

 Elizabeth Peters

 Ein Rätsel für Ramses

 Seeing a Large Cat (1997)

 Das 9. 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

 »Halten Sie sich von dem Grab 20-A fern!« lautet die geheimnisvolle Nachricht, die Mr. Emerson zugesteckt bekommt. Die Peabody-Emersons befinden sich einmal mehr auf Ausgrabungstour in Ägypten. Dabei lernen sie Colonel Bellingham mit seiner hübschen Tochter Dolly kennen, die von einem mysteriösen Feind bedroht wird. In dem rätselhaften Grab entdeckt Amelia Peabody die Mumie einer wunderschönen Frau. Als sich herausstellt, daß es sich um eine der ermordeten Ehefrauen des Colonels handelt, geht Amelias detektivischer Spürsinn mit ihr durch

 Danksagung

 Die Leser, die in naher Zukunft beabsichtigen, das Tal der Könige zu besuchen, sollten sich nicht damit aufhalten, das Grab 20-A zu suchen. Seine Lokalisierung ist ungewiß, und es ist mir nicht gelungen, einen meiner Kollegen von der Ägyptologie davon zu überzeugen, diese ausfindig zu machen. Selbst Dr. Donald Ryan, der bei der Suche weiterer verschollener Gräber in diesem Tal vor kurzem erneut die Grabstätten 21 und 60 fand, stand der Idee seltsam abgeneigt gegenüber. Trotzdem möchte ich es nicht versäumen, ihm an dieser Stelle für seinen Rat und seine Unterstützung in unzähligen anderen Fällen zu danken.

 Dennis Forbes, der Herausgeber der KMT, gestattete mir großzügigerweise, vorab die Fahnen seines neuen Buches Gräber, Schätze, Mumien zu lesen, das sich mit sieben der aufsehenerregendsten Funde beschäftigen wird, die im Tal der Könige ans Licht gebracht wurden. George Johnson unterstützte mich mit unzähligen Photographien und schwer zugänglicher Sekundärliteratur. Des weiteren bin ich der Wilbour Library des Brooklyn Museums, die mich mit Kopien weiterer vergriffener Titel versorgte, sowie Dr. Raymond Johnson, dem Direktor der Epigraphischen Abteilung des Orient-Instituts, für seine Hinweise, wie im Tempel von Luxor ein tödlicher Anschlag verübt werden könnte, zu Dank verpflichtet. Wann immer diese hervorragenden Hinweise jedoch nicht in die Handlungsstränge paßten, habe ich sie gelassen ignoriert.

 Vorwort

 Die Herausgeberin ist erfreut, der Welt der Wissenschaft bekanntzugeben, daß vor kurzem eine weitere Sammlung von Emerson-Papieren aufgetaucht ist. Im Gegensatz zu den Aufzeichnungen von Mrs. Emerson repräsentieren diese keine logisch zusammenhängende Schilderung, sondern ein bunt zusammengewürfeltes Konglomerat aus Briefen, fragmentarischen Aufzeichnungen bislang unbekannter Personen sowie nicht näher bezeichneten Manuskriptteilen.

 Mancher hofft, daß eine weitere Durchsuchung des vermodernden, alten Gemäuers, aus dem diese Sammlung stammt, weiteres Material zu Tage fördert, unter anderem auch die fehlenden Bände der Tagebuchaufzeichnungen von Mrs. Emerson. Wie dem auch sei, die gegenwärtige Herausgeberin rechnet damit, in den kommenden Jahren vollauf damit beschäftigt zu sein, diese Papiere zu sichten, zusammenzustellen, zu ergänzen und die endgültige Kommentierung dieser interessanten Fragmente vorzunehmen. Die Relevanz vieler der Tagebuchaufzeichnungen von Mrs. Emerson ist im Augenblick noch ungewiß. Eine intensive Textanalyse sowie Reisen zu den entlegensten Plätzen dieser Erde werden dafür erforderlich sein, ihren chronologischen Bedeutungsgehalt innerhalb der Erzählung zu bestimmen. Trotzdem scheinen gewisse Teile dessen, was die Herausgeberin als »Manuskript H« bezeichnet, in den Kontext des vorliegenden Bandes zu passen. Sie ist erfreut, diese im folgenden der werten Leserschaft zugänglich zu machen.

 1. Kapitel

 Ehemännern macht es nichts aus, wenn ihnen widersprochen wird. In der Tat ist mir ein solches Exemplar noch nicht begegnet.

 Heutzutage«, sagte ich, »wimmelt Kairo wirklich von Touristen – und teilweise von der übelsten Sorte! Es ist tragisch, wenn ich mit ansehen muß, daß ein solch ehrwürdiges Hotel wie das ›Shepheard‹ diesen Vertretern der männlichen Spezies gestattet, am Eingang herumzulungern und den weiblichen Gästen schöne Augen zu machen. Ihr Benehmen ist absolut skandalös.«

 Mein Ehemann nahm seine Pfeife aus dem Mund. »Das Benehmen der Dragomane oder das der weiblichen Gäste? Amelia, wir befinden uns im zwanzigsten Jahrhundert, und ich habe schließlich des öfteren bemerkt, welche Verachtung du dem rigiden Moralkodex unserer verblichenen Majestät entgegengebracht hast.«

 »Das Jahrhundert ist erst drei Jahre alt, Emerson. Ich war immer ein rigoroser Anhänger von gleichen Rechten für alle, aber manche davon sollten nur unter Ausschluß der Öffentlichkeit verfolgt werden.«

 Wir saßen auf der berühmten Terrasse des »Hotel Shepheard« und nahmen unseren Tee ein. Das strahlende Licht der Novembersonne wurde von den aufwirbelnden Staubwolken der Wagenräder, Esel- und Kamelhufe, die den Shari’a Kamel passierten, nur wenig getrübt. Zwei hünenhafte montenegrinische Türsteher in scharlachrot und weiß gehaltenen Uniformen, in deren Schärpen Pistolen steckten, waren nur mäßig erfolgreich bei dem Versuch, ankommende Gäste vor den Belästigungen der Verkäufer von Fliegenwedeln, Scarabäusimitationen, Postkarten, Blumen und Feigen – sowie vor den Dragomanen – zu schützen.

 Alleinreisende Touristen warben oftmals eines dieser Individuen an, damit sie ihre Reisevorbereitungen übernahmen und ihre Dienstboten überwachten. Sie sprachen alle eine oder sogar mehrere europäische Sprachen – je nach Mode –, und sie legten großen Wert auf ihr äußeres Erscheinungsbild. Elegante Dschellabas und kunstvoll gewickelte Turbane oder Kopfbedeckungen, wie sie die Beduinen trugen, verliehen ihnen eine romantische Aura, der sich ausländische Besucher nicht entziehen konnten – und hier im besonderen, wie es mir zu Ohren gekommen war, die weiblichen Besucher.

 Ich beobachtete, wie ein Paar seine Kutsche verließ und sich der Treppe näherte. Es konnten nur Engländer sein; der Herr trug ein Monokel und einen Spazierstock mit Goldknauf, mit dem er gereizt auf die Menge der zerlumpten Händler eindrosch, die ihn bedrängten. Die Dame hatte ihre Lippen geschürzt und stolzierte hochnäsig neben ihm her, doch als sie an einem der Dragomane vorüberschritt, musterte sie ihn mit einem verstohlenen Blick unter dem Rand ihres blumengeschmückten Huts hinweg und nickte bezeichnend. Er hob zwei Finger an die Lippen und lächelte sie an. Auch wenn es dem achtlosen Ehemann vielleicht entgangen war, so war mir klar, daß die beiden eine heimliche Verabredung getroffen oder bestätigt hatten.

 »Man kann es den Damen kaum übelnehmen, daß sie einen solch muskulösen, gutgebauten Kerl einem durchschnittlichen englischen Ehemann vorziehen«, sagte Emerson, der diesen Vorfall ebenfalls beobachtet hatte. »Dieser Bursche macht ganz den Eindruck eines wandelnden Obelisken. Stell dir nur mal vor, wie der im …«

 »Emerson!« entfuhr es mir.

 Emerson bedachte mich mit einem breiten, unwiderstehlichen Grinsen und einem Blick, der mich daran erinnerte – falls das überhaupt der Erinnerung bedurfte –, daß er in keinster Weise zu den durchschnittlichen englischen Ehemännern zählt. Emerson übertrifft sich bei seiner selbstgewählten Berufung als Ägyptologe und auch in seiner Rolle als liebender Gatte. Für meine verliebten Augen sah er immer noch exakt so aus wie an jenem längst vergangenen Tag, als ich ihn in einem Grab bei Amarna kennenlernte – dichtes, dunkles Haar, strahlendblaue Augen, eine muskulöse, stattliche Erscheinung wie die des Dragomanen. Nur den Bart hatte er sich auf mein Drängen hin abrasiert, was sein energisches Kinn und das Grübchen an selbigem zum Vorschein gebracht hatte: Charakteristika, die seinem ansprechenden Äußeren zusätzlichen Charme verleihen. Sein Lächeln und sein intensiver azurblauer Blick konnten mich auch diesmal besänftigen; doch das Thema zählte nicht zu denen, die er in Gegenwart unserer Adoptivtochter vertiefen sollte (auch wenn ich selbst davon angefangen hatte).

 »Sie hat einen guten Geschmack, Tante Amelia«, meinte Nefret. »Er ist der bestaussehende von allen, findest du nicht?«

 Als ich sie ansah, hatte ich plötzlich irgendwie Verständnis für die entsetzliche Sitte der Moslems, Frauen von Kopf bis Fuß in schwarze Gewänder zu hüllen. Sie war ein bemerkenswert hübsches Mädchen mit rotgoldenem Haar und Augen in der Farbe von Vergißmeinnicht. Wenn sie ein sittsam aufgezogenes englisches junges Mädchen gewesen wäre, hätte ich mich mit den unvermeidlichen Konsequenzen ihres Aussehens abfinden können, aber Nefret hatte die ersten dreizehn Jahre ihres Lebens in einer entlegenen Oase der nubischen Wüste verbracht, wo sie zwangsläufig teilweise eigenartige Vorstellungen übernommen hatte. Wir hatten sie gerettet, uns um ihr Erbe gekümmert und liebten sie wie eine Tochter. Ich wäre auch nicht weiter auf ihre eigenartigen Vorstellungen eingegangen, wenn sie sie nicht so öffentlich kundgetan hätte.

 »Ja«, fuhr sie nachdenklich fort, »man kann den Reiz dieser Burschen schon verstehen, sie wirken so umwerfend und romantisch in ihren Gewändern und Turbanen – besonders auf gut erzogene zurückhaltende Damen, die ein geordnetes, langweiliges Dasein gewohnt sind.«

 Emerson hört nur selten zu, wenn es um irgend etwas geht, das nicht mit seinem Beruf und seiner größten Leidenschaft, der Ägyptologie, in Verbindung steht. Gewisse Erfahrungen aus der Vergangenheit hatten ihn jedoch gelehrt, daß er Nefrets Äußerungen besser Beachtung schenkte.

 »Verfluchte Romantik«, knurrte er und nahm seine Pfeife aus dem Mund. »Sie sind nur an dem Geld und … an anderen Gefälligkeiten interessiert, die ihnen diese dummen Weiber bieten. Du hast Besseres zu tun, als dich für solche Leute zu interessieren, Nefret. Ich hoffe, du empfindest dein Leben nicht als zu geordnet und langweilig?«

 »Mit dir und Tante Amelia?« Lachend warf sie in einem Anfall von Übermut ihre Arme in die Luft und reckte ihr Gesicht der Sonne entgegen. »Es ist einfach wunderbar! Jeden Winter in Ägypten Ausgrabungen vorzunehmen, neue Dinge zu lernen, und das immer in der Gesellschaft derjenigen, die ich am meisten mag – dich und Tante Amelia, Ramses und David, die Katze Bastet und …«

 »Wo, zum Teufel, ist er eigentlich?« Emerson schaute stirnrunzelnd auf seine Taschenuhr. »Er sollte schon seit zwei Stunden hier sein.«

 Was er sagte, bezog sich nicht auf die Katze Bastet, sondern auf unseren Sohn Ramses, den er seit sechs Monaten nicht gesehen hatte. Gegen Ende der Ausgrabungssaison im vergangenen Jahr hatte ich dem Drängen unseres Freundes Scheich Mohammed nachgegeben. »Laßt ihn bei mir bleiben«, hatte der naive alte Mann beharrt. »Ich werde ihm Reiten und Schießen beibringen und ihn lehren, Menschen zu führen.«

 Das Vorgehen empfand ich als etwas ungewöhnlich und im Falle von Ramses sogar höchst alarmierend. Ramses wurde in diesem Sommer sechzehn und war, nach muslimischer Vorstellung, ein erwachsener Mann. Ich brauche nicht zu betonen, daß ich diese Vorstellung nicht teilte. Das Heranwachsen von Ramses ließ mich zu dem Glauben an Schutzengel konvertieren; nur übersinnliche Wahrnehmungen können erklären, wie es ihm gelungen ist, sein derzeitiges Alter zu erreichen, ohne sich selbst umzubringen oder von einem der unzähligen Menschen ins Jenseits befördert zu werden, die er beleidigt hat. Er mußte meiner Meinung nach zivilisiert werden und nicht auch noch dazu ermutigt, unzivilisierte Fertigkeiten zu entwickeln, auf die er sich ohnehin schon meisterhaft verstand. Allein bei dem Gedanken, daß Ramses andere führen sollte, damit sie in seine Fußstapfen traten, wurde mir schwindlig.

 Leider wurden meine Einwände von Ramses und seinem Vater überstimmt. Mein einziger Trost bestand darin, daß Ramses’ Freund David, der zwei Jahre älter war, ihn begleitete. Ich hoffte, daß dieser ägyptische Junge, der eigentlich ein Adoptivsohn von Emersons jüngerem Bruder und dessen Ehefrau war, in der Lage wäre, Ramses davon abzuhalten, sich selbst umzubringen oder das Lager zu zerstören.

 Das Überraschendste von allem war, daß mir der kleine Kerl ziemlich fehlte. Am Anfang genoß ich den Frieden und die Ruhe, aber nach einer Weile wurde es langweilig. Keine stinkenden Explosionen in Ramses’ Zimmer, keine Schreie neuer Hausmädchen, die auf eine seiner mumifizierten Mäuse getreten waren, keine Besuche aufgebrachter Nachbarn, die sich darüber beschwerten, daß Ramses ihnen die Jagd vermasselt hatte, weil er mit dem Fuchs auf und davon war, keine Auseinandersetzungen mit Nefret …

 Zwei Männer schoben sich durch die Menge und näherten sich der Terrasse. Sie waren beide schlank und breitschultrig, doch damit endete ihre Ähnlichkeit. Einer der beiden war ein gutaussehender junger Herr im tadellos sitzenden Tweedanzug, der einen Spazierstock trug. Er befand sich offensichtlich schon länger in Ägypten, denn seine Gesichtshaut hatte eine attraktive walnußfarbene Bräune. Sein Begleiter trug schneeweiße Gewänder und die Kopfbedeckung der Beduinen, unter der typisch arabische Gesichtszüge sichtbar wurden – dichte dunkle Brauen, eine vorstehende Hakennase und schmale Lippen, die von einem verwegenen schwarzen Schnurrbart umrahmt wurden.

 Einer der beiden hünenhaften Wachtposten machte einen Schritt nach vorn, als wollte er sie zurechtweisen. Eine Geste des Arabers ließ ihn allerdings zurückweichen, und er starrte den beiden nach, während sie die Treppen hinaufstiegen.

 »Nun!« rief ich. »Ich weiß nicht, wie das ›Shepheard‹ dazu steht. Jedenfalls sollten sie die Dragomane nicht …«

 Ich konnte meinen Satz nicht beenden. Mit einem freudigen Aufschrei sprang Nefret von ihrem Stuhl hoch und rannte los, um sich dem Beduinen in die Arme zu werfen, wobei ihr der Hut vom Kopf flog. Als sich seine weichfließenden Ärmel um ihren schlanken Körper schlangen, sah man für Sekundenbruchteile nur noch ihren rotgoldenen Haarschopf.

 Emerson, der Nefret dicht auf den Fersen war, zog sie von dem Beduinen weg und begann, dessen Hand heftig zu schütteln. Nefret wandte sich dem anderen jungen Mann zu. Er streckte ihr seine Hand entgegen. Lachend schlug sie sie beiseite und umarmte ihn wie zuvor Ramses.

 Ramses? Kleiner Kerl? Ramses war nie ein normaler kleiner Junge gewesen, aber es hatte Zeiten gegeben (für gewöhnlich wenn er schlief), da hatte er normal gewirkt. Der schlafende Engel mit seinem zerzausten schwarzen Lockenschopf und seinen winzigen nackten Füßen, die unschuldig unter dem Saum seines weißen Nachthemds hervorgelugt hatten, hatte sich in diese – diese männliche Person mit einem Schnurrbart verwandelt! Ich vermutete, daß diese Verwandlung nicht schlagartig eingetreten war. Tatsächlich, als ich genauer darüber nachdachte, fiel mir auf, daß er ganz normal von Jahr zu Jahr gewachsen war. Er war mittlerweile fast so groß wie sein Vater, gut und gerne ein Meter achtzig. Damit hätte ich mich abfinden können. Aber der Schnurrbart …

 In der Hoffnung, daß meine Lähmungserscheinung als vornehme Zurückhaltung aufgefaßt würde, blieb ich sitzen. Emerson hatte seine übliche britische Reserviertheit so vollkommen vergessen, daß er seinem Sohn einen Arm auf die Schulter legte, um ihn zu mir zu führen. Ramses’ von Natur aus südländischer Teint war von Sonne und Wind so gebräunt worden, daß sein Hautton noch dunkler war als der seines ägyptischen Freundes, und sein Gesichtsausdruck war genauso ausdruckslos wie immer. Er verbeugte sich vor mir und gab mir pflichtschuldig einen Kuß auf die Wange.

 »Guten Tag, Mutter. Du siehst gut aus.«

 »Das kann ich von dir nicht sagen«, erwiderte ich. »Dieser Schnurrbart …«

 »Nicht jetzt, Peabody«, unterbrach Emerson. »Gütiger Himmel, das ist doch ein Grund zum Feiern. Wichtig ist schließlich, daß sie beide wohlbehalten und gesund zurückgekehrt sind.«

 »Und verflucht spät«, meinte Nefret, während sie sich in dem Sessel niederließ, den David ihr zurechtrückte. Einer der Kellner gab ihr ihren Hut, den sie sich achtlos auf ihren Kopf stülpte. »Habt ihr den früheren Zug verpaßt?«

 »Nein, eigentlich nicht«, entgegnete David. Er beherrschte die englische Sprache mittlerweile fast genauso fehlerfrei wie ich; nur wenn er aufgeregt war, schlich sich der leichte arabische Akzent seiner Muttersprache ein. »Dem Professor und Tante Amelia werden aber vielleicht trotzdem Beschwerden von einigen der Mitreisenden zu Ohren kommen. Der Stamm gab uns einen standesgemäßen Abschied, indem er neben dem Zug hergaloppierte und ein paar Gewehrsalven losfeuerte. Die anderen Passagiere unseres Abteils ließen sich schutzsuchend zu Boden fallen, und eine der Damen wurde hysterisch.«

 Nefrets Augen blitzten vor Vergnügen. »Ich wünschte, ich wäre dabeigewesen. Es ist so verdammt – Entschuldigung, Tante Amelia – es ist so ungerecht! Wäre ich ein Junge, hätte ich mit euch gehen können. Ich nehme allerdings an, daß es mir keinen Spaß gemacht hätte, sechs Monate als Beduinenfrau zu verbringen.«

 »Du hättest es nicht als so schrecklich empfunden, wie du vielleicht denkst«, sagte David. »Ich war überrascht, wieviel Freiheit den Frauen des Stammes zugestanden wird. In ihrem eigenen Lager gehen sie nicht verschleiert, und sie vertreten ihre Meinungen mit einer Härte, die Tante Amelia begrüßen würde. Obwohl sie vielleicht nicht die Art akzeptierte, wie junge, unverheiratete Mädchen ihr Interesse an …« Mit einem irritierten Seitenblick auf Ramses brach er abrupt ab. Dessen Gesichtsausdruck war so ungerührt wie immer, aber es war unschwer erkennbar, daß er David signalisiert hatte – ihm vielleicht unter dem Tisch einen Fußtritt versetzt hatte –, daß er diesen Satz nicht beenden sollte.

 »Gut, gut«, sagte Emerson. »Also, warum habt ihr euch verspätet?«

 »Wir waren noch bei ›Meyer und Söhne‹ im Muski-Viertel«, erklärte Ramses. »David brauchte einen neuen Anzug.«

 David lächelte selbstbewußt. »Um ehrlich zu sein, Tante Amelia, keiner von uns beiden besitzt noch irgend etwas Vernünftiges zum Anziehen. Ich wollte dich nicht in Verlegenheit bringen, indem ich unpassend gekleidet hier auftauche.«

 »Hmhm«, sagte ich und betrachtete meinen Sohn, der mich ungerührt ansah.

 »Als wenn das einem von uns etwas ausmachte!« rief Nefret. »Uns wegen so etwas Blödem hier stundenlang warten zu lassen, bis wir nervös wurden und uns Sorgen machten!«

 »Wart ihr?« fragte Ramses.

 »Nervös und besorgt? Ich nicht! Aber der Professor und Tante Amelia …« Doch dann verwandelte sich ihr zorniger Gesichtsausdruck in ein bezauberndes Lächeln. Mit der ihr eigenen anmutigen und spontanen Fröhlichkeit streckte sie den beiden Burschen ihre Hände entgegen. »Wenn ihr es wissen wollt, ihr habt mir entsetzlich gefehlt. Und nun sehe ich, daß ich auch noch Anstandsdame spielen muß. Ihr seid beide so groß und stattlich, daß euch alle kleinen Mädchen schöne Augen machen werden.«

 Ramses, der ihre Hand umschlossen hielt, ließ diese so abrupt los, als hätte er sich verbrannt. »Kleine Mädchen?«

 Wie so häufig, werter Leser, ist ein kleiner, scheinbar unbedeutender Vorfall der Auslöser einer Reihe von Ereignissen, die sich unerbittlich in einem tragischen Höhepunkt zuspitzen! Wenn Ramses nicht in diesem verrückten Aufzug aufgetaucht wäre; wenn Nefrets impulsive Begrüßung nicht alle Aufmerksamkeit auf sie gelenkt hätte; wenn Ramses seine Stimme nicht zu einem zutiefst entrüsteten Aufschrei erhoben hätte … Die sich daraus ergebenden Konsequenzen zogen uns in einen der verblüffendsten und bizarrsten Kriminalfälle hinein, die wir jemals aufgedeckt hatten.

 Andererseits ist es durchaus möglich, daß das gleiche ohnehin eingetreten wäre.

 Ramses fand wieder zu seiner Selbstbeherrschung zurück, und Nefret war schlau genug, ihn nicht weiter zu provozieren.

 Sie und Ramses waren wirklich die besten Freunde – wenn sie nicht gerade wie verzogene Kinder miteinander zankten –, und eine Bitte von ihr besänftigte seinen Unmut.

 »Kannst du Monsieur Maspero davon überzeugen, daß er mich einige der Mumien im Museum inspizieren läßt?« bat sie ihn. »Er vertröstet mich bereits seit Tagen. Man hat den Eindruck, als hätte ich etwas Verbotenes oder Entsetzliches von ihm verlangt.«

 »Mit Sicherheit war er entsetzt«, erwiderte David grinsend. »Das kannst du ihm nicht verübeln, Nefret. Er hält Damen für zartbesaitet und überempfindlich.«

 »Ich nehme ihm das aber übel. Tante Amelia darf alles tun, was sie will.«

 »An sie ist er gewöhnt«, sagte Ramses. »Wir werden gemeinsam zu ihm gehen, du, ich und David. Er kann uns nicht alle drei abweisen. An welche Mumien hast du denn gedacht?«

 »Speziell an die, die wir vor drei Jahren in Tetisheris Grab fanden.«

 »Gütiger Himmel«, sagte David und wirkte selbst leicht schockiert. »Ich verstehe, warum Maspero … Äh, nun, du mußt zugeben, Nefret, das war eine besonders unappetitliche Mumie. Nicht bandagiert, namenlos, mit gefesselten Händen und Füßen …«

 »Lebendig begraben«, fuhr Nefret fort. Sie stützte beide Ellbogen auf dem Tisch auf und beugte sich vor. Eine Locke ihres rotgoldenen Haars hatte sich aus der hochgesteckten Frisur gelöst und kringelte sich vorwitzig über ihre Schläfe. Ihre Wangen waren vor Aufregung gerötet, und ihre blauen Augen leuchteten. Ein Beobachter hätte vermutlich angenommen, daß sie flirtete oder über Mode diskutierte. »So etwas vermuteten wir zumindest. Ich möchte sie mir noch einmal ansehen. Weißt du, während ihr in der Wüste herumgelungert habt, habe ich etwas für meine Bildung getan. Ich habe letzten Sommer einen Anatomiekurs belegt.«

 »An der Medizinischen Akademie für Frauen in London?« fragte Ramses interessiert.

 »Wo denn sonst?« Nefrets blaue Augen blitzten. »Das ist die einzige Einrichtung unseres hochentwickelten Landes, wo auch Frauen eine medizinische Ausbildung erwerben können.«

 »Aber ist das denn, genau genommen, noch korrekt?« bohrte Ramses weiter. »Ich hatte den Eindruck, daß Edinburgh, Glasgow und selbst die Londoner Universität …«

 »Zum Teufel mit dir, Ramses, du nimmst mir mit deiner pedantischen Genauigkeit jedesmal den Wind aus den Segeln!«

 »Entschuldigung«, sagte Ramses einlenkend. »Dein Standpunkt – die ungerechte Diskriminierung der Frau auf allen Gebieten höherer Bildung – wird von den wenigen von mir erwähnten Ausnahmen nicht berührt, denn die Schwierigkeiten, sich als Ärztin qualifizieren zu können, sind heute, glaube ich, fast genauso groß wie vor 50 Jahren. Ich bewundere dich, Nefret, daß du trotz solch ungünstiger Bedingungen hartnäckig bleibst. Du kannst mir glauben, daß ich dich und die anderen Frauen hundertprozentig unterstütze.«

 Lachend drückte sie seine Hand. »Das weiß ich, mein lieber Ramses. Ich habe nur Spaß gemacht. Frau Dr. Aldrich-Blake hat mir sogar gestattet, ihre Vorlesungen zu besuchen! Sie meint, ich hätte eine Begabung …«

 Erfreut, sie in solch freundschaftlicher Eintracht zu erleben, war ich so vertieft in ihr Gespräch, daß mir die heranrauschende junge Dame erst auffiel, als sie sprach – nicht mit uns, sondern mit ihrem Begleiter. Es war unmöglich, sie zu überhören. Sie waren in der Nähe unseres Tisches stehengeblieben, und ihre Stimme war durchdringend schrill.

 »Ich habe gesagt, du sollst verschwinden!«

 Ich hatte ihr Kommen nicht bemerkt, aber Ramses schien sie wohl beobachtet zu haben und sprang auf. Nachdem er seine Kopfbedeckung abgelegt hatte – eine Höflichkeit, die er gegenüber den weiblichen Mitgliedern seiner eigenen Familie wohl nicht für nötig gehalten hatte –, sagte er: »Kann ich Ihnen irgendwie behilflich sein?«

 Mit bittend erhobenen Händen drehte sich das Mädchen zu ihm um. »Oh, vielen Dank«, hauchte sie. »Bitte – können Sie dafür sorgen, daß er endlich geht?«

 Ihr Begleiter starrte sie fassungslos an. Breite Wangenknochen und eine krumme Nase verunstalteten ein ansonsten ansprechendes Gesicht. Er war glattrasiert, hatte graue Augen, und sein Haar war von einem unbestimmbaren Dunkelblond. »Sieh doch mal, Dolly«, begann er und streckte seine Hand aus.

 Ich glaube nicht, daß er sie festhalten wollte, aber das war auch egal. Ramses packte ihn am Handgelenk. Die Bewegung war scheinbar reflexartig, der Griff ohne sichtbare Gewalteinwirkung, und doch schrie der junge Mann auf und ging in die Knie.

 »Gütiger Himmel, Ramses«, entfuhr es mir. »Laß ihn sofort los.«

 »Selbstverständlich«, sagte Ramses. Er lockerte seinen Griff, mußte jedoch irgend etwas anderes angestellt haben, was ich nicht mitbekam, denn der unglückliche Jüngling plumpste zu Boden.

 Gedemütigt zu werden ist für Jugendliche eine wirkungsvollere Waffe als körperlicher Schmerz. Der junge Mann stand auf und verschwand. Vorher jedoch warf er Ramses noch einen wütenden Blick zu.

 Natürlich hielt er Ramses für den Verantwortlichen. Im Gegensatz zu mir war er als Mann einfach zu begriffsstutzig, um zu erkennen, daß das Mädchen den Zwischenfall provoziert hatte. Ihre kleinen Hände ruhten jetzt auf Ramses’ Arm, ihren Kopf hatte sie nach hinten gebeugt, so daß sie ihn bewundernd anhimmeln konnte. Eine hellblonde, beinahe weißsilbrige Lockenpracht umrahmte ihr Gesicht, und sie war nach der neuesten Mode gekleidet. Ich schätzte sie auf höchstens zwanzig, vermutlich sogar jünger. Die jungen Damen aus Amerika – denn ihr Akzent hatte ihre Nationalität preisgegeben – sind sehr viel durchtriebener und raffinierter als ihre englischen Pendants. Daß diese junge Dame einen reichen Vater hatte, bezweifelte ich nicht. Sie strotzte wirklich vor Diamanten – vollkommen unpassend für diese Tageszeit und für ihr jugendliches Alter.

 Ich sagte: »Darf ich Ihnen meinen Sohn vorstellen, Miss Bellingham. Ramses, falls sich Miss Bellingham nach ihrem schrecklichen Zwischenfall unwohl fühlt, schlage ich vor, daß du ihr einen Stuhl anbietest.«

 »Danke, Madam, aber es geht mir ausgezeichnet.« Sie lächelte mich an. Sie hatte ein hübsches sommersprossiges Gesicht, das außer einem Paar riesiger, schmachtender brauner Augen, die einen verwirrenden Kontrast zu ihrem silberblonden Haar bildete, keine besonderen Charakteristika aufwies. »Ich kenne Sie natürlich, Mrs. Emerson. Sie und Ihr Mann sind das Stadtgespräch von Kairo. Aber woher kennen Sie den Namen einer so unbedeutenden kleinen Person wie mir?«

 »Wir haben Ihren Vater letzte Woche getroffen«, erwiderte ich. Emerson räusperte sich, entgegnete aber nichts. »Er erwähnte seine Tochter und nannte sie ›Dolly‹. Ein Kosename, nehme ich an?«

 »Genau wie ›Ramses‹«, meinte die unbedeutende kleine Person und reichte ihm eine behandschuhte Hand. »Es ist mir ein Vergnügen, Sie kennenzulernen, Mr. Emerson. Ich hatte natürlich auch von Ihnen gehört, aber ich hatte keine Ahnung, daß Sie so … Vielen Dank. Das war wirklich sehr zuvorkommend von Ihnen.«

 »Wollen Sie sich nicht zu uns gesellen?« fragte ich, den Gesetzen der Höflichkeit folgend. »Gestatten Sie mir, Sie mit Miss Forth und Mr. Todros bekanntzumachen.«

 Ihr Blick musterte David, als wäre er Luft, und blieb dann kurz an Nefrets eisigem Gesichtsausdruck hängen.

 »Angenehm, Sie kennenzulernen. Leider kann ich nicht bleiben. Dahinten ist Daddy – wie immer zu spät, dieser schreckliche Mann! Er wäre mir böse, wenn ich ihn warten ließe.«

 Nach einem letzten verzehrenden Augenaufschlag in Ramses’ Richtung trippelte sie davon.

 Der Mann, der sie in der Nähe des Treppenaufgangs erwartete, trug einen altmodischen Gehrock und eine schneeweiße Halsbinde. Da sein militärischer Titel, wie mir gesagt worden war, auf seinen Dienst in der Südstaatenarmee während des amerikanischen Bürgerkrieges zurückzuführen war, mußte er mindestens sechzig sein, wirkte allerdings jünger. Er hatte die aufrechte Haltung und die schlanken Gliedmaßen eines Kavalleristen, und sein weißes Haar, das er länger trug, als es der Mode entsprach, schimmerte wie ein silberner Helm. Sein gepflegter Backenbart und auch der Schnurrbart erinnerten mich an Photographien, wie ich sie von General Lee gesehen hatte, und ich nahm an, daß er die Ähnlichkeit absichtlich kultivierte.

 Allerdings war das Wohlwollen, das einem beim Anblick jenes Helden der Konföderierten förmlich ins Auge sprang, auf dem Gesicht des Colonels nicht ersichtlich. Er mußte unser Zusammentreffen zumindest teilweise beobachtet haben. Nachdem er uns einen vielsagenden Blick zugeworfen hatte, hakte er das Mädchen unter und setzte sich in Bewegung.

 »Interessant«, sagte Ramses und setzte sich wieder. »Nach deiner Reaktion auf die Erwähnung seines Namens schließe ich, daß deine letzte Begegnung mit Colonel Bellingham nicht unbedingt erfreulich war, Vater. Was genau hat er denn getan, um deinen Unmut zu provozieren?«

 Aufgebracht entgegnete Emerson: »Der Kerl besaß die Frechheit, mir eine Stelle als sein Lakai anzubieten. Er gehört auch zu diesen reichen Stümpern, die sich damit brüsten, Archäologen zu sein.«

 »Also, Emerson, du weißt genau, daß das nicht sein wirkliches Anliegen war«, sagte ich. »Sein Angebot, unsere Arbeit zu finanzieren – ein Fehler seinerseits, das gebe ich zu –, sollte doch nur als Bestechung dienen. Was ihn in Wirklichkeit interessierte, war …«

 »Amelia«, sagte Emerson heftig schnaubend. »Ich habe dir gesagt, daß ich mich weigere, über dieses Thema zu diskutieren. Und ganz sicher nicht in Gegenwart der Kinder.«

 »Pas devant les enfants?« fragte Nefret ironisch. »Liebster Professor, wir sind keine ›enfants‹ mehr, und ich wette, ich weiß, was der Colonel wollte. Eine Anstandsdame oder Gouvernante oder ein Kindermädchen für dieses Puppengesicht! Sie braucht sicherlich so was.«

 »Nach Ansicht des Colonels braucht sie einen Leibwächter«, sagte ich.

 »Peabody!« brüllte Emerson.

 Einer der Kellner ließ sein Tablett fallen, und alle stellten ihre Gespräche ein und starrten zu uns herüber.

 »Es hat keinen Sinn, Emerson«, sagte ich ruhig. »Nefret brauchte nicht zu raten; sie weiß, was der Colonel suchte, genauso wie sie weiß, daß sein Anliegen für mich außer Frage steht. Lauschen …«

 »… ist manchmal verflucht nützlich«, meinte Nefret. Sie grinste Ramses kameradschaftlich an, was er mit einem leichten Kräuseln seiner Lippen erwiderte – seiner Version eines Lächelns. »Sei mir nicht böse, Tante Amelia. Ich habe nicht gelauscht. Ich ging gerade am Salon vorbei, als du mit dem Colonel sprachst, und die Kommentare des Professors waren einfach unüberhörbar. Es war nicht schwierig, das Gesprächsthema davon abzuleiten. Trotzdem kann ich nicht glauben, daß das kleine Dummchen in Gefahr sein soll.«

 »Vor wem?« fragte Ramses. »Doch sicherlich nicht vor dem Kerl, den sie bei sich hatte?«

 »So würde ich nicht denken«, erwiderte Nefret. »Colonel Bellingham sagte, daß er die weiblichen Beschützer einfach nicht halten kann. Drei von ihnen sind erkrankt oder unter mysteriösen Umständen verletzt worden. Im letzten Fall, betonte er, habe ein Kutscher versucht, Dolly zu packen, und er hätte sie in sein Gefährt gezerrt, wenn ihr Mädchen es nicht verhindert hätte. Er stritt jede Kenntnis davon ab, wer so etwas tun könnte oder warum jemand mit dem kleinen Dolly-Schätzchen durchbrennen wollte.«

 »Erpressung?« schlug David vor. »Sie sind sicherlich reich. Sie war mit einem Vermögen an Juwelen behängt.«

 »Rache«, meinte Ramses. »Der Colonel hat vermutlich Feinde.«

 »Unerwiderte Liebe«, murmelte Nefret mit zuckersüßer Stimme.

 Emerson schlug mit der Faust auf den Tisch. Da ich damit gerechnet hatte, konnte ich die schwankende Teekanne gerade noch packen.

 »Genug«, schrie Emerson. »Das sind genau die dummen, unsinnigen Spekulationen, die meine Familie so liebt – außer mir natürlich! Es ist mir vollkommen gleich, ob die gesamte Verbrecherwelt South Carolinas und Kairos hinter diesem Mädchen her ist. Selbst wenn es nicht hanebüchener Unsinn wäre, ist es nicht unsere Angelegenheit! Leibwächter, das war es in der Tat. Wechseln wir das Thema.«

 »Natürlich«, sagte Nefret. »Ramses … wie hast du das eigentlich gemacht?«

 »Was gemacht?« Er blickte auf die schlanke Hand, die sie ihm entgegenstreckte. »Ach das.«

 »Zeig’s mir.«

 »Nefret!« rief ich. »Eine junge Dame sollte nicht …«

 »Ich bin überrascht, daß du ein solches Verhalten an den Tag legst, Mutter«, sagte Ramses. »Ich zeig’s dir auch, wenn du willst; der Trick kann dir vielleicht irgendwann einmal nützlich sein, besonders, wo du immer kopfüber in irgend etwas hineinschlitterst … äh, hm. Nun, man drückt schlicht und einfach gewisse Nervenbahnen ab.«

 Er umfaßte Nefrets Handgelenk und hob es hoch, so daß wir sehen konnten, wo seine Finger ruhten. »Dein Handgelenk ist zu schmal für mich. Deshalb finde ich die Druckpunkte nicht so gut wie bei einem Mann«, sagte Ramses. »Der Daumen drückt hier zu, der Zeigefinger da, und …«

 Als Nefret ein kurzer Aufschrei entfuhr, lockerte Ramses sofort seinen Griff und streichelte ihre Hand. »Es tut mir leid, Nefret. Ich wollte wirklich nur den geringstmöglichen Druck ausüben.«

 »Ha«, sagte Nefret. »Laß mich das mal mit dir ausprobieren.«

 Kurz darauf lachte und – so muß ich leider sagen – fluchte sie, als sie erfolglos versuchte, seinen Griff nachzuahmen.

 »Deine Hände sind, wie ich bereits vermutete, zu klein«, sagte Ramses, während er gleichmütig ihr Kneifen und Zwicken ertrug. »Ich wäre wirklich der letzte, der abstritte, daß eine Frau es mit einem Mann, abgesehen von Körpergröße und Kraft, aufnehmen kann, aber du mußt zugeben … Verflucht!«

 Sie nahm seine Hand und führte sie an ihre Lippen. »Da, ich habe sie geküßt und alles wiedergutgemacht.« David brach in schallendes Gelächter aus. »Bravo, Nefret. Wie hast du das angestellt?«

 »Nun, man drückt schlicht und einfach gewisse Nervenbahnen ab«, antwortete Nefret ruhig, während Ramses jammernd sein Handgelenk untersuchte. Selbst von dort, wo ich saß, konnte ich die Abdrücke von Nefrets Nägeln erkennen.

 »Genug davon«, sagte ich streng – und nahm mir vor, Nefret später zu bitten, mir zu demonstrieren, wie sie die empfindlichen Punkte gefunden hatte. Es gehörte sicherlich mehr dazu als ein Zufallstreffer der Fingernägel, um Ramses einen Schmerzensschrei zu entlocken. »Wir sollten zur Dahabije zurückkehren.«

 »Ja, laßt uns nach Hause gehen, wo wir es uns gemütlich machen können«, sagte Nefret und sprang auf. »Wie impertinent diese Menschen sind! Alles starrt auf uns. Ich will endlich dieses lächerliche Kleid loswerden und meine Hose anziehen.«

 »Es steht dir sehr gut«, sagte David höflich.

 »Es ist absolut unbequem«, murrte Nefret und bohrte einen ihrer schlanken Finger in den hohen Kragen.

 »Du trägst kein Mieder«, bemerkte Ramses, während sein Blick über ihren Körper glitt.

 »Ramses«, ermahnte ich ihn ungehalten.

 »Ja, Mutter. Wir gehen, nicht wahr, und wir mieten uns eine Droschke.«

 Arm in Arm marschierten sie los, Nefret zwischen den beiden Burschen. Ich konnte den Leuten nicht übelnehmen, daß sie sie anstarrten, denn sie bildeten ein anziehendes und ungewöhnliches Trio. Die Jungen waren beinahe gleich groß; aufgrund ihres lockigen schwarzen Haars hätte man sie für Brüder halten können. Beide sahen auf Nefret hinunter, deren rotgoldener Schopf ihnen kaum bis in Ohrhöhe reichte. Lächelnd schüttelte ich den Kopf und hob ihren achtlos zu Boden geworfenen Hut auf. Dann hakte ich mich bei Emerson ein.

 Als wir die anderen erreichten, gerieten wir in ein kleines Handgemenge. Eine Droschke wartete bereits. Nefret und David waren eingestiegen, aber Ramses war ins Gespräch vertieft mit dem Fahrer, der sich als alter Bekannter von ihm herausgestellt hatte. Er und sein Vater kannten Leute, auf deren Bekanntschaft häufig in ganz Ägypten kein anständiger Mensch Wert gelegt hätte. Der Fahrer ließ sich in der übertriebenen Art der Ägypter über Ramses’ verändertes Aussehen aus. »Groß und stattlich und furchtlos wie dein verehrter Vater! Die Kraft deiner Arme, wenn du die Fäuste ballst! Die Freude der Frauen, wenn du …«

 An diesem Punkt unterbrach Emerson, dessen Gesicht sich ziemlich gerötet hatte, die Flut von Komplimenten mit einem angehaltenen Einwurf. Eine kleine Menschenschar hatte sich bereits um sie versammelt, und er mußte einige andere alte Bekannte beiseite schieben, ehe er mich zu dem Wagen führen konnte. Als ich gerade einsteigen wollte, ließ Emerson plötzlich meinen Arm los, packte an seine Jackentasche und wirbelte herum. »Wer war das?« brüllte er und wiederholte seine Frage auf arabisch. Davids Hand griff nach mir. Er zog mich in die Kutsche und plazierte mich fürsorglich zwischen sich und Nefret. Als ich zurückblickte, sah ich, daß die Ansammlung von Bettlern, Händlern und gaffenden Touristen hastig zurückgetreten war. Emersons gewaltiges Stimmorgan sowie sein unerschöpfliches Repertoire an Beschimpfungen hatten ihm den Beinamen »Vater der Flüche« eingebracht, und seine verärgerte Frage war mindestens vierzig Meter weit zu hören gewesen.

 Natürlich kam keine Reaktion, und nach einem kurzen Augenblick sagte Emerson: »Ach, zum Teufel damit!« und kletterte in die Kutsche. Ramses, der – wie ich meinte – mit einem der Blumenverkäufer zwischenzeitlich einen Handel abgeschlossen hatte, folgte ihm. Als er sich neben seinen Vater gesetzt hatte, überreichte er mir und Nefret einen hübschen kleinen Blumenstrauß, zerstörte diese nette Geste aber gleich wieder, indem er unseren Dank nicht beachtete.

 »Was hat der Kerl getan?« fragte er seinen Vater.

 Emerson nahm ein zerknülltes Stück Papier aus seiner Jackentasche. Als er einen kurzen Blick darauf geworfen hatte, rief er: »Pah!« und hätte es weggeworfen, wenn ich es ihm nicht entrissen hätte.

 Die Mitteilung war offensichtlich mit verstellter Handschrift geschrieben worden und lautete: »Haltet euch von Grab 20-A fern.«

 »Was bedeutet das, Emerson?« wollte ich wissen.

 Emerson ignorierte meine Frage. »Ramses, hat Yussuf den Mann gesehen, der den Zettel in meine Jackentasche geschoben hat? Denn vermutlich hast du doch in erster Linie Blumen bei ihm gekauft, um ihn das zu fragen.«

 »Wieso? Nein, Vater«, sagte Ramses aufrichtig. »In erster Linie wollte ich meiner Mutter und meiner Schwester eine Freude machen. Allerdings habe ich Yussuf während unseres Handels gefragt, denn schließlich stand er dir am nächsten, und aufgrund deines überraschten Aufschreis und deiner Haltung dachte ich, daß vielleicht irgend jemand versucht hätte, deine Geldbörse zu entwenden oder …«

 Während der letzten Jahre hatte Ramses versucht, seine unglückliche Neigung zur Langatmigkeit zu überwinden, aber gelegentlich wurde er von Rückfällen geplagt. Deshalb sagte ich automatisch: »Sei still, Ramses.«

 »Ja, Mutter. Kann ich die Notiz sehen?«

 Ich zeigte sie allen. »Wie merkwürdig«, murmelte Nefret. »Was bedeutet das, Professor?«

 »Verflucht, wenn ich das wüßte«, sagte Emerson.

 Er nahm seine Pfeife und fing an, sie zu stopfen. Ich beugte mich nach vorn. »Emerson, du gibst dich absichtlich rätselhaft und provokant, um nicht zu sagen geheimnisvoll. Deine Angewohnheit, Dinge vor uns – besonders vor mir – zu verbergen, geht entschieden zu weit. Du weißt sehr gut …«

 »Es ist eine Drohung«, entfuhr es Nefret. »Oder eine Warnung. Oh – entschuldige, daß ich dich unterbrochen habe, Tante Amelia. Ich bin vor Aufregung ganz außer mir. Welches Grab ist denn damit gemeint, Professor? Gehört es zu denen, die du dieses Jahr freilegen willst?«

 Wir alle warteten mit angehaltenem Atem auf Emersons Antwort. Zu seiner ärgerlichen kleinen Angewohnheit gehörte es, die Stätten unserer zukünftigen Ausgrabungsarbeiten bis zum letztmöglichen Augenblick geheimzuhalten. Er hatte nicht einmal mich informiert. Das tat er auch jetzt nicht. »Wir werden heute abend über diese Angelegenheit diskutieren«, sagte er ausweichend. »Ich habe keine Lust auf einen unangenehm lauten Streit in der Öffentlichkeit.«

 Vor Empörung blieb mir beinahe die Luft weg. Emersons Stimme ist die lauteste von allen, und Emerson ist auch derjenige, der sich am ehesten in Streitereien verwickelt. Sein scheinheiliger Gesichtsausdruck machte mich wahnsinnig.

 David, wie immer der Friedensstifter, hörte, wie ich nach Atem rang, und legte mir fürsorglich einen Arm um die Schultern. »Ja, laßt uns das Geschäftliche für später aufheben. Erzählt mir von Tante Evelyn und Onkel Walter und den Kindern – es ist schon so lange her, seit ich sie gesehen oder etwas von ihnen gehört habe.«

 »Sie lassen dich selbstverständlich ganz herzlich grüßen«, erwiderte ich. »Evelyn hat dir jede Woche geschrieben, aber ich glaube nicht, daß du alle ihre Briefe bekommen hast.«

 »Die Post ist unzuverlässig in der Wüste«, sagte David mit einem Lächeln. »Sie fehlen mir sehr. Aber sie haben ihre Meinung nicht geändert, ob sie diese Ausgrabungssaison hierherkommen?«

 »Irgend jemand mußte in London bleiben, um die Vorbereitung des letzten Bandes der Publikation über das Grab der Tetisheri zu überwachen«, sagte ich. »Das ist der Band mit den Bildtafeln, weißt du, und da Evelyn verantwortlich für die Gemälde war, wollte sie sichergehen, daß sie korrekt reproduziert werden. Walter arbeitet am Index für die Objekte und Inschriften.«

 David wollte mehr Informationen über seine Pflegefamilie erfahren. Er war der Enkelsohn unseres Rais Abdullah, war aber praktisch von Emersons Bruder Walter adoptiert worden und verbrachte die Sommer mit den Kindern der Emersons, lernte Englisch und Ägyptologie und der Himmel weiß was noch alles. Er war ein außergewöhnlich intelligenter junger Bursche, der Informationen wie ein Schwamm aufsaugte. Er war auch ein begabter Künstler. Als wir ihm das erste Mal begegneten, stellte er gefälschte Antiquitäten für einen der größten Betrüger in Luxor her, aber wir waren ihm dabei behilflich, sich dessen negativem Einfluß zu entziehen. Seine Eltern waren beide tot, und seine Gefühle gegenüber Evelyn und Walter waren die eines gehorsamen und dankbaren Sohnes.

 Wie er zweifellos gehofft hatte, beschäftigte uns das Thema für den Rest der Fahrt, obwohl Ramses unverhältnismäßig still war, Nefret weniger erzählte, als es eigentlich ihre Art ist, und Emerson unruhig hin und her rutschte und sich irritiert die Krawatte richtete, die er auf meinen Wunsch hin trug. Als die Dahabije in Sichtweite kam, seufzte er erleichtert auf, entfernte das lästige Kleidungsstück und öffnete seinen Kragenknopf.

 »Es ist ungewöhnlich warm für November«, erklärte er. »Ich stimme Nefret voll und ganz zu. Auch ich möchte diese unbequemen Kleidungsstücke loswerden. Beeil dich, Peabody.«

 Aus der liebevollen Verwendung meines Mädchennamens und seinem vielsagenden Blick schloß ich, daß er vielleicht auch noch etwas anderes wollte. Trotzdem verharrte ich, nachdem er mir aus der Kutsche geholfen hatte, einen Augenblick, um einen stolzen, bewundernden Blick auf das Boot zu werfen, das ich als unser schwimmendes Heim bezeichnete.

 Emerson hatte die Dahabije einige Jahre zuvor gekauft. Das war eine der romantischsten und anrührendsten Gesten seiner Zuneigung gewesen, denn eigentlich verabscheut er, zu Wasser zu reisen. Er hatte dieses Opfer für mich auf sich genommen, und jedesmal, wenn ich das von ihm auf den Namen Amelia getaufte Hausboot sah, bekam ich Herzklopfen. Die prächtigen Segelboote, die einst den Schiffsverkehr auf dem Nil bestimmt hatten, waren jetzt vielfach von Dampfschiffen und vom Schienenverkehr verdrängt worden, aber ich würde niemals meine besondere Vorliebe für sie verlieren, geschweige denn diese erste wundervolle Reise vergessen, während der Emerson um meine Hand angehalten hatte.

 Die Mannschaft und das Dienstpersonal mit Kapitän Hassan an der Spitze erwarteten uns bereits auf der Landungsbrücke. Nachdem sie die zurückgekehrten Reisenden begrüßt und David und Ramses ihre Höflichkeiten erwidert hatten, wanderte der Blick unseres Sohnes übers Deck.

 »Wo ist Bastet, unsere Katze?« fragte er.

 Ich sah Nefret an. Sie biß sich auf die Lippe und senkte den Kopf. Wir alle hatten uns vor diesem Augenblick gefürchtet. Auch Nefret hatte eine enge Beziehung zu der Stammesmutter unserer stolzen Katzenschar, hing jedoch nicht so sehr an ihr wie Ramses; Bastet war seine Spielgefährtin gewesen und – nach Auffassung einiger besonders abergläubischer Ägypter – viele Jahre lang sein Schutzgeist. Sie wäre sicherlich die erste gewesen, die ihn begrüßt hätte.

 Als ich bemerkte, daß Nefret nicht den Mut aufbrachte, ihm die Nachricht mitzuteilen, räusperte ich mich.

 »Es tut mir leid, Ramses«, sagte ich. »Wirklich, ungeheuer leid. Nefret hat dir geschrieben, aber vermutlich hat dich der Brief nie erreicht.«

 »Nein«, sagte Ramses mit unterkühlter, ausdrucksloser Stimme. »Wann ist es passiert?«

 »Letzten Monat. Sie hat ein langes Katzenleben gelebt, Ramses. Als wir sie damals fanden, war sie schon ausgewachsen, und das ist schon einige Jahre her.«

 Ramses nickte. Kein Muskel in seinem Gesicht regte sich. »Ich habe im letzten Monat einmal von ihr geträumt, aber ich weiß nicht, wann das war.« Ich wollte etwas erwidern, aber er unterbrach mich mit einem Kopfschütteln. »In einem Beduinenlager nimmt man es nicht so genau mit der Zeit. Merkwürdig ist das. Für die alten Ägypter bedeutete es Glück, wenn man von einer großen Katze geträumt hatte.«

 »Ihr Tod war schnell und schmerzlos.« Nefret legte ihm sanft eine Hand auf seinen Arm. »Wir fanden sie zusammengerollt am Fußende deines Bettes. Es war, als schliefe sie.«

 Ramses drehte sich abrupt um. »Ich bin sicher, Mutter möchte mich lieber in zivilisierter Kleidung sehen. Ich gehe mich jetzt umziehen. Entschuldigt mich.«

 Er schlenderte mit seinen wehenden Gewändern fort.

 »Ich habe dir ja gesagt, er würde keinen Wirbel darum machen, Nefret«, sagte ich. »Er ist kein sentimentaler Mensch. Trotzdem meine ich, kurz bevor er sich umdrehte, einen feuchten Schimmer in seinen Augen bemerkt zu haben.«

 »Das hast du dir eingebildet«, sagte Emerson brüsk. »Ihr Frauen seid immer so sentimental. Männer weinen nicht wegen einer Katze.« Er wühlte in seiner Jackentasche, zog ein Taschentuch hervor, betrachtete es nicht wenig überrascht – sein Taschentuch ist fast nie da, wo es sein sollte – und schneuzte sich heftig. »Es war doch schließlich – hmhm – nur eine Katze.«

 Emerson hatte wohl recht gehabt, denn als Ramses sich weniger später im Salon zu uns gesellte, begrüßte er Anubis, unseren ägyptischen Kater, vollkommen gefaßt. Anubis erwiderte die Begrüßung mit gemischten Gefühlen. Er war größer und dunkler als die beklagenswerte Bastet und besaß keineswegs ihr liebenswürdiges Naturell. Seine ganze Zuneigung galt Emerson, die anderen tolerierte er lediglich.

 »Meine ganzen Sachen sind mir zu klein geworden, Mutter«, fing Ramses an.

 »Diese Kleidungsstücke sitzen immer noch hervorragend«, sagte ich. Er trug eine Flanellhose und dazu ein kragenloses Hemd, wie sein Vater sie zu Ausgrabungsarbeiten bevorzugte – eine Kombination, die meiner Meinung nach recht unpassend für einen berühmten Archäologen war. Aber keines meiner Argumente hatte Emerson je davon überzeugt, sich geschmackvoller zu kleiden, und natürlich ließen es sich beide Jungen nicht nehmen, ihn nachzuahmen.

 »Die gehören David«, sagte Ramses.

 »Ich schenke sie dir«, sagte David grinsend. Als wir dem Burschen das erste Mal begegneten, hatten wir ihn aufgrund seines mißhandelten, ausgemergelten Körpers für jünger als Ramses gehalten, aber er war tatsächlich zwei Jahre älter als dieser, und gesundes Essen und liebevolle Pflege hatten ihn wie Unkraut aus dem Boden schießen lassen. Letztes Jahr war er einige Zentimeter größer als Ramses gewesen. Mit gemischten Gefühlen bemerkte ich jetzt, daß seine Kleidung vom letzten Jahr eine Idee zu klein für meinen Sohn war.

 »Dieser Schnurrbart«, fing ich an.

 »Verflucht, Peabody!« brüllte Emerson. »Was soll diese fixe Idee von dir eigentlich bedeuten? Erst mein Bart, und jetzt Ramses’ Schnurrbart! Trink deinen Whiskey wie eine Dame, und laß den Jungen – hm – Burschen – hm –

 Kerl – in Ruhe.« Wie ein Geier versuchte Ramses die noble Geste der Bartverteidigung auszuschlachten. »Da ich nun kein Junge mehr bin«, begann er und starrte auf meinen Whiskey-Soda.

 »Auf gar keinen Fall«, sagte ich mit Bestimmtheit.

 »Alkohol ist nichts für junge Menschen. Whiskey wird – äh – dein Wachstum hemmen.«

 Ramses blickte zu mir hinunter – eine ziemlich lange Strecke. Seine Mundwinkel hatten sich leicht nach oben verzogen. Er war allerdings klug genug, es dabei zu belassen, und wollte sich gerade hinsetzen, als Nefret hereinkam. Ich hatte damit gerechnet, daß sie in ihre Arbeitsgarderobe schlüpfen würde, die nach dem Muster meiner Kleidung geschneidert war – Hose, Hemdbluse und natürlich eine lange, bequeme Jacke –, doch was sie trug, war ein schimmerndes pfauenblaues Seidengewand mit Goldstickerei und Straß. Es war ein Geschenk von einem Verehrer, aber ich hatte es noch nie an ihr gesehen, ebensowenig wie die aparten juwelenbesetzten Ohrringe. Sie machte es sich auf dem Diwan bequem, winkelte die Füße an und setzte sich die Katze, die sie mitgebracht hatte, gemütlich auf ihren Schoß.

 »Euch zu Ehren habe ich das angezogen«, erklärte sie und lächelte den Jungen zu.

 Merklich verwirrt starrte David sie mit offenem Mund an. Ramses musterte sie und blickte dann zur Katze. »Welche ist das?« fragte er.

 Im Laufe der Jahre hatte Bastet unzählige Katzenbabys bekommen, da die Väter jedoch einheimischen Ursprungs waren, hatte die Nachkommenschaft eine faszinierende Vielfalt an Farben und Formen gezeigt. Ihr letzter Wurf, der in Kooperation mit Anubis zustande gekommen war, sah seinen Eltern überraschend ähnlich – groß und muskulös mit seidigem braungestromtem Fell. Sie hatten sogar ziemlich lange Ohren.

 »Das ist Sekhmet«, erwiderte Nefret. »Sie war noch ein ganz kleines Kätzchen, als du sie zuletzt gesehen hast, aber jetzt ist sie …«

 »Tatsächlich«, sagte Ramses. »Vater, wirst du uns nun von deinen Plänen berichten? Ich nehme an, daß du dir als nächstes Projekt die weniger bekannten Gräber im Tal der Könige vorgenommen hast, die keine Inschriften tragen und auch nicht Königen zuzuordnen sind. Manche halten das sicherlich für einen ungewöhnlichen Entschluß bei einem Wissenschaftler deiner Reputation, aber da ich mit deinen Standpunkten, was Ausgrabungen betrifft, bestens vertraut bin, überrascht es mich nicht, wenn du dich dazu entschließt.«

 Emerson fixierte ihn mit einem mißtrauischen Blick.

 »Wie bist du zu diesem Schluß gekommen?«

 Bevor Ramses etwas sagen konnte, warf ich schnell ein: »Frag ihn nicht, Emerson, sonst erzählt er. Aber du wirst uns alles erzählen. Denn ich gebe zu, daß es mir nicht in den Kopf will, warum du deine herausragenden Talente auf eine Tätigkeit konzentrieren solltest, die aller Wahrscheinlichkeit nach keine bedeutenden Ergebnisse hervorbringt, weder historisch gesehen noch unter dem Aspekt wertvoller Artefakte …«

 Mir versagte die Stimme. Emerson hatte seinen Blick mir zugewandt.

 Die einzigen Menschen, die sich nicht von Emersons mächtiger Stimme und seiner fast übernatürlichen Kraft einschüchtern lassen, sind seine Familienmitglieder. Er weiß das und beschwert sich häufig darüber. Deshalb tue ich manchmal so, als hätte er mich eingeschüchtert. »Sprich weiter, Liebling«, sagte ich deshalb ergeben.

 »Hmhm«, meinte Emerson. »Ich weiß nicht, warum dich das überrascht, Peabody. Du kennst meinen Standpunkt, was wissenschaftliche Ausgrabungen anbelangt.

 Von Anfang an ist die Archäologie in Ägypten ein planloses, schludrig durchgeführtes Unterfangen gewesen. In den letzten Jahren hat sich einiges verbessert. Trotzdem sind viele Vorgänge immer noch beinahe skandalös zu nennen, und das wird nirgends so offensichtlich wie im Tal der Könige. Jeder will Königsgräber finden. Die Leute stürmen von einer Stelle zur anderen, graben und untersuchen, geben eine Exkavation sofort auf, wenn sie genug davon haben, und ignorieren ihre zertrümmerten Fundstücke, solange es sich dabei nicht um königliche Kartuschen handelt. Keines der kleineren Gräber ohne Inschrift ist ordnungsgemäß freigelegt, vermessen und verzeichnet worden. Und genau das habe ich vor. Das wird schwere, erschöpfende Arbeit sein – wenig aufregend und möglicherweise unproduktiv. Aber man kann nie wissen. Und schlimmstenfalls werden wir wenigstens definitive Aufzeichnungen machen können.«

 Purpurrot und violett erstreckte sich der Himmel über uns, und von einer nahegelegenen Moschee hörte man die hohe, klare Stimme des Muezzin, der zum Abendgebet rief. »Allah ist groß! Allah ist mächtig! Es gibt nur einen einzigen Gott Allah!« Als reagierte sie darauf, erhob sich die Katze, streckte sich und sprang von Nefrets Schoß zu David, der sie zu streicheln begann.

 Ramses sagte: »Allerdings würde dir Maspero nicht die Erlaubnis erteilen, im Tal der Könige nach bislang unbekannten Gräbern zu suchen.«

 Ich hatte erwartet, daß Emerson über diesen zynischen – und meiner Ansicht nach zweifellos korrekten – Einwurf empört wäre. Statt dessen kicherte er und goß sich einen weiteren Whiskey ein. »Ganz recht, mein Junge.

 Nachdem Vandergelt beschlossen hatte, seine Konzession im Tal aufzugeben, hat Maspero sie dem arroganten Ignoranten Theodore Davis aus New York erteilt. Unser geschätzter Direktor der Antikenverwaltung ist geradezu vernarrt in reiche Dilettanten. Er hätte meinen Vorschlag ohnehin nicht berücksichtigt, denn im Augenblick ist er mir nicht besonders zugetan.«

 »Wen wundert das«, sagte ich und hielt ihm mein Glas hin. »Nachdem du Tetisheris Grab verschlossen, die Stufen zum Eingang zerstört und dich dann geweigert hattest, ihm den Schlüssel auszuhändigen.«

 »Ich hatte ihn verlegt«, sagte Emerson.

 »Nein, hattest du nicht.«

 »Stimmt«, erwiderte Emerson und grinste. »Aber ich werde verflucht noch mal nicht zulassen, daß die Antikenverwaltung das Grab Horden von Touristen zugänglich macht. Kerzenruß und Magnesiumstaub, Idioten, die sich an den Gemälden vorbeidrücken und den Mörtel mit den Fingernägeln abschaben …« Vor Entsetzen erschauerte er. »Es war harte Arbeit, diese Wandgemälde zu konservieren und zu restaurieren. Zum Teufel, wir haben den gesamten Grabinhalt dem Museum übergeben. Warum ist Maspero damit immer noch nicht zufrieden?«

 »Natürlich stimme ich dir zu«, sagte David. »Es besteht noch eine zusätzliche Gefahr; denn wenn das Grab geöffnet ist, dauert es nicht mehr lange, bis einige Männer aus Gurneh dorthin gehen und anfangen, Teile der Wandgemälde herauszuschneiden und an Touristen zu verkaufen.«

 »Nur über meine Leiche«, brummte Emerson. »Das ist einer der Gründe, warum ich beschlossen habe, auf unbestimmte Zeit weiterhin in Theben zu arbeiten. Dann kann ich wenigstens ein Auge auf mein Grab haben. Wir werden morgen aufbrechen.«

 Dieser Erklärung folgte allgemeine Entrüstung. Selbst die Katze stieß einen Klagelaut aus.

 »Das ist unmöglich, mein Liebster«, sagte ich ruhig. »Warum?« wollte Emerson wissen. »Wir sind alle hier versammelt, vorbereitet zum …«

 »Wir sind nicht vorbereitet, Emerson. Gütiger Himmel, die Jungen sind nach sechs Monaten in der Wüste gerade wieder zurückgekehrt. Ramses ist aus seiner gesamten Kleidung herausgewachsen, und beide Burschen brauchen unbedingt neue Wäsche, Stiefel und was weiß ich noch alles. Wenn du auf unbestimmte Zeit in Luxor bleiben willst, muß das Haus, das wir vor zwei Jahren gebaut haben, vergrößert werden, und das heißt neue Möbel, mehr Vorräte, mehr – nun ja – mehr von allem. Und außerdem …«

 Meine Stimme überschlug sich, und Emerson fiel ein: »Und außerdem hast du auch noch einen deiner gottverdammten gesellschaftlichen Anlässe geplant. Verflucht, Peabody, du weißt, wie ich so etwas hasse! Wann?« Ich hatte tatsächlich eine meiner beliebten Abendgesellschaften arrangiert, wo wir alte Bekanntschaften mit archäologischen Freunden erneuerten und neue hinzugewannen. Diese Feste hatten sich zu einer alljährlichen Institution entwickelt und wurden – so hatte man mir versichert – von allen Beteiligten positiv aufgenommen. Auch Emerson hatte seinen Spaß daran; er beschwerte sich nur, um meinen Erwartungen zu entsprechen.

 Meine Hauptgründe für die Verschiebung unserer Abreise waren allerdings exakt die erwähnten. Wir waren den ganzen nächsten Tag damit beschäftigt, Vorräte zu beschaffen und neue Bekleidung für die Jungen zu kaufen. Zumindest war ich damit beschäftigt. Ramses erklärte sich fluchend dazu bereit, seine Maße von den Schneidern und Schuhmachern nehmen zu lassen. Danach verschwand er mit David unter dem Vorwand, Besorgungen machen zu wollen. Als sie am Abend auf die Dahabije zurückkehrten, machten ihre staubigen, zerknitterten Sachen stark den Eindruck, als hätten sie sich in den engen Gassen der Altstadt herumgetrieben. Außerdem rochen sie nach Tabak.

 Noch ehe ich meine Schimpftirade loswerden konnte, entkamen sie mir mit der fadenscheinigen Ausrede, daß es spät wäre und sie sich vor dem Abendessen noch waschen und umziehen wollten. Aufgebracht wandte ich mich an Emerson, der gemütlich seinen Whiskey trank und die Katze streichelte. Besagte Katze war Sekhmet, die ihren Vater Anubis eiskalt von Emersons Knien verjagt hatte, um seinen Platz einzunehmen. Anubis hatte sich leise fauchend in einen Schmollwinkel zurückgezogen.

 »Emerson, du mußt mit ihnen reden. Weiß der Himmel, wo sie heute waren, und ich vermute zudem, daß sie Zigaretten geraucht haben.«

 »Wir können von Glück sagen, wenn es nur Zigaretten waren«, sagte Emerson. »Ich bin auch nicht dafür, daß junge Menschen sich dem Tabakgenuß hingeben.« Er hielt inne, um seine Pfeife zu stopfen. »Aber es ist nicht so schädlich wie Haschisch.«

 »Das konnte ich allerdings nicht feststellen«, gab ich zu.

 »Und – äh – auch nichts anderes?« fragte Emerson. »Ich weiß nicht, was du meinst, Emerson. Soll das … Gütiger Himmel! Du glaubst doch nicht etwa, daß sie zu … Um mit Hu … Es sind noch Jungen, sie sind doch gar nicht alt genug, um …«

 »Also, Peabody, beruhige dich, und hör mir zu. Ich weiß, wie schwierig es für eine liebende Mutter ist, zuzugeben, daß ihr kleiner Junge erwachsen wird, aber du kannst Ramses nicht länger wie ein Kind behandeln. Er führt ein außergewöhnliches Leben. Er steht sozusagen zwischen zwei Welten. In einer davon ist er immer noch der Schuljunge – aber du kannst mir glauben, Peabody, auch seine Altersgenossen in England sind reif genug, um … äh, nun, du verstehst mich schon. In Ägypten, wo Ramses den Großteil seines Lebens zugebracht hat, sind Jungen seines Alters oft schon Ehemänner und Väter. Die Erfahrungen des vergangenen Sommers haben den Einfluß dieser zweiten Welt sicherlich noch verstärkt. Du darfst sicher sein, daß ihm der Scheich die vollen Rechte und Privilegien eines Erwachsenen zuerkannt hat.«

 »Gütiger Himmel!« entfuhr es mir. »Ich kann nicht glauben, was du da sagst … Was meinst du damit?« Emerson tätschelte meine Hand. »Ich meine damit, daß Ramses – und David – jetzt in einem Alter sind, wo sie vermutlich eher meinen Rat suchen als den deinen. Ich bin davon überzeugt, daß sie ihr gesunder Menschenverstand und ihr Moralkodex davon abgehalten hat, die armen, verkommenen Frauen in El Was’a aufzusuchen, aber ich versichere dir, daß ich das Thema mit den beiden erörtern werde. Einverstanden, daß ich diese Strafpredigt übernehme? Das betrifft auch dich, Nefret.«

 »Oh, großer Gott«, rief ich. Sie hatte sich so still verhalten – wie sie sich da auf ihrem Lieblingsplatz auf dem Diwan rekelte –, daß ich ihre Anwesenheit völlig vergessen hatte. Sonst hätte ich dieses entsetzliche Thema, wenn auch indirekt, doch niemals vor Emerson angesprochen! Nefret erwiderte nur kühl: »Wenn ich glaubte, daß einer der beiden sich so erniedrigte, würde ich mehr unter nehmen, als nur eine Strafpredigt zu halten.«

 »Das würden sie nicht tun«, sagte Emerson aufgebracht. »Also laß es. Genug davon. Ich weiß gar nicht mehr, wie wir auf dieses Thema gekommen sind.« Der hereinkommende Steward, der die Tagespost brachte, beendete unsere Diskussion, obwohl ich natürlich weiterhin nachdachte. Emerson sortierte die Briefe und Mitteilungen und überreichte mir und Nefret die an uns adressierten. »Zwei Briefe für dich, Ramses«, meinte er, als die Jungen hereinkamen. »Und einer für David.« Der Duft von Rosenöl, den ich Gott sei Dank vorher nicht an Ramses’ Kleidung bemerkt hatte, entströmte jetzt betörend dem zartrosafarbenen Umschlag, den er in der Hand hielt. »Von wem ist er?« fragte ich.

 »Trink noch einen Whiskey, Peabody«, sagte Emerson laut.

 Ich verstand den Hinweis, nahm noch einen Whiskey und ging meine eigenen Mitteilungen durch. Hauptsächlich Einladungen. Als ich Emerson davon berichtete, erklärte er mir, alle – einschließlich der, die Colonel Bellingham geschickt hatte, abzulehnen.

 »Ich habe nicht die Absicht, einen ganzen Abend mit ihm und seiner dummen Tochter zu verbringen«, brummte Emerson.

 »Dieser Brief hier ist von ihr«, sagte Ramses. »Sie wiederholt die Einladung ihres Vaters.«

 Statt mir jedoch die Mitteilung zu übergeben, faltete er sie und steckte sie in seine Jackentasche. Sekhmet, die ihre Runde von einem Schoß zum anderen machte, hatte von Emersons auf Davids Knie gewechselt; jetzt sprang sie zu Ramses. Er ignorierte sie jedoch und öffnete seinen zweiten Brief.

 »Nichts Interessantes«, erklärte Nefret und schob ihre Briefe beiseite. »Einladungen, die ich nicht annehmen kann, und einen ziemlich bescheuerten Erguß des Monsieur le Comte de la Roche, den ich nicht beantworten werde.«

 »Ein weiteres deiner Opfer?« fragte David – denn so bezeichneten er und Ramses Nefrets Verehrer.

 »Seit sie sich letzte Woche auf einer Party kennengelernt haben, schickt er ihr Blumen und Geschenke«, sagte ich stirnrunzelnd. »Du hast ihn doch nicht etwa dazu ermutigt, Nefret?«

 »Gütiger Himmel, nein, Tante Amelia. Er ist absolut hohl im Kopf.«

 »Vielleicht solltest du ihm eine förmliche Nachricht zukommen lassen, Emerson. Teile ihm mit, daß seine Aufmerksamkeiten nicht erwünscht sind.«

 »Mmm«, machte Emerson, der gerade einen Brief von Evelyn las, den David ihm zugeschoben hatte.

 »Morgen gehe ich ins Museum«, erklärte Nefret.

 »Ramses, du hast gesagt, du wolltest … Ramses? Stimmt etwas nicht?«

 »Nein, alles in Ordnung«, sagte Ramses langsam. Seine Augen waren auf seinen Brief fixiert. »Nur sehr unerwartet. Mutter, erinnerst du dich noch an Mrs. Fraser –

 Miss Debenham, wie sie vor ihrer Eheschließung hieß?«

 »Natürlich, obwohl es schon Jahre her sein muß, daß wir mit ihr in Verbindung standen. Ist der …«

 »Ja, der Brief ist von ihr. Sie ist in Ägypten – genauer gesagt in Kairo.«

 »Warum hat sie dir geschrieben und nicht mir?«

 »Ich weiß es nicht. Sie schreibt … Aber vielleicht liest du besser selbst.«

 »Wer ist Mrs. Fraser?« erkundigte sich Nefret. Ramses reichte mir den Brief und antwortete seiner Schwester: »Eine junge Dame, die wir – beziehungsweise Mutter – vor einigen Jahren vor einer Mordanklage bewahren konnten. Sie hat einen der anderen mutmaßlich Verdächtigen geheiratet, einen gewissen Donald Fraser.«

 »Und ist seitdem glücklich?«

 »Offensichtlich nicht«, sagte ich. Emerson beobachtete mich neugierig, denn der Name hatte natürlich sein Interesse geweckt. »Was für ein merkwürdiger Brief! Er ist recht weitschweifig – ja, fast zusammenhanglos. Sie schreibt, daß sie uns gestern auf der Terrasse des ›Shepheard‹ gesehen hat, gibt aber keine Erklärung dafür, warum sie uns dort nicht begrüßt hat oder warum sie uns dringend treffen möchte.«

 »Uns?« fragte Ramses leise.

 »Ja. Sie schreibt …« Ich las die entsprechende Passage laut vor. »›Sie wiederzusehen weckte Erinnerungen an vergangene Tage und an ein Versprechen, das Sie mir gemacht haben. Erinnern Sie sich noch? Könnten Sie mich vielleicht zu einem Gespräch aufsuchen? Mein Mann und ich wohnen im Hotel Continental‹ … Hmhm.«

 »Tatsächlich«, meinte Ramses. »Das Pronomen ›Sie‹ kann sowohl Singular als auch Plural bedeuten, doch vermittelt der Zusammenhang nicht, daß sie mich meint?«

 »So ist es«, stimmte Emerson zu. »Hast du ihr ein Versprechen gegeben, Ramses?«

 Ramses schrie auf und ließ die Katze los. Sie hatte ihre Vorderpfoten um sein Handgelenk gekrallt und leckte begeistert seine Finger ab.

 »Ekelhaft«, brummte er und wischte sich die Hand an seiner Hose ab.

 »Das ist ein Zeichen von Zuneigung«, sagte Nefret.

 »Bastet hat oft …«

 »Diese Kreatur sabbert.« Sekhmet rollte sich zusammen und starrte Ramses, der verwirrt fortfuhr, mit idiotischer Bewunderung an. »Was hat dich nur dazu verleitet, sie nach der Kriegsgöttin zu benennen? Sie ist hoffnungslos verschmust und völlig unkritisch.«

 Er hob die Katze hoch und setzte sie auf den Boden. »Wie steht es mit dem Abendessen? Ich bin hungrig.« Wir setzten uns zu Tisch, denn das Essen war tatsächlich fertig, und Mahmud hatte mit dem Servieren schon auf uns gewartet. Ich sah Nefret vielsagend an; sie zuckte die Schultern und schüttelte den Kopf. Unser kleines Manöver, um eine neue Katzengefährtin für Ramses zu finden, war offensichtlich gescheitert.

 Und durch seine Kritik an Sekhmet war es ihm gelungen, Emersons Frage nicht beantworten zu müssen. Ich konnte mich nicht daran erinnern, daß er Enid irgendein Versprechen gegeben hatte. Ich war überrascht, daß sie sich an so etwas erinnern konnte. Ramses war zu jener Zeit gerade einmal sieben oder acht Jahre alt gewesen. Sie hatte ihn trotz allem überdurchschnittlich gern gemocht, und er hatte sich vermutlich sehr zu ihr hingezogen gefühlt, weil sie seinen langatmigen Vorträgen zur Ägyptologie stets aufmerksam gelauscht hatte.

 Die Sache schien interessant zu werden. Drohungen oder Warnungen von unbekannten Dritten, eine nicht weiter spezifizierte Gefahr, die in Grab 20-A auf uns lauerte, und eine alte Freundin in Nöten. Selbstverständlich hatte ich vor, mich um Enids kleines Problem selbst zu kümmern. Das Versprechen eines Kindes war, auch wenn es gut gemeint war, ohne jede Bedeutung. Es gab nichts, was Ramses für Enid hätte tun können, das ich nicht besser hätte machen können.

 2. Kapitel

 Nichts kann romantische Verklärung wirkungsvoller zerstören als ständige Nähe.

 Während des Frühstücks am darauffolgenden Morgen informierte ich Ramses, daß ich Enid geschrieben und sie, natürlich in Begleitung ihres Ehemannes, dazu eingeladen hatte, mit uns am Nachmittag im »Hotel Shepheard« den Tee einzunehmen.

 Er kniff die Brauen zusammen. »Warum nicht hier? Ich hatte vor …«

 »Das ist genau der Grund, weshalb ich reagiere«, erklärte ich ihm sanft. »Was gesellschaftliche Etikette anbelangt, mußt du noch vieles lernen, Ramses. Wenn wir sie auf das Schiff eingeladen hätten, wiese das auf eine Vertraulichkeit hin, die wir vielleicht gar nicht wollen.«

 »Aber …«

 »Wir haben sie seit Jahren nicht mehr gesehen, Ramses, und unsere erste Bekanntschaft war von außergewöhnlichen Umständen geprägt, die vermutlich nicht wieder auftreten werden.«

 »Da sei Gott vor«, knurrte Emerson. »Also, Amelia, wenn du es zuläßt, daß dich diese junge Frau erneut in einen Kriminalfall verwickelt – oder, noch schlimmer, in irgendein romantisches Techtelmechtel …«

 »Mein Lieber, das ist genau das, was ich zu verhindern versuche«, sagte ich besänftigend. »Nicht daß ich Grund zu der Vermutung hätte, daß ein solches Problem aufgetaucht wäre.«

 »Hmm«, machte Emerson nur.

 »Du hast zweifellos recht, Mutter«, sagte Ramses. »Du hast immer recht.«

 Nachdem wir die Kasr-en-Nil-Brücke überquert hatten, trennten wir uns, um unsere unterschiedlichen Besorgungen zu erledigen. Die Einkäufe überließ man selbstverständlich mir. Nachdem die Burschen sich bereit erklärt hatten, ihre Maße für alle möglichen Kleidungsstücke nehmen zu lassen, sah keiner von ihnen irgendeinen Grund, die besagten Geschäfte ein weiteres Mal aufzusuchen, und als ich Dinge wie Taschentücher und Strümpfe erwähnte, erklärten sie mir, daß sie alles hätten, was sie brauchten, und wenn ich glaubte, daß ihnen noch irgend etwas fehlte, stünde es mir frei, es zu besorgen. Emersons heftiges Nicken bezeugte, daß er dieser Erklärung voll und ganz beipflichtete.

 Mir war das ganz recht, denn ich schätze es nicht besonders, von gelangweilten männlichen Kreaturen, die permanent auf die Uhr schauen und fragen, wie lange es noch dauert, in Geschäfte begleitet zu werden. Emerson und die Jungen gingen ins Museum, wo wir uns alle später treffen wollten, und Nefret und ich schlenderten zum Shari’a Kamel und zum Muski-Viertel, wo sich viele der Ausstatter befinden, die europäische Waren anbieten. Ich hatte einen Laden entdeckt, der Sonnenschirme nach meinen speziellen Wünschen anfertigte, mit starkem Stahlschaft und extra scharfer Spitze, und ich hatte dort zwei neue bestellt. Da meine Schirme häufig in Mitleidenschaft gezogen wurden, waren sie recht bald defekt; pro Jahr benötigte ich mindestens ein neues Exemplar.

 Ich war erfreut, daß die Sonnenschirme fertig waren, und nachdem ich sie mehrmals bedrohlich hin und her geschwungen hatte, um ihr Gewicht zu testen, bat ich den Ladenbesitzer (nachdem er wieder unter dem Ladentisch hervorgekrochen war), sie zur Dahabije zu schikken. Nefret lehnte es ab, einen Sonnenschirm zu benutzen; obwohl sie von den universellen Einsatzmöglichkeiten überzeugt ist, zieht sie den Gebrauch eines Messers vor. Wir entschieden uns für ein neues aus gutem Sheffieldstahl, und nachdem wir unsere restlichen Einkäufe erledigt hatten, machten wir uns auf den Weg zum Museum.

 Im letzten Jahr war die Antikensammlung aus dem alten Palast von Gizeh in ein neues Gebäude im Isma’iliyeh-Bezirk umgezogen. Es war ein ansprechendes, stuckverziertes gelbes Gebäude im griechisch-römischen Stil mit einem säulengesäumten Eingang und einer Freifläche, die irgendwann einmal eine Parkanlage werden sollte. Augenblicklich jedoch standen dort nur ein paar mickrige Palmen und ein riesiger Marmorsarkophag – keine antikes Stück, sondern ein modernes Monument, in dem die leiblichen Überreste von Gaston Mariette, dem geschätzten Gründer der Antikenverwaltung, ruhten.

 Die Jungen warteten in der Nähe der Bronzestatue von Mariette auf uns. David schwenkte seinen Hut. Ramses hob eine Hand in Höhe seiner Augenbrauen und schien überrascht, als ihm auffiel, daß er keine Kopfbedeckung trug. Als er das Schiff verließ, hatte er noch eine besessen. Ich machte mir nicht die Mühe, ihn zu fragen, was er damit angestellt hatte. Hüte und Ramses waren auf keinen gemeinsamen Nenner zu bringen. Ich war zu der Einsicht gelangt, daß das ein Erbleiden sein mußte.

 »Wo ist dein Vater?« fragte ich statt dessen.

 »Er wollte noch irgendwelche Besorgungen machen«, erwiderte Ramses. »Da er von sich aus nicht gesagt hat, wohin er geht und was er will, habe ich ihn auch nicht weiter danach gefragt. Er sagte nur, daß er uns zur vereinbarten Zeit hier treffen würde.«

 Ich war erfreut, das zu hören. Emerson verliert regelmäßig die Geduld, wenn er das Museum besucht, und deshalb ist es notwendig, daß ich an seiner Seite bin, um ihn davon abzuhalten, ins Büro des Direktors zu stürmen und diesen mit wüsten Beschimpfungen zu traktieren. »Habt ihr Monsieur Maspero schon begrüßt?« fragte ich.

 »Er war nicht in seinem Büro«, erklärte Ramses. »Wir haben mit Herrn Brugsch gesprochen. Ich … äh … habe beiläufig erwähnt, daß Vater in Kürze eintreffen würde.«

 Emerson kommt mit sehr vielen Ägyptologen nicht gut zurecht, aber für Emile Brugsch, Masperos Assistenten, den er für genauso inkompetent und illoyal wie seinen Chef hielt, hatte er sich ein ganz besonderes Repertoire an Flüchen zugelegt.

 »Aha«, sagte ich. »Also wird Brugsch größten Wert darauf legen, auch nicht in seinem Büro zu sein. Gut gemacht, Ramses.«

 »Gut gemacht?« kreischte Nefret. »Wenn Brugsch und Maspero das Weite gesucht haben, wie soll ich dann an eine Erlaubnis herankommen, um die Mumie zu untersuchen? Verflucht, Ramses, du hast mir versprochen …«

 »Ich habe schon danach gefragt«, sagte Ramses. »Leider ist die besagte Mumie verlegt worden.«

 »Was?« Jetzt war ich einem Zornesausbruch nahe. »Unsere Mumie? Verlorengegangen, das meintest du doch damit, oder?«

 »Brugsch hat mir versichert, daß die Mumie nicht verschwunden, sondern nur … äh … vorübergehend unauffindbar ist. Sie holen immer noch Objekte aus dem alten Museum. Er ist sich ganz sicher, daß sie wieder auftauchen wird.«

 »Wieder auftauchen wird, in der Tat. Emerson hat absolut recht, wenn er Masperos Methoden kritisiert; für eine solch schlampige Vorgehensweise gibt es überhaupt keine Entschuldigung, nachdem das neue Museum jetzt fertig ist. Aber ich sehe, da kommt Emerson. Erwähnt das ihm gegenüber um Gottes willen nicht, sonst fährt er aus der Haut.«

 Nach einer herzlichen Begrüßung betraten wir das Museum und marschierten durch das geschmackvolle Treppenhaus zur Galerie d’Honneur im ersten Stock, wo die Exponate aus Tetisheris Grabstätte ihren Ehrenplatz hatten. Maspero war wenigstens ehrlich genug gewesen, um zuzugeben, daß sie zu den wirklichen Schätzen des Museums gehörten, auch wenn die Mumie und die Särge der Königin fehlten. Was aus ihnen geworden war, wußte niemand, noch nicht einmal wir. Aber es waren so viele Grabbeigaben erhalten, daß es einem schier den Atem raubte – Uschebtis und Statuen, die Einlegearbeiten auf den Totenmasken, Alabastergeschirr, einen Krönungssessel, der vollkommen mit Blattgold überzogen war, in das man kunstvolle Ornamente eingetrieben hatte – und das Pièce de Résistance, einen Streitwagen. Als wir ihn im Grab der Königin fanden, war er zerbrochen gewesen, aber alle Einzelteile, einschließlich der Räder, waren noch vorhanden. Der Holzkorpus, der mit Leinen und Gips zusammengehalten wurde, war geschnitzt und verziert gewesen, und wir hatten entsetzliche Arbeit damit, die fragilen Materialien zu stabilisieren und den Wagen instandzusetzen. Emerson hatte die Überführung des Streitwagens nach Kairo selbst überwacht und dafür gesorgt, daß er in einer riesigen Glasvitrine ausgestellt wurde. Jedesmal wenn wir das Museum besuchten, schlenderte er immer wieder rund um diese Glasvitrine und untersuchte jeden Zentimeter der prachtvollen Karosse, um sicherzugehen, daß keine Teile zerstört worden waren.

 Leider war das wieder einmal passiert. Das versetzte Emerson in denkbar schlechte Laune, und er fing an, über alles zu murren, was ihm gerade einfiel. »Maspero hätte verflucht noch mal alles zusammenlassen können. Die Juwelen …«

 »… befinden sich, was auch vernünftig ist, im Juwelenzimmer«, entgegnete ich. »Wo sie auch besser bewacht werden können.«

 Ramses studierte die Vorhängeschlösser auf den Holzkisten so interessiert, daß es mich irgendwie stutzig machte. Aber nein, versicherte ich mir. Ramses war jetzt älter und verantwortungsbewußter, und selbst in seinen jüngeren Jahren hätte er niemals versucht, das Museum von Kairo zu berauben. Zumindest nicht, ohne einen triftigen Grund dafür zu haben.

 Also begaben wir uns als nächstes ins Juwelenzimmer, wo sich Ramses auf die Vitrinen stürzte, die den Schatz von Dahschur enthielten, wie er in den Führern bezeichnet wurde – die Juwelen der Prinzessinnen der Zwölften Dynastie, die in den Jahren 1894 und ‘95 entdeckt worden waren. Die Hinweise an diesen Vitrinen schrieben die Entdeckung Monsieur de Morgan zu, der Direktor der Antikenverwaltung gewesen war. Ich hatte meine Zweifel an der Genauigkeit dieser Zuschreibung und, seinem Gesichtsausdruck nach zu urteilen, Ramses ebenfalls. Da er niemals wirklich zugegeben hatte, daß er die Juwelen vor Monsieur de Morgan gefunden hatte – was gleichbedeutend mit dem Eingeständnis gewesen wäre, daß er sich unerlaubter Ausgrabungen schuldig gemacht hatte –, hatte ich ihn auch nie danach gefragt.

 Nefret und Emerson standen vor der Vitrine, welche die königlichen Zepter der Kuschiten enthielt. Auch hier war die offizielle Hinweistafel nicht ganz korrekt. Die Zepter, wunderbare Stücke ihrer Art, waren von Professor und Mrs. Emerson in einem entlegenen Wadi in der Nähe vom Tal der Könige gefunden worden. Aber sie waren an dieser Stelle gefunden worden, weil wir sie dorthin gebracht hatten. Nefret hatte sie aus der »Verlorenen Oase« entwendet, und da die Existenz dieses Fleckchens niemals der Weltöffentlichkeit bekannt gemacht werden sollte, waren wir gezwungen gewesen, uns einer minimalen Irreführung zu bedienen, damit die Zepter der Welt der Wissenschaft zugänglich gemacht werden konnten. Der Baedeker hatte dem Schatz von Dahschur zwei Sterne verliehen. Tetisheris Juwelen mußten für ihre Aufnahme in dieses unverzichtbare Buch auf eine neue Auflage warten, dennoch zweifelte ich nicht daran, daß sie mindestens genauso hoch bewertet würden. Der Schmuck der Königin hatte mehrere massivgoldene Armbänder enthalten, die noch feiner waren als die Armbänder ihrer Tochter, Königin Aahhotep, die in einer benachbarten Vitrine aufbewahrt wurden. Meine Lieblingsstücke waren die Perlenhalsbänder und Armbänder, unzählige Stränge aus Karneol-, Türkis-, Lapislazuli- und Goldkugeln. Sie waren nur ein buntes Durcheinander gewesen, als sie mir das erste Mal auf dem Boden der Grabkammer liegend aufgefallen waren.

 Neben mir stehend, studierte David sie mit dem gleichen Stolz und Interesse. Unseren gemeinsamen Anstrengungen war es zu verdanken, daß die prächtigen Stücke in ihrer gegenwärtigen Form ausgestellt werden konnten. Wir hatten Stunden damit zugebracht, die Muster der Bruchstücke zu untersuchen, die nicht auseinandergefallen waren, und hatten Hunderte winziger Perlenstränge in der entsprechenden Anordnung neu aufgefädelt. Ich hatte wirklich eine Menge Erfahrung mit solchen Tätigkeiten, aber ich darf sagen, ohne David wäre es mir niemals so gut gelungen. Er war von einem der herausragendsten Antiquitätenfälscher in Luxor ausgebildet worden, und er besaß künstlerisches Augenmaß.

 Als ich seinen Arm kurz drückte, blickte er mich mit einem vielsagenden Lächeln an. »So etwas wie das werden wir nie wieder erleben«, sagte er leise.

 »Du hast mit deinen achtzehn Jahren wohl kaum den Höhepunkt deiner Karriere erreicht«, versicherte ich ihm. »Das Beste kommt sicherlich noch, David.«

 »Ganz recht«, sagte Emerson. Juwelen gilt nicht unbedingt sein Hauptinteresse, und es war ihm jetzt langweilig. »Nun, meine Lieben, was sehen wir uns als nächstes an?«

 »Die königlichen Mumien«, sagte Nefret prompt.

 Emerson war einverstanden. Mumien gilt sein Interesse, und er war sich sicher, daß er irgend etwas an der Ausstellung zu bemängeln fände.

 Die Königsmumien stammten größtenteils von zwei Fundorten, einmal von den Klippen über dem Dair AlBahri, zum anderen aus dem Grab von Amenophis II. In dem alten Museum waren sie in unterschiedlichen Räumen ausgestellt gewesen. Hier hatte Maspero sie am Ende der gleichen Halle zusammengelegt, wo sich auch der Juwelenraum befand. Es war eine sehr populäre Ausstellung, und als wir zu Emerson traten, platzte dieser heraus: »Seht euch nur diese Idioten an! Ich sagte Maspero, daß er nicht das Recht hätte, diese unglückseligen Kadaver auszustellen, als wären sie Artefakte; wie würden Sie es finden, fragte ich ihn, wenn man Sie nackt den Augen der Öffentlichkeit präsentierte?«

 »Das ist sicherlich ein grauenvoller Gedanke«, sagte Ramses.

 Nefret nahm eine Hand vor den Mund, um ihr Lächeln zu verbergen, und ich blickte Ramses, der so tat, als bemerkte er es nicht, zurechtweisend an. Monsieur Maspero war recht beleibt, aber das war noch lange kein Grund, sich über ihn lustig zu machen.

 David hatte den üblen Witz über den armen Monsieur Maspero nicht mitbekommen. Er war ein ernsthafter, sensibler Kerl, der sich vermutlich einer engeren Beziehung zu den Ausgrabungen rühmen konnte als irgendeiner dieser Touristen, die sie lediglich anstarrten. Mit verwirrtem Blick meinte er ernst: »Du hast recht, Professor. Vielleicht sollten wir unseren Unmut darüber in der Form ausdrükken, daß wir uns die Mumien nicht ansehen.«

 »Das ist eine ganz andere Geschichte«, erklärte Emerson. »Wir sind Wissenschaftler. Schnöde Ignoranz hat uns nicht zu interessieren.«

 Ramses, der wie gewöhnlich die Führung übernommen hatte, wurde plötzlich von einer Gestalt zur Seite gedrängt, die aufgeregt durch die Menge eilte. Dann stieß diese Person blindlings mit Emerson zusammen, den so leicht nichts umhauen kann. Da es sich um eine Frau handelte, schob mein höflicher Ehemann sie nicht einfach beiseite. Er half ihr, als sie sich wieder aufrappelte – denn ein Zusammenstoß mit Emerson ist wie eine Kollision mit einem Felsblock –, und sagte nachsichtig: »Passen Sie auf, wo Sie hintreten, Madam. Im Augenblick stehen Sie auf meinem Fuß.«

 Die Dame rieb sich ihre Schläfen und sah zu ihm auf. Sogleich unterbrach sie ihre gestammelten Entschuldigungen und rief: »Ist es denn möglich, Sie, Professor Emerson? Aber … aber ich glaube, wir treffen uns in einer Stunde zum Tee. Was für ein merkwürdiger Zufall!«

 »Nicht unbedingt«, sagte ich. »Wir besuchen das Museum häufiger, und ich schätze, so verfahren die meisten kunstinteressierten Besucher Kairos. Es ist schön, Sie wiederzusehen, Mrs. Fraser. Sollen wir kurz beiseite treten, damit wir den wartenden Besuchern nicht im Weg stehen?«

 Emerson, der sie wie gebannt angestarrt hatte, riß sich zusammen und stellte ihr den Rest unserer Gruppe vor. Ich glaube, wir waren beide gleichermaßen schockiert darüber, wie sie sich verändert hatte. Sie war ein attraktives junges Wesen gewesen, vital und anmutig wie eine Tigerin. Jetzt war ihr kräftiges dunkles Haar silberdurchwirkt, und sie ging gebeugt wie eine alte Frau. Die Veränderung ihrer Gesichtszüge war schwieriger zu beschreiben. Es waren nicht so sehr ihre Falten und ihre ungesunde Gesichtsfarbe, sondern ihr Gesichtsausdruck – der gehetzte Blick ihrer schönen dunklen Augen und ihre verhärmte Mundpartie. Sicher, sie war jetzt acht Jahre älter als bei unserer ersten Begegnung, aber diese Zeitspanne konnte doch nicht eine solch verheerende Auswirkung gehabt haben.

 Ich versuchte, mein Erstaunen zu verbergen, und fragte: »Wo ist Mr. Fraser? Wird er uns im Hotel treffen?«

 Enid schien meine Frage zu überhören. Nachdem sich Nefret und David, die sie beide noch nicht kannte, ihr vorgestellt hatten, blickte sie Ramses erneut an. Sie streckte ihre Hand aus und rief: »Ramses! Vergib mir diese Vertraulichkeit, aber es ist schwierig für mich, dich mit einem anderen Namen anzureden. Ich hätte dich ohnehin kaum wiedererkannt. Du bist gewachsen!«

 Ramses nickte. »Ist im Mumienraum irgend etwas Unangenehmes passiert, weshalb Sie ihn so fluchtartig verlassen haben?«

 Enid lachte ziemlich aufgesetzt und legte eine Hand auf ihre Stirn. »Du hast dich kaum verändert. Immer noch so direkt! Nein, du brauchst dich nicht zu entschuldigen …«

 (Ich kann mir nicht vorstellen, warum sie annahm, daß er so etwas vorhatte.)

 »Nichts dergleichen geschah«, fuhr Enid fort. »Es war nur … Sie sehen so gräßlich aus, nicht wahr. Ein grauenvolles grinsendes Gesicht neben dem anderen – plötzlich ertrug ich es nicht mehr.«

 Nach allem, was ich gehört hatte, wäre das nicht das erste Mal, daß ein törichtes weibliches Wesen in Ohnmacht gefallen oder schreiend aus dem Raum geflohen war – warum diese dummen Weiber überhaupt dorthin gingen, wenn sie so zartbesaitet waren, konnte ich mir jedoch nicht erklären. Enid war mir allerdings nie als besonders schwaches Gemüt aufgefallen, und sie mußte zumindest wissen, daß echte Mumien nicht so hübsch waren wie die poetischen Darstellungen in den Romanen. »Hier bist du also«, hörte ich eine Stimme hinter mir. »Ich fragte mich schon, wohin du gegangen sein könntest. Und, wie ich sehe, hast du Freunde getroffen!«

 Die Stimme war mir geläufig, und ich erkannte Donald Fraser. Sein Haar war so hell und sein Gesicht noch genauso jugendlich wie früher. Erfreut schüttelte er jedem von uns die Hand.

 »In einer Viertelstunde hätten wir uns im ›Shepheard‹ getroffen«, fuhr er fort. »Was für ein schöner Zufall, daß wir uns statt dessen hier begegnen! Das verschafft mir die Gelegenheit, eine gute Freundin vorzustellen. Sie wollte nicht mit uns zum Tee kommen, da sie nicht eingeladen war, aber ich wollte sie auf jeden Fall früher oder später mit Ihnen bekanntmachen, denn sie ist eine wirklich ausgezeichnete Ägyptologin. Mrs. Whitney-Jones, Professor, und Mrs. Emerson.«

 Die Dame hatte sich sittsam zurückgehalten. Auf Donalds Winken kam sie auf uns zu.

 Man hat mir bereits vorgeworfen, daß ich die äußere Erscheinung von Menschen, im besonderen von Frauen, nur oberflächlich wahrnehme. Dieser Vorwurf ist lachhaft und vollkommen unhaltbar. Es gibt nichts Wichtigeres als die Kleidung. Sie zeugt vom Geschmack, den finanziellen Möglichkeiten sowie von vielen weiteren Eigenschaften des Trägers.

 Diese Person war offenbar gut betucht. Ihre Kleidung war brandneu und nach der aktuellen Mode – mit weitem Rock und knappem Jäckchen über einer Chiffonbluse – geschneidert, und sie trug (ihrer steifen Haltung nach zu urteilen) ein enggeschnürtes Mieder. Die Hüte waren in diesem Jahr eine Idee kleiner. Ihrer bestand aus feinstem Strohgeflecht und war mit Straußenfedern geschmückt. Ich hatte genau das gleiche Modell im vergangenen Sommer bei Harrod’s gesehen. Sie hatte ungefähr meine Größe, wirkte aber (trotz der Korsage) etwas kräftiger.

 »Sehr angenehm«, sagte Emerson. »Sie sind Ägyptologin? Ich habe nie von Ihnen gehört. Welche Stätten haben Sie freigelegt?«

 Ich hatte es schon lange aufgegeben, mich für Emersons Benehmen zu entschuldigen. In diesem Fall war es auch nicht notwendig. Die Dame lachte überaus freundlich und drohte meinem Gatten scherzhaft mit dem Zeigefinger.

 »Aber ich habe von Ihnen gehört, Professor, und von Ihrer direkten Art. Wie ich Ehrlichkeit und Aufrichtigkeit schätze! Es gibt sie so selten in dieser traurigen Welt.«

 Sie hatte weder seine Frage beantwortet, noch ließ sie ihm die Möglichkeit, sie zu wiederholen. »Nun, warum stehen wir eigentlich noch hier?« fragte Donald. »Kommt, wir gehen ins Hotel.«

 »Ein hervorragender Vorschlag«, sagte ich. »Sie begleiten uns doch sicherlich, Mrs. Whitney-Jones? Natürlich hätte ich Sie in meine Einladung eingeschlossen, wenn ich gewußt hätte, daß Sie nicht nur eine Freundin von Enid und Donald sind, sondern ebenfalls eine Kollegin von uns.«

 In der Tat bezweifelte ich, daß überhaupt eine der beiden Definitionen korrekt war. Als sich die anderen abwandten, bot Donald der Dame seinen Arm, und Enids aufgesetztes, höfliches Lächeln verschwand für Sekundenbruchteile. Ihr Gesichtsausdruck dokumentierte nicht einfach nur Abneigung. Abscheu wäre der passendere Begriff – und, so merkwürdig es klingt, Angst.

 Und doch war es kaum wahrscheinlich, daß ausgerechnet Mrs. Whitney-Jones Anlaß zu solchen Emotionen gab. Während wir den Tee einnahmen, hatte ich reichlich Gelegenheit, mehr über sie zu erfahren. In der Tat hätten übelwollende Beobachter behaupten können, daß sie die Konversation ziemlich bestimmte.

 Mr. Fraser hätte übertrieben, als er ihr Fachwissen herausstellte, erklärte sie mit charmanter Bescheidenheit. Sie hatte Hieroglyphenschrift und ägyptische Geschichte in London studiert, aber sie war nur eine mittelmäßige Studentin, und dies war ihr erster Ägyptenaufenthalt. Wie sehr sie sich darauf gefreut hatte! Wie entzückt sie darüber war, die Menschen persönlich zu treffen, deren Arbeit sie so sehr bewunderte! Sie schien tatsächlich recht vertraut damit zu sein – nicht mit den Sensationsgeschichten, die nur zu oft die englischen Zeitungen füllten, sondern mit unseren wissenschaftlichen Erkenntnissen. Emersons Monumentalwerk Ägyptische Geschichte stellte sie besonders lobend heraus.

 Emerson, der mit »einer langweiligen Stunde idiotischen Geplauders mit diesen öden jungen Leuten« gerechnet hatte, war begeistert, daß er über Ägyptologie dozieren konnte, und ließ kaum jemanden von uns noch zu Wort kommen.

 Ich fragte mich, ob sich Mrs. Whitney-Jones wohl in Emerson verliebte. Das passierte allen Frauen. Verglichen mit einigen der anderen stellte sie aber keine besondere Bedrohung dar, dachte ich. Es war schwierig, ihr Alter zu schätzen. Ihr Gesicht war glatt und faltenlos, doch ihr dichtes Haar war von grauen Strähnen durchzogen wie das Fell einer getigerten Katze. Sie erinnerte mich tatsächlich an eine Katze, besonders, wenn sie lächelte. Sie zog ihre Lippen dann übertrieben hoch, und ihre Augen funkelten in einem ungewöhnlichen grünlichen Goldton. Ihr ganzer Gesichtsausdruck war katzenartig. Denn nichts wirkt so selbstgefällig wie eine zufriedene Katze.

 Als ich Donald Fraser näher betrachtete, stellte ich fest, daß auch er sich verändert hatte, und nicht zu seinem Vorteil. Er hatte zugenommen und wirkte feist und unsportlich. Aber er schien ein hervorragender Zuhörer zu sein, der das Gespräch zwischen Emerson und seiner Verehrerin mit großem Interesse verfolgte – eine weitere Veränderung, denn Donald war nie intellektuell beschlagen gewesen.

 Die jungen Leute hatten die geduldige Leidensmiene von Kindern aufgesetzt, die dazu gezwungen sind, einem Treffen von Erwachsenen beizuwohnen, und die die Sekunden zählen, bis es endlich vorbei ist. Ramses starrte Enid fortwährend an. Seine unerschütterliche Haltung gab mir keinen Hinweis auf seine Gedanken, doch ich fragte mich, ob er ebenso wie ich von ihrem veränderten Aussehen irritiert war.

 Bis wir uns schließlich voneinander verabschieden wollten, passierte nichts Ungewöhnliches.

 Es war Donald, der das Thema anschnitt. »Werden Sie in dieser Saison im Tal der Könige nach Gräbern forschen, Professor?«

 »Nicht unbedingt«, sagte Emerson.

 »Dann vielleicht im Tal der Königinnen?«

 Ich fand seine Hartnäckigkeit merkwürdig. Noch seltsamer war, wie Enid ihn beobachtete – wie eine Katze ein Mauseloch.

 »Ich weiß nicht, warum Sie das interessiert«, sagte Emerson betont höflich. »Wir werden dort arbeiten, aber wenn Sie erwarten, einer sensationellen Entdeckung beiwohnen zu können, müssen Sie sich einen anderen Ägyptologen suchen. Die Gräber, die ich untersuchen will, sind alle bekannt und ausschließlich für Wissenschaftler interessant.«

 »Warum geben Sie sich denn damit ab?« wollte Donald wissen. »Sie wären doch bestimmt besser beraten, nach einem neuen, unbekannten Grab zu forschen – der Grabstätte einer Königin oder einer Prinzessin.«

 »Also, Donald, du kannst doch dem Professor nichts vorschreiben«, entfuhr es Mrs. Whitney-Jones. »Er ist eine Autorität, das weißt du doch.«

 »Ja, natürlich. Aber …«

 »Gütiger Himmel, wie spät es schon ist«, sagte Mrs. Whitney-Jones. »Wir dürfen Sie nicht länger aufhalten. Wie rasch doch die Zeit vergangen ist!«

 Enid hatte nur wenig gesagt. Jetzt murmelte sie: »Aber das ist kein Abschied für immer? Wir werden uns bestimmt wiedersehen – in Luxor oder vielleicht hier in Kairo?« Ich versicherte ihr, wenn auch halbherzig, daß ich auf ein Wiedersehen hoffte, und nach dem üblichen Austausch von Höflichkeiten packte Mrs. Whitney-Jones Donald fest am Arm und zog ihn fort.

 Während sie ihre Handschuhe überstreifte, blieb Enid unschlüssig stehen. »In wenigen Tagen werden wir nach Luxor weiterreisen«, sagte sie leise. »Sehen Sie eine Möglichkeit, daß wir uns noch einmal treffen können – uns allein treffen können – bevor …«

 Daraufhin packte Emerson mich fest am Arm. »Wir reisen morgen ab«, erklärte er.

 Das war mir völlig neu, und da ich diese Äußerung nicht als Tatsache wertete, sondern eher als einen von Emersons vergeblichen Versuchen, mich davon abzuhalten, »in anderer Leute Angelegenheiten herumzuschnüffeln«, wie er es gern formuliert, ignorierte ich ihn.

 »Kommst du jetzt endlich, Enid?« Es war Donalds Stimme, die nach ihr rief. Er war stehengeblieben und blickte sich zu uns um; meine intuitive Intelligenz, die mich selten betrügt, sagte mir jedoch, daß die Aufforderung nicht von ihm gekommen war, sondern von der reizenden, harmlos ausschauenden Frau, die sich sittsam bei ihm eingehakt hatte.

 Wieder zeichnete sich ein Ausdruck des Abscheus und der Verzweiflung auf Enids Gesichtszügen ab. »In Luxor dann«, flüsterte sie. »Bitte! Bitte, Amelia.«

 »Enid!« rief Donald.

 »Gehen Sie jetzt«, sagte ich ebenfalls sehr leise. »Wir werden Sie in Luxor treffen.«

 »Nein, werden wir nicht«, sagte Emerson, als sich Enid mit langsamen, schleppenden Schritten wieder ihren Begleitern angeschlossen hatte.

 »Sie befindet sich in großen Schwierigkeiten. Emerson. Wir schulden es einer alten Freundin …«

 »Nein, tun wir nicht.« Er blickte auf seine Taschenuhr. »Wann beginnt deine verdammte Abendgesellschaft? Wir werden uns noch verspäten, wenn wir uns nicht beeilen.«

 Wir hätten es längst nicht so eilig gehabt, wenn Emerson mit meinem Vorschlag einverstanden gewesen wäre und wir für einige Tage im Hotel logiert hätten. Er verabscheute moderne Hotels und hatte die Dahabije – wie er des öfteren unterstrich – gekauft, um Hotelaufenthalte im »Shepheard« oder »Continental« möglichst zu umgehen. Letztere Adresse hatte ich für unseren Abendempfang ausgesucht. Auch wenn das »Shepheard« aus rationalen wie irrationalen Gründen immer mein Lieblingshotel bleiben sollte, war das »Continental« neuer und hatte vor kurzem einen Geschäftsführer aus der Schweiz eingestellt, dessen Reputation vorzüglich war.

 Nefret halte sich ebenfalls für die Dahabije entschieden. »Wenn wir im Hotel sind, muß ich immer einen Hut und unbequeme Schuhe tragen«, hatte sie erklärt. »Und ständig wollen langweilige Leute mit mir über langweilige Dinge reden, und daß ich sie vor den Kopf stoße, möchte ihr auch nicht.«

 »Selbstverständlich nicht«, sagte ich und blickte sie mit gespieltem Entsetzen an.

 In der Tat war ich insgeheim froh, daß Nefret die meisten jungen Männer, die sie kennenlernte, langweilig fand. Sie war eine sehr wohlhabende und dazu noch überaus hübsche junge Frau. Deshalb war es nicht verwunderlich, daß sie stets einen Troß von Verehrern im Schlepptau hatte. Die meisten davon waren Müßiggänger aus gutem Hause, die sich nur für Sport und Flirten interessierten und Nefret aus den falschen Beweggründen anziehend fanden – wegen ihres Reichtums oder ihrer Schönheit. Sie hatte weitaus mehr zu bieten, und ich war entschlossen, daß sie erst heiraten sollte, wenn sie einen Mann gefunden hatte, der ihrer würdig war – der ihre Interessen teilte und sie respektierte, ein Mann, der sie wegen ihrer Intelligenz und ihres Selbstbewußtseins, ihrer Sensibilität und ihrer Fröhlichkeit liebte; ein ehrenhafter und verständnisvoller Mensch, der nicht nur von der Schönheit einer anmutigen jungen Dame angezogen wurde. Kurz gesagt, ein Mann wie Emerson!

 Der Hartnäckigkeit dieses liebenswerten, aber drängenden Mannes war es zu verdanken, daß wir zur Dahabije zurückkehren mußten, um uns umzuziehen. Als wir uns alle wieder auf Deck versammelten, wirkte Emerson recht erleichtert, denn ich hatte meine Regeln, was das Tragen der von ihm verabscheuten Abendgarderobe anbelangt, etwas gelockert. Nachdem Ramses verzweifelt versucht hatte, sich in seinen Abendanzug vom letzten Jahr hineinzuzwängen, hatte ich zugeben müssen, daß er ihm wirklich zu klein geworden war. Seine neue Garderobe war in Auftrag gegeben und in der Herstellung begriffen, und das einzig Passende, was wir noch gefunden hatten, war ein ähnlicher Tweedanzug, wie David ihn trug. Nefrets goldbraune Haut stand in reizendem Kontrast zu ihrem weißen, mit Spitzen und Perlen besetzten Chiffonkleid; und ich glaube, auch meine Abendgarderobe aus scharlachroter Seide tat dem beeindruckenden Gesamterscheinungsbild der Gruppe keinen Abbruch.

 Die anerkennenden Blicke unserer Freunde unterstrichen diese Vermutung noch zusätzlich, und als ich meinen Platz am Kopf der Tafel im Speisesalon einnahm, bemerkte ich, daß Howard Carter, der zu meiner Rechten saß, seinen Blick nicht von Nefret abwenden konnte. Ich hoffte nur, daß er sich nicht in sie verliebte. Ich glaube, daß mich niemand der Überheblichkeit bezichtigen kann, und ich mochte Howard wirklich sehr gern; aber er war von bescheidener Herkunft, er verfügte nicht über finanzielle Mittel, und da ihm eine Fachausbildung fehlte, würde er in seiner gegenwärtigen Position als Inspektor der Antikenverwaltung von Oberägypten beruflich nicht sehr viel weiter aufsteigen.

 Mein Blick glitt forschend über die Gesichter der anwesenden Herren. Mr. Reisner, der junge amerikanische Grabungsexperte; unser alter Freund Percy Newberry; Mr. Quibell, Howards Kollege in Unterägypten; der Apotheker Mr. Lucas; Monsieur Lacau, der im Museum von Kairo die Sarginschriften kopierte … Nein, keiner von ihnen entsprach meinen Vorstellungen. Wenn sie nicht ohnehin bereits verheiratet waren, waren sie entweder zu alt, zu arm oder zu langweilig. Trotzdem wäre es eine Schande, wenn sie keinen Archäologen heiratete; all ihre Interessen und Neigungen verbanden sie mit diesem Beruf.

 Howard berührte meinen Ellbogen. »Entschuldigen Sie, Mrs. Emerson, aber Sie scheinen so in Gedanken versunken. Womit beschäftigen Sie sich gerade? Verfolgt Sie wieder irgendein Schurke, oder sind Sie erneut auf der Jagd nach einem verlorenen Schatz?«

 »Sie scherzen, Howard«, sagte ich mit einem angedeuteten Lächeln. »Ich habe an etwas ganz anderes gedacht – aber das Thema ist so brisant, daß ich es nicht preisgeben kann. Aber da Sie es einmal erwähnen …« Ich bedeutete ihm, daß er näherrücken sollte, und senkte meine Stimme zu einem geheimnisvollen Flüstern. »Was befindet sich denn eigentlich in Grab 20-A?«

 Howard blickte mich entsetzt an. »Verflucht … Ach, gütiger Himmel, Mrs. Emerson, vergeben Sie mir! Ich weiß nicht, was in mich gefahren ist!«

 Emerson waren unser Flüstern und Howards Aufschrei nicht entgangen. Der arme Kerl leidet unter der (zugegebenermaßen schmeichelhaften) Wahnvorstellung, daß jeder Mann, mit dem ich zusammentreffe, romantische Absichten hegt. Er brach sein Gespräch mit Mr. Quibell ab und fragte laut: »Was finden du und Carter denn so aufregend, Peabody? Teilt es uns doch mit – wenn es nicht ausschließlich privater Natur ist.«

 Der arme Howard zuckte zusammen. Er war schon einmal das Opfer von Emersons Verdächtigungen geworden – das unschuldige Opfer, wie ich kaum zu betonen brauche –, und er litt immer noch darunter.

 ANMERKUNG DER HERAUSGEBERIN: Dieser Vorfall findet seine Aufklärung vermutlich in einem der fehlenden Tagebücher Mrs. Emersons. Vielleicht aber auch nicht.

 »Selbstverständlich nicht, Sir«, erklärte er. »Ich meine … äh, Mrs. Emerson fragte nach einem der Gräber, und ich wollte sie gerade darüber aufklären, daß sich dort nichts ver … nichts Nennenswertes befindet, was das Interesse eines Wissenschaftlers von ihrem – äh, Ihrem – Format fände. Äh … das heißt …«

 »Hmhm«, sagte Emerson. »Wie sehen denn Ihre Pläne für diese Ausgrabungssaison aus, Carter? Plagen Sie sich immer noch mit dem Riesengrab von Hatschepsut ab?«

 Zu Howards offensichtlicher Erleichterung wurde das Gespräch allgemeiner. Als wir uns schließlich trennten, geschah das mit der Aussicht, auf viele unserer Freunde, einschließlich Howard, später wieder zu stoßen. Ich plauderte gerade mit Mr. Reisner, der mich sehr höflich dazu eingeladen hatte, ihn in Gizeh zu besuchen – »Die dritte Pyramide ist Bestandteil unserer Konzession, Mrs. Emerson, und sie steht Ihnen immer zur Verfügung« –, als sich ein weiterer Herr zu uns gesellte.

 »Entschuldigen Sie, daß ich Sie unterbreche«, sagte er mit einer höflichen Verbeugung. »Darf ich kurz mit Ihnen reden, Mrs. Emerson, wenn Sie Ihr Gespräch mit Mr. Reisner beendet haben?«

 Es war Colonel Bellingham. Mr. Reisner entschuldigte sich, und ich war eigentlich nicht überrascht, Emerson plötzlich an meiner Seite zu wissen. Trotz seiner Größe ist er, wenn er es für nötig hält, so flink und lautlos wie eine Katze.

 »Komm, Amelia«, sagte er ungehalten. »Die Droschke wartet.«

 »Wenn Sie mir einen Augenblick zuhören könnten …«, begann der Colonel.

 »Es ist schon recht spät, und wir verlassen Kairo morgen in aller Frühe.«

 »Tatsächlich? Dann«, sagte der Colonel mit unerschütterlicher Hartnäckigkeit, »ist es um so dringender, daß wir noch heute abend miteinander reden. Wollen Sie sich nicht setzen, Mrs. Emerson? Ich verspreche Ihnen, daß ich Sie nicht lange aufhalten werde.« Mit einem Lächeln fügte er hinzu: »Und den jungen Leuten gibt es die Gelegenheit, sich besser kennenzulernen.«

 Zumindest eine hatte diese Gelegenheit bereits genutzt. Dolly, die in pinkfarbene, mit Spitzen und Perlen besetzte Seide gehüllt war, hielt Ramses fest am Arm gepackt.

 »Guten Abend, Sir«, sagte sie. »Guten Abend, Mrs. Emerson, Madam. Ich bin so froh, daß Daddy Sie noch erreicht hat. Ich denke, er will mit Ihnen über langweilige alte Grabstätten sprechen, deshalb warten wir besser draußen auf der Terrasse.«

 »Ohne eine Anstandsdame?« entfuhr es mir.

 Dolly warf ihren Kopf zurück und blickte über ihre Schulter zu Nefret und David. »Nun, ist doch klar, Miss Forth ist die perfekte Anstandsdame. Und – David? Kommen Sie schon, Mr. Emerson.«

 Ramses ließ sich von ihr ins Freie zerren. Nefret nahm Davids Arm. »Darf ich mich auf dich stützen, David?« fragte sie mit einem betörenden Lächeln und einem Blick, der an die Härte von Lapiskugeln erinnerte. »In meinem Alter ermüdet man so leicht.«

 »Die beiden sind ein schönes Paar, was?« sagte Bellingham. Er meinte damit nicht Nefret und David, obwohl diese Beschreibung zutreffend gewesen wäre.

 »Was wollen Sie?« fragte Emerson.

 »Nun, Sir, Ihnen zunächst einmal dafür danken, daß Ihr Sohn meiner Dolly vor einigen Tagen zu Hilfe gekommen ist. Aber ich erwarte eigentlich von ihr, daß sie das jetzt selbst erledigt, und sie kann das sicherlich gewandter als ich.«

 Ich hatte die Umgangsformen der jungen Dame nicht unbedingt als gewandt in Erinnerung. Sie war fast schon unverschämt gegenüber Nefret gewesen, und David, den sie mit seinem Vornamen angeredet hatte, hatte sie damit auf dem Niveau eines Dienstboten angesiedelt.

 Emerson war der Seitenhieb auf seinen Schützling nicht entgangen. »Miss Bellingham benötigte keine Hilfe. Der junge Mann hatte sie vielleicht kompromittiert, aber sie befand sich an einem solch öffentlichen Ort weder in Gefahr vor ihm noch vor irgend jemand anderem. Wenn das der einzige Grund war, weshalb Sie uns hier aufhalten …«

 »Ich habe den eigentlichen Grund, weshalb ich mit Ihnen sprechen will, ja noch gar nicht genannt.«

 »Dann tun Sie es jetzt.«

 »Selbstverständlich. Von Monsieur Maspero habe ich heute erfahren, daß Ihre Ausgrabungen in dieser Saison auf die unbekannteren und weniger interessanten Gräber im Tal der Könige beschränkt sind.« Er sah Emerson fragend an, und dieser nickte ungehalten. »Ich habe mir die Kühnheit erlaubt, Monsieur Maspero darauf hinzuweisen, daß es eine Schande wäre, ein so wichtiges Gebiet weniger kompetenten Archäologen zu überlassen, wo er doch mit Ihnen den erfahrensten Grabungsexperten Ägyptens zur Verfügung hat.«

 »Ach, das haben Sie ihm gesagt, in der Tat?« Emerson, der nervös von einem Fuß auf den anderen trat, setzte sich plötzlich hin und fixierte sein Gegenüber mit festem Blick. »Und was meinte Maspero dazu?«

 »Er hat sich nicht definitiv dazu geäußert«, war die süffisante Antwort. »Aber ich habe allen Grund zu der Annahme, daß er für ein neues Gesuch von Ihrer Seite empfänglich wäre.«

 »Tatsächlich? Nun, dann bin ich Ihnen für Ihre Intervention zu Dank verpflichtet.«

 Colonel Bellingham war klug genug, es dabei bewenden zu lassen. Er verabschiedete sich von uns, und wir beobachteten, wie er sich entfernte.

 »Also?« sagte ich.

 »Also, ich denke nicht, daß ich diesen interessanten Vorschlag verfolgen werde. Was meinst du?«

 »Ich kenne dich viel zu gut, um so etwas auch nur in Erwägung zu ziehen«, entgegnete ich. »Du hast eine Abneigung gegen Colonel Bellingham, obwohl ich nicht verstehe, warum.«

 »Ich muß nicht unbedingt einen Grund haben, um einen Menschen nicht ausstehen zu können«, erklärte Emerson.

 »Das ist richtig«, gab ich zu.

 Emerson sah mich belustigt an. Nachdem er seine Pfeife ausgeklopft hatte, steckte er sie in seine Jackentasche und erhob sich. »Ich weiß nicht, worauf Bellingham hinauswollte. Davis hat den Ferman für das Tal der Könige, und Maspero hätte keinen Grund, diesen Erlaß zurückzunehmen. Komm, meine Liebe, die Kinder warten schon auf uns.«

 Eines von ihnen jedenfalls. Nefret stand am Hoteleingang und blickte nach draußen.

 »Wo sind die anderen?« fragte ich.

 »David wollte eine Droschke mieten. Und Ramses …« Sie drehte sich abrupt zu mir um und platzte heraus: »Sie sind in die Gärten gegangen. Sie standen zusammen auf der Treppe – nachdem Miss Dolly David und mir klargemacht hatte, daß unsere Gesellschaft unerwünscht war –, und dann rannte sie plötzlich über die Straße. Ramses lief hinter ihr her.«

 Die Ezbekieh-Gärten bedecken ein Gebiet von mehr als acht Hektar. Zu jeder Tageszeit bieten sie angenehme Aufenthaltsmöglichkeiten; man findet dort Cafés und Restaurants, aber auch seltene Pflanzen und Bäume. Nach Einbruch der Dämmerung sind sie mit ihrem schwachen Gaslaternenlicht sogar noch romantischer als der Maurische Salon im »Shepheard«. Auf gar keinen Fall sind sie der passende Ort, den eine junge, unverheiratete Dame aufsuchen sollte, selbst wenn sie sich in Begleitung befindet.

 Colonel Bellingham, der – wie ich vermutete – vergeblich im Hotel nach ihr Ausschau gehalten hatte, stürzte auf uns zu. »In die Gärten, sagten Sie?« brüllte er. »Gütiger Himmel! Warum haben Sie sie denn nicht aufgehalten?«

 Ohne eine Antwort abzuwarten, rannte er die Treppe hinunter.

 »Das war bestimmt nicht deine Aufgabe«, versicherte ich Nefret. »Ich bin sicher, daß nicht der geringste Anlaß zur Sorge besteht. Trotzdem sollten wir sie vielleicht besser suchen.«

 Emerson hielt Nefret zurück, als diese Hals über Kopf die Eingangstreppe hinunterrennen wollte. »Ramses wird sie finden und zurückbringen«, sagte er. »Ich sehe, David hat eine Droschke gefunden; nun kommt schon, meine Lieben.«

 Nefret weigerte sich, in die Kutsche zu klettern. »Bitte, Professor, laß meinen Arm los«, bat sie. »Du tust mir weh.«

 »Du tust dir selbst weh, Kind«, sagte Emerson mit wachsender Verärgerung. »Hör endlich auf, dich gegen mich zur Wehr zu setzen. Glaubst du wirklich, ich ließe dich allein diese dunkle Lasterhöhle betreten? Nun gut, wir können bis zum Eingang gehen, aber keinen Schritt weiter. Hölle und Verdammnis!«

 »Was ist passiert?« fragte David aufgebracht.

 »Nichts ist passiert«, sagte ich. »Miss Bellingham ist in den Park gelaufen und Ramses ihr gefolgt, das ist alles. Ich weiß nicht, was in Nefret gefahren ist. Normalerweise ist sie wesentlich vernünftiger.«

 »Vielleicht sollten wir sie begleiten.« David bot mir seinen Arm.

 Wir bahnten uns unseren Weg durch das emsige Treiben, mußten dabei Bettler und Händler mit dubiosen Waren abwehren und Kutschen, Kamelen und flanierenden Touristen ausweichen. Eine kleine Menschenansammlung hatte sich am Eingang der Gärten zusammengefunden; als wir darauf zuliefen, hörte ich Nefrets aufgeregte Stimme und Emersons laute Erwiderung. Es war, so muß ich leider sagen, ein Fluch.

 Ich mußte meinen Sonnenschirm einsetzen, um mich durch die gaffenden Zuschauer zu zwängen, und ich glaube, daß unsere Ankunft Emerson vor tätlichen Übergriffen der umstehenden Herren bewahrte. Er hatte beide Arme um Nefret gelegt, die mit den Fäusten auf seinen Brustkorb eintrommelte und ihn aufforderte, sie in den Park gehen zu lassen.

 »Eine Schamlosigkeit!« schrie einer der Beobachtenden. »Man muß die Polizei rufen.«

 »Ich schätze, das wird nicht notwendig sein«, sagte ein weiterer Mann, der seine Hände zu Fäusten geballt hatte. »Lassen Sie die Dame sofort los, mein Herr.«

 »Einen Teufel werde ich tun«, fluchte Emerson. »Ach, da bist du ja, Peabody. Versuch du doch mal, diesem Mädchen Verstand … Nefret! Gütiger Himmel, Mädchen, werd’ jetzt nicht ohnmächtig.«

 Inzwischen hatte sie den Kampf aufgegeben, und ihre Hände lagen reglos auf seiner Brust. »Ich habe nicht die geringste Absicht, in Ohnmacht zu fallen«, sagte sie und wandte sich ihrem Publikum zu. »Warum zum Teufel glotzen Sie eigentlich so?« fragte sie.

 Der Engländer und der Amerikaner tauschten verwirrte Blicke aus. »Scheint eine Familienfehde zu sein«, sagte letzterer.

 »Ganz recht. Es geht Sie überhaupt nichts an.«

 »Du kannst mich ruhig loslassen«, sagte Nefret zu Emerson. »Ich werde nicht weglaufen.«

 »Habe ich dein Ehrenwort darauf?«

 »Ja, Sir.«

 Vorsichtig lockerte Emerson seinen Griff. Nefret richtete ihr Haar und nahm einen Spiegel aus ihrer Abendtasche.

 Ich hob meinen Sonnenschirm und richtete ihn auf die gaffende Menge. »Manche Leute haben leider ein unverfrorenes Interesse an den Angelegenheiten anderer Menschen. Wenn Sie jetzt bitte verschwinden würden. Die Vorstellung ist beendet.«

 Das war sie jedoch leider nicht.

 Eine Bewegung auf dem nur schwach beleuchteten Weg, der in den Park führte, lenkte alle Blicke in diese Richtung. Die Zuschauer wichen zurück, als eine Gestalt auftauchte und sich dem Licht der Gaslaterne näherte.

 Ramses hatte seinen Hut verloren. Das war nichts Ungewöhnliches. Was allerdings selbst für Ramses ein wenig ungewöhnlich war, war das Blut, das eine Hälfte seines Gesichts sowie das rosafarbene Seidenkleid des Mädchens bedeckte, das er auf den Armen trug. Sie schien bewußtlos zu sein, obwohl in mir langsam der Verdacht aufkeimte, daß noch lange nicht alles stimmte, was Dolly Bellingham so vorgab. Ihr Kopf lehnte an seiner Schulter, und ihr gelöstes Haar fiel wie eine silberne Kaskade über seinen Arm.

 »Entschuldigung, daß ich mich verspätet habe«, meinte Ramses. »Ich versichere euch, die Verzögerung war unvermeidbar.«

 »Offensichtlich war die Sorge des Colonels um seine Tochter nicht unbegründet«, bemerkte ich.

 Mehr als eine Stunde war vergangen, und wir hatten uns alle im Salon der Amelia versammelt. Die junge Dame hatten wir ihrem Vater ausgehändigt, der aufgrund von Emersons überlautem Rufen aus dem Park geflohen war, und hatten Ramses sowie uns selbst in die wartende Droschke gepfercht. Ramses hatte sich hartnäckig geweigert, irgendwelche Fragen zu beantworten, statt dessen hatte er eine Ohnmacht vorgetäuscht, was bei ihm aber nur halb so glaubwürdig wirkte wie bei Miss Bellingham. Sie hatte sich keine Verletzung zugezogen; das Blut auf ihrem Kleid stammte von einer Schnittwunde auf Ramses’ Oberarm. Sein nagelneuer Mantel war hoffnungslos ruiniert.

 Sobald wir die Dahabije erreicht hatten, erklärte er, daß es ihm wieder hervorragend ginge und er mich nicht begleiten wollte, um sich von mir seine Wunden behandeln zu lassen. Also brachte ich meine medizinische Ausrüstung in den Salon und genoß mit Genugtuung den Anblick eines vor Überraschung und Verärgerung plötzlich völlig hilflosen Ramses, als wir ihn überwältigten und ihn zwangen, Jackett und Hemd abzulegen.

 Er mußte wohl den ganzen Sommer über halbnackt herumgelaufen sein, denn sein Oberkörper war genauso tiefbraun wie sein Gesicht. Nachdem er sich beruhigt hatte, durfte ich seinen Arm bandagieren, aber er ließ nicht zu, daß ich den Schnitt mit einigen Stichen nähte, sondern bemerkte, daß Narben unter den Beduinen als Zeichen von Männlichkeit gewertet wurden, was meiner Meinung nach wohl den Versuch eines Scherzes darstellen sollte. Er hatte sich während des Sommers verschiedene weitere Exemplare eingehandelt, dazu eine nette Anzahl verblassender blauer Flecken. Einige der Quetschungen deuteten dem mißtrauischen Gemüt einer Mutter in starkem Maße an, daß er sich geprügelt hatte. Ein weiteres Zeichen für Männlichkeit – dachte ich mir –, und das nicht nur unter den Beduinen. Zu diesem Zeitpunkt verbiß ich mir jeden Kommentar und konzentrierte mich statt dessen darauf, Sand- und andere Schmutzpartikel aus den Schrammen in seinem Gesicht zu entfernen.

 »Du bist auf den Weg gestürzt, nicht wahr?« fragte ich und versuchte mich an einer der tieferen Blessuren. »Macht dir das eigentlich Spaß?« konterte Ramses. »Sprich nicht in diesem Ton zu deiner lieben Mama«, sagte Emerson, der Ramses’ Kopf hielt, damit er sich nicht bewegte.

 Das Geräusch, das Ramses daraufhin von sich gab, hätte ein Stöhnen oder ein Auflachen sein können – allerdings lachte er so gut wie nie. »Entschuldigung, Mutter.«

 »Ich weiß, daß du das nicht so gemeint hast«, pflichtete ich ihm bei und entfernte einen größeren Gesteinspartikel.

 Ich weiß nicht, wie ihm das gelungen war, aber die Haut rings um seinen Schnurrbart war relativ unversehrt.

 Ich war versucht, ihn ein Stück kürzer zu schneiden, denn er hing an den Enden herunter. Aber Emerson beobachtete mich mit einem Ausdruck auf seinem Gesicht, der mir zu erkennen gab, daß er noch nicht vergessen hatte, wie ich ihn von seinem heißgeliebten Bart befreit hatte, als er sich an der Wange verletzt hatte. Die Wange zu rasieren war absolut notwendig gewesen, aber Emerson grollte mir im stillen immer noch.

 »So, das sollte reichen«, sagte ich. »Nefret, würdest du mir bitte … Entschuldigung, mein Liebes; bleib sitzen und trink einen Schluck Wein, du bist immer noch recht blaß.«

 »Vor Wut«, sagte Nefret. Sie hatte Ramses mit dem taxierenden Blick eines Chirurgen inspiziert, der sich entscheiden mußte, wo er sein Skalpell ansetzen sollte. Jetzt sah sie David mit dem gleichen distanzierten Blick an. »Siehst du auch so aus?«

 David griff an seinen Hemdkragen, als befürchtete er, sie würde ihm das Hemd herunterreißen. »Wie denn?« fragte er verunsichert.

 »Lassen wir das. Vermutlich siehst du so aus. Männer!« Nefret nahm das Glas, das ich ihr hinhielt, und reichte es Ramses.

 »Ich nehme nicht an …« begann er.

 »Es ist kein Whiskey«, sagte ich.

 Ramses zuckte die Schultern und schüttete den Wein hinunter. Es war eine recht gute Spätlese, und der Wein hätte mehr Sachverstand verdient, aber ich ersparte mir jeden Kommentar – und machte auch keine Einwände, als Emerson nach einem fragenden Blick auf mich das Glas erneut füllte.

 Als ich meine medizinischen Instrumente gereinigt und mich wieder hergerichtet hatte, nahm ich den Whiskey-Soda, den Emerson mir eingeschenkt hatte, dankend an und setzte mich. »Es macht ganz den Eindruck«, wiederholte ich, »daß Colonel Bellinghams Sorge um seine Tochter nicht unbegründet war. Du erzählst uns nun besser, was wirklich vorgefallen ist, Ramses, damit wir die Situation genau bewerten können.«

 »Ach, zum Teufel«, fluchte Emerson. »Ich weigere mich, die Situation zu bewerten oder in sie hineingezogen zu werden.«

 »Bitte, Emerson. Räume Ramses wenigstens ein, daß er mit seinen Erklärungen fortfährt.«

 Sekhmet war auf Ramses’ Schoß gesprungen und fing an zu schnurren. »Dieses Vieh ist wie ein Felltorpedo«, sagte Ramses und betrachtete die Katze mißfällig. »Sehr gut, Mutter. Die Geschichte ist rasch erzählt.«

 Ich glaubte nicht, daß das der Fall war, denn Kürze war keine von Ramses’ Stärken. Zu meiner Überraschung hielt er allerdings Wort.

 »Miss Bellingham und ich standen etwa auf der Mitte der Treppe und unterhielten uns«, begann er. »Plötzlich wandte sie sich von mir ab und deutete auf die Gärten. ›Schau mal da‹, rief sie. ›Ist das nicht zu süß!‹ Oder etwas in der Art, aber ich sah nichts oder niemanden, den ich als – äh – ›süß‹ hätte bezeichnen können, aber als sie losrannte, bin ich natürlich hinter ihr her. Sie ist sehr schnell. Ich erreichte sie erst wieder, als sie schon ein ganzes Stück in den Park hineingelaufen war. Es war dunkel. Die Gaslaternen in der Umgebung schienen bereits verloschen zu sein …«

 »Oder zerbrochen«, unterbrach ich ihn. »In deinen Verletzungen waren Glassplitter.«

 Ramses bedachte mich mit einem schiefen Seitenblick. »Ich dachte mir schon, daß dir das auffällt. Um mich kurzzufassen: Sie stand ganz still im Schatten eines gewaltigen Exemplars der Euphorbia pulcherrima, als ich sie fand. Sie wollte mir gerade erzählen, daß sie verfolgt wurde, als ich sie unterbrach; ich war leicht erzürnt über ihr rücksichtsloses Verhalten. Ich versuchte, sie davon zu überzeugen, sofort umzukehren, als jemand aus dem Gebüsch gelaufen kam und mich über den Haufen rannte. Nein, Mutter, ich konnte ihn nicht erkennen, weder da noch später; er trug natürlich eine Maske, und es war, wie ich bereits erwähnte, sehr dunkel. Ich fiel recht unsanft, aber es war nicht so schlimm, wie ich befürchtet hatte, denn ich war sogleich wieder auf den Beinen. Es gelang mir, seinen ersten Angriff abzuwehren, und dabei wurde ich leicht verletzt. Schließlich fiel er ein oder zwei Schritte zurück, und dann fing Miss Bellingham an zu schreien – meiner Meinung nach irgendwie verspätet. Er rannte weg. Sie fiel in Ohnmacht. Ich hob sie auf und kam zurück.«

 Er trank seinen Wein leer, und ich sagte ungläubig: »Das ist alles?«

 »Ja.«

 ANMERKUNG DER HERAUSGEBERIN: Der werte Leser findet es möglicherweise aufschlußreich, Ramses’ Version des Vorfalls mit einer anderen Situation zu vergleichen, die in einem der Manuskripte der neu entdeckten Sammlung von Emerson-Familienpapieren auftaucht. Die Federführung des Fragments ist bislang unbestimmt, aber es läßt sich berechtigtermaßen folgern, daß der Eintrag entweder von Mr. Ramses Emerson selbst unter dem Deckmantel der Fiktion (in dem Bestreben, seiner Mutter nachzueifern) oder von jemandem verfaßt worden ist, dem er in solchen Fällen mehr Vertrauen beimaß als möglicherweise seinen Eltern. Auszüge aus diesem Manuskript werden im folgenden mit der Bezeichnung »aus Manuskript H« gekennzeichnet sein.

 Sie standen auf den obersten Treppenstufen, die von der Terrasse hinunterführten, und blickten auf die Shari’a Kamel, die auch zu dieser Stunde noch von Droschken und Kutschen, Eseln und Kamelen sowie vereinzelten Autos wimmelte. Gegenüber der belebten Straße funkelten die Gaslaternen der Ezbekieh-Gärten wie gefallene Sterne durch das dunkle Blätterwerk. Dolly Bellingham schwatzte in einem fort; er schenkte dem, was sie sagte, kaum Beachtung, genoß allerdings den Klang ihrer sanften Stimme mit ihrem seltsam fremden Akzent. Intelligente Gespräche gehörten nicht zu Dollys Stärken. Es waren ihre Stimme und die großen braunen Augen und die weichen kleinen Hände …

 Dann bemerkte er, daß die kleinen Hände an seinem Jackenärmel zogen und ihre sanfte Stimme irgend etwas von sich gab, was ihn so faszinierte, daß er ihr aufmerksam zuhörte.

 »Komm, wir rennen weg und lassen sie nach uns suchen. Wäre das nicht lustig?«

 »Wegrennen? Wohin denn?«

 »Wir könnten in diesen wunderschönen Gärten spazierengehen. Sie müssen nachts geradezu phantastisch sein.«

 »Nun, ja, aber sie sind kaum der geeignete Aufenthaltsort für …«

 »In Ihrer Begleitung bin ich doch vollkommen sicher«, murmelte sie, umklammerte seinen Arm und sah zu ihm auf.

 »Äh – ja, natürlich«, sagte Ramses leicht verwirrt. »Aber Ihr Vater …«

 »Oh, er wird mit mir schimpfen. Das macht mir nichts aus, ich kann ihn immer um den Finger wickeln. Sie haben doch keine Angst vor ihm, oder?«

 »Nein. Aber meine Mutter wäre ebenfalls nicht erbaut davon, und vor ihr habe ich mächtige Angst.«

 »Angsthase!«

 »Wie bitte?«

 Er hatte damit gerechnet, daß sie ihn weiter bedrängte, und so langsam begann ihm das Spiel zu gefallen. Es traf ihn vollkommen unvorbereitet, als sie plötzlich schrie: »Oh, schau mal!« und die Treppe hinunterrannte. Sie wandte den Kopf und lachte ihm noch einmal zu. Als er sich wieder gefangen hatte, bahnte sie sich gerade ihren Weg durch den abenteuerlichen Verkehr auf der Straße.

 Einmal dachte er schon, er hätte sie eingeholt, aber sie entwand sich geschickt seinem Zugriff und spurtete geradewegs auf den dämmrigen Eingang zu. Als er versuchte, ihr auf den Fersen zu bleiben, hielt ihn der Parkwächter auf und beschimpfte ihn fast so wortreich wie sein Vater, während er in seiner Jackentasche nach einer Münze suchte. Die Verzögerung hatte ihr genügend Zeit gegeben, ihm zu entwischen, aber das hatte sie gar nicht gewollt; immer wieder erhaschte er einen Blick auf rosa Seide und hörte ihr silberhelles Lachen, während er ihr von einem schummrigen Pfad zum nächsten folgte. Zuerst waren die Spazierwege gut besucht, aber die Gäste wichen lachend und scherzend zur Seite. Eine Frau – der Stimme nach zu urteilen, eine Amerikanerin – rief: »Sind sie nicht niedlich?«

 Ramses fand sich alles andere als niedlich, falls er sie überhaupt richtig verstanden hatte. Er hoffte nur, daß er das verzogene kleine Wesen rechtzeitig wieder ins Hotel zurückbringen konnte, bevor irgend jemand ihr Verschwinden bemerkte, und er flehte inständig, daß keiner der amüsierten Zuschauer mit seinen Eltern oder ihrem Vater befreundet war. Die Spaziergänger wurden immer weniger. Sie hatte sich von den Cafés und Restaurants entfernt und lief in Richtung der dunkleren, weniger besuchten Gegenden.

 Für einen langen Augenblick verlor er sie aus den Augen. Dann schimmerte im Licht der Laterne vor ihm wieder ihr pinkfarbenes Kleid, und er schlug erleichtert, aber auch zornig den Seitenweg ein. Sie war da, nur ein paar Schritte vor ihm – jetzt rannte sie nicht, sondern spazierte langsam vor ihm her und blickte von einer Seite zur anderen. Sonst war niemand zu sehen. Er fing an zu laufen, holte sie ein, packte sie an der Schulter und wirbelte sie zu sich herum.

 »Sind Sie von allen guten Geistern …«, begann er.

 Sie klammerte sich an sein Mantelrevers und schmiegte sich an ihn. »Da ist jemand«, flüsterte sie. »In den Büschen. Er hat mich verfolgt.«

 »Ja, sicher«, sagte Ramses.

 »Ich habe Angst. Halten Sie mich fest.«

 Ihre bebenden Lippen waren den seinen gefährlich nahe. Sie muß auf Zehenspitzen stehen, dachte Ramses.

 Das war für einige Zeit sein letzter zusammenhängender Gedanke. Sie schmiegte sich, wenn auch etwas steif in seine Arme – er hatte noch nie zuvor einen solch engen Kontakt zu einem Mädchen gehabt, das ein Mieder trug – , und der weiche, rosafarbene Mund war weitaus erfahrener, als er zunächst vermutet hatte.

 Dieser Zwischenfall hätte vielleicht sogar länger gedauert, wenn er nicht vom Geräusch zersplitternden Glases unterbrochen worden wäre. Die Flamme der ihnen am nächsten stehenden Laterne – der einzigen, die diesen Wegabschnitt beleuchtete – zuckte, flackerte und erlosch.

 Obwohl er nichts sehen konnte, hörte er Geräusche aus dem Gebüsch und wußte, was sie zu bedeuten hatten. Er versuchte, sich aus Dollys Umklammerung zu lösen, aber sie umschlang seinen Hals nur noch fester und verbarg ihr Gesicht an seiner Brust. Er hatte die Hände erhoben, weil er versuchte, sich aus ihrem Griff zu befreien, als eine schemenhafte Gestalt aus dem Gebüsch auftauchte, ihm das Mädchen wegschnappte und ihn zu Boden stieß. Er hörte Dollys unterdrückten Aufschrei, versuchte sich im Fallen noch zu drehen, so daß er, statt mitten aufs Gesicht zu fallen, mit einer Gesichtshälfte auf dem unangenehm sandigen Boden aufkam. Als er sich wieder aufrappelte, hatten sich seine Augen an die Dunkelheit gewöhnt. Er nahm einen Schimmer von Dollys hellem Kleid und ihr blasses, schmales Gesichtsoval wahr. Er wunderte sich, warum sie nicht schrie.

 Der Kerl ließ sie los und stürzte sich auf Ramses. Der konnte den Schlag abwehren, war jedoch vollkommen überrascht, als er einen heftigen Schmerz in seinem Oberarm spürte. Er hatte das Messer nicht gesehen. Gleichzeitig holte er zum Schlag aus, traf den Mann mit einem harten Schwung seiner Rückhand im Gesicht, so daß dieser nach hinten stolperte.

 Dann schrie Dolly. Das Geräusch ließ beide Männer zusammenzucken; es war, wie Ramses später bemerkte, als explodierte eine Granate direkt neben dem Ohr. Der andere Mann drehte sich um und stürzte sich wieder ins Dickicht.

 Instinktiv nahm Ramses die Verfolgung auf. Vielleicht war es sogar ein Segen, daß Dolly ihn aufhielt, denn sie stellte sich ihm in den Weg und fiel vor seinen Augen gekonnt in Ohnmacht.

 Ihre Schreie hatten Aufmerksamkeit erregt. Vereinzelte nächtliche Spaziergänger liefen auf sie zu und stellten ihnen Fragen. Er hatte keine Chance, den Angreifer noch zu erwischen, selbst wenn er nicht durch das ohnmächtige Mädchen daran gehindert worden wäre.

 Ramses nahm das Mädchen kurzentschlossen auf die Arme und bahnte sich seinen Weg zurück, dabei schlug er immer wieder höflich die hilfsbereiten Angebote der neugierigen Besucher aus. »Danke – unsere Freunde warten schon auf uns – sie ist unverletzt – sie fürchtete sich vor der Dunkelheit – Sie wissen, wie Frauen sind …« Dem Himmel sei Dank, dachte er erleichtert, daß seine Mutter das nicht gehört hatte. Er wagte gar nicht darüber nachzudenken, was sie dazu sagen würde. »Schon wieder ein Hemd ruiniert?« Ganz zu schweigen von seinem neuen Anzug, der gerade zwei Tage alt war. Auch Dollys Kleid war blutverschmiert. Sicherlich ein sehr teures Stück.

 Seine Familie erwartete ihn am Eingang zu den Gärten. Das überraschte ihn nicht, denn seine Mutter besaß ein untrügliches Gespür dafür, zur rechten Zeit am falschen Ort zu sein. Alle starrten sie ihn an – außer Nefret, die ihr Gesicht in einem kleinen Taschenspiegel betrachtete. Als sie in seine Richtung blickte, schüttelte sie den Kopf und lächelte wie über den Streich eines dummen kleinen Jungen.

 Und genau das dachte sie auch von ihm.

 Da es außer Frage stand, daß Gott ihm den Gefallen tat, ihn im Erdboden versinken zu lassen, versuchte er verzweifelt, sich etwas einfallen zu lassen, das ihn nicht noch idiotischer wirken ließ. »Äh – Entschuldigung, daß ich mich verspätet habe. Ich versichere euch, die Verzögerung war unvermeidlich.«

 »Der Möchtegern-Entführer muß irgend etwas getan haben, was ihre Aufmerksamkeit auf die Gärten lenkte«, sagte ich gedankenverloren. »Daher auch ihr Aufschrei. Hat sie dir gesagt, was sie gesehen hat?«

 »Dafür blieb keine Zeit«, sagte Ramses und starrte intensiv in sein leeres Glas.

 »Was hatte er an?«

 »Amelia«, sagte mein Ehemann. »Darf ich dich für einen Augenblick unterbrechen?«

 »Selbstverständlich, mein Lieber. Möchtest du Ramses etwas fragen?«

 »Ich möchte ihn überhaupt nichts fragen. Ich möchte aber auch nicht, daß du ihn ausfragst.«

 »Aber, Emerson …«

 »Es ist mir vollkommen gleichgültig, wer es auf Bellinghams Tochter abgesehen hat, Peabody – falls es überhaupt an dem ist. Wir sind nicht für sie verantwortlich. Genausowenig«, fuhr Emerson fort und schenkte mir ein Lächeln, das manch andere Frau schluchzend aus dem Zimmer gejagt hätte, »sind wir für Mrs. Fraser verantwortlich. Wir, Peabody, tragen die Verantwortung für unsere Kinder – David natürlich eingeschlossen –, für uns selbst und für unsere Arbeit! Davon bin ich so felsenfest überzeugt, daß ich tatsächlich beschlossen habe, Kairo umgehend zu verlassen. Wir reisen morgen ab.«

 »Wir können nicht so schnell abreisen, Emerson. Der Schneider hat Ramses’ Garderobe noch nicht fertig, und wenn der Junge so weitermacht, braucht er sicherlich eine Menge neuer Sachen. Dieser Mantel ist ruiniert, und er hatte ihn noch nicht einmal …«

 »Nun gut, mein Schatz«, sagte Emerson mit der gleichen nachsichtigen Stimme. »Wir werden morgen früh den Schneider aufsuchen – wir beide zusammen, Peabody –, denn ich habe nicht vor, dich aus den Augen zu lassen, solange wir nicht die Segel gesetzt haben. Wir holen ab, was bereits fertig ist. Den Rest kann er uns nachschicken.«

 »Das halte ich für einen vernünftigen Vorschlag«, sagte Nefret. »Unsere baldige Abreise, meine ich. Es wäre auch vernünftig, wenn wir jetzt schlafen gingen. Gute Nacht.«

 Sie rannte aus dem Zimmer.

 »Was hat sie so wütend gemacht?« fragte David.

 »Wer hat sie wütend gemacht, wäre vermutlich die zutreffendere Frage.« Ramses nahm die Katze von seinem Schoß und setzte sie auf einen Stuhl. »Ich nehme an, ich war’s. Gute Nacht, Mutter. Gute Nacht, Vater. Kommst du, David?«

 Natürlich begleitete ihn David. Er hatte nur wenig gesagt – er hatte kaum je eine Chance, viel zu sagen, wenn wir alle zusammen waren –, aber ich wußte, er machte sich Vorwürfe, weil er in dieser gefährlichen Situation nicht an Ramses’ Seite gewesen war. Sie waren sehr enge Freunde, und David nahm die sich selbst auferlegte Verantwortung viel zu ernst. Niemand, und ich habe allen Grund, das zu sagen, konnte Ramses für längere Zeit aus Schwierigkeiten heraushalten.

 »Nun, es ist merkwürdig«, bemerkte ich, als sie gegangen waren.

 »Was?«

 »Ich hätte erwartet, daß Ramses bleiben würde, um über den Vorfall zu spekulieren, ihn zu theoretisieren, diskutieren und mit uns zu argumentieren. Er muß sich schlechter fühlen, als er zugegeben hat. Ich sollte besser nach ihm …«

 »Nein, solltest du nicht.« Emerson umschlang mich mit seinen Armen und hielt mich fest.

 »Also, Emerson, laß das. Tu es zumindest nicht hier im Salon, wo es die Leute sehen …«

 »Also dann woanders.«

 »Gerne, mein Lieber.« Als wir losschlenderten – um genauer zu sein, loseilten –, um in unser Schlafzimmer zu gelangen, sagte ich: »Ich bin vollkommen deiner Meinung, daß wir morgen abreisen sollten, Emerson. Es wird uns guttun, wieder zu unserer Arbeit zurückzukehren. Ich schätze, du willst mit Grab 20-A beginnen?«

 Emerson schob mich ins Zimmer, trat die Tür zu und wirbelte mich zu sich herum. »Wie kommst du dazu, so etwas anzunehmen?«

 »Offensichtlich gibt es eine ganze Reihe von Leuten, die wollen, daß du es untersuchst.«

 »Wovon, zum Teufel, sprichst du, Peabody?« fragte Emerson. Er schüttelte den Kopf. »Man sollte meinen, daß ich mich nach all den Jahren an die Auswüchse deiner Gehirnwindungen gewöhnt haben sollte, trotzdem fällt es mir immer noch schwer, damit klarzukommen. Die Nachricht lautete doch, daß ich diese Stätte meiden sollte. Und außerdem …«

 »Emerson, du weißt ganz genau, daß der sicherste Weg, dich zu irgend etwas zu bringen, der ist, es dir zu verbieten. Colonel Bellinghams Angebot heute abend war eine subtilere Version der gleichen Methode. Er bot dir die Möglichkeit, nach unbekannten Gräbern zu suchen, und wußte ganz genau, daß der Vorschlag seiner Schirmherrschaft über unsere Arbeit dich nur noch bestärken würde, das zu tun, was du ursprünglich vorhattest – nämlich, die bekannten Gräber, einschließlich 20-A, zu untersuchen.«

 Emerson öffnete den Mund, als wollte er etwas sagen.

 »Außerdem«, fuhr ich fort, »versuchte auch Donald Fraser – ziemlich plump, wie ich zugebe, aber er ist keine überzeugende Figur – deine Aufmerksamkeit von den weniger bekannten Gräbern im Tal abzulenken, wozu selbstverständlich auch das Grab 20-A gehört! Können nicht alle diese scheinbar unzusammenhängenden Vorfälle Teil eines einzigen geschickt eingefädelten Plans sein? Ich vermute es fast, Emerson. Jemand versucht, dich in dieses Grab zu locken. Die einzig entscheidende Frage lautet nur – warum?«

 Emersons Mund stand immer noch offen. Er fing an zu murmeln: »Es wird immer schlimmer. Oder bin ich dabei, den Verstand zu verlieren? Ich war immer in der Lage, folgen zu können … Nun, früher oder später … Aber das ist …«

 Es erschien mir ratsam, das Thema zu wechseln. Ich drehte mich um und sagte: »Würdest du mir bitte helfen, mein Kleid aufzuknöpfen, Liebster?«

 3. Kapitel

 Katzen kann man nicht für ihre Taten verantwortlich machen, denn sie verfügen über keine nennenswerte Moral.

 Emerson stand zu seinem Wort. Am nächsten Morgen folgte er mir auf den Fersen, während ich meine Runde bei den Schuhmachern, Schneidern und Bekleidungsgeschäften machte. Selbst die Stunde, die ich im Kurzwarenladen verbrachte, konnte ihn nicht aus der Ruhe bringen, obwohl er dieses Geschäft niemals zuvor freiwillig betreten hatte; mit verschränkten Armen und skeptisch hochgezogenen Brauen stand er hinter mir, während ich Handschuhe, Taschentücher und Socken auswählte. Es war beinahe Mittag, als ich fertig war, und während wir zu unserer Mietdroschke zurückkehrten (Emerson hatte meinen Arm während der ganzen Zeit nicht losgelassen), schlug ich ihm vor, daß wir doch unsere Abreise auf den folgenden Tag verschieben sollten, da der Tag ohnehin schon halb verstrichen wäre.

 »Nein«, entgegnete Emerson.

 Also brachen wir noch am gleichen Tag auf, und ich gebe zu, daß ich die Annehmlichkeiten einer Nilreise wieder sehr genoß – im Schatten auf dem Oberdeck zu sitzen und den Blick über die Felder schweifen zu lassen, die vom Wasser überflutet glitzerten, die von Palmen und Tamarisken umsäumten Dörfer aus Nilschlammziegeln und die nackten Kinder, die in den Pfützen herumsprangen, zu betrachten.

 Dieser Anblick hatte sich in Tausenden von Jahren nicht verändert. Die majestätischen Erhebungen der Pyramiden von Gizeh und Sakkara, deren verwitterte Silhouetten aufgrund der Entfernung fast glatt aussahen, schienen von den halbnackten Männern, die ihre schlammigen Felder bestellten, gerade erst vollendet worden zu sein.

 Emerson begab sich direkt in den Salon, den wir gleichermaßen als Wohnzimmer und als Bibliothek benutzten. Ich wußte nur zu gut, daß man ihn jetzt nicht stören durfte; er war es gewohnt, um diese Tageszeit seine Pläne für den Winter auszuarbeiten, und er mochte es gar nicht, wenn man ihm Fragen stellte, solange er die Dinge noch nicht exakt ausformuliert hatte. Zumindest behauptete er das stets. In Wahrheit bereitete es ihm ein kindliches Vergnügen, die übrigen Familienmitglieder im ungewissen zu lassen.

 Erst am späten Nachmittag gelang es mir, Ramses allein zu erwischen. Er war zusammen mit David und Nefret auf dem Oberdeck, wo sie in eine angeregte Diskussion über Mumien vertieft waren und sich einige sehr unappetitliche Photographien anschauten. Ich wandte meinen Blick von dem Gesicht einer unglücklichen Königin ab, deren Wangenhaut aufgrund von zuviel Füllmaterial aufgeplatzt war, und bat Ramses, seine neuen Sachen anzuprobieren. Er wehrte sich natürlich dagegen, aber nur der Form halber, wußte er doch, daß es keinen Sinn hatte.

 Der Inhalt der Pakete, die ich am Morgen abgeholt hatte, stapelte sich auf dem Bett und auf dem Boden. Ich hatte sie bereits ausgepackt, aber noch nicht begutachtet. Ich nahm einen Stoß Hemden von einem Stuhl und setzte mich. Ramses beobachtete mich mißtrauisch.

 »Ich möchte sichergehen, daß die Hosen und Hemden auch korrekt sitzen«, erklärte ich. »Wenn es dir lieber ist, dann geh hinter den Paravent, um dich umzuziehen.«

 Ramses versicherte mir, daß ihm das lieber wäre. Als er wieder zum Vorschein kam, wirkte er trotz der umgeschlagenen Hosenbeine recht manierlich. Ich setzte mich auf den Boden und nahm Nähzeug aus meiner Jackentasche.

 »Was hast du vor?« fragte Ramses überrascht.

 »Deine Hosenbeine maßzunehmen. Sie müssen gekürzt werden.«

 »Aber Mutter! Noch nie in deinem Leben hast du freiwillig …«

 »Was bleibt mir denn bei deinem Vater anderes übrig«, erwiderte ich und steckte Nadeln in den Stoff. »Der Schneider hätte es sicherlich fachmännischer gemacht, wenn du zur letzten Anprobe hättest gehen können. Ach, mein Lieber, es tut mir leid. Habe ich dich gestochen?«

 »Ja. Warum läßt du es nicht dabei bewenden und erzählst mir, was du wirklich von mir willst?«

 Ich blickte auf. Wie die Ägypter, denen er in vieler Hinsicht so ähnlich ist, hat Ramses lange, dichte Augenwimpern. Sie verleihen seinen dunklen Augen einen durchdringenden Ausdruck.

 »Ich glaube auch, daß wir in Luxor einen Schneider finden werden«, gab ich zu, nahm die Hand, die er mir entgegenstreckte, und ließ mich von ihm hochziehen. »Steck sie einfach solange in deinen Stiefelschaft.«

 »Diese vorübergehende Lösung ist mir auch schon eingefallen. Wird das hier lange dauern? Ich habe Vater versprochen …«

 »Er soll ruhig warten. Das hat er sich selbst zuzuschreiben, da er nicht wollte, daß ich die Sache schon eher mit dir bespreche.« Ich setzte mich wieder und strich meinen Rock glatt.

 Ramses blieb mit verschränkten Armen breitbeinig vor mir stehen. Dank meines Psychologiestudiums war mir klar, daß diese Haltung Defensive und Dominanz ausstrahlen sollte, aber natürlich ging ich darauf nicht ein. Ich war entschlossen, Emersons Empfehlung zu folgen und Ramses wie einen vernünftigen Erwachsenen zu behandeln, ihm zu vertrauen und ihn nach seiner Meinung zu fragen. Es war zumindest den Versuch wert.

 »Was könnte Enid deiner Meinung nach beunruhigen?« fragte ich.

 Ramses setzte sich ziemlich abrupt aufs Bett. Vielleicht war es seine Überraschung, die ihn seine aggressive Haltung aufgeben ließ. Allerdings glaubte ich, daß eine Spur von Erleichterung in seinen zusammengekniffenen Augen aufflackerte. Er hatte damit gerechnet, daß ich ihn wegen etwas anderem zur Rede stellen würde.

 Nach einem Augenblick schüttelte er den Kopf. »Ich weiß genausowenig über diese Sache wie du, Mutter. Wenn du mir gestattest, es einmal theoretisch …«

 »In Gottes Namen«, sagte ich mit einem ermunternden Lächeln.

 »Hmmm. Nun, dann würde ich einmal annehmen, daß die Dame, die wir gestern kennengelernt haben, irgendwie involviert ist. Sie scheint gemeinsam mit ihnen zu reisen, aber aufgrund welcher Begleitumstände? Es erschien mir genauso merkwürdig wie dir, daß ihre konkrete Beziehung weder zum Ausdruck gebracht noch in irgendeiner Form erläutert wurde, wie es normalerweise bei Vorstellungen der Fall ist. Sie ist keine Ägyptologin, denn sonst wäre uns ihr Name geläufig; wenn sie eine weitläufige Anverwandte von ihnen wäre, hätte diese Tatsache sicherlich Erwähnung gefunden. Mir fällt gerade noch eine mögliche Art der Verbindung ein …«

 Er zögerte, sah mich aus halbgesenkten Lidern an, und mir fiel erneut ein, was Emerson gesagt hatte. Ein schwacher Trost war, daß Ramses diese Art der Verbindung nur aus zweiter Hand kennen konnte. Er besaß nicht die Mittel, um eine Geliebte zu unterhalten.

 Ich versuchte, eine neutrale Haltung einzunehmen, und sagte: »Höchst unwahrscheinlich. Sie ist nicht nur zu alt und zu fett, Donald würde sicherlich auch niemals so unehrenhaft sein, seine Frau dazu zu zwingen, etwas derartiges – äh – eine solche Reisebegleitung zu akzeptieren.«

 Erstaunt bemerkte ich, wie Ramses errötete. Ich hätte nie gedacht, daß ihm so etwas passieren könnte. »Das war nicht meine Überlegung, Mutter.«

 »Welche anderen Verbindungen siehst du denn?« fragte ich und hoffte, daß ich nicht rot wurde. »Wenn sie keine angestellte Führerin oder eine Verwandte oder eine alte Freundin ist?«

 »Begleiterin«, sagte Ramses. Die Röte in seinem Gesicht war nicht mehr als ein leichter dunkler Schimmer auf seinen ohnehin tiefbraunen Wangen gewesen; jetzt verblaßte sie, und sein Gesichtsausdruck wurde ernst. »Mrs. Fraser sah gar nicht gut aus. Viele Leute besuchen Ägypten aus gesundheitlichen Gründen, aber wenn sie krank war und eine Pflegerin braucht, warum wurde diese harmlose Tatsache dann nicht erwähnt? Sie verhielt sich launenhaft. Offensichtlich fürchtet sie Mrs. Whitney-Jones und verabscheut sie geradezu.«

 »Eine Art Nervenzusammenbruch«, hauchte ich. »Gütiger Himmel.«

 »Du hattest natürlich daran gedacht«, sagte Ramses und beobachtete mich.

 »Selbstverständlich«, gab ich automatisch zur Antwort.

 Ich hatte tatsächlich nicht daran gedacht, und die Vorstellung war so beunruhigend, daß ich, als Ramses darauf hinwies, daß es fast Zeit für den Tee wäre und Emerson sicherlich nach mir suchte, das Thema nicht weiter verfolgte. Nachdem er seine Hosenbeine in die Stiefel gesteckt hatte, begleitete Ramses mich höflich in den Salon, wo wir Emerson vorfanden, der, genau wie Ramses es vorhergesagt hatte, ungehalten seinen Tee einforderte.

 Im Verlaufe der nächsten Tage dachte ich eingehender über Ramses’ Theorie nach und fand sie schließlich überzeugend. Das erklärte Enids merkwürdiges Verhalten und die abseitige Position von Mrs. Whitney-Jones. Nervenzusammenbrüche wurden von den Betroffenen häufig als peinlich empfunden. Donald war es selbst vor so alten Bekannten wie uns möglicherweise unangenehm, den wahren Gesundheitszustand seiner Frau zu erkennen zu geben.

 Nach reiflicher Überlegung beschloß ich, Ramses nicht mit der anderen Sache zu konfrontieren, die ich ihn eigentlich hatte fragen wollen. Ich glaubte keinen Augenblick lang an seine Version der Geschichte im Park. Meine gut entwickelten Mutterinstinkte versicherten mir, daß er zwar die Wahrheit gesagt, diese aber recht lückenhaft gelassen hatte. Allerdings hatte Emerson in zwei Punkten recht: die Bellinghams gingen uns nichts an, und Ramses’ Beziehungen zum weiblichen Geschlecht überließ ich am besten seinem Vater – jedenfalls im Augenblick.

 Es gab genug, womit ich meinen Verstand während der verbleibenden Reise noch beschäftigen konnte – mit den üblichen Familienkrisen, Gesprächen von Frau zu Frau mit Nefret, Diskussionen über unsere Pläne für den Winter – und mit der Auffrischung meiner Erinnerung, wie die Topographie im Tal der Könige beschaffen war. Emerson hatte zugegeben, daß unsere Vermutungen der Richtigkeit entsprachen; es waren die kleineren, unbedeutenderen Gräber, die er in dieser Saison untersuchen wollte. Die Vorstellung hätte mich deprimiert, wenn da nicht dieses geheimnisvolle Grab 20-A gewesen wäre. Zu meinem Leidwesen fand ich weder einen Hinweis auf dieses Grab, noch war es auf der einzigen Landkarte, die ich hatte finden können, verzeichnet. Die Landkarte war eine sehr alte, die in Lepsius’ Gesamtwerk von 1850 enthalten ist, deshalb entschied ich, daß er das Grab möglicherweise übersehen hat.

 Ramses war genausowenig erbaut von nichtssagenden Gräbern ohne Inschriften wie ich. Aber er wäre nicht Ramses gewesen, wenn ihm nicht eine gelungene Entschuldigung eingefallen wäre, um sich der Aufgabe zu entziehen.

 »Wenn die Gräber keine Inschriften tragen, gibt es für mich nichts zu tun, Vater. Nefret kann die Photos machen und David die Pläne und Skizzen, und die Männer, allen voran Abdullah, können dir beim Ausgraben helfen. Und«, fügte er rasch hinzu, »natürlich Mutter, die für alles zu gebrauchen ist. Gibt es irgendwelche Einwände, daß ich an dem Projekt weiterarbeite, das ich ihm vergangenen Jahr begonnen habe? Ich habe eine neue Methode erarbeitet, um Kopien zu erstellen, und die möchte ich unbedingt einmal testen.«

 Das Projekt resultierte eigentlich schon aus viel früheren Jahren, aber unsere Freilegung von Tetisheris Grab hatte Ramses es erst im vergangenen Winter ermöglicht, daran zu arbeiten. Auch wenn Ramses ein überdurchschnittlich guter Exkavator und Forscher war, besaß er zudem eine außergewöhnliche Begabung für Sprachen, und ihnen galt demzufolge sein vorrangiges Interesse. Eine Bemerkung seines Vaters hatte ihn zu diesem letzten Projekt ermutigt – die Inschriften, die die Wände der Tempel und Bauwerke von Theben bedeckten, zu kopieren.

 Jedes Jahr, jeden Monat (lautete Emersons aufgewühlter Kommentar) gingen mehr und mehr von diesen Texten unwiederbringlich verloren. Die gelegentlich wütenden Unwetter und die schleichende, unaufhaltsame Verwitterung durch Sonne und Sand ließen das Gestein im Laufe der Jahrhunderte zerfallen, und jetzt hatte der neue Staudamm bei Assuan den Wasserpegel so erhöht, daß die Monumente von unten her ausgewaschen wurden. Einige der Texte waren bereits von früheren Besuchern kopiert worden, aber Ramses verwendete eine Methode, die auf einer Kombination von Photographie und von Hand erstellter Kopien beruhte, von der er hoffte, daß sie exaktere Reproduktionen hervorbrachte als jemals zuvor. Seine Kenntnis der Sprache lieferte ihm einen zusätzlichen Vorteil. Wenn die Hieroglyphen zu stark verwittert sind, kann nur ein erfahrener Linguist klären, was sie einmal bedeutet haben.

 Genaugenommen verhalte ich mich irgendwie ungerecht gegenüber Ramses, wenn ich behaupte, daß sein einziges Motiv darin bestand, einer Arbeit zu entgehen, die er für langweilig hielt. Die Sache war es wirklich wert, und da er stundenlang auf wackligen Leitern stehen und auf glühendheißen Wänden Zeichen untersuchen mußte, war das sicherlich auch keine verlockende Aufgabe.

 Das Segeln hat selbst auf rastlose Naturen einen beruhigenden Effekt. Wir genossen eine der idyllischsten Reisen, die man sich vorstellen kann. Der Fluß führte Hochwasser, und der Nordwind blähte die weißen Segel auf. Eine Nacht legten wir in der Nähe des von mir geliebten Amarna an, wo Emerson und ich in den Tagen unserer Jugend zum ersten Mal bemerkt hatten, daß wir einander mochten. Ob geplant oder zufällig, jedenfalls gingen die Kinder früh zu Bett, und Emerson und ich standen an der Reling, hielten uns an den Händen wie Frischverliebte und beobachteten die schlanke silberne Mondsichel, die wie zum Greifen nahe über den Klippen schwebte. Es kam mir vor, als wäre das alles erst gestern gewesen. Und als Emerson mich zu unserer Kabine führte, fühlte ich mich wieder wie eine junge Braut.

 Während ich die Annehmlichkeiten dieser Reise genoß, trat meine Sorge um Enid in den Hintergrund. Dr. Willoughby in Luxor galt als anerkannter Spezialist für Nervenkrankheiten; er konnte ihr sicherlich helfen. Der einzige kleine Wermutstropfen im Zuge unserer Reisevorkehrungen bestand darin, daß Ramses sich standhaft weigerte, sich mit Sekhmet anzufreunden. Nicht, daß er lieblos mit ihr umgegangen wäre; eine von Ramses’ wenigen Tugenden war seine Zuneigung für Tiere, und er hätte niemals irgendeine Kreatur mißhandelt. Bestimmt, sanft und schweigend setzte er sie einfach ab, wenn sie versuchte, auf seine Knie zu krabbeln. Ich dachte, Sekhmet müßte das als herbe Zurückweisung empfinden, aber als ich Ramses deshalb zurechtwies, bedachte er mich wieder einmal mit seinem seltsam schiefen Lächeln und fragte, woher ich das wissen könnte.

 Ramses und ich verstanden uns recht gut. Ich dachte noch einmal darüber nach – Sie werden mir meine Selbstgefälligkeit sicherlich verzeihen –, wie geschickt ich das Gespräch über Enid eingefädelt und wie bereitwillig und spontan er mir seine Ansichten dargelegt hatte.

 Was nur einmal mehr beweist, daß man auch mich täuschen kann und daß Ramses wirklich reifer geworden war. Er war noch doppeldeutiger geworden und verstand sich noch besser als in seiner Jugend darauf, das zu kaschieren.

 Obwohl ich durch und durch Britin bin und mich das mit Stolz erfüllt, hat Ägypten einen Platz in meinem Herzen, den ihm nicht einmal die grünen Wiesen von Kent streitig machen können. Es würde mir schwerfallen, wenn ich sagen müßte, welche der vielen Ausgrabungsstätten Ägyptens mir am besten gefällt: ich habe eine besondere Schwäche für Pyramiden, aber zu Amarna hege ich eine emotionale wie berufliche Bindung, und in Theben hatten wir während der vergangenen Jahre unseren Wohnsitz gehabt. Während die Amelia in den Hafen manövriert wurde, pochte mein Herz vor Vorfreude und dem Gefühl, endlich nach Hause zu kommen. Es war immer das Gleiche, und doch war es jedesmal anders – das Licht auf den westlichen Klippen schimmerte in einem sanfteren Goldton, ihre Schatten in einem dunkleren Violett. Der Abend brach herein. Während unserer letzten Meilen hatte der Fluß den Sonnenuntergang in Rot- und Goldtönen reflektiert. An den Ufern des Nil verblaßten die gigantischen Überreste der Tempel von Karnak und Luxor im Licht der Dämmerung, während die Lichter der Großstadt zu funkeln begannen.

 Als die Gangway ausgelegt wurde, hielt ich die anderen zurück, damit David als erster von Bord gehen konnte. Unübersehbar innerhalb der Gruppe von Freunden und Bekannten, die uns erwarteten, war die große, erhabene Gestalt von Abdullah, unserem Rais, und ich wußte nur zu gut, wie er sich darauf freute, seinen Enkel in die Arme zu schließen.

 »Was, zum Teufel, machst du da, Peabody?« wollte Emerson wissen, während er versuchte, sich aus meinem Griff zu befreien.

 »Abdullah freut sich darauf, David in die Arme zu nehmen«, erklärte ich. »Gönn ihnen ein paar Minuten der ungeteilten Wiedersehensfreude.«

 »Hmhm«, meinte Emerson.

 Auch andere warteten darauf, ihn und Ramses zu umarmen: Daoud, Abdullahs Neffe und zweiter Kommandoführer; Selim, Abdullahs jüngster Sohn; Yussuf und Ibrahim und Ali und die anderen Männer, die in all den Jahren zuverlässige Freunde und Arbeiter gewesen waren. Als ich ans Ufer trat, reichte mir Abdullah sogleich seine Hand. Sein dunkles Gesicht wirkte ernst und würdevoll, und er lächelte nicht, aber in seinen Augen stand Zuneigung.

 Emerson unterbrach die Umarmungen und Willkommensrufe. Er begrüßte Abdullah wie üblich mit einem herzlichen Handschlag und einer lauten Beschwerde. »Verflucht, Abdullah, wo sind die Pferde?«

 »Pferde?« Abdullahs Blick veränderte sich.

 »Große Tiere mit vier Beinen. Man kann darauf reiten«, sagte Emerson mit gräßlichem Sarkasmus. »Die Pferde, die wir jede Saison anmieten. Wie sollen wir denn zu unserem Haus gelangen?«

 »Ach, diese Pferde.«

 »Das Haus ist doch fertig, oder?« forschte Emerson. »Ich habe euch telegraphiert, wann wir eintreffen.«

 »Fertig? Oh, ja, Emerson.«

 Ich hatte Mitleid mit Abdullah – und mit mir. Emerson hätte das altbekannte Ablenkungsmanöver erkennen müssen, welches darauf hinwies, daß der Gefragte in der Tat nicht das getan hatte, worum man ihn gebeten hatte.

 Das Problem lag nicht darin, daß Abdullah faul oder inkompetent war. Das Problem lag darin, daß Abdullah ein Mann war. Er konnte allen Ernstes nicht verstehen, daß ich wegen Schmutz, Spinnweben, Ungeziefer und Betten, die ein Jahr lang nicht ausgelüftet worden waren, ein solches Aufheben veranstaltete. Er hatte natürlich mit einem Donnerwetter gerechnet, aber er hoffte – mannhaft –, es so lange wie möglich hinauszögern zu können.

 »Es ist ohnehin zu spät, um unsere ganzen Habseligkeiten jetzt mitzuschleppen, Emerson«, sagte ich – und vernahm einen Seufzer der Erleichterung von Abdullah, so leise, daß er mir, wenn ich nicht damit gerechnet hätte, entgangen wäre. »Wir bleiben heute nacht noch an Bord.«

 Also veranstalteten wir mit unseren Freunden ein fröhliches kleines Willkommensfest in unserem Salon. Es ging zunächst sehr lebhaft zu, denn alle sprachen auf einmal. Daoud wollte Neuigkeiten von Evelyn und Walter erfahren, die er sehr bewunderte. Selim brabbelte von der Gesundheit, Schönheit und Intelligenz seiner Kinder (meiner Meinung nach hatte er für einen Mann unter zwanzig viel zu viele davon; aber das ist die arabische Mentalität). David erstattete seinem Großvater (einen zweifellos entschärften) Bericht von seinem Sommeraufenthalt bei Scheich Mohammed. Emerson fragte nach dem Grab und den letzten Aktivitäten der umtriebigen Grabräuber von Gurneh.

 Schließlich bildeten sich neue Gruppen. Ich beobachtete, wie Selim mit David und Ramses in einer Ecke verschwand, und schloß aus ihrem gedämpften Lachen und den leisen Stimmen, daß er gerade eine weitere, unbereinigte Version ihrer Sommerabenteuer erfuhr.

 Abdullah hatte sich zu mir auf das Sofa gesellt. Eine Zeitlang saßen wir schweigend nebeneinander. Als es dunkler wurde, glättete das diffuse Licht einer nahen Laterne seine harten Gesichtszüge, und ich dachte, wie merkwürdig es doch war, daß ich mich in der Gesellschaft eines Menschen so wohl fühlen konnte, der sich von mir in jeder Hinsicht unterschied – in Geschlecht, Alter, Religion, Nationalität und Kultur. Ich erinnerte mich noch sehr gut an seine abschätzige Frage während unserer ersten Ausgrabungssaison in Ägypten: »Was ist denn eine Frau, daß sie uns solche Probleme bereiten könnte?« Er hatte in den darauffolgenden Jahren beachtliche Probleme mit mir gehabt, hatte sein Leben mehr als nur einmal für mich riskieren müssen. Und mein ursprüngliches Mißtrauen ihm gegenüber hatte sich in tiefe Hochachtung und Zuneigung verwandelt.

 Ich konnte nicht sagen, wie alt Abdullah war. Sein Bart, der bei unserer ersten Begegnung von grauen Fäden durchzogen gewesen war, war jetzt schlohweiß, und er ging mittlerweile etwas gebückt. Emerson hatte ihn verschiedentlich davon zu überzeugen versucht, daß er sich zur Ruhe setzen sollte, aber er brachte es einfach nicht übers Herz, darauf zu bestehen. Abdullah war stolz auf seine Stellung, und das aus gutem Grund. Er war der erfahrenste Rais in ganz Ägypten, und ich zweifelte nicht daran, daß er eine archäologische Ausgrabung kompetenter hätte durchführen können als manche der selbsternannten Ägyptologen, die über die Ruinenfelder stolperten.

 Abdullah beobachtete die jungen Leute. Nefret hatte sich zu ihnen gesellt, ihr rotblonder Schopf war der leuchtende Mittelpunkt der Gruppe.

 »Er ist ein prachtvoller Mann geworden«, sagte Abdullah leise. »Sie passen gut zusammen, er und Nur Misur.«

 »Licht von Ägypten« lautete der Beiname, den die Männer Nefret gegeben hatten. Einen entsetzlichen Augenblick lang glaubte ich, daß sich das männliche Pronomen auf David bezogen hätte. Als ich erkannte, wen er wirklich meinte, war ich beinahe genauso entsetzt.

 »Ramses und Nefret? Wie, in aller Welt, kommst du denn auf die Idee, Abdullah?«

 Abdullah sah mich schief an. »War das nicht in deinem Sinne, Sitt Hakim, oder im Sinne vom Vater der Flüche? Nun, also, es wird sein, wie Allah es befiehlt.«

 »Zweifellos«, erwiderte ich trocken. »David ist auch ein prächtiger junger Mann geworden, Abdullah. Wir alle sind sehr stolz auf ihn.«

 »Ja. Es tröstet mich zu wissen, daß er meinen Platz einnehmen wird, wenn ich zu alt bin, um für den Vater der Flüche zu arbeiten.«

 Das war ein weiterer Schock! Wir wollten David zum Ägyptologen ausbilden; er war ein begabter Künstler und außerordentlich intelligent – zu intelligent, um als Vorarbeiter verheizt zu werden. Hatte Emerson unser Vorhaben mit Abdullah besprochen? Natürlich hatte er das getan. Allerdings ging Emerson häufig davon aus, daß es überflüssig war, Leuten von seinen Plänen zu erzählen, da sie ihm ohnehin Folge leisten mußten.

 »Aber«, fing ich an, »das wäre Daoud und Selim und den anderen gegenüber nicht fair – ihnen einen Jungen vor die Nase zu setzen, der so viel jünger, so viel unerfahrener ist als sie …«

 »Sie werden meinem Befehl gehorchen. David hat Dinge gelernt, von denen sie keine Ahnung haben. Eines Tages wird er …« Abdullah hielt inne und fuhr dann widerwillig fort, »eines Tages wird er fast so gut sein wie ich.«

 Das Fest ging noch eine Weile weiter. Ich hatte den Koch gebeten, Essen für die ganze Gruppe vorzubereiten. Nachdem die Männer wieder in Richtung Gurneh aufgebrochen waren und wir uns in unser Zimmer zurückgezogen hatten, berichtete ich Emerson, was Abdullah mir über David gesagt hatte.

 »Verflucht«, sagte Emerson und trat den Stiefel, den er gerade ausgezogen hatte, vor die Wand.

 »Fluchen hilft auch nichts, Emerson. Du mußt mit ihm reden. Sicherlich würde es ihm gefallen, wenn sein Enkel in der Welt vorankommt.«

 »Du verstehst das nicht.« Emerson zielte mit dem zweiten Stiefel nach dem ersten. »Für Abdullahs Weltbild ist seine Aufgabe das größte, was ein Mann erreichen kann. Wie kann er zulassen, daß ein grüner Junge, sein eigener Enkel, ihn einmal übertreffen wird?«

 »Das ist sehr klug von dir, Emerson«, sagte ich überrascht. »Vom psychologischen Standpunkt her gesehen …«

 »Komm mir nicht damit, Amelia. Du weißt, wie ich diesen Begriff verabscheue. Es geht hier nicht um Psychologie, das ist simpler Menschenverstand. Ich werde noch einmal mit ihm reden, das verspreche ich dir.« Emerson stand auf, streckte sich und gähnte. »Äh – brauchst du irgendwelche Hilfe mit deinem …«

 »Ich möchte dir keine Umstände machen, mein Lieber.«

 »Aber das sind doch keine Umstände, Peabody.«

 Ich hatte nicht vor, Abdullahs weitere erstaunliche Vermutung zu erwähnen, aber sie ging mir nicht mehr aus dem Kopf und plagte mich so sehr, daß ich wütend wurde. Selbstverständlich nicht auf den lieben alten Abdullah; arrangierte Eheschließungen sind in Ägypten an der Tagesordnung, und finanzielle Faktoren zählen wesentlich mehr als die Gefühle der betroffenen jungen Menschen. Ein Zyniker könnte behaupten, daß ähnliche Überlegungen auch in unserer eigenen Gesellschaft vorherrschen, und vermutlich hätte er recht. Kaum eine liebende Mama würde es als unmoralisch empfinden, wenn sie ihrem Sohn durch eine Intervention zu einer »guten« Partie verhelfen könnte. War es das, was die Welt von mir dachte – daß ich Nefret, Lord Blacktowers Erbin, für meinen Sohn aufsparte?

 Niemals würde ein solch perfider Plan im Busen von Amelia P. Emerson einen Platz finden! Und nie, dessen war ich mir ganz sicher, hatten die Kinder an so etwas gedacht. Sie waren wie Bruder und Schwester aufgezogen worden. Nichts kann Romantik mehr zerstören als Nähe, wie es einmal jemand – möglicherweise ich selbst – formuliert hatte.

 Außerdem waren beide noch viel zu jung. Ein verantwortungsbewußter junger Mann denkt gar nicht erst ans Heiraten, bevor er nicht mindestens fünfundzwanzig ist.

 Ich weiß nicht, welche seltsame psychologische Eingebung mich dazu verleitete zu fragen: »Was sagen die Männer denn eigentlich zu Ramses, Emerson?«

 Emerson kicherte. »Eine ganze Menge, Peabody.«

 »Du weißt doch, was ich damit meine. Nefret ist Nur Misur, ich bin die Sitt Hakim, und du Abu Shita’im. Haben sie keinen entsprechenden Spitznamen für Ramses?«

 Aber ich bekam bei dieser Gelegenheit keine Antwort, denn Emerson war mit etwas anderem beschäftigt.

 Noch vor Tagesanbruch waren wir auf den Beinen. Wir konnten es kaum erwarten, zum Haus zu kommen und mit unserer Arbeit zu beginnen. Wie gewöhnlich frühstückten wir auf dem Oberdeck und sahen zu, wie die Sterne verblaßten und die östlichen Klippen erkennbar wurden, die von der aufgehenden Sonne in ein Spektrum von Farben getaucht wurden, das von Rauchgrau bis Amethyst und von Rosa bis Blaßgold reichte.

 Wie üblich fing der Tag mit einer Auseinandersetzung an.

 Ramses und David (d. h. Ramses) hatte(n) beschlossen, daß sie während der Saison lieber an Bord der Dahabije bleiben wollten. Sie (ich bezweifelte nicht, daß sich David von Ramses hatte überzeugen lassen) legten eine Reihe von bestechenden Argumenten dar. Das Haus wäre ziemlich eng für vier Personen und die erforderlichen Arbeitszimmer. Es gäbe keine Notwendigkeit für weiteres Dienstpersonal, da sie ihre Mahlzeiten mit uns einnehmen und ihre Zimmer selbst saubermachen könnten, außerdem würden Hassan und die Besatzung ohnehin häufig an Bord sein und …

 Und so fort. Das war alles richtig, hatte aber nichts mit den wahren Gründen für ihr dargelegtes Vorhaben zu tun.

 Wie ich es vermutlich schon erwartet hatte, ergriff Emerson für sie Partei. Männer halten immer zusammen. Nefret erschwerte die Situation noch, indem sie darauf pochte, daß, wenn Ramses und David an Bord bleiben dürften, ihr das gleiche Privileg zugestanden werden sollte. Es ist überflüssig zu erwähnen, daß ich mit dieser Idee kurzen Prozeß machte.

 »Wirklich!« sagte ich, nachdem sie in ihr Zimmer gestürmt war, um ihre Sachen zusammenzupacken, und die Jungen sich vorsichtig aus dem Staub gemacht hatten. »Ich frage mich langsam, ob das Mädchen jemals zivilisiertes Benehmen an den Tag legen wird. Kannst du dir das Gerede vorstellen, wenn ich ihr erlauben würde, ohne eine Aufsicht mit ihnen hierzubleiben? Bei Nacht?«

 »Sie sind häufig während der Arbeitsstunden ohne Aufsicht zusammen«, sagte Emerson sanft. »Ich habe diese Zwangsvorstellungen der Schandmäuler, was die Abendstunden betrifft, noch nie verstanden. Wie du sehr gut weißt, Peabody, ist die Handlung, die sie so entsetzt, durchaus nicht nur bei hellem Tageslicht möglich, sie ist sogar noch wesentlich interessanter, wenn …«

 »Ja, mein Lieber, das weiß ich sehr gut«, sagte ich lachend. »Du brauchst es mir nicht zu demonstrieren.«

 Emerson nahm seinen Arm weg und kehrte zu seinem Stuhl zurück. »Was Nefret und zivilisiertes Benehmen anbelangt, so hoffe ich inständig, daß sie sich niemals so benimmt, wenn du unter ›zivilisiert‹ das Verhalten eines dummen englischen Mädchens verstehst. Auch sie gehört zu denen, die in zwei Welten leben«, sagte Emerson, offensichtlich begeistert von seiner poetischen Metapher. »Die prägenden Jahre ihres Lebens hat sie in einer Gesellschaft verbracht, die andere und in mancher Hinsicht viel vernünftigere Verhaltensformen kennt. Außerdem, meine Liebe, ist auch dein Verhalten nicht unbedingt immer konventionell. Nefret ahmt dich gern nach, denn sie bewundert dich sehr.«

 Den Großteil unserer Sachen hatten wir bereits am Vortag gepackt. Wir hatten schon eine Weile gewartet, als wir die kleine sich nähernde Karawane bemerkten – Esel und Karren und die Pferde, die Emerson gemietet hatte. Die Männer fingen an, Kisten und Kästen auf die Karren zu laden. Schließlich eilte Abdullah auf mich zu.

 »Wie du siehst, ist alles bereit, Sitt.«

 »Gut«, sagte ich. »Selim, sorge nur dafür, daß die Kiste mit den Putzlappen oben auf dem Stapel ist.«

 »Du wirst sie nicht benötigen, Sitt«, beruhigte mich Abdullah.

 Diese kleine Diskussion führten wir jedes Jahr, deshalb lächelte ich nur und nickte – und sorgte dafür, daß die Putzsachen leicht erreichbar waren. Dann schlenderte ich zu Emerson, der die Pferde begutachtete.

 »Sie sind gewaschen worden, Sitt Hakim.« Selim grinste. »Die Esel auch.«

 Ich lächelte und nickte ihm zu. Die Tiere wollte ich mir natürlich in einem geeigneteren Moment auch selbst anschauen. Esel und Kamele und selbst einige der begehrten Pferde werden nicht gut versorgt; als ich anfangs damit begann, die Tiere in meiner Obhut zu reinigen und medizinisch zu betreuen, hielt man mich für absolut exzentrisch. Für exzentrisch hielt man mich immer noch, aber man folgte meinen Anweisungen.

 »Ganz gute Tiere«, sagte Emerson anerkennend. »Besonders diese zwei. Wo hast du sie denn her, Abdullah?« Die beiden besagten Pferde verdienten eigentlich eine wesentlich euphorischere Schilderung. Eines von ihnen war eine braune Stute, das andere ein silbergrauer Hengst. Beide waren offensichtlich echte Araberpferde, denn sie hatten die starke, kräftige Statur und die schlanken, gut geformten Hufe dieser edlen Rasse. Mit ihrem Stockmaß von etwa ein Meter sechzig waren sie allerdings ungewöhnlich groß, hatten Sättel aus feinstem Leder mit Silberornamenten und stammten mit Sicherheit nicht aus Luxor.

 Wieder einmal hatte ich eine meiner berühmten Ahnungen. Vielleicht wurde sie dadurch ausgelöst, daß Abdullah Emerson nicht antwortete, oder aber durch den Anblick von Ramses, der den Nacken des Grauen streichelte und ihm etwas in sein spitzes Ohr flüsterte. »Ramses!« entfuhr es mir.

 »Ja, Mutter?«

 Ich senkte meine Stimme. »Wem gehört dieses Pferd?« Ramses kam auf mich zu. Der Hengst folgte ihm so geschmeidig wie eine Katze.

 »Er heißt Risha. Er und Asfur«, damit meinte er die Stute, »waren Geschenke an uns von Scheich Mohammed. Selbstverständlich steht Risha zu eurer Verfügung, Mutter – oder Vater.«

 »Für mein Gewicht eignet er sich nicht«, sagte Emerson taktvoll. »Und für dich ist er etwas zu groß, Peabody, meinst du nicht? Großartige Tiere, alle beide! Ich hoffe, ihr habt euch bei dem Scheich entsprechend bedankt.«

 »Ja, Sir.« Ramses blickte ihn nicht an. »Äh – Nefret?«

 »Willst du ihn mir geben?« Nefret streckte ihre Hand aus; das prächtige Pferd schnupperte daran und senkte dann den Kopf, als sie ihm Nüstern und Mähne streichelte.

 »Wenn du ihn haben möchtest, gehört er dir«, sagte Ramses, ohne zu zögern. Ich bemerkte allerdings, daß er dabei schluckte.

 Ihr Lächeln hätte sicherlich viele junge Männer für ein solch großartiges Geschenk entschädigt. »Das würdest du wirklich tun? Danke, Ramses, das ist zu liebenswürdig von dir, aber du kannst dich doch nicht von einem solchen Tier trennen, als wäre es ein Möbelstück.«

 Vorsichtig und mit mehr Sensibilität, als sie sie häufig gegenüber Menschen an den Tag legte, näherte sie sich, wie zuvor Risha, nun Asfur. »Versuch sie einmal«, drängte David.

 »Du bist aber nicht so großzügig wie Ramses«, sagte Nefret lachend. »Willst du sie mir nicht schenken?«

 »Oh, ja, selbstverständlich«, rief David verwirrt. »Ich dachte, du hättest gesagt …«

 »Ärgere ihn nicht, Nefret«, sagte ich. »Sie will dich nur aufziehen, David.«

 Nefret klopfte ihm auf die Schulter. »Hilf mir hoch.«

 Der Steigbügel war so hoch, daß sie ihn nicht erreichen konnte. David half ihr in den Sattel. Die Tiere waren so hervorragend proportioniert, daß man im ersten Moment gar nicht bemerkte, wie groß sie waren; auf dem hohen Sattel wirkte sie wie ein kleines Kind. Sie lachte laut und ergriff mit beiden Händen die Zügel.

 »Sie will rennen! Beeilt euch, sonst bin ich als erste beim Haus. Es macht dir doch nichts aus, David, oder?«

 »Nein – doch – warte!« David griff nach dem Halfter.

 Emerson murrte unwillig. Er glaubt zwar an die Gleichberechtigung unter den Geschlechtern, aber nicht, wenn es um seine Tochter geht. »Sieh mal, Nefret … Ich glaube nicht … Peabody, sag du ihr doch mal …« Er umschlang meine Taille und setzte mich blindlings auf eines der anderen Pferde.

 »Warte wenigstens, bis David die Steigbügel gekürzt hat«, sagte Ramses. Er stand neben Risha, eine Hand lässig auf den Sattel gestützt … Und dann saß er auch schon im Sattel.

 Vielleicht geschah das, um Nefret zu beeindrucken, denn sein Geltungsbedürfnis war sicherlich ein entscheidender Faktor. Auf jeden Fall beeindruckte er mich. Ich hatte noch nicht einmal bemerkt, wie sein Fuß den Steigbügel berührt hatte; es war, als wäre er mit einer einzigen Bewegung vom Boden auf den Rücken des Pferdes geschwebt.

 Nefret starrte ihn an. »Wie hast du das gemacht?«

 »Das hat er den ganzen Sommer lang geübt«, sagte David scheinheilig.

 Ramses warf seinem besten Freund einen nicht unbedingt freundlichen Blick zu. »So schwierig ist es nun auch nicht.«

 »Dann kannst du es mir beibringen«, meinte Nefret.

 »Äh – ja. Laß sie nicht rennen, Nefret. Hier in der Gegend sind zu viele Bewässerungskanäle und unwegsame Stellen. Kannst du sie halten?«

 »Ha!«

 Ich beobachtete, wie das Paar nebeneinander herritt. »Das hat er wirklich gut gemacht. Ich hoffe …«

 Aber ich sprach zu mir selbst. Emerson folgte den beiden bereits, und David bestieg gerade eines der geliehenen Tiere. Während Abdullah die Lasten auflud, folgte ich den anderen über die grünen bebauten Ackerflächen hinein in die Wüste.

 Wir hatten das Haus ein Jahr nach der Entdeckung von Tetisheris Grabmal gebaut, als ersichtlich wurde, daß wir noch mehrere Jahre im Westen von Theben arbeiten würden. Es war immer Emersons Wunsch gewesen, ein Haus für unsere Expeditionen zu bauen und die Amelia nur so lange als Unterkunft zu benutzen, bis wir uns entschieden hatten, wo wir uns niederlassen wollten. So angenehm das Hausboot war, für fünf Personen, ihre Bücher, Aufzeichnungen und jede Menge Antiquitäten bot es einfach nicht genug Platz. Meiner Meinung nach war das Haus auch nicht groß genug, und ich beabsichtigte, in dieser Saison noch einen weiteren Flügel anzubauen, denn ich hatte immer von einem Haus mit großzügigen Arbeitszimmern und Abstellräumen geträumt.

 Nicht, daß es wahrscheinlich war, daß wir in naher Zukunft viel Abstellfläche brauchten. Ich hatte Emersons Plänen nicht offen widersprochen, denn das hat gar keinen Sinn. Unterschwellige Überzeugungsarbeit ist die einzige Möglichkeit, ihn dazu zu bringen, sich meiner Art zu denken anzuschließen.

 Die kleineren Gräber, die Emerson freizulegen beabsichtigte, interessierten mich überhaupt nicht. Die meisten von ihnen waren bereits von anderen Archäologen untersucht worden, und es war allgemein bekannt, daß sie nichts Nennenswertes enthielten. Dank der Engstirnigkeit von Monsieur Maspero war uns das übrige Tal der Könige verschlossen, aber es gab andere Gegenden im Westen von Theben – Drah Abu’l Naga, wo wir das Grab der Tetisheri entdeckt hatten, den Friedhof der Adligen in Gurneh und eine ganze Reihe hübscher Tempel –, die die Talente meines Ehemannes sicherlich stärker forderten. Sobald wir das Rätsel um Grab 20-A gelöst hatten – was sicherlich nicht allzu lange dauerte –, würde ich Emerson geschickt davon überzeugen, woanders zu arbeiten.

 Den Rest des Vormittags verbrachten wir mit dem Auspacken und dem Säubern des Hauses. Da uns der starke Geruch von Karbol und Seifenpulver schließlich aus dem Wohnzimmer vertrieb, machten wir es uns auf der Veranda gemütlich und warteten dort, bis das Mittagessen serviert wurde.

 Die Veranda verlief entlang der Vorderfront des Hauses, die nach Osten zeigte. Sie bot einen hübschen Blick von den Wüstenausläufern über die grünen Felder bis hin zum Fluß. Gemütliche Sessel und Sofas, kleine Tischchen und Teppiche in leuchtenden Mustern, die auf den Dielenböden lagen, gaben dem Platz etwas Anheimelndes. An der niedrigen Wand unterhalb der Terrasse hatte ich Spaliere anbringen lassen und hoffte, daß sich hübsch blühende Kletterpflanzen an ihnen hochranken würden. Als wir Ägypten gegen Ende der letzten Saison verließen, waren die Kletterpflanzen prächtig gediehen. Als wir zu Beginn der neuen Saison wieder hier eintrafen, waren sie nur noch verdorrtes Gestrüpp. Gartenarbeit zählt nicht unbedingt zu Abdullahs Stärken.

 »Ich hoffe, du hast nicht irgendwo Arsen rumliegen lassen«, sagte Emerson, während er seine Pfeife stopfte.

 »Also, Emerson, du weißt doch, daß ich kein Rattengift einsetze, wenn wir die Katzen dabeihaben, weil ich Angst habe, sie könnten vergiftet werden. Sie werden schon dafür sorgen, daß die Plage ausgerottet wird.«

 Anubis hatte uns bereits mit zwei bedauernswerten Mäusen konfrontiert, mit denen er vermutlich immer noch beschäftigt war, denn er tauchte nicht auf der Veranda auf. Auf der Liege neben Nefret lag Sekhmet ausgestreckt, hatte ihren Kopf auf den Schoß des Mädchens gebettet und schien im Schlaf zu grinsen.

 »Das ist ein Vieh«, meinte Ramses. »Kann sie auch noch irgend etwas anderes als schlafen und fressen und sich streicheln lassen?«

 Abdullah, der im Türrahmen stand, meinte: »Hoffentlich nicht. Eine verhexte Katze reicht völlig. Soll ich das Essen nach draußen bringen, Sitt Hakim?«

 Ich nickte zustimmend und lud ihn ein, sich zu uns zu gesellen. Abdullah sah mich schief an. »Ich muß sichergehen, daß die Männer bis in die Wüste kehren«, sagte er. »Bis wie weit vom Haus müssen sie saubermachen?«

 »Also, Abdullah, sei nicht eingeschnappt. Und versuch auch nicht, sarkastisch zu sein.«

 »Es ist verlorene Liebesmüh«, stimmte Emerson zu. »Du hast gute Arbeit geleistet, Abdullah. Was ich gestern abend vergaß zu fragen: Gibt es irgendwelche Post für uns?«

 »Selim hat sie aus Luxor mitgebracht«, sagte Abdullah. »Ich werde ihn fragen, wo er sie hingelegt hat.« Dann griff er unter sein Gewand. »Das ist auch noch gekommen, Emerson. Es steckte heute morgen in der Tür, als ich kam, um sauberzumachen … äh, um letzte Hand ans Haus zu legen.«

 Er hielt es uns so hin, daß wir es alle lesen konnten. Die Buchstaben waren groß und deutlich.

 »Der Fluch der Götter liegt über Grab 20-A. Wenn Sie es betreten, droht Ihnen Gefahr!«

 Emersons Augen verengten sich zu Schlitzen. »Verdammt und zugenäht!« schrie er. »Dieser Bastard ist uns hierher nach Luxor gefolgt!«

 Ich habe es so gut wie aufgegeben, Emerson das Fluchen abzugewöhnen. Ich habe es noch nicht ganz aufgegeben, die Kinder davon abzuhalten, aber manchmal befürchte ich, daß ich den Kampf verliere. Es ist ganz natürlich, daß sie jemanden nachahmen, den sie so sehr bewundern, und da ich eine starke Verfechterin weiblicher Gleichberechtigung bin, kann ich auch Nefret nicht zurechtweisen. Was einem Mann erlaubt ist, sollte auch für eine Frau gelten – selbst das Fluchen.

 Unser Haus befand sich in der Nähe des kleinen Ortes Gurneh, angenehm nah bei den Unterkünften von Abdullah und unseren anderen Männern und zwanzig Minuten Fußweg entfernt vom Tal der Könige. Diese Lage hatte noch einen entscheidenden Vorteil: sie ermöglichte uns, das Kommen und Gehen der Gurnawis zu beobachten. Einige von ihnen gehörten zu den erfahrensten Grabräubern in ganz Ägypten.

 Als Emerson ankündigte, daß wir direkt nach dem Mittagessen ins Tal der Könige gehen würden, erhob ich keine Einwände. Es gab zwar noch eine Menge im Haus zu tun, aber wie konnte ich mich mit langweiligen Hausfrauenpflichten abgeben, wenn mein archäologischer Ehrgeiz nach sechs Monaten Enthaltsamkeit um so stärker aufkeimte?

 Der direkte Weg zum Tal führt durch und über die Klippen hinter dem Tempel von Dair Al-Bahri. Wir waren alle bester Laune, als wir den engen Serpentinenpfad hochstiegen. Ein erwartungsfrohes Lächeln überzog Emersons anziehendes Gesicht; er bemühte sich sogar, seine Geschwindigkeit der meinen anzupassen, und ließ die Kinder vorauseilen. Unter uns lag der wunderschöne Tempel der Königin Hatschepsut, dessen Kolonnaden im Sonnenlicht schimmerten. Es war sehr heiß und völlig windstill. Nur der strahlendblaue Himmel erstreckte sich über uns, und vor uns lagen die mit weißem Sand bedeckten, sonnenverwitterten Felsen.

 Als wir die Spitze des Plateaus erreichten, blieb Emerson stehen und zog mich an seine Seite. Ich war froh, einen Augenblick ausruhen zu können; nach einem kühlen, verregneten Sommer in England brauche ich immer einige Tage, um mich an das trockene ägyptische Klima zu gewöhnen.

 Kurz darauf blickte Emerson zu mir herunter und lächelte. »Nun, Peabody?«

 Es war keineswegs schwierig, meine Gefühle in einem Satz zusammenzufassen. Voller Inbrunst sagte ich: »Ich bin die glücklichste Frau der Welt, mein geliebter Emerson.«

 »Verdammt richtig«, sagte Emerson. »Und jetzt beeil dich, wir verschwenden nur Zeit. Oh – wo wir gerade dabei sind, Peabody …«

 »Ja?«

 »Du bist das Licht meines Lebens und die Freude meines Daseins.«

 »Verdammt richtig«, sagte ich.

 Emerson brach in Gelächter aus und nahm meinen Arm.

 Der Weg, dem wir folgten, wand sich über das Plateau und säumte das südwestliche Ende des tiefen Canyons – oder Wadis –, in dem die Könige des Altägyptischen Reiches begraben lagen. Es gibt zwei Täler von Königen, aber das östliche Tal enthält die größte Anzahl von Königsgräbern und ist auch dasjenige, auf das sich die Touristen und Reiseführer beziehen, solange sie keine näheren Bezeichnungen hinzufügen. Von oben ähnelt das Tal einem Eichen- oder Ahornblatt mit Ausläufern in alle Richtungen. Die Klippen, die es einschließen, richten sich fast vertikal auf. Selbst die gewandten Ägypter können diese nur an einigen Stellen überwinden, wo die Wege bereits so alt sind wie die Gräber, die in den unwegsamen Schluchten des Tals verborgen sind.

 Die jungen Leute erwarteten uns auf der Spitze eines solchen Pfades, und wir blieben stehen, um die Aussicht zu genießen. Einige Menschen hätten sie sicherlich abstoßend und bedrohlich gefunden; soweit das Auge reichte, gab es kein Wasser, keinen Baum, keine Blume oder auch nur ein Grasbüschel. Touristengruppen, die von oben wie eine unförmige Masse wirkten, schleppten sich langsam unten durchs Tal. Die meisten von ihnen hatten sich bereits auf die Ostseite und in den Luxus ihrer Hotels begeben, aber es gab immer noch genug, die einmal das uns so vertraute Knurren »Verfluchte Touristen!« aus dem Munde von Emerson hören wollten.

 »Wohin gehen wir zuerst?« fragte Nefret.

 Die Hände in die Hüften gestemmt, überblickte Emerson die sich ihm bietende Aussicht. Ich hatte den Verdacht, daß er irgend etwas ausheckte, und wurde bestätigt, als er ganz beiläufig sagte: »Carter arbeitet immer noch am Grab der Hatschepsut, nicht wahr?«

 »Das hat er jedenfalls an jenem Abend gesagt«, erwiderte Ramses. »Die Passage scheint endlos zu sein; er hat letzte Saison bereits zweihundert Meter tief gegraben, aber es ist kein Ende in Sicht. Er hofft, daß er die Grabkammer diesen Monat erreicht, aber das bezweifle ich; der Mörtel ist so hart wie Beton. Die Männer haben mit Spitzäxten gearbeitet, und es war entsetzlich heiß.«

 Ich fragte ihn nicht, woher er das alles wußte. Vielleicht hatte er die Information von Howard. Allerdings war es wahrscheinlicher, daß er den verflixten Ort selbst aufgesucht hatte. Da ich damit nicht gerechnet hatte, hatte ich es ihm auch nicht verboten.

 »Ich schlage vor, wir riskieren einen Blick«, sagte Emerson. »Das Grab ist so entlegen und so unbekannt, daß keiner dieser verfluchten Touristen sich dort aufhalten wird.«

 Er begann als erster den Abstieg, aber Nefret war ihm dicht auf den Fersen. Ramses hatte bereits des öfteren die schmerzliche Erfahrung machen müssen, daß sich Nefret nicht helfen lassen wollte, also ließ er ihr den Vortritt und bot mir seine Hand an. Ich benötigte sie eigentlich nicht, nahm sie aber trotzdem.

 »Welche Nummer hat Hatschepsuts Grab?« fragte ich.

 »Zwanzig.«

 »Aha«, entfuhr es mir. »Ich wußte es! Dein Vater interessiert sich überhaupt nicht für Hatschepsuts Grab; er sucht nur nach Grab 20-A, das in der gleichen Gegend liegen muß. Um Himmels willen, Ramses, paß auf, wo du hintrittst.«

 Er war ausgerutscht, fing sich jedoch wieder und packte mich mit einem fast so festen Handgriff wie sein Vater. »Entschuldigung, Mutter, aber du hast mich vollkommen überrascht. Ich dachte, du wüßtest es. Es gibt kein solches Grab.«

 »Was? Aber die Gräber sind alle mit Zahlen versehen.«

 »Ja, in numerischer Reihenfolge. Mr. Wilkinson, der spätere Sir Gardiner, numerierte die ihm bekannten Gräber vor achtzig Jahren; seine beiden letzten waren Nr. 20 und Nr. 21. Monsieur Lefebure fügte der Aufstellung …«

 »Ramses«, sagte ich zähneknirschend. »Komm bitte zum Thema.«

 »Ich bemühe mich ja, das zu tun, Mutter. Äh … um mich also kurz zu fassen: Andere Gräber sind seitdem gefunden und in der Reihenfolge ihrer Entdeckung katalogisiert worden. Ich glaube, das letzte trägt die Nummer 45 und wurde im vorigen Jahr von Mr. Carter entdeckt. Es gibt keine A oder B oder irgendwelche anderen Unterkategorien.«

 Ich hielt inne. »Warte einen Augenblick. Willst du damit sagen, daß gar kein Grab mit der Nummer 20-A existiert?«

 »Nein, Mutter. Äh … ja, doch, Mutter, das wollte ich dir damit sagen. Ich hatte vermutet, daß du und Vater über das Thema gesprochen hättet. Er ist sich der Tatsache sicherlich bewußt.«

 »Ist er das wirklich?« Ich grübelte über die unterschwelligen Absichten Emersons nach. Hatte er mich absichtlich nicht aufgeklärt, damit ich unwissend blieb? Nun denn! Dank Ramses ließ sich diese Peinlichkeit jetzt vermeiden – nur wußte ich nicht, wie ich mich aus der Sache wieder herauswinden sollte. Ich fragte mich, wieso Carter mich nicht korrigiert hatte, als ich ihm die Nummer genannt hatte.

 Eine weitaus drängendere Frage schoß mir durch den Kopf. »Warum sollte uns denn dann jemand vor einem imaginären Grab warnen? Wenn es nicht existiert, können wir es ohnehin nicht finden.«

 »Ganz richtig«, sagte Ramses. »Es ist allerdings möglich, daß besagte Person andeuten wollte …«

 »Peabody!« Emerson befand sich weit unter uns, aber seine Stimme hörte man sicherlich noch auf der anderen Seite des Tals. »Warum bist du stehengeblieben?«

 »Ich komme, mein Lieber«, rief ich zurück und beeilte mich. Ramses versuchte, mich weiterhin festzuhalten, während ich den Weg hinunterstolperte, aber es gelang mir, ihm zu entwischen. In der Tat war ich dem Jungen gerade jetzt ziemlich dankbar. Er hatte mich nicht nur vor der drohenden Falle gewarnt, sondern mir sogar noch einen Hinweis gegeben, wie ich sie elegant umgehen konnte.

 Der Abstieg endet in der Nähe von Grab 16, der Grabstätte Ramses I. Mr. Wilkinson hatte sie in der einfachsten und möglicherweise naheliegendsten Form gekennzeichnet; mit einem Farbtopf in der einen und einem Pinsel in der anderen Hand bewaffnet, war er von einem Ende des Tals zum anderen marschiert und hatte an jedem Eingang innegehalten, um die entsprechende Zahl auf einen Felsen über oder neben dem Grab zu malen. Ich hatte die Nummern schon so häufig gesehen, daß ich sie gar nicht mehr wahrnahm.

 Als ich die Talsohle erreichte, fand ich Emerson ins Gespräch vertieft mit Ahmed Girigar, den Rais der ägyptischen Wachtposten oder auch Gaffirs genannt. Theoretisch war es ihre Aufgabe, die Grabstätten vor Vandalen, Dieben und unbefugten Besuchern zu schützen. In der Praxis bestand ihre vorrangige Aktivität allerdings darin, Bakschisch von den Touristen einzufordern, denen sie Einlaß in die Grabkammern gewährten. Seit Howard seinen Inspektorenposten in Oberägypten bekleidete, hatte er eine Menge bewirkt, um den Zustand des Tals zu verbessern; eiserne Tore waren vor den bedeutenderen Grabstätten angebracht worden, einige zusätzliche Wege durch die harten Felsen gehauen und mit Pfosten abgesteckt worden, was allerdings das Tal ziemlich verunstaltete, und besagte Wächter waren eingestellt worden. Der Nutzen dieser Gaffirs war zweifelhaft. Sie waren Ortsansässige und von daher sehr, sehr arm. Ich vermute, daß die wenigsten unter ihnen einem Besucher auch nur irgend etwas abgeschlagen hätten, solange der Preis stimmte, und manche von ihnen handelten auch mit gestohlenen Kunstschätzen.

 Rais Ahmed wurde von Howard und auch von Emerson jedoch sehr geschätzt. »Er ist ehrlich, wenn man ihm klarmacht, daß es sich für ihn auszahlt«, lautete Emersons zynische Kommentierung.

 Ramses war bei ihnen stehengeblieben, empfing die Komplimente von Rais Ahmed (»Groß und stattlich wie dein verehrter Vater, erfreust du die Frauen …«), und wir anderen gingen weiter. Ich war froh, daß ich meine festen Stiefel angezogen hatte, trotzdem beneidete ich Emerson – obwohl ich sie eigentlich verabscheute – um seine unkonventionelle, bequeme Kleidung. Die Sonne glühte von oben auf uns herab, und diese Hitze wurde vom Boden, der so hell schimmerte, daß er beinahe blendete, unerbittlich reflektiert. Schweißperlen liefen über meine Wangen, und meine Hand, die Emerson mit seinem festen Griff umschlossen hielt, fühlte sich an wie ein mit Wasser vollgesogener Wollhandschuh. Auf der rauhen, felsigen Oberfläche zu meiner Rechten bemerkte ich eine von Mr. Wilkinsons Zahlen. Es war die Nr. 19. Mir fiel ein, daß es sich dabei um das Grab eines Prinzen aus der Ramsesperiode mit einem vielsilbigen Namen handelte.

 Belzoni hatte das Grab 1817 entdeckt, aber der Eingang war jetzt fast vollständig von Geröll versperrt.

 »Halt«, befahl ich und zog Emerson zur Seite in den Schatten. »Ich möchte mit dir reden.«

 »Worüber?«

 »In erster Linie darüber, daß du mir nicht deine wahren Motive anvertraut hast. Du hast überhaupt nicht die Absicht, Howard zu besuchen. Er ist gar nicht da; wie alle vernünftigen Wissenschaftler stellt er die Arbeit während der heißesten Tageszeit ein, und es ist äußerst unhöflich, die Gräber anderer Leute ohne ihr …«

 »Ja, ja«, sagte Emerson. Er betrachtete mich. »Ist dir nicht heiß? Wen wundert’s. Warum bestehst du eigentlich darauf, ein Jackett zu tragen und dein Hemd bis zum Kinn zuzuknöpfen? Nefret ist vernünftiger: Sie hat ihres ausgezogen.«

 Mit einem Aufseufzen fuhr ich herum und war erleichtert, daß ich ihn mißverstanden hatte. Er hatte nicht ihr Hemd, sondern ihre Jacke gemeint, die David jetzt schleppte.

 Ihre Arbeitsbekleidung bestand genau wie meine aus Stiefeln, langen Hosen, Hemd und loser Jacke. Jetzt sah ihr Aufzug eher wie der von Ramses und David aus, denn sie hatte die Ärmel hochgerollt, die obersten Hemdknöpfe geöffnet, und sie marschierte leichtfüßig neben ihnen her.

 Trotzdem hätte sie niemand für einen Jungen gehalten, auch wenn ihr Haar unter einem Helm verborgen war. Es war nicht nur das hübsche, blütengleiche Gesicht, das ihre Weiblichkeit ausmachte. Die Hose war in der Wäsche wohl auch eingelaufen.

 »Zieh sofort deine Jacke an, Nefret«, rief ich.

 »Oh, Tante Amelia, muß ich das wirklich? Es ist so verflucht heiß!«

 »Und hör auf zu fluchen!«

 »Das war doch gar nichts«, meinte Ramses. »Du solltest sie mal hören, wenn sie richtig wütend ist.«

 Er wich vor ihrem spielerischen Schlag zurück und fuhr fort: »Hatschepsuts Grab liegt genau vor uns. Ich höre gar keine Arbeitsgeräusche; vielleicht hat Mr. Carter für heute die Arbeit eingestellt.«

 »Hmhm«, meinte Emerson und drückte damit sein Unverständnis gegenüber Exkavatoren aus, die ihre Aktivitäten bloß wegen 40 Grad im Schatten einstellten.

 »Trotzdem möchte ich einen Blick reinwerfen«, sagte Nefret.

 Ramses und David erklärten sich sofort bereit, sie zu begleiten, und das Trio marschierte los. Der Pfad war steil und recht unwegbar. Dieser Teil des Tals wurde nur selten von Touristen besucht, deshalb hatte sich die Antikenverwaltung die Mühe erspart, den Zugang zu erleichtern. Der Ort war bis auf ein regloses Bündel von Kleidern in der Nähe der Klippen verlassen – einer der Wächter, der seinen Mittagsschlaf hielt. Seine staubige Kleidung war dem Felsen so angepaßt, daß ich ihn bis dahin nicht wahrgenommen hatte. Die einzigen für mich sichtbaren Körperteile waren seine nackten Füße, und er schien dort so tief und fest zu schlafen wie ein Engländer in seinem weichen Federbett. Trotzdem senkte ich meine Stimme, als ich meinen Ehemann ansprach.

 »Wie ich schon sagte, Emerson, ich kenne den wahren Grund deines Hierseins. Du willst das rätselhafte Grab lokalisieren, das unser anonymer Berichterstatter erwähnt hat.«

 Emerson lehnte sich gegen einen Pfosten und begann, seine Pfeife zu stopfen. »Deine Angewohnheit, Schlüsse zu ziehen, hat dich diesmal in die Irre geführt, Peabody. Ich muß dir leider mitteilen …«

 »Daß es kein Grab 20-A gibt. Das habe ich selbstverständlich gewußt.«

 »Das wußtest du bereits? Warum, zum Teufel, hast du das denn nicht gesagt?«

 »Aus dem gleichen Grund, warum du nichts gesagt hast.« Ich grinste ihn freundlich an, und er geriet zu meiner Freude in Verlegenheit. »Mental haben wir die gleiche Spur verfolgt. Die Nummer deutet auf ein Grab hin, das – außer von unserem mysteriösen Informanten – noch von niemandem entdeckt worden ist. Mit dieser Bestimmung hat er uns einen Hinweis auf seine Lokalisierung gegeben. Es liegt irgendwo zwischen Nr. 20 und Nr. 21. Hatschepsuts Grab, die Nr. 20, befindet sich am Ende des schmalen Ausläufers des Wadis, also muß Mr. Wilkinson, nachdem er es katalogisiert hat, noch einmal in Richtung des Haupttals vorgegangen sein. Wenn wir am Grab von Hatschepsut beginnen und den Klippen in Richtung Grab 21 folgen …«

 Emerson atmete so tief ein, daß sich die Knöpfe seines Hemdes spannten. »Ich habe nicht vor, Zeit für solchen Unsinn zu vergeuden, Peabody.«

 Also gingen wir auf die Kinder zu, die sich, wie ich erwartet hatte, stritten. Nefret schmollte, weil Ramses sich geweigert hatte, Hatschepsuts Grab zu betreten, und ihr das ebenfalls verboten hatte, und David versuchte erfolglos, zwischen den beiden Frieden zu stiften.

 Die Aussicht war sicherlich nicht verlockend. Über dem gewundenen, tunnelartigen Eingang erhoben sich die Felswände senkrecht gegen den Himmel. Berge von losem Geröll, das Stürme und Unwetter ins Tal gefegt hatten, türmten sich zu beiden Seiten auf. Teilweise waren die Hügel auch durch den Schutt entstanden, der aus dem Grab entfernt worden war; sie waren dunkler als der überall sichtbare Kalkstein, und die Brocken hatten das verwitterte Aussehen von Schiefer oder einem anderen weichen Gestein.

 Es war ein gräßlicher Aufenthaltsort. Ein Blick in das schwarze Loch, das in die Felswand gehauen war, überzeugte mich davon, daß auch ich das Grab nicht betreten wollte, zumindest nicht an jenem Nachmittag. Wenn gerade keine Pyramide zur Stelle ist, klettere ich mit Vergnügen in ein nettes, tiefes Grab, aber nach allem, was ich von diesem hier wußte, hatte es nichts zu bieten außer Fledermausexkrementen, einer Hitze wie in einem Hochofen und der Möglichkeit, von einem herabstürzenden Felsbrocken erschlagen zu werden. Außerdem brannte ich darauf, mit der Suche nach dem verlorenen Grab anzufangen.

 Dieser Vorschlag besänftigte Nefret, und sie vergaß ihren Ärger über ihren Bruder. Mit einem strahlenden Lächeln drehte sie sich zu ihm um und sagte: »Gib mir deine Hand, Ramses, und laß uns wieder Freunde sein. Ich bin sicher, du hattest die besten Absichten, und ich wollte damit auch nicht ausdrücken, daß du etwa Angst hattest.«

 »Es freut mich, das aus deinem Munde zu hören«, sagte Ramses, verschränkte die Arme und runzelte die Stirn, als sie ihm ihre zierliche Hand darbot. »Normalerweise drückt der Begriff ›Feigling‹ etwas derartiges aus, besonders, wenn er aus Leibeskräften gebrüllt wird.«

 Nefret lachte nur ausgelassen und umarmte ihn herzlich. Doch statt sich zu besänftigen, wurde sein Gesichtsausdruck noch düsterer.

 Die Entfernung, die wir zu überbrücken hatten, war weniger als hundertfünfzig Meter in gerader Linie. Aber in dieser Schlucht gab es keine durchgängigen Wege; die Felswand war so ausgezackt wie eingeschlagene Zähne, und an ihrem Fuß türmten sich loses Geröll, Felsbrocken und immer wieder Schutthügel. Wir begannen an der Öffnung, die den Eingang zu Hatschepsuts Grab markierte, und bewegten uns am Fuß der Felswand in Richtung des Hauptwadis, stolperten, kletterten bergauf und bergab, wühlten in interessanten Vertiefungen – wir alle außer Emerson, der seine Teilnahme schlichtweg verweigert hatte. Hocherhobenen Hauptes schlenderte er parallel zu unserem beschwerlichen Weg vor sich hin. Er war gezwungen, recht langsam zu gehen, damit er mit uns auf einer Höhe blieb, und sein Vorankommen erinnerte stark an ein Militärbegräbnis, wo zwischen jedem Schritt Pausen eingelegt werden. Ich konnte es nicht lassen, eine spitze Bemerkung zu dieser Technik zu machen, die Emerson mit einem Fluch und einer Grimasse quittierte, und David, der ganz dicht neben mir ging, blickte ängstlich.

 »Ist er wütend? Habe ich etwas falsch gemacht?« Ich blieb stehen, um meine feuchte Stirn abzuwischen, und lächelte ihm aufmunternd zu. David nahm das Leben sehr ernst. Kaum verwunderlich, würden manche sagen, nach der schrecklichen Zeit, die er durchmachen mußte, bevor er zu unserer Familie stieß, aber manchmal fragte ich mich doch, ob dem Jungen ein Gespür für Humor fehlte. Das gibt es. Man muß den kulturellen Unterschieden sicherlich Rechnung tragen; auch Abdullah hatte einige Jahre gebraucht, bis er einige meiner kleinen Scherze begriffen hatte.

 »Der Professor tut so, als wäre er wütend auf mich«, erklärte ich ihm. »Achte nicht auf ihn, David.«

 Allerdings mußte man ihm Beachtung schenken, weil er plötzlich losbrüllte. »Nefret! Wie oft habe ich dir schon gesagt, daß du nicht einfach mit der Hand in eine solche Felsspalte greifen sollst? Ramses, was hast du dir eigentlich dabei gedacht, daß du so etwas zuläßt?«

 »Ich habe mir …«, begann Nefret.

 »Komm her.« Emerson war nahe dem Eingang von Grab 19 stehengeblieben. Heftig fluchend wartete er, bis wir uns alle um ihn versammelt hatten, bevor er sprach. »Schlangen und Skorpione leben in diesen Felsspalten. Sie sind nicht aggressiv, aber es ist durchaus möglich, daß sie angreifen, wenn man ihre Nester bedroht.« Stirnrunzelnd betrachtete er Ramses, der sein Gewicht von einem Fuß auf den anderen verlagerte, und fragte höflich: »Langweile ich dich, Ramses?«

 »Ja, Sir«, sagte Ramses. »Jeder von uns kennt die Gefahr, die du gerade erwähnt hast. Nefret hat nur …«

 »Du solltest besser auf sie aufpassen.«

 Ramses öffnete den Mund, um etwas Passendes zu erwidern, aber Nefret, die sich gleichermaßen angegriffen fühlte kam ihm zuvor. »Ihn trifft keine Schuld! Er ist nicht für mich verantwortlich. Ich hätte es wissen müssen. Ich habe es einfach vergessen. Das wird mir nicht mehr passieren.«

 Emerson starrte seinen Sohn an. Ich glaubte, die verräterische Spur eines Zwinkerns in seinen klaren blauen Augen zu bemerken. »Hmmm, ja. Ich war ungerecht. Es war ganz und gar Nefrets Fehler, und sie hätte es wirklich wissen müssen. Wenn ich sie noch einmal bei so etwas Dummem erwische, werde ich sie ins Haus verbannen. Wohin«, fuhr er fort, »wir jetzt zurückkehren werden. Es ist spät, und wir haben noch einen langen Weg vor uns.« Niemand fühlte sich dazu berufen, ihm zu widersprechen.

 Auf mein Drängen hin nahmen wir jedoch alle noch einen erfrischenden Schluck Wasser zu uns, bevor wir uns auf den Rückweg machten. Außer Emerson, dessen Fähigkeit, ohne Flüssigkeit auszukommen, der eines Kamels gleicht. Wir anderen hatte alle Feldflaschen bei uns.

 »Wo ist der Gaffir?« fragte Emerson plötzlich.

 »Welcher Gaffir? Ach, dieser Kerl.« Ich blickte mich um. Das staubige Bündel war nirgendwo zu sehen. »Er geht vermutlich wieder seiner Arbeit nach, was auch immer das sein mag.«

 »Ich habe niemanden gesehen«, sagte Nefret.

 Zwangsläufig sagte Ramses, daß er jemanden gesehen hatte. »Hat er etwas getan, was deinen Verdacht erregt hat, Vater? Denn als ich ihn beobachtete, schien er tief und fest zu schlafen.«

 »Ja, er schlief«, stimmte Emerson zu.

 Er hatte Ramses’ Frage nicht beantwortet. Ich schloß daraus, daß er absichtlich vage und geheimnisvoll blieb, weil er hoffte, mich damit wieder auf eine falsche Fährte zu locken. So etwas macht er gelegentlich, wenn wir uns in einer unserer freundschaftlichen kleinen Kriminalfehden befinden.

 Um bei der Wahrheit zu bleiben, es gab bislang keinerlei Anzeichen dafür, daß ein Verbrechen begangen worden war. Vielleicht wußte Emerson etwas und ich nicht. Von diesem Gedanken beflügelt, gestattete ich ihm, mich nach Hause zu geleiten.

 4. Kapitel

 Sollte sich Ihnen jemand zu Füßen werfen und zulassen, daß Sie auf ihm herumtrampeln, sind Sie ein bemerkenswerter Mensch, wenn Sie diese Einladung ablehnen.

 Als wir schließlich das Haus erreichten, waren die Gedanken an ein Verbrechen von dem Gedanken an Wasser verdrängt worden – nicht daß ich Durst hatte, ich wollte einfach darin versinken. Die normale Badeprozedur bestand darin, daß ein Diener kannenweise Wasser über einem ausgoß. Offensichtlich ist das aber bei Frauen nicht schicklich, deshalb hatte ich mir ein Badezimmer mit einer eleganten Zinkwanne einrichten lassen. Diese Wanne mußte natürlich von Hand gefüllt werden, aber ein Abfluß führte geradewegs in meinen kleinen Blumen garten, so daß das kostbare Wasser nicht verschwendet wurde. (Die Badewanne war den ganzen Winter über nicht benutzt worden, deshalb existierten der Blumengarten ebenso wie die Kletterpflanzen nur noch in meiner lebhaften Erinnerung.)

 Als ich geistig und körperlich erfrischt aus dem Bad kam, stellte ich fest, daß sich Emerson den primitiven Badefreuden hingegeben hatte, die ich eingangs erwähnte. Er stand in unserem Schlafzimmer und trocknete sich und sein nasses schwarzes Haar sorgfältig ab. Als wir schließlich auf die Veranda hinaustraten, war die Sonne bereits im Westen hinter den Bergen versunken, und Sterne glitzerten am tiefschwarzen östlichen Himmel.

 Nefret hatte eine Laterne angezündet und las, während es sich Sekhmet auf ihrem Schoß gemütlich gemacht hatte. Eine sanfte Brise wehte durch die offenen Arkaden und zerzauste ihr gelöstes Haar, das im Licht wie Goldfäden schimmerte. Als ich nach den Jungen fragte, wurde ich informiert, daß sie sich dazu entschlossen hatten, an Bord der Dahabije zu dinieren.

 »Dinieren? Was beabsichtigen sie denn zu essen?« fragte ich.

 »Das, was die Mannschaft ißt, schätze ich.« Emerson war zum Tisch gegangen. Er reichte mir ein beschlagenes Glas mit Whiskey und Soda. »Leg deine Füße hoch, und entspann dich, Peabody, du scheinst ein wenig – äh – steif zu sein. Ich hoffe, daß unsere heutige Exkursion nicht zu anstrengend für dich gewesen ist!«

 Emerson befand sich offensichtlich in einer komischen Stimmung, deshalb hielt ich es für ratsam, die Frage zu ignorieren. Ich fing an, die Stapel von Briefen und Mitteilungen durchzugehen, die am Morgen eingetroffen waren, da ich vorher noch keine Gelegenheit dazu gefunden hatte. Die europäische Gemeinschaft von Luxor wuchs zum einen dank der Cook’s Tours ständig, zum anderen aufgrund der Tatsache, daß dieser Gegend in zunehmendem Maße der Ruf eines Erholungsgebiets zugeschrieben wurde. Besucher und Bewohner tauschten Briefe und Einladungen aus, gaben Dinnerpartys in den Hotels und auf ihren Segelschiffen, spielten Tennis und ergötzten sich an Klatschgeschichten. Wie der werte Leser vermutlich weiß, verabscheute Emerson diese Gemeinschaft, die er verächtlich als »Dahabije Dinnergesellschaft« bezeichnete.

 Unter den Mitteilungen befand sich eine von unserem einflußreichen amerikanischen Gönner Cyrus Vandergelt, der bereits einige Wochen vor uns eingetroffen war und in seinem prachtvollen Haus, »dem Schloß«, residierte, das nahe dem Eingang zum Tal der Könige lag. Cyrus hatte viele Jahre lang im Tal Expeditionen finanziert, gab jedoch schließlich seine Konzession auf und richtete sein Augenmerk auf ein seiner Meinung nach produktiveres Gebiet – die Felsen von Drah Abu’l Naga, wo wir das Grab der Tetisheri gefunden hatten. Der arme Cyrus hatte wirklich kein Glück im Tal gehabt, und der plötzliche Erfolg von Mr. Theodore Davis, der seine Konzession übernommen hatte, war ihm sehr zu Herzen gegangen. Im letzten Winter war ein neues königliches Grabmal, das von Thutmosis IV. entdeckt worden. Obwohl bereits ausgeraubt und verwüstet, enthielt es immer noch Bruchstücke der Grabbeigaben, unter anderem einen prächtigen Streitwagen. (Unserer war natürlich der erste gewesen.)

 Mr. Davis gehörte nicht zu den Menschen, die ich besonders schätzte, und es erschien ungerecht, daß er den Erfolg haben sollte, der Cyrus verwehrt geblieben war. Davis hatte allerdings noch etwas, was Cyrus nicht gehabt hatte: das Wissen um die aktive Mitarbeit Howard Carters. Howard machte die Arbeit, Davis finanzierte sie. Howard führte den harten, schmutzigen Job der Exkavation aus, Davis kam vorbei, wann immer er Lust dazu hatte, und war meistens in Begleitung einer Horde von Freunden und Verwandten. Außerdem erhielt er einen großzügigen Anteil der Objekte, die Howard fand.

 »Cyrus bittet uns, mit ihm zu dinieren«, sagte ich zu Emerson.

 »Zu spät«, sagte Emerson voller Genugtuung.

 »Nicht heute abend. Wenn wir Zeit haben, wann immer wir wollen.«

 »Zum Teufel damit«, sagte Emerson.

 »Hör auf zu murren. Ich weiß, daß du Cyrus magst.«

 »Er hat seine guten Eigenschaften«, mußte Emerson zugeben. »Aber insgesamt ist er zu erpicht auf Gesellschaft. Will noch jemand unsere Zeit vergeuden?«

 Ich ging die Mitteilungen durch. »Mr. Davis gibt eine Soiree auf seiner Dahabije …«

 »Nein.«

 »Ich gebe zu, daß er entsetzlich sein kann, aber er ist Howards Mäzen und ein begeisterter Mitstreiter.«

 »Es überrascht mich, daß gerade du ihn unterstützt, Peabody.« Emerson musterte mich mit ernstem Blick. »Der Mann ist geltungsbedürftig, ein arroganter Ignorant, und diese Andrews, die da mit ihm reist …«

 »Das ist nur dummes Gerede, Emerson. Sie ist seine Cousine.«

 »Ha«, sagte Emerson. »Wer noch?«

 Ich versteckte die Nachricht von Enid Fraser hinter den anderen. Sie besagte, daß sie im Luxor Hotel wohnten und sie auf ein baldiges Zusammentreffen hoffte.

 »Das andere sind nur Grüße und Willkommensbriefe, Emerson. Dr. Willoughby, Monsieur Legrain, Mr. de Peyster Tytus – er gräbt zusammen mit Newberry bei Malkata …«

 »Ein interessantes Gebiet«, sagte Emerson abwesend. »Wir müssen irgendwann einmal dorthin … Verflucht noch mal! Wir sind noch keine vierundzwanzig Stunden hier, und schon fallen die Leute über uns her. Ach, Sie sind es, Carter. Ist das ein privater Besuch, oder kommen Sie dienstlich?«

 »Selbstverständlich das erstere.« Howard nahm dankend den Stuhl, den ich ihm anbot, nachdem er auch Nefret begrüßt hatte. »Keine Ihrer Aktivitäten, Professor, könnte einen Besuch des Inspektors von Oberägypten provozieren. Zumindest gehe ich davon aus, daß Sie keine illegalen Ausgrabungen vornehmen oder gestohlene Kunstgegenstände verkaufen.«

 Ich quittierte seinen kleinen Scherz mit einem Lächeln, Emerson grunzte kurz auf. Howard fuhr fort: »Sie wollten mich heute nachmittag besuchen, und es tut mir leid, daß ich nicht am Grab war, um Sie zu begrüßen.«

 »Irgendwelche Hinweise auf eine Grabkammer?« fragte Emerson.

 »Die Passage scheint endlos lang zu sein«, sagte Howard seufzend.

 »Es ist aber eindeutig Hatschepsuts Grab, nicht wahr?« fragte Nefret neugierig.

 Howard wandte sich zu ihr um. »Die Fundamente, die wir in der letzten Saison entdeckt haben, machen die Bestimmung eindeutig.«

 »Die große Königin Hatschepsut«, sagte Nefret träumerisch. »Es ist erstaunlich, wenn man bedenkt, daß das Grabmal seit den Griechen bekannt ist, aber noch niemand zuvor auf die Idee gekommen ist, es freizulegen. Das war sehr klug von Ihnen, Mr. Carter!«

 Ich glaube, ehrlich gesagt, nicht, daß sie wußte, welch fatale Wirkung diese riesigen, bewundernden blauen Augen auf Personen des anderen Geschlechts hatten. Howard errötete und hüstelte.

 »Nun, wie Sie wissen, haben einige meiner Vorgänger bereits den Versuch unternommen. Man kann ihnen allerdings kaum verübeln, daß sie aufgaben. Es ist ein verteufelt schwieriger Job gewesen; der Durchgang ist fast komplett mit Schutt gefüllt.«

 »Das macht das von Ihnen Erreichte noch beeindrukkender«, erklärte Nefret. »Glauben Sie, daß Sie Hatschepsuts Mumie finden werden?«

 Wie jede andere Frau war auch sie von dieser bemerkenswerten Geschlechtsgenossin fasziniert, die den Titel eines Pharaos angenommen und Ägypten mehr als zwanzig Jahre lang in Frieden und Wohlstand regiert hatte. Von ihren kornblumenblauen Augen und ihrem süßen Lächeln verwirrt, hätte Howard ihr Hatschepsut und noch zwanzig weitere Pharaonen versprochen, wenn Emerson diese Idee nicht eiskalt im Keim erstickt hätte.

 »Nur wenige königliche Mumien wurden in ihren eigenen Gräbern gefunden. Es ist wesentlich wahrscheinlicher, daß ihre entwendet und von den Priestern versteckt wurde, wie die Mumien, die in der Royal Cache gefunden wurden. Vielleicht ist ihre sogar darunter; zu der Gruppe gehören auch mehrere nicht identifizierte weibliche Mumien.«

 Alle drei waren angeregt in ihre archäologische Diskussion vertieft, und da ich unbedingt die neuesten Nachrichten erfahren wollte, lud ich Howard ein, zum Abendessen zu bleiben. Erst am späteren Abend, als Nefret sich in ihr Zimmer zurückgezogen hatte und Emerson in seinem Arbeitszimmer etwas suchte, das er Howard unbedingt zeigen wollte, hatte ich die Gelegenheit, dem jungen Mann die Frage zu stellen, deren Beantwortung mich schon seit Tagen brennend interessierte.

 »Warum haben Sie mir an dem Abend, als ich Sie nach Grab 20-A gefragt habe, nicht gesagt, daß eine solche Begräbnisstätte nicht existiert?«

 »Wie bitte?« Howard starrte mich an. »Grab 20 … Oh! Ja, ich erinnere mich. Ich dachte, Sie hätten 28 gesagt. Es ist nicht mehr als eine Grube, Mrs. Emerson, ohne Inschriften und bis auf einige unbedeutende Fragmente vollkommen leer.«

 »So einfach ist das«, sagte ich mit einem entschuldigenden Lächeln. »Ich muß mich bei Ihnen entschuldigen, Howard. Ich hatte mich gefragt … Ach, zum Teufel, Emerson, wie lange stehst du schon da im Türrahmen?«

 »Nicht so sehr lange«, meinte mein Gatte. »Also, Carter, Sie behaupten, Sie hätten Mrs. Emerson mißverstanden? Ich frage mich, ob Sie wirklich die Wahrheit sagen.« Howards spitzes Kinn zuckte nervös. »Sir, Sie können mir glauben! Ich würde Sie oder Mrs. Emerson unter keinen Umständen jemals belügen.«

 »Natürlich nicht«, entfuhr es mir. »Emerson, hör auf, ihn zu schikanieren!«

 Die Diskussion über Archäologie wurde zu Howards offensichtlicher Erleichterung fortgesetzt, und der Abend endete damit, daß Howard uns bat, am nächsten Morgen nochmals zum Grab zu kommen. »Natürlich nur, wenn Sie in der Gegend sind«, fügte er hinzu.

 »Das bezweifle ich«, sagte Emerson seufzend. »Ich habe noch nicht entschieden, wo ich anfangen soll. Logisch gesehen, müßte ich mit Nummer 5 beginnen, dem ersten der unbekannten Gräber, aber es befindet sich in der Nähe des Eingangs zum Tal, und ich würde es vorziehen, in einem Gebiet zu arbeiten, wo mich die verfluchten Touristen nicht behelligen. Ich möchte mich noch einmal umsehen, bevor ich mich letztlich entschließe.«

 Nachdem Howard gegangen war, wandte ich mich ziemlich erregt meinem Gatten zu. »Du drückst dich immer rätselhafter aus, Emerson. Was hast du damit gemeint, als du Howard der Lüge bezichtigtest?«

 »Ich sagte nicht, daß er log. Ich sagte, daß er nicht die Wahrheit gesagt hätte.«

 »Zum Teufel, Emerson …«

 Emerson grinste. »Peabody, wenn du Howard Carter in deinem schneidenden Befehlston, der keinen Widerspruch zuläßt, erzählt hättest, daß du nach den Gräbern der Herrscher des versunkenen Atlantis suchtest, hätte er nicht den Mut besessen, dir zu erklären, daß sie nicht existieren. Die Wahrheit ist, meine Liebe, daß ich der einzige Mann bin, der es wagt, dir zu widersprechen. Das ist auch der Grund, warum du mir seit so vielen Jahren die Treue hältst.«

 »Einer der Gründe«, sagte ich und war nicht in der Lage, seinem Lächeln oder der Hand, die meine mit festem, warmem Griff umschloß, zu widerstehen.

 »Ganz recht«, meinte Emerson und löschte das Licht.

 Pünktlich am nächsten Morgen kehrten die Jungen zum Haus zurück. Sie wußten, daß Emerson ihrem Unabhängigkeitsdrang ein Ende gesetzt hätte, wenn dieser seine Arbeit behindert hätte. Außerdem zogen beide den seltsamen Speisen, die Ägypter zu dieser Tageszeit zu sich nehmen, ein gehaltvolles englisches Frühstück vor.

 Als ich mich erkundigte, wie es ihnen am Abend zuvor ergangen war, wurde mir versichert, daß alles bestens gelaufen war. Diese Zusicherung kam, wie ich kaum erwähnen muß, von Ramses. David überließ ihm gewöhnlich das Reden – da es ohnehin schwierig war, ihn zu unterbrechen –, meine untrüglichen Instinkte vermittelten mir jedoch, daß Ramses’ vage Schilderung ihrer Aktivitäten unvollständig war. Ich war mir ganz sicher, daß sie irgend etwas gemacht hatten, womit ich nicht einverstanden war.

 Ich ließ die Sache auf sich beruhen. Emerson brannte darauf, ins Tal zu kommen. Als ich ihn fragte, wo er an diesem Tag zu arbeiten beabsichtigte, wechselte er das Thema.

 Die Temperatur war angenehm kühl, und obwohl ich meine immer noch steife Muskulatur schmerzhaft spürte, versuchte ich, mir nichts anmerken zu lassen – um so mehr, da Abdullah uns mit einigen seiner Männer begleitete. Abdullah war längst nicht mehr so gut zu Fuß wie früher, auch wenn er lieber gestorben wäre, als das zuzugeben. In meinem Fall genügten einige Tage der Übung, und ich würde meine alte Form wiedererlangen. Seine Kondition jedoch würde sich im Lauf der Zeit nur verschlechtern. Deshalb ließ ich zu, daß er mir bei den steileren Wegstrecken behilflich war, und bestand darauf, gelegentlich stehenzubleiben, um wieder zu Atem zu kommen.

 Während einer dieser Pausen sagte er: »Es ist gut, wieder zu arbeiten, Sitt. Aber ich verstehe nicht, warum der Vater der Flüche nicht nach einem weiteren Königsgrab sucht.«

 »Du kennst doch seine Methoden, Abdullah«, erwiderte ich. »Er interessiert sich mehr für Wissen und Weisheit statt für den Reichtum.«

 »Huh«, sagte Abdullah.

 Ich lächelte ihn freundlich an. »Ich stimme dir voll und ganz zu, alter Freund. Das wird eine langweilige Saison, fürchte ich.«

 Abdullahs Lippen formten sich unter seinem Bart zu einem Lächeln. »Das glaube ich nicht, Sitt. Nicht, wenn du hier bist.«

 Ich war gerührt und aufgewühlt, und deshalb sagte ich zuviel. »Tatsächlich, Abdullah, ist etwas eingetreten, das möglicherweise auf interessante Aktivitäten hinweist. möglicherweise auf interessante Aktivitäten hinweist. A?«

 »Es gibt kein solches Grab, Sitt.«

 Ich informierte ihn darüber, daß mir diese Tatsache bekannt war, und erzählte ihm von den früheren Mitteilungen und Drohungen, die wir noch in Kairo erhalten hatten. »Es muß dir doch genauso einleuchten wie mir«, schloß ich, »daß dieses rätselhafte Individuum Emerson dazu zu bringen versucht, nach dem Grab zu suchen, das sich irgendwo zwischen Nr. 20 und Nr. 21 befinden muß.«

 »Muß?« erwiderte Abdullah abwesend.

 »Du bist gar nicht richtig bei der Sache, Abdullah. Hör mir zu, und ich werde dir meine Begründung noch einmal erklären.«

 »Nein, Sitt, das brauchst du nicht. Ich habe deine Worte verstanden. Also, dann willst du dieses Grab suchen?«

 »Ich brauche deine Hilfe dazu, Abdullah. Du kennst die Hinweise auf verborgene Gräber.«

 »Aywa. Ja, Sitt. Wir werden es suchen.« Abdullahs Gesichtsausdruck hellte sich auf. »Das ist sicherlich besser, als in leeren Löchern zu graben.«

 Obwohl es noch sehr früh war, waren schon Reisende der Cook’s Tours eingetroffen. Unser Führer, der aufgrund des steilen Serpentinenpfades unvermeidlich langsam gehen mußte, wurde von einem der Reiseleiter beobachtet, und als wir das Tal erreichten, wurden wir von einer Horde Touristen angestarrt. Der junge Mann hatte uns bereits seiner Reisegruppe vorgestellt und befand sich mitten in einem stark übertriebenen Vortrag über unsere Arbeit. Dem setzte Emerson wie gewöhnlich mit seiner Entschiedenheit ein Ende, und die Touristen stoben schreiend und fluchend auseinander. Den jungen Reiseleiter schien das nicht sonderlich zu beeindrucken, denn er schlenderte langsam hinter ihnen her.

 »Ich vermute, jetzt werden wir uns eine weitere Beschwerde von Mr. Cook einhandeln«, bemerkte ich.

 »Er wird sich von mir eine weitere Beschwerde einhandeln«, brummte Emerson. »Wie können diese Burschen über uns Vorträge halten, als wären wir ein antikes Monument!«

 Der Zwischenfall hatte ihm die Laune verdorben, und keiner von uns anderen wagte es, ihn zu fragen, wohin er eigentlich gehen wollte. Meine Hoffnung wuchs, als Emerson in Richtung des kleinen Seitenwadis marschierte, wo wir am Tag zuvor das Grab von Hatschepsut besucht hatten – Grab Nr. 20, wie ich für den werten Leser kaum zu wiederholen brauche –, das sich an dessen Ende befand. Aber statt dorthin zu gehen, bog der aufgebrachte Mann in die andere Richtung ab, studierte seine Liste und murmelte leise vor sich hin.

 Nefret, die neben mir marschierte, und ich tauschten Blicke aus. Sie grinste und hob vielsagend die Augenbrauen. Ich zuckte die Schultern.

 Es stellte sich heraus, daß Emersons Interesse an diesem Morgen Grab Nr. 21 galt. Während Nefret und David ihre Kameras postierten, versuchte ich mich daran zu erinnern, was ich über dieses Grab wußte. Da gab es nicht viel zu erinnern. Das Grab war in früheren Ausgrabungstagen bereits ein- oder zweimal betreten worden. Belzoni, dieser umtriebige Italiener, hatte erwähnt, daß er zwei namenlose Mumien gesehen hatte. Seit dieser Zeit war ein Teil des Zugangs verschüttet worden, aber der obere Teil des Grabs war immer noch sichtbar. Emerson wies die Männer an, das Geröll beiseite zu schaffen. Es war Selim, der das erste Artefakt fand, wenn ich diesen Begriff einmal locker einflechten darf; grinsend händigte er es Emerson aus.

 »Ein Champagnerkorken«, sagte Emerson. »Zum Teufel damit!«

 Ich hatte die Zeit dazu genutzt, unter den Klippen ein schattiges Fleckchen zu suchen, wo wir von unserer Arbeit ausruhen konnten. Nefret gesellte sich zu mir auf die Decke. »Ein Champagnerkorken?« wiederholte sie. »Das bedeutet sicherlich, daß noch vor kurzem jemand in der Grabstätte war.«

 »Das bedeutet, daß eine Horde leichtfertiger Touristen hier herumgestreunt ist«, erwiderte ich. »Wir wollen hoffen, daß sie nicht zuviel Schaden angerichtet haben.«

 Emerson rief Nefret zurück. Ich blieb, wo ich war. Ich hätte Schutt sieben sollen, aber um ehrlich zu sein, war auch ich ein wenig sauer. Wir waren dem Gebiet, wo sich Grab 20-A befinden mußte, so verteufelt nah. So nahe und doch so weit entfernt! Mich beschlich das Gefühl, daß mich Emerson absichtlich quälte.

 Gelegentlich schlenderten vereinzelte Touristen oder auch ganze Gruppen vorüber. Nur wenige besaßen die Kühnheit stehenzubleiben, und ich dachte gerade darüber nach, ob ich den Picknickkorb öffnen und meine Familie zum Essen bitten sollte, als ich eine vertraute Gestalt wahrnahm. Ich mußte in der Tat zweimal hinsehen, bevor ich ihn erkannte. Der Colonel hatte seinen formellen schwarzen Anzug gegen einen Tweedanzug und feste Stiefel ausgetauscht und lächelte wohlwollend. Das Gesicht seiner Tochter, die sich bei ihm eingehakt hatte, war vor Aufregung und Hitze gerötet. Im Gegensatz zu ihrem Vater war sie nicht so vernünftig gewesen, passende Garderobe zu wählen; ihre ausladenden Röcke waren weiß vor Staub, und ihr Mieder war eindeutig zu eng geschnürt.

 »Guten Morgen, Mrs. Emerson«, rief der Colonel und lüftete seinen Hut. »Einer der Gaffirs hat uns gesagt, daß Sie hier sind; ich hoffe, wir stören nicht.«

 Den Gesetzen der Höflichkeit folgend, verneinte ich das. »Im Gegenteil. Wollen Sie sich nicht zu mir setzen und einen Augenblick ausruhen?«

 »Wir wollten gerade eine Pause einlegen und etwas essen«, sagte der Colonel. »Vielleicht möchten Sie sich zu uns gesellen.«

 Er wandte sich um und rief den Diener zu sich, der ihm gefolgt war. Der arme Mann brach unter seiner Last fast zusammen, denn er trug nicht nur einen schweren Korb, sondern auch noch einen Klappstuhl und mehrere Kissen. Nachdem er die Sachen ausgebreitet hatte, trat er sogleich zurück, und Dolly ließ sich in anmutiger Pose auf den Kissen nieder.

 »Wo sind die anderen?« fragte sie.

 »Bei der Arbeit«, sagte ich.

 Der Colonel war stehengeblieben. »Wenn es Ihnen nichts ausmacht, gehe ich zu ihnen und sehe mich einmal um. Wie ich Ihrem Gatten bereits in Kairo mitteilte, interessiert mich die Sache. Ich habe darüber nachgedacht, selbst einige Ausgrabungen zu finanzieren.«

 »Es gibt noch andere Gegenden als das Tal der Könige, die sich bezahlt machen würden«, erwiderte ich.

 »Das ist eine der Fragen, von denen ich hoffe, sie Professor Emerson nahelegen zu können«, lautete die höfliche Antwort. »Wenn Sie mich entschuldigen, meine Damen?«

 Ich machte mir gar nicht erst die Mühe, mit Dolly ein Gespräch anzufangen, denn es war nicht unbedingt meine Gesellschaft, die ihr vorgeschwebt hatte. Als sich Nefret als erste zu uns gesellte, blickte sie enttäuscht.

 »Wann kommen die anderen?« fragte ich, bevor Dolly noch etwas sagen konnte.

 »In Kürze«, antwortete Nefret. »Colonel Bellingham hat einige Fragen gestellt, und du weißt, wie der Professor ist, wenn sich ihm die Gelegenheit für einen Vortrag bietet.«

 Das Knirschen von Kieselsteinen in unserer Nähe entlockte Dolly einen kurzen Aufschrei. »Wird die Felswand über uns einstürzen? Ach, gütiger Himmel, was ist das für ein entsetzlicher Ort!«

 »Gar nichts wird über uns einstürzen«, sagte Nefret mit herablassend gekräuselten Lippen. Sie wandte sich um und sah hinauf. Dabei beschirmte sie ihre Augen zum Schutz vor der Sonne mit ihrer Hand. »Da ist jemand auf dem Pfad.«

 Da war tatsächlich so etwas wie ein Pfad, auch wenn ihn außer Ziegen wohl kaum jemand benutzt hätte. Der Pfad, den wir am Morgen gegangen waren, über den Gebel von Dair Al-Bahri, wurde häufig benutzt und war – verglichen mit diesem steilen und gefährlichen Aufstieg – eine richtige Prachtstraße. Ich wollte gerade etwas erwidern, als ich ein leises, schwaches Geräusch von oben vernahm. Nefret saß kerzengerade.

 »Es ist eine Ziege – vermutlich ein Junges. Es befindet sich sicherlich in Gefahr, es bewegt sich nicht.«

 Wieder hörten wir das Geräusch. Es stand außer Frage, das Geschöpf hatte Angst oder Schmerzen – und war, dem Klang seiner Stimme nach zu urteilen, noch recht jung.

 »Nefret«, rief ich. »Warte. Ich rufe …«

 Ich wußte, daß das vergeblich war. Ihr weiches Herz konnte dem Wehklagen einer hilfebedürftigen Kreatur nicht widerstehen. Als ich mich erhoben hatte, war sie bereits fort.

 Ich raste los, allerdings nicht hinter ihr her, sondern geradewegs auf den Grabeingang zu. »Ramses! Emerson! David!«

 Der aufgebrachte Tonfall meiner Stimme brachte sie in Bewegung. Sie war gut und gerne fünf Meter über uns, bewegte sich geschickt auf Händen und Knien vorwärts, als sie schließlich auftauchten.

 Emerson fluchte und raste los.

 »Warte, Vater«, sagte Ramses. »Sie sucht nach irgend etwas – einer Ziege vermutlich. Du kennst doch Nefret, sie würde nicht ohne das Tier zurückkommen. Wir brauchen ein Seil.«

 Die Entschiedenheit in seiner Stimme hielt Emerson zurück. »Seil«, wiederholte er vollkommen erzürnt. »Ja. Zum Teufel mit dem Mädchen! Nein! Nein, so habe ich das nicht gemeint …«

 »Gütiger Himmel«, schrie Bellingham. »Bringt sie zurück. Hinter ihr her!«

 »Das habe ich vor«, erwiderte Ramses. »Nein, Vater, bleib bitte hier. Der Fels bröckelt ab, und dein Gewicht bringt ihn vielleicht noch stärker zum Abrutschen.« Er zog Stiefel und Strümpfe aus, nahm die Seilrolle, die David ihm reichte, und schlang sie sich über die Schulter.

 Ramses konnte schon immer wie ein Affe klettern. Diesmal stieg er den Abhang beinahe so behende hinauf, wie ich normalerweise laufen konnte, und hangelte sich von einem Vorsprung zum nächsten. Nefret, die mit ausgebreiteten Armen gefährlich nahe am Band der Klippen balancierte, hielt inne und blickte zurück. Dann – auch ich war versucht, das Mädchen zu verfluchen – lief sie weiter. Die Stelle, wo die Ziege lag, war vom Pfad aus nur schwer zugänglich; sie mußte den schmalen Streifen überqueren, um sie zu erreichen. Als sie näherkam, hatte sie die Ziege wohl erschreckt oder verwirrt, denn das Tier blökte laut und versuchte zu entkommen. Kieselsteine regneten auf uns herab.

 Ramses hatte einen Punkt erreicht, der sich genau unter ihrem Stiefel befand. Mit dem anderen Fuß suchte sie nach einem imaginären Halt. Bis zu diesem Augenblick hatte ich darum gefleht, daß er sie erreichen möge, bevor sie fiel. Nun fragte ich mich nur noch, wie er sie überhaupt wieder nach unten befördern sollte.

 Er hielt nicht inne. Statt zu versuchen, sie festzuhalten, ging er auf eine Seite, passierte sie und blieb etwas oberhalb links von ihr stehen. Nachdem er das Seil abgewikkelt hatte, warf er die Schlinge über einen Felsvorsprung – das nahm ich jedenfalls an, denn ich konnte es von unten nicht sehen –, griff nach dem herunterhängenden Ende und schwang sich nach unten, bis er ungefähr dreißig Zentimeter von ihr entfernt auf der gleichen Ebene landete. Als er einen Halt für seine nackten Füße gefunden hatte, beugte er sich nach vorn und packte sie um ihre Taille. Emerson atmete mit einem explosiven Seufzer aus. Er hatte es bislang nicht gewagt, auch nur einen Ton zu sagen. Jetzt schrie er aus vollem Halse: »Kommt da oben sofort runter!«

 Keiner von beiden bewegte sich. Sie stritten sich. Ich hörte ihre aufgeregten Stimmen, konnte aber nichts verstehen, was vermutlich auch besser war.

 »Ich gehe besser und hole die Ziege«, sagte David belustigt. »Sie kommt nicht ohne das Tier zurück. Und Ramses kann nicht beide bewältigen.«

 Er lächelte Emerson an, tätschelte meine Schulter, dann machte er sich auf. Auch er war barfuß. Das war natürlich der sicherste Weg; so bewältigten die Ägypter solche Kletteraktionen, aber ihre Füße waren auch abgehärteter als die unserer Jungen. Das hatte ich zumindest angenommen. Es war allerdings offensichtlich, daß David und auch Ramses diesen Pfad gut kannten.

 Die Ziege war wohl entschlossen, lieber dort zu bleiben, wo sie war. Ramses mußte Nefret loslassen und die blökende, zappelnde Ziege über den Abhang schleppen, bevor er sie in Davids nach oben gestreckte Arme fallen lassen konnte. Gott sei Dank war es kein besonders großes Exemplar. David packte sich das Tier unter den Arm.

 Dann machte er sich wieder an den Abstieg, und Nefret ließ zu, daß Ramses sie wieder auf den Pfad – oder was auch immer es war – zurückführte. Sie stritten sich immer noch, vermutlich weil er sie wieder gepackt hielt. Immerhin war sie klug genug, daß sie nicht versuchte, sich ihm zu entwinden. Auch wenn eine seiner Hände immer noch das Seil umschlungen hielt, war ihre Position alles andere als stabil.

 Als sie einen Punkt erreicht hatten, der sich ungefähr fünf Meter vom Boden entfernt befand, geschah das Unvermeidliche; sie rutschte aus, einer ihrer Stiefel fand keinen Halt mehr, und einen schrecklichen Augenblick lang hing sie zwischen Himmel und Erde, bis Ramses’ Arm sie wieder so fest an sich drückte, daß sie vor Schmerz aufschrie. Eilig brachte er den Abstieg hinter sich, sprang aus zwei Meter Höhe schließlich in den Schotter auf dem Boden und hielt sich dabei am Seil fest, damit er nicht hinfiel.

 Emerson, der fortwährend leise geflucht hatte, wischte sich sein schweißnasses Gesicht mit dem Hemdsärmel ab. Er hörte auf zu fluchen und sagte barsch: »Setz sie ab.«

 Nachdem Nefret seinen zornigen Gesichtsausdruck wahrgenommen hatte, umschlang sie Ramses fester. Er hielt sie immer noch so gepackt, daß ihre Füße einige Zentimeter über der Erde baumelten. Sie war völlig außer Atem, obwohl ihre abgehackte Stimme vermutlich eher auf ihr Gelächter zurückzuführen war. »Nein – bitte! Nicht, solange er so wütend ist! Beschütze mich!«

 Ein Teil dieser anrührenden Vorstellung zielte sicherlich auf Dolly Bellingham ab. Diese war aufgestanden und starrte Ramses, die Hände an ihre Gurgel gepreßt, bewundernd an. Ich fragte mich, ob ihr überhaupt klar war, wie albern sie wirkte. »Sie waren einfach großartig«, hauchte sie.

 Ramses setzte Nefret so unsanft auf dem festen Erdboden ab, daß sie in die Knie ging. »Strafe sie mit aller Härte, Vater, denn ich kann nicht reinen Gewissens zwischen ihr und deinem berechtigten Zorn stehen.« Zu Dolly gewandt, fügte er hinzu: »Ich hatte ja gar keine Ahnung, Miss Bellingham, daß sie so tierlieb sind. Es ist nett von Ihnen, daß Sie Ihr Mittagessen mit der Ziege teilen wollen.«

 Und tatsächlich hatte das intelligente Tier unsere Auseinandersetzung dazu genutzt, sich über den Picknickkorb herzumachen. Das war vermutlich das beste Futter, das es jemals bekommen hatte, und es hatte diese Chance weidlich ausgenutzt. Dolly kreischte auf und versuchte, die Ziege mit ihrem Sonnenschirm zu verjagen, und Emerson strafte seine Tochter mit aller Härte – er schloß sie nämlich fest in die Arme und drückte ihr einen Kuß auf ihren goldenen Haarschopf.

 Nachdem die Bellinghams wieder gegangen waren und Nefret die Ziege untersucht hatte – sie hatte ein gebrochenes Bein, das Nefret ganz fachmännisch schiente –, banden wir das störrische Tier an einem großen Felsen fest und öffneten unseren eigenen Picknickkorb. »Wie schade, daß den Bellinghams ihr Mittagessen entgangen ist«, meinte Nefret mit leuchtenden Augen. »Der Colonel hat es mit mehr Fassung getragen, als ich erwartet hätte«, sagte ich. »Er hat sogar gelacht.«

 »Er scheint wirklich ein echtes Interesse an der Ägyptologie zu haben«, gab Emerson murrend zu. »Er stellte mir einige interessante Fragen. Ich sagte ihm, daß er, wenn er wollte, wieder vorbeikommen könnte.«

 »Hierher?« fragte ich.

 »Wohin sonst?« erwiderte Emerson. »Wir werden voraussichtlich noch ein oder zwei Tage hiersein. Eventuell länger, wenn wir trödeln. Kommt, meine Lieben.« Ramses zögerte. »Wir könnten der Ziege noch unsere Reste geben«, schlug er vor, als ich die Essensvorräte wieder wegpacken wollte. »Welchen Namen sollen wir ihr denn geben?«

 »Warum müssen wir ihr überhaupt einen Namen geben?«

 »Du weißt doch, daß Nefret sie unter ihre Fittiche nehmen wird.« Er warf dem Geschöpf ein Stück Brot hin. »Das hast du gut gemacht, Ramses«, sagte ich. »Was?« Er drehte sich um, klopfte sich die Brotkrumen von seinen Händen ab und blickte mich verwundert an.

 »Sag nicht ›Was?‹, das klingt ungehörig. Ich bin sicher, daß du mich verstanden hast. Warte einen Augenblick, ich möchte mit dir reden.«

 »Vater erwartet bestimmt, daß …«

 »Es dauert nicht lange. Wie hast du Mrs. Fraser gestern abend gefunden?«

 Seine leicht überraschte Haltung wäre außer mir niemandem aufgefallen. Resigniert meinte er: »Wer hat dich informiert?«

 »Niemand. Dein früher Aufbruch gestern ließ erkennen, daß du Pläne für den Abend hattest. Die Tatsache, daß du es nicht für notwendig hieltst, sie zu erwähnen, vermittelte mir außerdem, daß ich damit sicherlich nicht einverstanden gewesen wäre. Die Vergnügungen, denen sich junge Männer in Luxor hingeben können, kommen einem unverzüglich in den Sinn. Ich gehe aber davon aus, daß deine Motive nicht ausschließlich leichtsinniger Natur waren oder … äh … unanständig, also schließe ich, daß du eine Verabredung treffen wolltest. Du wußtest, daß Mrs. Fraser in Luxor war …«

 »Deine Begründungen sind wie üblich unwiderlegbar«, sagte Ramses.

 »Du hast sie getroffen.«

 »Ja. Ich … äh … ich hatte wirklich vor, es dir zu sagen.«

 »Selbstverständlich«, erwiderte ich trocken.

 »Es ist schwierig, eine Gelegenheit zu finden, um mit dir allein zu sprechen. Du kennst Vaters Einstellung hinsichtlich Dingen, die seine Ausgrabungsarbeiten behindern könnten.«

 »Besser als du vermutlich. Laß deinen Vater aus dem Spiel, mit dem werde ich schon fertig. Red nicht um den heißen Brei herum, Ramses.«

 »Kurz gesagt«, begann Ramses, »lag ich mit meiner ersten Theorie völlig falsch. Es ist nicht Mrs. Fraser, die an geistigen Erschöpfungszuständen leidet. Ihr Mann hat Botschaften von einer altägyptischen Prinzessin namens Tasherit bekommen. Sie möchte, daß er ihr Grab findet und …« Respektvoll, aber trotzdem nachdrücklich legte er mir eine Hand auf den Mund. »Ich bitte dich, Mutter, jetzt nicht zu schreien. Setz dich auf diesen Felsen. Entspann dich, bevor du etwas sagst.«

 Ich saß auf dem Felsen. Etwas anderes war mir auch gar nicht übriggeblieben, denn er hatte mich mit festem Druck auf meine Schultern dazu gezwungen.

 Nachdem er seine Hand von meinem Mund entfernt hatte, bemerkte ich: »Wenn du einen unwillkürlichen Aufschrei von meiner Seite hättest vermeiden wollen, Ramses, hättest du deine Worte etwas sorgfältiger wählen müssen. Ich hatte in der Vergangenheit häufiger die Gelegenheit, dir zu vermitteln, daß im Zuge von Erzählungen auf Kürze zu achten ist, aber ich ahnte nicht, daß du es damit so weit treiben würdest. Nun gut. Die Botschaften an Mr. Fraser kamen, so vermute ich, über Mrs. Whitney-Jones?«

 Er nickte, und ich fuhr fort: »Und die Prinzessin – die junge, schöne Prinzessin – starb eines jähen Todes? Vermutlich wurde sie von ihrem grausamen Vater ermordet, weil sie es gewagt hatte, einen Bürgerlichen zu lieben? Oder schied sie dahin, nachdem sie erfahren mußte, daß ihr Geliebter von dem bereits erwähnten grausamen Vater ermordet worden war?«

 Die Enden von Ramses’ Schnurrbart zuckten. Ich nahm an, daß das auf seine Erheiterung hindeutete. »Die Prinzessin und ihr Geliebter wurden beide von ihrem Papa ermordet – lebendig begraben, eng umschlungen erwarteten sie ihren Tod.«

 »Gütiger Himmel, die Frau hat überhaupt keine Phantasie«, sagte ich angewidert. »Sie ist nicht einmal in der Lage, ein realistisches Szenario zu erfinden. Ich vermute, sie hat Donald damit riesige Geldsummen abgeschwatzt. Seine Leichtgläubigkeit überrascht mich nicht – selbst intelligentere Männer als er sind schon Opfer solcher Scharlatane geworden –, aber ich hätte nicht gedacht, daß er empfänglich für solch schwülstige Romantik ist. Deshalb hat er also versucht, Emerson davon zu überzeugen, im Tal der Königinnen zu graben!«

 »Du hast sicherlich bemerkt, wie rasch Mrs. Whitney-Jones ihn von diesem Thema abgebracht hat«, sagte Ramses. »Skepsis, besonders in der unverblümten Art und Weise, wie Vater sie äußert, könnte Mr. Frasers Überzeugung schwächen. Je länger die Dame ihn beeinflussen kann, um so mehr Geld kann sie aus ihm herausholen.«

 »Es ist oder war Enids Geld«, sagte ich. »Kein Wunder, daß sie so aufgebracht ist. Aber meine Intuition sagt mir, daß noch etwas anderes im argen liegt, irgend etwas Hinterhältigeres und Gefährlicheres als schlichter Betrug! Ich frage mich, was …«

 Erwartungsvoll hielt ich inne, aber diesmal nahm Ramses die großzügige Gelegenheit nicht wahr, um mir eine weitere Theorie zu unterbreiten. Ich vermutete, daß er sich zum ersten Mal darüber aufregte, die Sachlage so verkannt zu haben.

 »Wir müssen uns etwas überlegen, wie wir die Frau loswerden können«, bemerkte ich.

 »Das dürfte schwierig werden. Mr. Fraser ist hartnäkkig und ungeheuer dumm.«

 Diese Aussage war unhöflich, aber möglicherweise korrekt. Einen Augenblick später fügte er leise, als spräche er zu sich selbst, hinzu: »Mrs. Fraser hat ein solches Ungemach nicht verdient. Ich würde ihr gern helfen, wenn ich könnte.«

 »Du fühlst dich ihr doch hoffentlich nicht mehr schwärmerisch verbunden?«

 Ramses runzelte die Stirn. Wie bei seinem Vater waren auch seine Augenbrauen schwarz und buschig. Aber im Gegensatz zu Emersons waren seine an den Enden nach oben geschwungen. Das Resultat war ein Spiegelbild seines lächerlichen Schnurrbarts, und aus irgendeinem unerfindlichen Grund empfand ich Verärgerung.

 »Starr mich nicht so an«, sagte ich barsch. »Ich erinnere mich an keine Zusicherung, die du Mrs. Fraser gegeben hast, denn die Versprechen eines schwärmerischen kleinen Jungen sind nicht von Bedeutung. Und du bist kein kleiner Junge mehr …«

 »Danke«, erwiderte Ramses.

 »Und unterbrich mich nicht dauernd. Du bist kein kleiner Junge mehr, und ich hoffe, du besitzt genug Verstand, um nicht irgendwelche kindischen, romantischen Versprechungen zu machen, die vermutlich mehr schaden als nutzen. Wenn du eine Idee hast, solltest du sie mit mir besprechen, bevor du irgend etwas unternimmst.«

 »Vater ruft nach uns«, sagte Ramses und entfernte sich.

 Das tat er zwar, aber es war trotzdem nur ein Vorwand gewesen. Ich war mir ganz sicher, daß mir Ramses nicht alles erzählt hatte.

 Wie der nachfolgende Auszug aus Manuskript H belegt, hatte Ramses seiner Mutter nicht alles erzählt:

 Die Dahabije schaukelte sanft an ihrem Ankerplatz. Die Mannschaft ruhte sich nach einem Abendessen aus Brot und Bohnen, Hammel und Linsen aus und unterhielt sich angeregt. Die Männer, die für den Vater der Flüche arbeiteten, wurden von anderen beneidet, weil sie außergewöhnlich gut verpflegt wurden – mindestens einmal pro Tag Fleisch! – und weil sie selbst dann ihren Lohn erhielten, wenn das Boot im Hafen lag. Sitt Hakims Vorträge über gesunde Ernährung, Reinlichkeit und anderen Unsinn waren nur das kleinere Übel. Sie meinte es ja nur gut, versicherten sich die Männer untereinander.

 »Sollen wir wirklich?« fragte David und sah erwartungsvoll zu dem offenen Fenster von Ramses’ Kajüte, als hoffte er, dort jeden Moment seine Adoptivtante zu erblicken, die sie beide beobachtete. »Wir haben keine Erlaubnis.«

 Ramses inspizierte sich noch einmal in dem kleinen Spiegel und bürstete seine Brauen. Sein Haar zu glätten war ein unmögliches Unterfangen; es war zwar nicht mehr so hoffnungslos gekräuselt wie in seiner Kindheit, aber es war und blieb wellig, was auch immer er damit anstellte.

 »Wir sind doch keine Kinder mehr«, sagte er energisch. »Ein Mann fragt seine Mama doch nicht jedesmal um Erlaubnis, wenn er etwas unternehmen will. Was ist denn so Schlimmes dabei, wenn wir ein paar Stunden durch Luxor bummeln?«

 David zuckte die Schultern. »Sollen wir die Katze fragen?« meinte er und versuchte, Sekhmet von seinem Hosenbein zu entfernen.

 »Dieses verrückte Vieh? Großer Gott, nein! Warum hast du sie überhaupt mitgebracht?«

 »Sie wollte mitgehen«, sagte David.

 »Du meinst, sie ist um dich herumgeschnurrt, und du konntest sie nicht loswerden.«

 »Sie mag Ausritte.« David streichelte die Katze unterm Kinn. »Warum sollte ich sie nicht mitnehmen. Sie wird nie etwas lernen, solange du ihr nichts beibringst.«

 »Man kann Katzen nichts beibringen.«

 »Die Katze Bastet …«

 »Laß die Katze los und komm«, sagte Ramses kurz angebunden.

 Der Sonnenuntergang leuchtete an diesem Abend in besonders kräftigen Farben; Wellen von durchdringendem Rosarot bis Violett schimmerten im Kielwasser des kleinen Bootes. Als es das Ostufer erreichte, lehnten sich die Ruderer zurück, rauchten und lachten, während Ramses und David die Treppen zur Straße hinaufstiegen. Das Hotel befand sich ein Stück entfernt vom Flußufer, und sie kamen nur langsam voran, da sie ständig von Freunden und Bekannten aufgehalten wurden, die ihnen ein Gespräch aufzwingen wollten. Als sie das Luxor schließlich erreicht hatten, war es bereits dunkel. Ramses marschierte zur Rezeption und sprach mit dem Bediensteten. Dann setzten sich die beiden jungen Männer in die Halle und erwarteten eine Reaktion auf ihre Mitteilung.

 »Ich begreife immer noch nicht, warum du deiner Mutter nichts von deiner Absicht erzählt hast, Mrs. Fraser aufzusuchen«, sagte David. »Schließlich ist sie doch eine Freundin der Familie, oder etwa nicht?«

 Ramses schob sein Kinn vor, und dieser mißfällige Gesichtsausdruck war seinem Freund bestens bekannt. »Mrs. Frasers erster Brief war an mich adressiert. Sie hat mich an ein Versprechen erinnert, das ich ihr einmal gegeben hatte. Ein Herr reagiert persönlich auf die Bitte einer Dame. Er läßt nicht zu, daß seine ›Mama‹ das für ihn erledigt.«

 »Ah«, meinte David.

 Ramses fuhr in fließendem Arabisch fort, das ihm ebenso geläufig war wie David, dessen Muttersprache es gewesen war. »Du solltest es von allen Leuten doch am besten verstehen. Wie ist es denn für dich, von meiner Mutter und von meiner Tante wie ein Kind behandelt zu werden – wo du doch bereits wie ein Mann gearbeitet und auch eine entsprechende Verantwortung getragen hast?«

 »Sie mögen mich«, sagte David schlicht. »Vorher hat mich noch nie jemand gemocht.«

 Diese Äußerung ließ Ramses nicht ungerührt, aber schließlich besiegte seine Verärgerung doch jegliche Sentimentalität. »Ich mag sie auch. Ich liebe meine Mutter, aber wenn sie von meinen Absichten gewußt hätte, hätte sie darauf bestanden, daß ich ihr die Sache überlasse. Du weißt doch, wie sie ist, David; es gibt auf Erden keine Frau, die ich mehr bewundere als sie, aber sie kann so extrem …« Der arabische Begriff, der darauf folgte, ließ David entsetzt zusammenfahren, doch dann begriff er, daß dieser nicht Ramses’ Mutter gegolten hatte.

 Ramses unternahm den vergeblichen Versuch, sich hinter einer Topfpflanze zu verstecken, aber es war bereits zu spät. Die Bellinghams, die auf dem Weg vom Aufzug zum Speiseraum waren, hatten sie bemerkt.

 Dolly, in blaßblaue Seide gehüllt und mit Diamanten und Saphiren behängt, sah aus, als hätte sie sich für einen Ballbesuch herausgeputzt. Blaue Bänder waren in ihre silbrige Haarpracht eingeflochten worden. Ihre behandschuhte Hand ruhte auf dem Arm ihres Vaters, der ebenfalls Abendgarderobe trug und sich auf einen Spazierstock mit goldenem Knauf stützte. Die dritte Person dieser Gruppe war ihnen unbekannt – eine grauhaarige, schlicht gekleidete Frau. Sie wirkte, so dachte Ramses mitfühlend, ziemlich devot.

 Der Colonel ließ die unbekannte Frau mitten in der Halle stehen und steuerte mit Dolly im Schlepptau geradewegs auf Ramses und David zu.

 »Guten Abend«, sagte er und verbeugte sich vor Ramses.

 »Guten Abend«, erwiderte Ramses stirnrunzelnd.

 Bellingham warf einen Blick auf seine Tochter, die sich bei ihm eingehakt hatte. »Dolly hat mir erzählt, was in jener Nacht in Kairo passiert ist. Ich gebe zu, daß ich verärgert war, weil ich glaubte, Sie hätten sie dazu überredet, in die Gärten zu gehen, aber sie hat mir zu verstehen gegeben, daß Ihre ungewöhnliche Erziehung in hohem Maße für das Mißverständnis verantwortlich war, da Sie keine Erfahrung im Umgang mit Südstaatenschönheiten haben.«

 Ramses warf Dolly einen wütenden Blick zu. Sie hatte ihren spitzenbesetzten Fächer geöffnet und verbarg damit ihren Mund. Mit riesigen unschuldigen Augen erwiderte sie seinen Blick.

 »Und«, der Colonel fuhr fort, »der Mut, den Sie zu ihrer Verteidigung eingesetzt haben, entschuldigt selbstverständlich Ihr ungebührliches Betragen.«

 »Danke«, sagte Ramses mit erstickter Stimme.

 »Keine Ursache. Wir sind auf dem Weg zum Abendessen. Vielleicht erweisen Sie uns die Ehre, uns zu begleiten?«

 »Ich fürchte, wir müssen das auf ein anderes Mal verschieben«, sagte Ramses.

 Der Colonel nickte und löste sich von seiner Tochter. »Geh schon einmal mit Mrs. Mapplethorpe vor, mein Kind. Ich geselle mich in wenigen Augenblicken zu euch.«

 »Ja, Papa. Guten Abend, Mr. Emerson. Ich hoffe, ich finde vielleicht irgendwann einmal die Gelegenheit, meine Dankbarkeit noch expliziter auszudrücken.« Sie reichte ihm ihre behandschuhte Hand – zum Kuß, wie er aufgrund ihrer Haltung annahm. Diese Übung wurde ihm erspart; ihr Fächer fiel zu Boden, und er beeilte sich, ihn aufzuheben. Als er ihr diesen überreichte, erhielt er im Gegenzug dafür etwas ausgehändigt. Automatisch umschloß er mit seinen Fingern das zusammengefaltete kleine Stück Papier, und Dolly wandte sich ab.

 Die Frau ging zaghaft auf sie zu. Dolly blieb weder stehen, noch würdigte sie diese eines Blickes oder sprach mit ihr. Hocherhobenen Hauptes stolzierte sie in Richtung Speiseraum, und die andere Frau lief ihr nach wie ein gut abgerichteter Hund.

 »Ist sie eine Gouvernante oder eine Leibwächterin?« fragte Ramses. »Oder eine Sklavin?«

 Bei Colonel Bellingham war jegliche Ironie fehl am Platz. »Sie ist keine besonders gute Leibwächterin, aber sie war die einzige, die ich finden konnte – eine Engländerin, die in einer Mädchenschule in Kairo unterrichtet. Zumindest ist sie eine Dame, und sie weiß, daß sie Dolly nicht aus den Augen lassen darf. Professor Emerson wollte mir nicht glauben, als ich ihm erzählte, daß Dolly in Gefahr ist. Vielleicht hat er ja zwischenzeitlich seine Meinung geändert.«

 »Zweifellos.« Ramses strich sich mit einer Hand über seine Wange. Die meisten Kratzer waren verheilt, aber die Narben waren immer noch sichtbar. »Allerdings bleibt seine Meinung, was seine Verantwortlichkeit in dieser Sache anbelangt, unverändert, Sir. Um es einmal so freimütig auszudrücken, wie er es tun würde – was, zum Teufel, geht uns Ihre Tochter an?«

 »Man hätte erwartet, daß die Sicherheit einer jungen Dame jeden Gentleman etwas angehen müßte.«

 »Sollte ich mich in ihrer Nähe befinden, wenn sie das nächste Mal angegriffen wird, werde ich das Richtige tun«, sagte Ramses. »Sie wollen mir doch hoffentlich nicht vorschlagen, die Rolle eines Leibwächters zu übernehmen? Selbst eine Erziehung, die so … äh … ungewöhnlich ist wie die meine, würde eine solche Vereinbarung als ungehörig ansehen.«

 Die behandschuhte Hand des Colonels legte sich fester um seinen Stock. »Sie sind unverschämt, Sir!«

 »Das würde meine Mutter aber gar nicht gerne hören«, sagte Ramses. »Nun, wenn Sie uns bitte entschuldigen – die Verabredung, die ich bereits erwähnte.«

 Bellingham drehte sich auf dem Absatz um und verschwand.

 »Du warst sehr grob zu ihm«, sagte David voller Bewunderung.

 »Das hoffe ich.« Ramses atmete tief aus. »Er hat dich übersehen, als wärest du ein Möbelstück, und besaß auch noch die Frechheit, meine Mutter zu kritisieren, daß sie mich schlecht erzogen hätte! Dabei ist seine Tochter …«

 »Sie ist sehr hübsch.«

 »Wie eine giftige Blüte. Die kleine Hexe hat ihren Vater angelogen, mich verantwortlich gemacht und auch noch gehofft, daß ich ihr den Rücken stärke!« Er faltete das Stück Papier auseinander.

 »Was ist das?« fragte David.

 »Eine Bitte, so würdest du es vermutlich ausdrücken. ›Komm um Mitternacht in den Garten.‹ Sie hat eine Vorliebe für dunkle Parks, nicht wahr?«

 »Hast du vor, sie dort zu treffen?«

 »Großer Gott, nein!« Er zerknüllte die Notiz und steckte sie in seine Jackentasche. »Sie hat mir schon genug Ärger eingehandelt. Ich frage mich, wie sie ihrem Wachhund entkommen will. Natürlich zweifle ich nicht daran, daß ihr das irgendwie gelingen wird.«

 »Hast du eine Vermutung, wie es ihr gelungen ist, die Notiz zu verfassen?« fragte David interessiert. »Sie konnte doch nicht ahnen, daß du hier sein würdest.«

 »Zweifelsohne trägt sie immer eine mit sich herum für den Fall, daß ihr ein Opfer über den Weg läuft. Irgendein Opfer.« Ramses blickte auf seine Uhr. »Ich frage mich, wo Mrs. Fraser nur bleibt. Ich will hier wieder weg, bevor …«

 Sie kam so rasch und leise, daß er sie erst bemerkte, als sie ihre Hand auf die seine legte. »Ist das immer noch die gleiche Uhr, die ich dir vor all den Jahren geschenkt habe?« fragte sie leise. »Ich bin überwältigt, Ramses, daß du sie jeder anderen vorziehst.«

 Er hatte sich ein paar würdevolle nette Worte als Reaktion auf ihre Begrüßung zurechtgelegt. Aber das war nicht die Begrüßung, die er erwartet hatte. Sie sah auch nicht so aus, wie er es erwartet hatte. Ihr zartrosafarbenes Kleid gab ihre weißen Schultern frei und fiel weichfließend zu Boden, ihr Gesicht wurde von einer leichten Röte überzogen.

 »Äh … ja. Ich möchte sagen – ein Geschenk von einem Freund, ist, wenn auch unverdient, selbstverständlich …« Er gab den Versuch auf, ein charmantes Kompliment zu formulieren, und kehrte zu seiner vorbereiteten Rede zurück. »Ich hoffe, ich habe mich nicht geirrt, wenn ich glaubte, daß Sie mit mir reden wollten?«

 »Du hast dich nicht geirrt.« Sie deutete auf einen Tisch, der halb hinter Topfpflanzen verborgen war. »Willst du dich nicht setzen? Ich habe dir viel zu erzählen.«

 »Es macht Ihnen hoffentlich nichts aus, wenn David dabei ist?« sagte Ramses und rückte ihren Stuhl zurecht. »Er ist mein bester Freund und absolut vertrauenswürdig.«

 Er war sich ziemlich sicher, daß es ihr etwas ausmachte, aber sie hatte bessere Umgangsformen als Bellingham. Sie zwang sich zu einem Lächeln, schüttelte David die Hand und deutete ihm, sich zu ihnen zu gesellen.

 Dann blickte sie ab und zu verstohlen über ihre Schulter, als fürchtete sie eine Unterbrechung, während sie ihm die Geschichte erzählte, die er später seiner Mutter mitteilte.

 »Was soll ich denn tun?« fragte sie verzweifelt. »Er steht vollkommen unter ihrem Einfluß. Er hört nur auf sie und macht jede ihrer Launen mit. Ich fürchte um seinen gesunden Menschenverstand, Ramses. Sie machen es jede Nacht …« Ihr versagte die Stimme. Sie verbarg ihr Gesicht hinter einem Taschentuch.

 »Machen was?« wiederholte Ramses unwillkürlich. »Tischrücken«, sagte Enid. »Spiritistische Sitzungen, um mit dieser – dieser verfluchten toten Frau zu sprechen!«

 Ramses blinzelte. »Aber, Mrs. Fraser …«

 »Bitte, nenn mich Enid. Es ist mir unmöglich, dich mit Mr. Emerson anzureden, und ich kann nicht Ramses zu dir sagen, wenn du nicht auch meinen Vornamen verwendest.«

 »Nun, äh – danke. Was ich sagen wollte, war, daß – ich hoffe, Sie verzeihen mir – Sie fast so klingen, als glaubten auch Sie daran.«

 »Ich gebe zu, daß es vielleicht so klang«, meinte Enid.

 »Man verflucht schließlich kein Phantom, nicht wahr?

 Für ihn ist sie real genug. So real, daß sie ihn mir weggenommen hat, sein Herz, seine Seele und …« Sie bedeckte ihr Gesicht mit den Händen, trotzdem bemerkte er, daß ihre Wangen von einer glühenden Röte überzogen waren. Er hatte das entsetzliche Gefühl, daß auch er errötete.

 Meinte sie möglicherweise … Sicherlich nicht. Keine Dame würde ein solch delikates Thema anschneiden. Gänzlich beschämt von seinen schlechten Gedanken, räusperte er sich.

 »Mrs. Fraser – Enid, wenn Sie erlauben – dann sollten Sie das Thema mit meinen Eltern besprechen. Meine Mutter hat für Spiritismus nur wenig übrig und mein Vater verabscheut ihn. Sie verfügen über beträchtliche Erfahrung in solchen Fällen und können Mr. Fraser sicherlich wirksamer beeinflussen als ich. Obwohl ich Ihnen selbstverständlich in jeder nur erdenklichen Form helfen … äh.«

 Enid senkte den Kopf und wühlte in ihrer bestickten Abendtasche. »Das ist ein hervorragender Vorschlag, Ramses. Ich hatte vor, genau das zu tun. Jetzt muß ich umkehren, bevor man mich vermißt. Vielen, vielen Dank.«

 Sie erhob sich und reichte ihm ihre Hand. »Ich habe doch gar nichts getan«, fing er an.

 »Du hast mir zugehört«, murmelte sie. »Der Trost eines verständnisvollen Zuhörers ist größer, als du dir vorstellen kannst. Wir werden uns hoffentlich bald wiedersehen.«

 Sie entschwebte und ließ Ramses zurück, der auf das zusammengefaltete Stück Papier starrte, das sie ihm in die Hand gedrückt hatte.

 David hatte doch Sinn für Humor, auch wenn er möglicherweise nicht zu der Art zählte, die seine Adoptivtante gebilligt hätte. Ramses warf ihm einen wütenden Blick zu. »Worüber lachst du eigentlich?«

 »Ich lache nicht«, protestierte David. »Jedenfalls versuche ich das mit allen Mitteln. Wie schaffst du das eigentlich? Zwei an einem Abend.«

 Ramses drehte sich um und marschierte in Richtung Tür. Als sie schließlich am Boot angelangt waren, hielt es David für sicher genug, wieder zu sprechen.

 »Ich möchte mich entschuldigen«, sagte er in englischer Sprache. »Ich hätte mich über die Dame nicht lustig machen dürfen.«

 »Das ist beileibe keine spaßige Angelegenheit«, sagte Ramses niedergeschlagen. »Die hinterlistige Frau saugt Mr. Fraser aus – sein Vermögen, sozusagen. Verflucht! Ich hätte gar nicht vermutet, daß die englische Sprache so viel Doppeldeutigkeit besitzen kann. Mrs. Fraser ist einsam und verängstigt, und in mir sieht sie das Kind, das sie früher einmal bewunderte. Ich nehme an, daß es einfacher ist, einem Kind sein Herz auszuschütten, aber Mutter weiß sicherlich besser als ich, wie man ihr helfen kann.«

 Sie kletterten ins Boot. Die Nacht war ruhig; die Männer begannen zu rudern.

 »Du wirst es deiner Mutter sagen?« bohrte David.

 »Ich muß es tun.« Er las die Notiz erneut, schüttelte den Kopf und schob sie wieder in seine Jacke. »Der Fall verlangt einiges an Überprüfung.«

 »Ich weiß, daß ich nicht fragen sollte, aber … Was steht eigentlich auf dem Zettel?«

 Ramses seufzte. »Sie bittet mich, sie um Mitternacht im Garten zu treffen.«

 David versuchte, sich zu beherrschen, aber auch er war nur ein Mensch. Er war froh darüber, daß es so dunkel war und er Ramses’ Gesicht nicht sehen konnte.

 Emerson beschäftigte sich den ganzen Tag mit seinem jämmerlichen Grab. Am Spätnachmittag hatte er eine Reihe von unleserlichen Notizen und ich fürchterliche Kopfschmerzen.

 Staubig und – zumindest, was mich betraf – verstimmt kehrten wir zum Haus zurück. Ich genoß es, Emerson darüber zu informieren, daß ich Cyrus zum Dinner eingeladen hatte, aber er reagierte nicht mit der Schärfe, die ich erwartet hatte.

 »Abendessen, meinst du wohl. Dies ist mein Schloß, und ich werde mich so ungezwungen geben, wie ich möchte.«

 »Heißt das, daß du dich nicht umziehen wirst?«

 »Zumindest keine Abendgarderobe. Schon Ramses zuliebe«, fügte er mit einem irren Grinsen hinzu. »Seine neuen Sachen sind noch nicht aus Kairo eingetroffen.«

 »Danke, Vater«, sagte Ramses. »Wenn du erlaubst, Mutter, werden David und ich vor dem Abendessen noch mit den Pferden ausreiten. Sie waren den ganzen Tag über im Stall und brauchen Bewegung.«

 Nefret begleitete sie. Ich nahm an, daß sie nicht lockerlassen würde, bis Ramses ihr den spektakulären Sattelschwung beigebracht hatte, und konnte nur hoffen, daß die Jungen nicht zuließen, daß sie etwas Gefährliches versuchte.

 Cyrus traf auf dem Rücken seines Lieblingspferdes ein, einer gutmütigen Stute namens Queenie. Als er absaß, warf er die Zügel dem grinsenden Stallburschen zu – der bereits mit Cyrus’ normalerweise großzügigem Bakschisch rechnete –, drückte uns die Hände und versicherte uns dabei, daß er sich über unsere Rückkehr freute.

 »Auf meinem Weg hierher bin ich auch euren Kleinen begegnet«, sagte er, nahm den ihm angebotenen Stuhl auf der Terrasse und ein Glas Whiskey. »Obwohl ich schätze, daß das nicht mehr der passende Ausdruck ist. Euer Junge ist in diesem Sommer in die Höhe geschossen, und er reitet wie ein Zentaur. Woher habt ihr diese prächtigen Pferde?«

 Wir tauschten unsere Erfahrungen der vergangenen Monate aus und versicherten uns gegenseitig, daß keiner von uns auch nur im entferntesten älter geworden war. Cyrus sah wirklich gut aus. Die ägyptischen Winter hatten seine helle Haut gegerbt, doch die Fältchen in seinem Gesicht verliehen ihm Charakter, und seinem aschblonden Haar merkte man die silbernen Strähnen kaum an. Schon bald versuchte Emerson, der wenig Geduld für liebenswürdige und charmante Konversation aufbringt (und der es gar nicht schätzt, wenn man seiner Frau übertriebene Komplimente macht), das Thema auf die Archäologie zu bringen. Dieser Versuch war ein Fehlschlag, denn ich wollte Neuigkeiten über unsere Freunde erfahren. Cyrus kannte in Luxor jeden und hatte, wie Emerson sich ausdrückte, einen Hang zum Gesellschaftsleben.

 »Die Davis-Clique ist hier«, sagte er, »aber ich nehme an, daß die Sie nicht interessieren. Die übliche Touristengruppe mit einigen Ihrer Lordschaften und Ladies und anderen Honoratioren – davon wollen Sie sicherlich auch nichts hören«, fügte er mit einem schrägen Seitenblick auf Emerson hinzu. »Oh – heute bin ich mit jemandem zusammengestoßen, der mich bat, Sie zu grüßen. Einer der Bellinghams.«

 Ungerührt stand Emerson auf und füllte unsere Gläser nach. »Er hat uns heute nachmittag besucht«, sagte ich. »Dann haben Sie sicherlich seine Tochter getroffen?«

 »Miss Dolly?« Cyrus grinste und schüttelte den Kopf. »Schön wie ein Gemälde und durchtrieben wie eine Schlange, das Mädel.«

 »Aber Cyrus, wie zynisch von Ihnen«, entfuhr es mir.

 »Ich kenne diesen Typ, Mrs. Amelia. Bin selbst mehrmals auf solche Frauen reingefallen, als ich noch jünger war und nicht so mißtrauisch. Dieser gewisse Blick …« Er hielt inne und erhob sich, als Nefret und die Jungen aus dem Haus kamen. Sie hatten sich nach ihrem Ausritt gewaschen und umgezogen. Nefret trug eines ihrer langen ägyptischen Gewänder, die sie als Freizeitkleidung bevorzugte; sie machte es sich auf dem Sofa bequem, und die Jungen setzten sich auf die Lehnen.

 »Hat Bellingham mit Ihnen darüber gesprochen, daß er ein Mädchen oder eine Begleiterin für Miss Dolly sucht?« fragte Cyrus. »Er sucht eine Engländerin oder eine Amerikanerin, und ich erzählte ihm, daß ich niemanden für ihn wüßte.«

 »Was geschah denn mit …« David brach seufzend ab.

 »Hast du etwas gesagt, David?« fragte ich.

 »Nein, Ma’am. Doch, Ma’am. Ich hatte an etwas anderes gedacht.«

 »Oh.« Ich richtete meine Aufmerksamkeit wieder auf die Frage zu Dolly Bellingham. »Nein, er hat dieses Thema heute nicht erwähnt. Allerdings, gab es da einige – äh – Ungereimtheiten. Hat das Mädchen diese weite Reise ohne weibliche Begleitung unternommen?«

 »Unmöglich«, sagte Nefret aufgebracht. »Sie kann sich ja nicht einmal allein die Schuhe zubinden.«

 »Das hatte sie auch nie nötig«, sagte Cyrus. »Auf der alten Plantage wimmelt es immer noch von früheren Sklaven und deren Kindern. Eine von ihnen ist mit den Bellinghams gereist, aber sie kam krank in Kairo an und mußte deshalb nach Hause zurück – Seekrankheit, vermute ich. Das Mädchen hatte eine Pechsträhne mit dem Personal. Drei ihrer Bediensteten hat sie insgesamt schon durch Unfälle oder Krankheit verloren. Die letzte erkrankte gestern abend, und zwar so ernsthaft, daß sie ins Krankenhaus eingeliefert werden mußte. Deshalb will ihr Daddy … Nun, hallo, meine Kleine!«

 Diese überraschte Begrüßung galt Sekhmet, die vom Boden auf sein Knie gesprungen war. Cyrus strich ihr sanft über den Kopf. Sie miaute freundlich und fing an zu schnurren.

 »Werfen Sie sie einfach runter, Cyrus«, sagte ich. »Vorsichtig natürlich.«

 »Nein, das ist schon in Ordnung. Um Ihnen die Wahrheit zu sagen, ich fühle mich irgendwie geschmeichelt. Sie hatte früher nie etwas für mich übrig; sie war immer hinter Ramses her.«

 Darauf folgte eine ziemlich unangenehme Gesprächspause. Alle, einschließlich Ramses, saßen verschlossen da.

 Nefret durchbrach schließlich das Schweigen. »Das ist nicht die Katze Bastet, sondern Sekhmet, eines ihrer Kinder. Bastet starb im letzten Monat.«

 »Nun, das tut mir wirklich leid«, sagte Cyrus höflich. »Das also ist Sekhmet?« Er kicherte, als sich die Katze wie verrückt schnurrend an seinem Hemd rieb. »Ihr hättet sie Hathor nennen sollen. Sie ist sicherlich eine liebevolle kleine Lady. Vielleicht sollte ich auch einmal einen Blick auf die Katzenkinder werfen. Mochte immer schon Katzen; ist mir unerklärlich, warum ich noch keine hatte.«

 Als wir das Abendessen im Haus einnehmen wollten, blieb uns nichts anderes übrig, als Sekhmet in Nefrets Zimmer einzusperren. Selbst der glühendste Katzenliebhaber schätzt es vermutlich nicht, wenn ihm eine haarige Pfote in die Suppe langt. Emerson gelang es, das Gespräch während des Essens auf berufliche Dinge zu verlagern, doch als der Kaffee serviert wurde, kam Cyrus erneut auf das Thema, daß die Bellinghams eine Begleiterin suchten.

 »Also kennen Sie niemanden, der dafür geeignet wäre?« fragte er mich.

 »Mir fallen sicherlich mehrere ägyptische Damen ein«, erwiderte ich. »Davids Tante Fatima hat mich einen Winter lang hervorragend betreut, als ich einen kleineren Unfall hatte, und …«

 »Kommt überhaupt nicht in Frage«, sagte Emerson.»Die Stellung einer Zofe oder Begleitperson, oder wie auch immer man es nennen soll, scheint eine undankbare Beschäftigung zu sein. Es würde mich nicht wundern, wenn ich erführe, daß die anderen ihre Krankheiten simuliert haben; die junge Frau ist ein verzogenes, tyrannisches kleines Luder, die ihre Bediensteten vermutlich so behandelt wie die früheren Sklaven ihres Vaters. Ich habe nichts dagegen, wenn Bellingham sich beruflich engagieren will – die Antikenverwaltung braucht jeden Mäzen, den sie finden kann –, aber ich werde unseren Kindern oder unseren Freunden nicht erlauben, daß sie in zu engen Kontakt mit ihm treten. Für mein Empfinden hat er einfach zu viele Ehefrauen gehabt.«

 »Also Emerson, was für eine außergewöhnliche Erklärung!« entfuhr es mir. »Willst du damit andeuten. daß er sie umgebracht hat?«

 Weil er sich aufgrund seiner Verärgerung zu einer Unvorsichtigkeit hatte hinreißen lassen, wurde Emerson noch zorniger – und zwar auf mich. »Verflucht, Peabody, ich habe überhaupt nichts angedeutet. Deine Phantasie geht wieder vollkommen mit dir durch.«

 »Na, na, meine Lieben, nicht so hitzig«, meinte Cyrus sichtlich amüsiert. »Der Colonel ist doch kein Blaubart. Er hat mehrere tragische Verluste erlitten, aber sie folgten alle dem Verlauf der Natur, um es einmal so zu sagen. Außer …«

 Selbstzufrieden betrachtete er Nefret, die sich nach vorn beugte, ihre Ellbogen auf der Tischplatte aufstützte und ihn mit ihren blauen Augen fixierte.

 »Heißt das, daß seine Frauen im Kindbett gestorben sind?« fragte sie. »Wieviele von ihnen?«

 »Zwei. Nur zwei von ihnen.« Cyrus zog sein Taschenbuch heraus und wischte sich die Stirn. »Ich bitte Sie, ich wollte ein solches Thema nicht vor den Damen ansprechen.«

 »Frauen sind nicht so zartbesaitet, als daß sie nicht die Erfahrungen der Geburt kennen«, sagte ich ironisch. »Warum sollten sie nicht darüber sprechen oder diskutieren? Nefret ist fortschrittlich erzogen worden, Cyrus, und ich behaupte, daß sie mehr über dieses Thema weiß als Sie. Trotzdem, Sie können uns nicht verlassen und das vielsagende Wort ›außer‹ einfach so im Raum stehen lassen. Außer wem?«

 »Nun, wenn Sie meinen, daß es angebracht ist.« Er warf Nefret einen weiteren zweifelhaften Blick zu. Sie lächelte ihm aufmunternd zu. »Ich dachte, Sie hätten bereits davon erfahren«, fuhr Cyrus fort. »Es war wochenlang das Stadtgespräch von Kairo. Aber vielleicht – nun, sicherlich, Sie waren in jenem Jahr im Sudan. Als Sie zurückkehrten, gab es wieder ein neues Thema. Wie das normalerweise so ist.«

 »Fahren Sie fort«, drängte ich.

 Cyrus zuckte die Schultern und berichtete den Klatsch, den er so liebte. »Sie waren hier auf ihrer Hochzeitsreise – der Colonel und seine neue Ehefrau. Die vierte, und sie war einige Jahre jünger als er. Nun, Ma’am, sie ist ausgerissen und mit seinem Sekretär durchgebrannt. So bezeichnete sich der Kerl jedenfalls; habe nie gesehen, daß er irgendwelche Briefe geschrieben hat, aber er wich dem Colonel Tag und Nacht nicht von der Seite und tanzte stets nach dessen Pfeife.«

 »War er Ägypter?« fragte ich.

 »Seinem Akzent nach zu urteilen, war er Amerikaner. Sein Name war … lassen Sie mich kurz überlegen … ja, richtig, sein Name war Dutton Scudder. Keine Ahnung, wo Bellingham den aufgelesen hatte. Ich glaube, er arbeitete noch nicht lange für ihn. Nett aussehender junger Kerl, nicht die Sorte, von der man annähme, daß sie mit jungen Ehefrauen durchbrennt.«

 »Eine plötzliche, unerklärliche Leidenschaft«, murmelte ich.

 »Vielleicht gar nicht so unerklärlich.« Ramses schwieg – für seine Verhältnisse – lange.

 »Nein.« Nefret hatte an ihren Fingern nachgezählt. »Das war vor fünf Jahren, und selbst da war der Colonel schon ein alter Mann. Wie alt war sie eigentlich?«

 »Jetzt reicht’s!« Emerson hieb mit der Faust auf den Tisch. »Amelia, es überrascht mich, daß du eine solche Diskussion hier am Tisch zuläßt – und das auch noch im Beisein von Nefret! Großer Gott, ich hätte die Sitte beibehalten sollen, daß sich die Damen nach Tisch in den Salon zurückzuziehen haben!«

 »Damit Ihr Männer rauchen und Portwein trinken könnt und euch dabei schlüpfrige Geschichten erzählt?« Ich erhob mich. »Komm, Nefret, wir sind entlassen.«

 David beeilte sich, ihren Stuhl zurückzuschieben. Seite an Seite und mit unendlicher Würde schwebten wir aus dem Zimmer – allerdings gefolgt von den Männern, die etwas verwirrt aussahen. Nefret konnte nur mühsam ihr Lachen unterdrücken.

 »Gut gemacht, Tante Amelia«, flüsterte sie.

 Allerdings stimmte sie Emersons Bitte, für uns zu singen, rasch zu und tätschelte ihm entschuldigend die Wange, als sie an seinem Stuhl vorüberging. Wir hatten das Klavier im letzten Jahr auf der Dahabije mitgebracht; wir alle lieben Musik, und es war angenehm, sich nach einem harten Arbeitstag zu entspannen und ihrer schönen, ungeschulten Stimme zu lauschen. Gerade weil sie so natürlich klang, fand ich sie um so hübscher.

 »Nun, das ist ja geradezu vollkommen«, erklärte Cyrus, Zigarre in der einen, Brandyglas in der anderen Hand, die langen Beine ausgestreckt und die Katze auf seinem Schoß. Außer der Beleuchtung auf dem Klavier hatte ich alle weiteren Lampen gelöscht, und die warme, dunstige ägyptische Nacht hüllte uns ein. »Wie wär’s mit einigen der alten Favoriten, Miss Nefret, meine Liebe?«

 Also brachte sie für uns »Drink to Me Only« und »Londonderry Air«, die sie mit der unbekümmerten Stimme eines Vögelchens begleitete. Emersons Gesicht hatte den zärtlichen Ausdruck angenommen, den er nur für Nefret hatte, und selbst Ramses legte sein Buch beiseite, um ihr zu lauschen.

 Er hatte Notenlesen gelernt, weil sie für ihn eine »interessante logische Folgerung« darstellten, aber Nefret ließ nicht zu, daß er die Seiten für sie wendete, da er ihrer Meinung nach nicht aufpaßte. Diese ehrenvolle Aufgabe war an David gegangen, der neben ihr auf dem Klavierschemel hockte. Er konnte zwar keine Noten lesen, aber sein Blick hing an ihrem Gesicht, und er reagierte, sobald sie nickte.

 »Wie schön sie ist«, sagte Cyrus leise. »Und ebenso gutherzig und ehrlich und liebenswürdig, schätze ich.«

 »Und genauso intelligent, schätze ich«, bemerkte ich.

 Cyrus’ angedeutetes melancholisches Lächeln verstärkte sich zu einem breiten Grinsen. »Sie haben recht, Mrs. Amelia, meine Liebe. Neid ist eine Eigenschaft, die ich zu vermeiden suche, aber ich gebe zu, daß ich im Augenblick etwas eifersüchtig auf Sie und Ihren Mann bin. Wenn ich diese anziehenden jungen Gesichter und diese wachen Augen sehe, wünschte ich mir, ich wäre nicht so ein armseliger verknöcherter Junggeselle. Sie wissen nicht zufällig eine nette Frau, nicht zu jung, aber … äh … immer noch jung genug, die mich nehmen würde?«

 »Ermutigen Sie sie nicht«, brummte Emerson durch seinen Pfeifenrauch hindurch. »Frauen sind leidenschaftliche Kupplerinnen, Vandergelt, und sie ist eine der schlimmsten. Sie wird sie – wie lautet der treffende amerikanische Begriff – mit jemandem wie Mrs. Whitney-Jones unter die Haube bringen, bevor Sie auch nur einen Muckser von sich geben können.«

 »Nun, Emerson, man kann nie wissen, vielleicht ist sie ja genau die richtige für mich. Wer ist sie denn?« Ich zögerte, allerdings nur kurz. Nefret versuchte gerade, David den Text zu »Annie Laurie« beizubringen, und sie amüsierten sich beide über seinen Versuch, einen schottischen Akzent zu imitieren. Ich hatte absolutes Vertrauen in Cyrus’ Diskretion und den größten Respekt für seinen bei Amerikanern ungewöhnlichen Grad an Intelligenz. (Und Cyrus’ Gegenwart hielt Emerson vielleicht von einem Zornesausbruch ab, wenn er Enids Geschichte hörte.)

 Er ließ sich nicht zu einem Zornesausbruch hinreißen. Er schimpfte, fluchte und schnaufte, aber als ich trotz seiner Einwürfe meine Geschichte beendet hatte, sagte er nur resigniert: »Ich vermute, wir müssen irgend etwas tun. Ich kann es nicht ertragen, wenn Leute von Scharlatanen ausgenommen werden. Ich gehe einfach morgen hin, und dann werde ich die Frau schon loswerden.«

 »Emerson, du bist ein hoffnungsloser Fall!« entfuhr es mir. »Was hast du vor? Willst du sie am Kragen packen, sie zum Zug schleifen und in ein Abteil einsperren?«

 »Ich schätze, dafür ist die Situation zu kompliziert«, sagte Cyrus gedankenverloren. »Wir sollten die Dame loswerden, aber das würde unseren betroffenen Freund nicht kurieren. Scheint so, als wäre er weit davon entfernt, einem vernünftigen Gespräch zugänglich zu sein.«

 »Ich werde selbstverständlich mit ihm reden«, sagte ich. »Aber er ist extrem hartnäckig und nicht besonders …«

 Ich brach ab. Wir sprachen zwar leise, aber Ramses saß nicht weit weg von uns, und er hat Ohren wie ein Luchs. Mir war klar, daß er uns belauschte. Ich hatte noch nicht entschieden, ob ich die Kinder in Enids Problem einweihen wollte. Ramses war zwar schon informiert – wenn auch nicht durch mich –, trotzdem hatte ich nicht die Absicht, ihm die Angelegenheit zu überlassen.

 »Ich werde mich einfach mit ihm bekanntmachen«, bot Cyrus an. »Gemeinsame Freunde und so weiter. Vielleicht kommt mir eine Idee, wenn ich den Burschen erst einmal getroffen habe.«

 Ich dankte ihm. Und als der Abend endete, saßen wir alle um das Klavier versammelt und versuchten uns mit Gesang. Emerson hatte Cyrus zu Ehren den Text zu »Dixie« gelernt. Zu meiner Überraschung schien der das Lied überhaupt nicht zu kennen.

 Weil es bereits so spät war, entschlossen sich die Jungen, im Haus zu übernachten. Nachdem Cyrus sich verabschiedet hatte und die Kinder in ihre Zimmer gegangen waren, ließ ich Emerson an seinem Schreibtisch zurück und ging allein auf die Terrasse. Der kalte, klare Windhauch war nach der Luft im Salon, die von Emersons Pfeifenrauch und Cyrus’ Zigarren erfüllt war, erfrischend; die Sterne, die nirgends so leuchten wie in Ägypten, schmückten den dunklen Himmel. Das einzig fehlende romantische Element war der Duft von Jasmin, der mich umfangen hätte, wenn Abdullah meine Kletterpflanzen gegossen hätte.

 Ich brauchte diese Zeit des Alleinseins, denn ich mußte ernsthaft nachdenken. Irgend etwas war mir schon die ganzen letzten Tage durch den Kopf gegangen. Es hing nicht mit den Bellinghams zusammen, dachte ich, und auch nicht mit der armen Enid. Es hatte mit Grab 20-A zu tun.

 Emerson war davon überzeugt, daß ihm jemand einen Streich spielte. Einige seiner Rivalen, die ihren Spaß daran hätten, ihn zu beobachten, wie er endlos und ergebnislos nach einem Grab forschte, das nicht existierte, aber ich glaubte nicht, daß irgendeine unserer archäologischen Bekanntschaften einen solch kindischen Trick einsetzen würde. (Außer vielleicht Mr. Budge vom Britischen Museum. Er war sicherlich boshaft genug, aber ich hatte meine Zweifel daran, daß er überhaupt soviel Phantasie besaß.)

 Nein, es handelte sich nicht um einen Streich. Es gab ein solches Grab, und es mußte etwas enthalten, von dem unser mysteriöser Informant wollte, daß wir es fanden. Wer, wie – und warum? Das Wie und Warum mußten warten; dafür gab es zu viele Möglichkeiten. Aber was das Wer anbetraf … Ein Name – ein Beiname – kam mir unweigerlich in den Sinn.

 Ein starker, muskulöser Arm umschlang meine Taille.

 »Verflucht, Emerson. Ich wünschte, du würdest dich nicht so von hinten an mich heranschleichen«, sagte ich.

 »Doch. Woran denkst du hier draußen so allein?«

 Ich schwieg. Nach einem kurzen Augenblick meinte Emerson: »Soll ich dir sagen, woran du denkst?«

 »Raten, meinst du wohl.«

 »Nein, meine Liebe. Dafür kenne ich dich einfach zu gut.«

 »Geheimnisse sind dein Lebenselixir«, fuhr Emerson fort. »Du kannst Hinweisen auf ein verborgenes Grab genausowenig widerstehen wie andere Frauen neuen Hüten. Diese Mitteilungen waren an mich gerichtet, aber der Sender muß sich darüber im klaren gewesen sein, daß du sie lesen würdest, denn es ist mir noch nie gelungen, irgend etwas vor dir zu verheimlichen. Ein Name kommt mir unverzüglich in den Sinn – oder um genauer zu sein, eine Aufzählung verfluchter Decknamen. Der Meisterverbrecher, das Genie des Verbrechens …«

 »Sethos ist tot.«

 »Er ist nicht tot.« Emerson wirbelte mich herum und packte mich an den Schultern. »Du weißt, daß er nicht tot ist. Wie lange weißt du das schon, Peabody?«

 Unerschütterlich erwiderte ich seinen Blick. »Emerson, du hast mir geschworen, du wolltest diesen Mann nie wieder erwähnen.«

 »So etwas habe ich niemals geschworen! Was ich geschworen habe, war …« Er seufzte laut und nahm mich in die Arme. »Mein Liebling, ich habe geschworen, ich würde niemals an deiner Liebe zweifeln. Das werde ich auch niemals tun! Aber ich werde meine Eifersucht gegenüber diesem Bastard niemals verwinden können, solange ich nicht mit eigenen Augen sehe, daß er drei Meter unter der Erde liegt! Und solange ich ihn nicht selbst begraben habe! Peabody, sag irgendwas. Sag mir, daß du mir verzeihst.«

 Ein Schrei entfuhr mir. Emerson lockerte sofort seinen Griff.

 »Entschuldige, meine Liebe. Habe ich dir weh getan?«

 »Ja. Aber das macht nichts.« Ich lehnte meinen Kopf an seine Brust, und er zog mich fest an sich, dabei achtete er sorgfältig auf meine lädierten Rippen.

 »Ich tue alles für dich«, murmelte er und strich mit seinen Lippen über meine Schläfen.

 »Emerson, wenn du glaubst, daß deine romantischen Anwandlungen eine ausreichende Entschädigung für …«

 »Meine romantischen Anwandlungen, Peabody, sind deine Pflicht und mein Vergnügen. Angenommen, ich finde das verdammte Grab für dich. Würde dich das für meine sinnlosen Verdächtigungen und deine verstauchten Rippen entschädigen?«

 Wenn Sie, werter Leser, weiblichen Geschlechts sind, sind sie sich vollkommen im klaren über das Motiv, das sich hinter seinem großzügigen Angebot verbarg. (Wenn Sie dem anderen Geschlecht angehören, wissen Sie es selbstverständlich auch, würden es aber niemals zugeben.) Emerson langweilte sich mit seinen abseitigen Gräbern zu Tode, aber er war zu eigensinnig, um zuzugeben, daß er innerlich darauf brannte, diesen geheimnisvollen Botschaften nachzugehen. Der Vorwand, mir damit einen Gefallen zu tun, bot ihm eine Rechtfertigung, das tun zu können, was er eigentlich tun wollte.

 »Du bist so gut zu mir, Emerson«, murmelte ich und kuschelte mich in seine Arme.

 5. Kapitel

 In den meisten Menschen steckt tief verborgen der Hang zu primitiver Grausamkeit.

 Tatsächlich glaubte ich nicht, daß sich unser alter Feind, der Meisterverbrecher, hinter dem Geheimnis von Grab 20-A verbarg; der Sache fehlte einfach seine Federführung, sein umtriebiger Wagemut und sein Flair.

 Ich kannte Sethos gut. Zu gut, würde Emerson sagen; meine seltsame Beziehung zu diesem brillanten, gequälten Mann war die Ursache für Emersons Eifersucht. Es hatte nichts mit Liebe zu tun, zumindest nicht von meiner Seite. Mein Herz gehörte und wird immer Emerson gehören. Allerdings glaube ich nicht, daß die Erwähnung dieser Fakten Emerson beruhigen würde, und ich war nicht gewillt, über Sethos’ augenblicklichen Aufenthalt oder seine möglichen Aktivitäten mit Emerson – oder irgend jemand anderem – zu diskutieren.

 Am nächsten Morgen war er – Emerson, meine ich – bester Laune. Das war auch nicht anders zu erwarten, denn schließlich hatte er sich durchgesetzt und konnte dennoch vorgeben, daß er alles nur für mich tat.

 Während des Frühstücks gab er seine Absichten nicht preis, aber ich hörte zufällig, wie er vertraulich mit Ramses auf der Veranda plauderte, als Nefret ihren Hut holen wollte. »Deine Mama wird nicht in der Lage sein, sich auf sinnvolle Arbeit zu konzentrieren, solange wir nicht ihrer kleinen Bitte entsprochen haben. Deshalb werden wir einen Tag lang auf die Suche nach ihrem imaginären Grab 20-A gehen.«

 »Das ist nett von dir, Vater«, sagte Ramses mit fester, unbeeindruckter Stimme.

 »Nun, meine Junge, so geht man mit Frauen um, weißt du. Hier und da eine kleine Konzession an ihre Wünsche kann nicht schaden und sorgt für gute Laune. Das ist das Mindeste, was ein Mann tun kann.«

 Ramses fragte: »Wird sich Monsieur Maspero nicht dagegen widersetzen, wenn du nach diesem – äh – imaginären Grab suchen willst, Vater? Die Bedingungen deiner Grabungslizenz beschränken dich auf bekannte Grabstätten.«

 »Dieses Grab ist, wenn es denn existiert, bekannt – zumindest irgend jemandem.« Diese unterschwellige Spitzfindigkeit, die Ramses alle Ehre gemacht hätte, entlockte meinem Sohn ein zustimmendes Gemurmel, und Emerson, der nicht im mindesten die Absicht gehabt hatte, sich jemals an seine Grabungslizenz zu halten, fuhr fort: »Das Allerwichtigste ist, deiner lieben Mama zu gefallen. Beiderseitiges Verständnis ist die einzig mögliche Basis für eine erfolgreiche Ehe.«

 »Das werde ich mir merken, Vater.«

 Mit einem leisen Hüsteln kündigte ich meine Gegenwart an. Emerson klappte sein Notizbuch zu und verschwand. Ramses blickte mich an und wartete höflich, ob ich dem etwas hinzufügen wollte. Ich wollte nicht. Wie Emerson es bereits treffend formuliert hatte: Beiderseitiges Verständnis ist die einzig mögliche Basis für eine erfolgreiche Ehe.

 Eine Gruppe unserer Männer war aus Gurneh gekommen, um sich uns anzuschließen, und während wir über das Plateau in Richtung Tal marschierten, gab Emerson Abdullah seine Anweisungen. Abdullah wirkte keineswegs überrascht, als Emerson ihn anwies, Selim und einige der anderen zu Grab 21 zu schicken und es zu verschließen, aber er warf mir stirnrunzelnd einen verstohlenen Blick zu, als Emerson einen Augenblick lang wegsah.

 Ich nickte. Abdullah nickte. Er schien sich zu amüsieren. Gehorsam trotteten wir hinter Emerson her, als dieser den Weg in das Seitental einschlug, das wir bereits am ersten Tag besucht hatten. Diesmal waren wir nicht allein.

 Stimmen und Arbeitslärm drangen von dem entfernten Ausläufer, wo sich Hatschepsuts Grab befand, und als wir weitermarschierten, trafen wir auf einen der Arbeiter, der einen gefüllten Korb auf der Schulter trug. Emerson, der Ägypter normalerweise höflicher behandelt als seine englischen Landsleute, begrüßte ihn mit einem dröhnenden Salam aleikum, der Fremde murmelte irgendeine Antwort und eilte dann an uns vorbei in Richtung des Wadiausgangs.

 »Mr. Carter scheint seine Leute heute hart ranzunehmen«, bemerkte Nefret. »Normalerweise sind sie immer zu einem Schwätzchen aufgelegt.«

 Emerson blieb stehen. »Hmhm«, sagte er.

 »Was ist denn?« fragte ich.

 »Nefret hat recht. Der Bursche war zu sehr in Eile.

 Und warum sollte er so weit gehen, um seinen Korb auszuleeren?«

 Vorsichtig von einer Seite zur anderen blickend, ging er langsam weiter, aber es war Ramses, der den Gegenstand als erster entdeckte, der kerzengerade im Schutt am Fuß der Klippe steckte.

 »Das ist nur ein Stock oder ein abgebrochener Ast«, meinte ich.

 »Ein abgebrochener Ast, und das hier?« fragte Emerson.

 Aber genau das war es, was da aus dem losen Schotter hervorstach. Es war sorgfältig von Zweigen und Laub befreit worden, so daß es einem kräftigen Spazierstock ähnelte. Wir blickten den harmlosen Gegenstand so mißtrauisch an, als handelte es sich um eine Giftschlange.

 Emerson sprach als erster. »Das ist einfach zuviel. Verflucht! Versucht der Kerl, mich zu beleidigen?«

 »Glaubst du denn, daß er eine Markierung darstellen soll?« fragte ich.

 »Was soll er denn sonst darstellen? Verflucht und zugenäht«, fügte Emerson mit entsprechendem Nachdruck hinzu.

 Nefrets Gesicht war vor Aufregung gerötet. »Laßt uns anfangen zu graben!«

 »Hol mich der Teufel, wenn ich das tue«, fluchte Emerson.

 »Also, Emerson, sei nicht kindisch«, sagte ich. »Was meinst du, Abdullah?«

 Der alte Mann überprüfte die Umgebung. Dann sagte er langsam: »Da ist irgend etwas. Das Gestein ist hier anders; es ist aufgewühlt worden.«

 »Also dann, an die Arbeit«, sagte ich und musterte Emerson. Er wandte mir seinen Rücken zu und verschränkte die Arme, widersprach der Anweisung jedoch nicht.

 Die Männer fingen dort an zu graben, wo Abdullah hingedeutet hatte. Es wurde bald ersichtlich, daß in dieser Gegend vor nicht allzu langer Zeit etwas gesucht worden war; die Felsbrocken waren lose und ließen sich leicht bewegen. Nur kurze Zeit später sah ich unter mir das Fundament einer Öffnung.

 »Guten Morgen!« ertönte eine gutgelaunte Stimme. Als ich mich umdrehte, sah ich, wie Howard Carter auf uns zuschlenderte. »Einer meiner Männer hat mir gesagt, daß Sie hier sind«, fuhr er fort. »Es hätte mir klar sein müssen, daß Sie irgend etwas finden, daß ich übersehen habe, als ich dieses Wadi in der letzten Saison untersuchte. Aber …« Er lehnte sich über die Ausgrabung und blickte nach unten. »Aber es ist leider nur ein weiteres nichtssagendes und anonymes Grab. Sie haben keine Stufen entdeckt?«

 »Bislang nicht«, sagte Ramses. »Allerdings …« Er ließ sich in das Loch hineingleiten, das ungefähr so tief war wie er lang. »Allerdings gibt es hier eine Holztür.«

 »Unmöglich«, rief Howard. »Die Ägypter verwendeten zwar Holztüren in manchen Gräbern, aber diese hier …«

 »… ist nicht alt«, unterbrach ihn Ramses. »Sie scheint aus einzelnen Latten zusammengefügt worden zu sein. Ich glaube, ich kann eine von ihnen entfernen, wenn Sie, Mr. Carter, Sir, mir einmal das Stemmeisen neben Ihrem Fuß herunterreichen.«

 »Moment mal«, sagte Emerson. »Bist du sicher, daß die Tür neueren Ursprungs ist?«

 Ramses reckte sich hoch. »Ja, Sir. Moderne Werkzeuge wurden dabei zu Hilfe genommen. Das kann man ganz klar erkennen.«

 »Paß trotzdem auf.« Emerson reichte ihm das Stemmeisen mit einer Hand und legte die andere fest auf Nefrets Schulter. »Da unten ist nicht genug Platz für dich, Nefret. Du mußt genauso warten wie wir anderen.«

 Wir brauchten nicht lange zu warten. Das Holzstück löste sich mit einem Krachen und einem Kommentar von Ramses – »Eisennägel, Vater« –, und nachdem er eine der Kerzen angezündet hatte, die er in seiner Jackentasche trug, steckte Ramses seinen Kopf durch die Öffnung.

 »Nun?« bohrte Nefret.

 Ramses antwortete nicht gleich. Nach einer langen Pause sagte er: »Merkwürdig. In der Tat, sehr merkwürdig.«

 »Was ist merkwürdig?« drängte Nefret. »Zum Teufel mit dir, Ramses!«

 Ramses wandte seinen Kopf um. »Da unten ist eine Mumie.«

 »Was ist daran so merkwürdig?« fragte ich. »In Gräbern werden oft Mumien gefunden. Es ist Sinn und Zweck solcher Grabstätten, daß sie eine oder mehrere Mumien enthalten.«

 »Ganz richtig«, sagte Howard lachend. »Ich fand zwei davon während der letzten Saison in dem winzigen Grab dahinten.«

 »Hatten sie langes goldenes Haar?« fragte Ramses.

 Wenn er erwartete, daß er damit Eindruck machte, hatte er sich getäuscht – zumindest vorläufig. Howard lachte erneut. »Ja, in der Tat. Der Goldschimmer war selbstverständlich ein Ergebnis der Einbalsamierungsmittel auf altersbedingtes graues Haar.«

 Ramses griff nach der Hand, die ihm Emerson hinhielt, und kletterte zurück auf den felsigen Weg. Er wirkte äußerst rätselhaft. »Ich fürchte, Mr. Carter, daß die beiden Fälle nichts Gemeinsames haben. Diese Dame war weder betagt, noch ist ihre Umhüllung älteren Ursprungs.«

 Emerson sah ihn lange an, sagte aber nichts. Howard lächelte gönnerhaft. »Komm schon, Ramses. Wieso kannst du denn das Alter der Umhüllung im Licht einer einzigen Kerze einschätzen?«

 »Weil«, sagte Ramses, »sie mit Blüten aus Seide bestickt ist.«

 Howard brach in schallendes Gelächter aus. »Richtig gut, junger Mann! Sie haben wirklich Sinn für Humor entwikkelt.«

 »Lächerlich«, entfuhr es mir. »Du hast dich getäuscht, Ramses.«

 Nefret, auf deren Schultern Emersons Griff lastete, meinte: »Wie könnte ein Mann jemals erkennen, daß es sich um Stickereien aus Seide handelt. Laß mich einmal schauen.«

 Emerson sagte: »Nicht ohne meine Erlaubnis, junge Dame.«

 Ramses’ Blick traf auf den seines Vaters. »Du willst sicher Photos, bevor wir es ausheben. Es ist ein ziemlich … ungewöhnlicher Anblick.«

 »Ah«, sagte Emerson. »Du empfiehlst also eine Exkavation, nicht wahr?«

 »Ich glaube«, bemerkte Ramses seltsam betont, »daß uns gar keine andere Wahl bleibt.«

 Er weigerte sich, uns zu beschreiben, was er gesehen hatte, und beteuerte, daß ihm ohnehin keiner von uns glauben würde. Auch wenn seine Erklärung zweifellos als Provokation an Nefret (und mich) gerichtet war, war sie zutreffend; wir alle wollten es selbst sehen. Also glitt Emerson in das Loch hinab und hob mich dann zu sich hinunter.

 Seine Kerze gab nur wenig Licht, aber das war ausreichend. Die verhüllte Gestalt lag in der Nähe des Eingangs, ihre Füße in Richtung Tür. Emerson hielt den Atem an und stieß die Luft dann mit einem leisen Fluch aus.

 Was die Seidenblumen anging, hatte Ramses recht gehabt. Der Stoff bedeckte die Gestalt wie die Leinenbandagen, die die altägyptischen Einbalsamierer als letzte äußerste Umhüllung verwendeten. Die frühen Ägypter hatten Stoffstreifen benutzt, um die Leichen an Knöcheln, Knien, Schultern und Genick zusammenzubinden. In diesem Fall schienen die Bandagen aus verschossenem Seidenband zu sein – das sicherlich einmal blau gewesen war, jetzt aber eine triste graue Farbe aufwies. Das Gesicht war mit einer so feinen Gaze überzogen, daß die Gesichtszüge erkennbar blieben, und das Haar war sorgfältig frisiert worden und umrahmte das Gesicht in langen blaßblonden Korkenzieherlocken.

 Als ich wie gebannt dorthin starrte, wurde ich von einem schrecklichen Déjà-vu-Gefühl heimgesucht. Ich brauchte nicht lange, um meiner Erinnerung auf die Sprünge zu helfen. Eine Mumie wie diese hatte ich noch nie zuvor gesehen. Es hatte auch noch niemals eine solche Mumie gegeben – außer in Romanen. Die Helden romantischer Erzählungen stießen immer auf perfekt konservierte Körper alter Ägypter oder, in manchen Fällen, auf die Völker einer vergangenen Zivilisation. Diese Relikte waren stets weiblich, erstaunlich schön und in durchsichtige Stoffe gehüllt, die ihre Reize kaum verbergen konnten. Der unglückliche junge Mann, der eine fand, war umgehend in hoffnungslose Leidenschaft verstrickt.

 »Ach, du meine Güte«, murmelte ich.

 »Ein treffendes Bonmot, Peabody.« Emerson zog seinen Arm weg und reichte mir die Kerze. Dann nahm er das von Ramses entfernte Holzbrett, legte es über das Loch und brachte es mit einigen Faustschlägen wieder an Ort und Stelle. Nefret, die am Rande der Ausgrabung saß und nach unten blickte, schrie auf.

 »Du wirst es noch früh genug sehen«, sagte Emerson, hob mich aus dem Loch und kletterte neben mich. »Abdullah, sorg dafür, daß die Männer anfangen … Nein. Rührt nichts an, bis ich zurückkehre. Peabody, bleib hier bei ihm, und kümmere dich darum, daß hier niemand irgend etwas in Unordnung bringt. Die anderen kommen mit mir.« Während er noch sprach, hatte er sich bereits mit Riesenschritten in Bewegung gesetzt. Die anderen trotteten hinter ihm her. Nefret hatte sich bei Ramses eingehakt und bombardierte ihn mit Fragen.

 Ich säuberte einen Felsblock und setzte mich darauf. »Er meinte nicht, daß Sie auch mitgehen sollten«, erklärte ich Howard, der Emerson verunsichert nachblickte. »Möchten Sie einen Schluck kalten Tee?«

 »Nein, danke.« Howard blickte von mir zu Abdullah, der sich im Schneidersitz auf dem Boden niedergelassen hatte und mich ungerührt beobachtete. »Wohin geht er? Was ist da unten? Warum hat er …«

 »Sie nehmen doch besser einen Schluck Tee«, sagte ich und untersuchte den Proviantkorb, den ich mir hatte bringen lassen. »Orangen? Belegte Brote? Gekochte Eier?«

 Ich warf ihm ein Ei zu und reichte den Korb an Abdullah weiter. Er nahm ihn, ohne seinen Blick von mir abzuwenden, und ich sah weg, weil ich den Augenblick der Enttäuschung fürchtete, der unweigerlich nahte. Der arme Mann! Er wußte, daß Emerson niemals so reagiert hätte, wenn er nicht etwas wirklich Außergewöhnliches gefunden hätte, aber das war für Abdullah eindeutig mit einem archäologischen Fund verbunden. Ramses’ Beschreibung, die sich auf eine Hülle mit seidenen Stickereien bezogen hatte, hatte er nicht beachtet; er hoffte auf eine unberührte Begräbnisstätte, vielleicht noch prachtvoller als die Tetisheris, eine goldumhüllte Mumie und ein Grab, das mit wunderschönen Dingen gefüllt war.

 »Emerson will bestimmte Materialien holen«, erklärte ich und überlegte, wie ich Abdullah die schlechte Nachricht am schonendsten beibrachte. »Er sollte ebenfalls die Polizei benachrichtigen, aber wie ich Emerson kenne …«

 Abdullah stöhnte auf, als hätte ihm jemand in die Magengegend geboxt. Howard rief: »Warum zum Teuf- Warum sollte er die Polizei benachrichtigen?«

 »Sie werden meinen Bericht unnötigerweise in die Länge ziehen, wenn Sie mich ständig unterbrechen, Howard. Die Polizei muß eingeschaltet werden, weil …« Ich konnte es nicht ertragen, Abdullah anzusehen. »Weil Ramses’ Beschreibung von langem goldenem Haar und einer seidenen Umhüllung leider exakt zutrifft. Die Mumie in diesem Grab ist nicht die einer alten Ägypterin. Sie ist die einer Frau, die erst in den zurückliegenden Jahren verstorben ist; um genau zu sein, innerhalb des letzten Jahrzehnts.«

 Lautlos, langsam und würdig senkte Abdullah sein Haupt auf seine verschränkten Arme.

 »Aber … aber«, stotterte Howard. »Es kann sich kaum um eine Mumie handeln, wenn sie noch – äh – so frisch ist. Meinen Sie einen Körper – eine Leiche – ein Skelett?«

 »Nun, was das anbelangt, kann ich ohne eine nähere Untersuchung nichts Genaueres sagen«, erwiderte ich, klopfte ein Ei an einem der Felsen auf und begann, die Schale abzupellen. »Allerdings scheinen die Überreste gut konserviert zu sein. Ich habe ihre Nase unter der Gaze, die das Gesicht verbarg, genau erkennen können. Und Skeletten fehlt, wie Sie wissen, der Nasenfortsatz. Er besteht aus Knorpel, der …«

 »Mrs. Emerson«, schrie Howard entsetzt auf. Ich hielt inne und warf ihm einen mißfälligen Blick zu. »Entschuldigen Sie bitte«, fuhr er in ruhigerem Ton fort. »Ich hätte Sie nicht anschreien dürfen, aber das ist das Merkwürdigste, was ich jemals gehört habe.«

 »Nein«, sagte eine unterdrückte Stimme. »Das ist keineswegs merkwürdig. Sie findet häufig welche. Ganz frische Leichen.«

 »Ich tue das nicht absichtlich, Abdullah. Außerdem habe ich diese hier nicht gefunden. Es war Ramses. Nimm ein gekochtes Ei, das wird dir guttun. Tatsächlich ist diese eine der ungewöhnlicheren Leichen, die mir begegnet sind. Außer dem Haar, das sie offen trägt, ist sie nach altägyptischem Muster bandagiert. Sozusagen«, fügte ich noch hinzu und hielt inne, um einen Bissen von meinem Ei zu essen. »Die äußere Hülle besteht aus Brokatseide und ist mit Satinbändern umwickelt. Wie Sie beide wissen, war den alten Ägyptern Seide unbekannt. Dieser Stoff ist zwar etwas ausgeblichen, aber die ursprünglichen Farben sind immer noch erkennbar und deuten ganz offensichtlich auf moderne Fertigungsverfahren hin.«

 Meine Gefährten hatten sich wieder erholt. Abdullah schälte mürrisch eine Orange, und Howard bekundete mit leuchtenden Augen Interesse, nachdem sein Erstaunen etwas abgeflaut war.

 »Ist es der Zustand des Stoffs, der Sie ein Datum innerhalb der letzten zehn Jahre vermuten läßt?« fragte er respektvoll.

 »Nein. Ich habe das Muster erkannt. Mr. Worth, der berühmte Modeschöpfer, verwendete es für eine Ballrobe, die er vor acht Jahren … ich glaube, für Lady Burton-Leigh … entworfen hat. Er war – denn mittlerweile ist er verschieden – ein Avantgardist der Modewelt, deshalb kann das Muster nicht sehr viel früher imitiert worden sein.«

 »Unglaublich!« entfuhr es Carter.

 »Mein lieber Howard, das ist nur einer der Schlüsse, den ein geübter Beobachter ziehen kann. Ich weiß beispielsweise auch, daß die Besitzerin des Kleides gut betucht war. Selbst wenn es nicht bei Mr. Worth persönlich gekauft worden ist, sondern erst später von einem der preisgünstigeren Modeschöpfer, die ihn imitieren, ist der Stoff allein schon sehr teuer. Das besagt aber noch nicht, daß der Körper notwendigerweise der der Frau sein muß, der das Kleid gehörte. Allerdings hatte die Frau blondes Haar und die Robe war azurblau, was unter Vorbehalt darauf schließen läßt, das es ihr wirklich gehörte.« Als ich seinen verwirrten Gesichtsausdruck bemerkte, erklärte ich: »Blau ist eine Farbe, die Blondinen bevorzugen.«

 »Sie sind erstaunlich, Mrs. Emerson!«

 Der lange Marsch und die Aufregung über die Entdekkung hatten meinen Appetit angeregt. Also wickelte ich noch ein Tomatensandwich aus.

 »Das Problem von euch Männern ist doch, daß ihr ›Frauensachen‹ für unwichtig haltet und nicht ernst nehmt. Es würden wesentlich mehr Verbrechen bei Scotland Yard aufgeklärt, wenn dort eine Frau an der Spitze säße!«

 Als Emerson zurückkehrte, wurde er von weiteren uns treu ergebenen Arbeitern sowie mehreren Fremden begleitet, von denen einige Touristen zu sein schienen. Von seinen lautstarken Flüchen angewidert, ergriffen verschiedene die Flucht, aber die meisten ließen sich in einiger Entfernung nieder und wollten uns beobachten. Picknickkörbe wurden ausgepackt, und einer der Dragomane fing an, seiner Gruppe in schauderhafter Sprache einen Vortrag zu halten. »Meine Dame und Herren, hier sind die Archaeologer sehr ausgezeichnet, Herr Professor Emerson, sogennant Vater des Fluchen, und ihre Frau …«

 »Ignorier sie einfach, Emerson«, sagte ich zu meinem wutschnaubenden Ehemann. »Je mehr Aufhebens du darum machst, um so stärker sind sie davon überzeugt, daß wir eine bedeutende Entdeckung gemacht haben. Laßt uns alle etwas essen. Wenn wir nichts weiter tun als essen, werden sich die verdammten Touristen bald langweilen und verschwinden.«

 Die anderen hatten sich um uns versammelt und warteten auf Anweisungen. Nach einem Augenblick der Überlegung nickte Emerson zustimmend. »Hast wie immer recht, Peabody. Wir gönnen uns zwanzig Minuten. Aber wir müssen das verfluchte – äh – das arme Ding noch heute da unten rausholen. Gegen Abend wird das Gerücht eines kostbaren Fundes jeden Grabräuber an der Westküste erreicht haben.« Er drehte sich um und fixierte einen solchen Grabräuber – ein jüngeres Mitglied der berüchtigten Abd er Rassul-Familie, der ihn hemmungslos angrinste –, und dann blickte er weiter zu Howard Carter.

 »Warum hängen Sie denn noch hier rum? Haben Sie keine eigene Ausgrabung zu überwachen?«

 »Er möchte doch nur helfen«, erklärte ich. »Außerdem, Emerson, ist er Hauptinspektor für Oberägypten. Er hat allen Grund, hierzusein, besonders im Hinblick auf die ungewöhnlichen Umstände.«

 »Hmhm«, meinte Emerson und nahm sich eine Tasse Tee.

 Howard warf mir einen dankbaren Blick zu. »Ungewöhnlich ist kaum der treffende Ausdruck. Mrs. Emerson sagte mir, daß die Verblichene neueren Datums ist – ihrer Meinung nach noch keine zehn Jahre tot.«

 »Sprechen Sie leise«, brummte Emerson.

 »Wie kamst du zu dem Schluß, Mutter?« fragte Ramses.

 Ich schwieg vorsichtshalber, während Howard wiederholte, was ich ihm erzählt hatte. Es verschaffte mir große Genugtuung, Emersons Gesichtsausdruck zu beobachten. Er hatte sich schon immer über mein Interesse an Mode amüsiert. Deshalb fühlte er sich auch jetzt verpflichtet, Zweifel an meiner Theorie zu äußern.

 »Mal wieder voreilige Schlüsse gezogen, Peabody. Der Stoff ist vielleicht neu, aber …«

 »Vater, ich glaube, wir sollten ihre Schlüsse akzeptieren«, sagte Ramses. »Zumindest unter Vorbehalt.«

 »Ich schätze deinen guten Willen, Ramses«, sagte ich. »Wie könnt ihr das alles nur so gleichmütig diskutieren?« fragte Nefret und sprang auf. Ihre Wangen waren etwas blasser geworden, und ihre Augen funkelten zornig. »Es ist entsetzlich! Wir sollten sie auf der Stelle da unten rausholen.«

 »Wenn sie zehn Jahre da unten liegen konnte, machen ein paar Stunden mehr auch nichts aus«, erwiderte Emerson. »Du solltest Distanz wahren, Nefret, sonst wirst du nie eine gute Archäologin.«

 »Vermutlich sollte ich Ramses nacheifern«, sagte das Mädchen zornig. »Er ist Gefühlen gegenüber völlig gleichgültig.«

 Das hätte man sicherlich vermuten können. Im Schneidersitz auf der Erde hockend, Brot und Käse in sich hineinstopfend, hob Ramses lediglich eine Augenbraue und aß weiter.

 Die Zuschauer gingen nicht. Die Anzahl gaffender Beobachter hatte sich sogar noch erhöht, und Emerson erklärte, daß ein längerer Aufschub nicht sinnvoll sei. Ibrahim, der Zimmermann, nagelte die Bretter zusammen, die er mitgebracht hatte, und die Männer machten sich wieder an die Arbeit und entfernten das Geröll.

 Unter den losen Steinen befanden sich zwölf Stufen, die in regelmäßigen Abständen in den Felsen gehauen waren. Die Männer hätten sie in Kürze freilegen können, wenn Emerson nicht darauf bestanden hätte, daß wir jeden Krümel Schutt untersuchten. Das war eine seiner unumstößlichen Regeln, aber in diesem Fall hatte er auch noch einen weiteren Grund. Der Mörder hatte vielleicht einen Hinweis hinterlassen.

 »Welcher Mörder?« fragte Emerson, nachdem ich ihn darauf angesprochen hatte. »Wir haben überhaupt keinen Beweis dafür, daß ein Verbrechen begangen wurde.«

 »Ach, das soll wohl deine Entschuldigung dafür sein, warum du nicht umgehend die Polizei eingeschaltet hast.«

 »Zum Teufel mit den Entschuldigungen«, sagte Emerson. »Im Augenblick wissen wir nur, daß sich in diesem kleinen Grab etwas befindet, was wie ein mumifizierter Körper aussieht. Vielleicht ist er alt, vielleicht aber auch nicht; vielleicht ist es ein menschlicher Körper, vielleicht nicht. Vielleicht handelt es sich dabei sogar um den perversen Scherz eines Touristen oder eines meiner Widersacher. Einige dieser Wissenschaftler – ich nenne keine Namen, Peabody, aber du weißt, wen ich damit meine – würden nichts lieber sehen, als daß ich mich wegen einer Vogelscheuche oder eines toten Schafs zum Narren machte. Wallis Budge beispielsweise …«

 »Ja, mein Lieber«, sagte ich einlenkend. Wenn Emerson das Thema wissenschaftliche Widersacher erwähnt, und hier im besonderen Wallis Budge, die Verwalterin der ägyptischen Kunstschätze im Britischen Museum, wird es Zeit, ihn zu bremsen. »Du hast recht. Wir dürfen nicht voreilig Schlüsse ziehen.«

 »Ha«, sagte Emerson.

 Er schien irgendwie aufgebracht zu sein, deshalb schloß ich mich Nefret an, die die im Schutt gefundenen Objekte begutachtete. Es war beileibe keine beeindrukkende Sammlung – Knochensplitter und Tonscherben.

 »Tierknochen?« fragte ich und begutachtete ein Knochenstück.

 Nefret betrachtete den Knochen stirnrunzelnd und legte ihn beiseite. »Mit Sicherheit nicht von einem Menschen. Vielleicht von einer Ziege.«

 Es war die heißeste, zermürbendste Zeit des Tages. Die trockene Luft war beinahe windstill. Der Himmel erhob sich in fahlem Blau über uns. Es fiel mir schwer, meine Augen offenzuhalten, besonders, da die Sammlung kein einziges interessantes Stück aufwies, nicht einmal einen Hemdknopf.

 Nach einer Weile wurde ich von Emerson aus meinem dösenden Zustand aufgeschreckt. Er ließ sich neben mich sinken, wischte sich mit dem Hemdsärmel über seine feuchte Stirn und fragte, ob es noch Tee gäbe. Ich bat ihn weder, sein Taschentuch zu benutzen, noch fragte ich, was aus seinem Tropenhelm geworden war. Ich weiß genau, daß Emerson jeden Morgen seinen Helm auf dem Kopf trägt und ein blütenweißes Taschentuch in der Tasche. Gegen Nachmittag hat er normalerweise beides verlegt.

 »Du hörst also auf zu arbeiten?« fragte ich, denn Ramses hatte sich zu uns gesellt und die Männer ihre Schaufeln und Körbe beiseite gelegt.

 »Nur vorübergehend«, sagte Emerson. »Irgend etwas Seltsames passiert da.«

 Als ich in die von ihm angedeutete Richtung blickte, begriff ich, was er meinte. Am Spätnachmittag waren die meisten Touristen normalerweise in ihre Hotels zurückgekehrt, und die Ägypter beendeten ihre Arbeit. Doch die Menge von Beobachtern, die unsere Männer auf Abstand hielten, schien größer geworden zu sein, und nicht nur ein, sondern zwei Reiseführer redeten um die Wette.

 »… der berühmte Professor Emerson und seine Familie … un sépulcre nouveau … was wird wohl enthüllt werden, wenn diese Tür sich öffnet … trésor d’or magnifique …«

 Der letzte Satz war zuviel für Emerson, der auf die Füße sprang und die Hände zu Fäusten ballte. Ich bekam ihn an seinem Stiefelabsatz zu fassen.

 »Setz dich, Emerson, um Himmels willen. Das ist die Kehrseite deiner Reputation«, fügte ich hinzu, als Emerson, der wie ein Donnerwetter fluchte, wieder seinen Platz einnahm.

 Ich reichte ihm ein Glas Tee. »Unsere letzte Entdekkung hat in allen Zeitungen der westlichen Welt für Schlagzeilen gesorgt. Die armen, unwissenden Gestalten erwarten etwas ähnlich Sensationelles. Aber ich frage mich, wie sich die Neuigkeit so schnell verbreiten konnte.«

 »Durch Daoud vermutlich«, sagte Ramses. »Ihr wißt, wie gern er ausschweifende Geschichten erzählt. Aber es hätte auch jeder andere oder sogar einer von Mr. Carters Burschen sein können. Ich hoffe nur …« Er hielt plötzlich inne, warf mir einen bedeutsamen Blick zu, und ich verstand ihn nur zu gut.

 Unwillkürlich entschlüpfte mir ein mißbilligender Seufzer. Ich wußte – wer hätte das besser wissen können als ich? –, wie Tatsachen durch Klatschgeschichten verfälscht und ausgeschmückt werden, und ich zweifelte nicht daran, daß unsere Männer Ramses’ Beschreibung dessen, was dort unten im Grab lag, gehört hatten. Kein Wunder, daß diese neugierige Bande hier herumlungerte! Langes goldenes Haar, seidene Umhüllung – mittlerweile enthielt die Beschreibung vermutlich bereits goldene Diademe und juwelenbesetzten Schmuck. Wenn Donald Fraser Wind von der Sache bekam, würde er mit Sicherheit glauben, daß wir seine imaginäre Prinzessin gefunden hatten. Ich mußte mit ihm und Enid sprechen, bevor sie irgend etwas über Dritte erfuhren.

 »Emerson«, sagte ich, »wäre es nicht besser, wenn wir die Bergung der Mumie verschöben, so daß wir den Gerüchten entgegenwirken und sich das allgemeine Interesse wieder legt? Der bloße Anblick der Mumie erscheint mir momentan …«

 Emerson schüttelte seinen widerspenstigen dunklen Schopf. »Ein Aufschub facht nur die Neugier an, und die wilden Gerüchte werden die Erwartungen unserer Nachbarn in Gurneh steigern, dieser verdammten Grabräuber-Schweine.«

 »Dann wollen wir es hinter uns bringen«, stimmte ich ihm zu.

 Nefret machte mit der Unterstützung von David Photos der verschlossenen Tür und ihrer Umgebung. Das erforderte lange Belichtungszeiten, denn Emerson weigerte sich, Magnesiumfackeln oder Schwarzpulver für die Beleuchtung einzusetzen. Reflektoren aus poliertem Metall hatten uns in der Vergangenheit gute Dienste geleistet und würden es auch weiterhin tun, solange nicht das gesamte Tal elektrifiziert war. Der von Howard installierte Generator reichte nur für wenige Gräber.

 Während Nefret und David ihre Arbeit ausführten, studierte ich die hölzerne Tür, die jetzt vollkommen freigelegt war. Es ist schwierig, in Ägypten lange Holzbretter aufzutreiben, denn die einheimischen Bäume sind klein und dürr. Die Tür war aus einzelnen Brettern zusammengenagelt, aber es war eine gute Zimmermannsarbeit, und sie fügte sich harmonisch in den Rahmen ein. Es gab keinen sichtbaren Bolzen oder Riegel; Mörtel füllte die unebenen Stellen zwischen dem Holz und dem Stein. Emerson setzte das Ende eines Brecheisens an. Abdullah räusperte sich.

 »Emerson.«

 »Was ist denn?« Emerson stemmte sich auf das Eisen. »Der Fluch.«

 »Der was?« Emerson drehte sich um und sah seinen Vormann an.

 »Ich weiß, daß es keinen gibt«, sagte Abdullah selbstbewußt. »Aber Daoud und die anderen Dummköpfe …«

 »Abdullah, wir haben nur sehr wenig Zeit. Angenommen, ich führe die Geisterbeschwörung morgen als allererstes durch?«

 Abdullah sah ihn zweifelnd an. Ramses räusperte sich. »Mich würde es freuen, einige Worte dazu zu sagen, Vater.«

 »Du?« Emerson wandte den Blick zu Ramses. Er liebt es, Geisterbeschwörungen durchzuführen, für die er in ganz Ägypten berühmt ist, und schätzt es gar nicht, wenn man ihm in den Rücken fällt.

 Nefret, die sehr ernst gewirkt hatte, konnte sich ein Kichern nicht verkneifen. »Sie nennen ihn ›Akhu e-Afareet‹, weißt du. Steh zu deinem Namen, Ramses, und ich werde selbst noch ein oder zwei Worte beisteuern.«

 Ich hatte mich gewundert, welch liebevollen Kosenamen die Ägypter Ramses gegeben hatten. Ich wollte ihn gerade zurechtweisen, aber Emerson kam mir zuvor.

 »Dann mach’s kurz«, knurrte er und wandte sich wieder der Tür zu.

 Also begann mein Sohn, auch bekannt als Bruder der Dämonen, mit seinen Armen zu rudern und dabei in einer Mischung aus Sprachen zu singen, die vom mittelalterlichen Französisch bis zum klassischen Arabisch reichten. Den Blick hielt er jedoch auf Emerson gerichtet, und als das Portal Anzeichen machte nachzugeben, fand sein Singsang ein jähes Ende. Er wandte sich Nefret zu, umfaßte ihre Hände und riß diese nach oben.

 »Lausche dem Segen der Tochter des Vaters der Flüche, der Schwester des Bruders der Dämonen, dem Licht von Ägypten«, intonierte er und fügte leise in englischer Sprache hinzu: »Los, Mädchen, sag was, steh nicht gaffend hier rum.«

 Nefrets erstes Wort war kaum mehr als ein Flüstern, aber sie faßte sich schnell, rezitierte mit sonorer Stimme das Glaubensbekenntnis und schloß mit den Worten »Der Herr schütze und behüte dich«. Die Vorstellung wäre allerdings wesentlich beeindruckender gewesen, wenn sie sie nicht mit den Worten beendet hätte: »Wie war das, mein Junge?«

 »Vielleicht sollten Vater und ich es ab jetzt dir überlassen«, war die Antwort.

 Unsere Gesichter waren jedoch alle ernst und würdevoll, als wir uns rund um das offene Portal versammelt hatten. Genau in diesem Moment göttlicher Vorsehung wurde ein Sonnenstrahl von einem Stück Blech, das einer der Männer festhielt, reflektiert und fiel geradewegs auf das Haupt der toten Gestalt.

 Doch die langen Strähnen gelockten Haars schimmerten nicht.

 Schmuck aus sorgfältig verarbeitetem Menschenhaar war in der neueren Vergangenheit populär gewesen. Ebenso üblich wie die Sitte, die Locke eines geliebten Menschen hinter Glas, in einem Medaillon oder Ring aufzubewahren. Mein Vater hatte mir ein Medaillon geschenkt, das eine rabenschwarze Locke meiner Mutter enthielt. Ich verehrte es wie eine heilige Reliquie, aber ich trug es nie. Das Haar war stumpf und glanzlos.

 Genau wie dieses Haar. Das verhüllte Gesicht war nicht weniger beunruhigend. Jetzt konnte ich Details erkennen, die durch die Schatten des Kerzenlichts verborgen gewesen waren – die geschwungenen Wangenknochen, die vollen Lippen. Unfaßbar, dachte ich bei mir. Der Seidenstoff war ausgeblichen und begann zu zerfallen; er hatte die Büste und die schlanken Glieder über Jahre hinweg bedeckt. Die zarte Gesichtshaut konnte unmöglich erhalten geblieben sein.

 Ich hörte Nefrets unterdrücktes Schluchzen. Emerson, dessen kühle Fassade ein extrem weiches Herz verbirgt, schniefte laut. So nackt und unvollendet, so leer und schmucklos wie sie war, mochte keiner von uns den ersten Schritt in diese letzte Ruhestätte der Toten wagen.

 Außer natürlich Ramses. Er schlüpfte an seinem Vater vorbei und ging auf die liegende Gestalt zu. »Ramses, du könntest wichtige Hinweise … äh … Artefakte zerstören. David, wie lange dauert es, bis du eine Skizze angefertigt hast?«

 »Ich mache es, so schnell ich kann, Sir«, lautete seine leise Antwort.

 Nachdem er seine Zeichnung vollendet und Nefret mehrere Aufnahmen gemacht hatte, erkundeten Emerson und ich den kleinen Raum. Es war ein merkwürdiger Ort, kaum zwei Meter breit und vier Meter lang. Die Oberfläche des Bodens bestand nicht aus glattem Stein, sondern einer Lage kleinerer Kiesel, die fest in die Erde eingestampft worden waren. Die gewölbte Decke fiel vom Eingang her scharf zum Boden hin ab. An den Seitenwänden war der Stein geglättet worden, aber es fehlte jede Spur einer Inschrift oder Malerei.

 »Das muß genügen«, sagte Emerson schließlich und bedeutete David, seine Stifte einzupacken. »Du kannst heute abend zu Hause eine detaillierte Farbzeichnung anfertigen, bevor ich …« Er zögerte einen Augenblick. »… es auswickle.«

 »Wie willst du sie – es – dorthin schaffen?« fragte ich.

 »Es tragen, selbstverständlich«, lautete die Antwort. »Das Rumpeln einer Kutsche oder einer Karre könnte es beschädigen.«

 »An all den starrenden Touristen vorbei?«

 »Wenn du eine Alternative weißt, bin ich dir dafür selbstverständlich dankbar.«

 Ich erwiderte nichts, und Emerson sagte: »Sie sehen doch weiter nichts als eine Holzkiste, Peabody. Ich habe Wolldecken mitgebracht, um es zu bedecken und auszupolstern.«

 Ich hatte den Stapel Decken gesehen und mich gefragt, womit wir uns in der Nacht zudecken sollten. Wenn Emerson dachte, daß er sie sofort wieder auf die Betten legen könnte, hatte er sich gewaltig geirrt.

 Allerdings war die Entscheidung gefallen, und er hatte wirklich keine Alternative gehabt. Niemand konnte bestimmen, wie zerbrechlich die Überreste waren, solange wir sie nicht hochgehoben hatten.

 Emerson wandte sich wieder an mich. »Geh nach oben und tu dein Bestes, um dieses Gesindel loszuwerden, Peabody. Nefret, begleite deine Tante Amelia und sag Ibrahim, daß er die Kiste herbringen soll.«

 Ich wußte, warum er mich wegschickte, und beneidete ihn nicht um die Aufgabe, die vor ihm lag: das glanzlose, stumpfe Haar zu packen, den ganzen Körper anzuheben und zu hoffen, daß er nicht auseinanderbrach. Bislang hatte es niemand gewagt, die ruhende Gestalt zu berühren; denn jeder von uns wußte, daß sie bei der kleinsten Bewegung zu Staub zerfallen konnte.

 Nefret folgte mir kommentarlos, obwohl sie sich normalerweise dagegen gewehrt hätte, weggeschickt zu werden. Sie war an Mumien und Leichen gewöhnt – unsere Familie scheint auf ziemlich viele zu stoßen –, aber irgend etwas an diesen Überresten berührte sie schmerzlich, genau wie mich. Sie war ein wenig blaß, aber ihr Gesicht nahm wieder Farbe an, als sie die hinter der provisorischen, aus Stöcken und Seilen errichteten Sperre versammelten Leute bemerkte.

 »Grabschänder«, murmelte sie.

 »Sei fair«, erwiderte ich. »Sie wissen nicht, was sich hier verbirgt, und zudem ist es kein Privatgelände. Ich werde ihnen sagen, daß sie verschwinden sollen, aber ich werde höflich sein und …«

 »Verflucht und zugenäht!« entfuhr es Nefret.

 Ich konnte sie für diesen unrühmlichen Sprachgebrauch kaum tadeln, wäre mir doch beinahe selbst etwas Ähnliches entschlüpft. Die Nachricht hatte sich weitaus schneller verbreitet, als ich befürchtet hatte, aber es war sicherlich ein schlechter Zufall – vermutete ich zumindest –, daß die Frasers sich unter denen befanden, die es erfahren hatten. Warum zum Teufel hatten sie an diesem Tag nicht einen entlegeneren Tempel besichtigen können? Donald hatte seinen Helm abgenommen. Er war ein großer Mann; sein flammendrotes Haar stand in alle Himmelsrichtungen ab. Enid und Mrs. Whitney-Jones hatten ihn in ihre Mitte genommen. Beide Frauen hielten ihn wie Gefängniswärter an seinen Armen fest.

 Mrs. Whitney-Jones’ modischer bronzefarbener Hut war keck über ein Auge drapiert, und Enid schien an Donald zu zerren. Sein Gesicht war gerötet, seine Augen schweiften in die Ferne, und er schien keine der beiden Frauen wahrzunehmen.

 Ich hätte wissen müssen, daß Nefrets schnöder Kommentar nicht den Frasers galt, die sie kaum kannte und mit deren merkwürdiger Situation sie zu diesem Zeitpunkt noch nicht vertraut war. Ich überlegte gerade noch, was man wegen Donald unternehmen könnte, als eine andere Stimme meine Aufmerksamkeit auf ein zusätzliches Ärgernis lenkte.

 »Würden Sie mir den Gefallen tun, Mrs. Emerson, und diesem Ägypter erklären, daß er mich durchläßt?« Der Colonel hielt Dolly beschützend in seinem Arm, als wäre das Mädchen von dem erwähnten Ägypter –

 Abdullahs Neffe Daoud – bedroht worden. Der arme Daoud sah mich fragend an. »Sitt Hakim«, fing er an. Ich beruhigte ihn mit wenigen Sätzen in arabischer Sprache und wandte mich Bellingham zu. »Daoud hat lediglich die Anweisungen befolgt, Colonel – meine Anweisungen. Was machen Sie eigentlich hier?«

 »Ihrer Einladung folgen, Mrs. Emerson.«

 »Einladung?« wiederholte ich erstaunt. »Ich habe Ihnen keine Einladung geschickt.«

 Der Colonel musterte die Touristenmenge wie ein Bluthund, der einer Horde streunender Katzen begegnet, und zog Dolly fester an sich. »Vielleicht sollten wir die Angelegenheit in etwas mehr Privatsphäre besprechen. Meine Tochter, Mrs. Emerson, ist ein solches Gedränge nicht gewohnt.«

 Ich war dem Colonel gegenüber nicht mehr so positiv eingestellt wie noch am Vortag, aber seine überraschende Erklärung hatte mich neugierig gemacht. »Daoud, du kannst sie durchlassen.«

 Dolly entglitt dem Griff ihres Vaters. Sie hob ihren Sonnenschirm – ein auffällig üppig mit Spitzen besetztes Teil –, deutete einen kurzen Knicks an und segelte dann auf Nefret zu. »Guten Tag, Miss Forth. Was für ein gelungener Aufzug!«

 Was bist du doch für ein kleines Luder, dachte ich. Meiner Meinung nach hatte sie einen strategischen Fehler begangen, indem sie den Gegensatz ihrer äußeren Erscheinung hervorhob. Ihre sorgfältig gewählte Kleidung – vom blumengeschmückten Hut bis zu den weiten Röcken – vermittelte ihr das Aussehen einer Wachspuppe. Nefrets burschikose Garderobe war staubig und verschwitzt, aber sie betonte ihren Körper außerordentlich vorteilhaft, und die Aufregung verlieh ihren Wangen eine hübsche Farbe.

 »Guten Tag«, sagte sie kurz angebunden. »Entschuldigen Sie, auch ich habe Anweisungen zu befolgen.«

 Freundschaftlich legte sie Daoud eine Hand auf die Schulter und sprach ihn auf arabisch an. Ein Grinsen machte sich auf seinem Gesicht breit. Mit einem Nicken hob er den Stock, den er festhielt, und nahm an der Seite von Nefret kämpferische Haltung an. In einer ironischen Mischung aus Arabisch und Englisch wies sie die Umstehenden an, sich aus dem Staub zu machen.

 Doch nicht alle Beobachter entfernten sich; deshalb fühlte ich mich genötigt, dem noch einige Kommentare hinzuzufügen. Meine Stimme klang erbost, denn ich fühlte mich irgendwie unter Druck gesetzt. Es gab noch so viel zu tun, und die Zeit raste. Emerson hatte länger dazu gebraucht, den Körper zu bewegen, als ich erwartet hatte – ich hoffte nur, er war bei seiner Berührung nicht auseinandergefallen –, aber er würde bald wieder aus dem Grab hervorkommen, und ich durfte gar nicht daran denken, was er sagen würde, wenn er die Bellinghams sah, ganz zu schweigen von den Frasers.

 Der Colonel wartete, seinen Hut in der Hand, darauf, daß ich ihm meine Aufmerksamkeit widmete, aber zunächst mußte ich mich um die Frasers und Mrs. Whitney-Jones kümmern. Die Dame, die ein modisches Kostüm aus gelbem Flanell trug, schien weniger gefaßt zu wirken als bei unserer ersten Begegnung. Sie zerrte immer noch vergeblich an Donald. Er war so unbeweglich wie die Pharaonenstatue, mit der er große Ähnlichkeit hatte, die Augen geradeaus gerichtet, die Arme am Körper angelegt. Enid blickte sich verzweifelt um, als suchte sie jemanden oder irgend etwas. Ich vermutete natürlich, daß ich gemeint war, deshalb eilte ich zu ihr.

 »Es tut mir leid, Amelia«, sagte Enid mit bebender Stimme. »Er will einfach nicht von hier weg.«

 »Sie brauchen sich nicht zu entschuldigen. Ich kenne die ganze Geschichte, und ich bin in der Lage, mit der Situation fertigzuwerden.«

 Sie war sehr blaß gewesen. Jetzt röteten sich ihre Wangen etwas – vor Erleichterung, daß ich ihr helfen wollte, nahm ich an. »Sie – Sie wissen es?«

 »Ja, meine Liebe. Ramses hat mir heute nachmittag von Donalds Irrglauben erzählt. Ich nehme an, Sie haben das Gerücht von unserer Entdeckung gehört? Sie müssen ihn umgehend von hier fortbringen. Donald? Donald!« Er ließ nicht die leichteste Reaktion erkennen, noch nicht einmal, als ich ihn mit meinem Sonnenschirm anstieß. Ich warf Mrs. Whitney-Jones einen durchdringenden Blick zu: »Das ist Ihre Aufgabe. Überzeugen Sie ihn davon, ins Hotel zurückzukehren.«

 Die Frau war nicht so leicht einzuschüchtern. Stolz erhobenen Hauptes blickte sie mich unerschütterlich an. »Unbegründete Anschuldigungen können im Einzelfall zu gerichtlichen Auseinandersetzungen führen, Mrs. Emerson. Ich verzeihe Ihnen, weil Sie in Sorge um Ihren Freund sind, seien Sie jedoch versichert, daß ich ihn nicht hierhergebracht habe. Ich versuchte ihn davon zu überzeugen, diese Stätte nicht aufzusuchen, und würde ihn sehr gern von hier fortbringen. Wenn Sie einen Rat wissen, wie ich das bewerkstelligen soll, sichere ich Ihnen meine vollste Unterstützung zu.«

 »Sie hat es versucht«, sagte Enid kleinlaut. »Amelia, was sollen wir tun?«

 Ich warf einen Blick über meine Schulter. Der Colonel marschierte aufgeregt hin und her, Nefret und Dolly lächelten einander unentwegt an, und es gab Anzeichen für eine Bewegung an der Graböffnung. Umgehendes Handeln war zwingend. Ich packte Donald an seinen Jackenrevers und schüttelte ihn heftig.

 Das hatte die gewünschte Wirkung.

 »Mrs. Emerson«, stieß er hervor (denn ich hatte ihn ziemlich fest am Kragen gepackt). »Was – was ist geschehen? Bin ich Ihnen in irgendeiner Form zu nahe getreten?«

 »Ja«, erwiderte ich. »Verschwinden Sie, Donald. Verschwinden Sie umgehend.«

 Aber ich hatte zu lange gezögert. Gefolgt von Ramses und David entstieg Emerson der Grabstätte.

 Die lange Holzkiste war mit Seilen umwickelt und wurde von Stützpfosten gesichert. Einige der Decken waren wohl zum Auskleiden der Kiste verwendet worden; andere waren darüber gelegt worden, um den Inhalt zu verbergen. Allein die Form des Behältnisses war allerdings schon verräterisch, und ein makabres Raunen ging durch die Menge.

 Emerson hielt inne. Die Jungen hinter ihm ebenfalls. Der Anblick meines stattlichen Ehemanns, der wie üblich das Geschehen beherrschte, löste bei dieser Gelegenheit nicht den üblichen Bewunderungsschauer bei mir aus. Ich wußte, was passieren würde, und konnte nur hilflos fluchen (leise, natürlich). Dann trat ich zu Donald, der mit bleichem Gesicht auf die Holzkiste starrte.

 Plötzlich wurde die gespannte Atmosphäre von einem mächtigen Schrei erschüttert.

 »Peabody!«

 Ich gab meinen unsinnigen Versuch, Donald loszuwerden, auf und eilte zu meinem Ehemann.

 »Was, zum Teufel, ist hier los?« brüllte er. Seine vor Wut blitzenden Augen blickten von Bellingham zu Donald, dann über die Menge, die sich langsam vorgewagt hatte. »Wo kommen diese – diese Leute her? Hast du Einladungen verschickt?«

 »Nein, mein Lieber. Ich weiß zumindest nichts davon. Emerson, bitte beruhige dich. Die Situation ist etwas außer Kontrolle geraten.«

 »Das sehe ich.«

 »Ich habe mein Möglichstes getan, Emerson.«

 Seine stahlharten blauen Augen blickten sanfter, und er gab mir einen kurzen kameradschaftlichen Klaps auf die Schulter. »In Ordnung, Peabody. Das ist eine erfreuliche Wendung, daß du auch einmal eine Inkompetenz zugibst. Halt sie einfach nur zurück, ja? Je eher wir von hier verschwinden können, um so besser. Kommt raus, Jungs.«

 Ich sage immer, daß sich niemand besser Platz verschaffen kann als Emerson. Seine Drohgebärden und sein noch bedrohlicher wirkender Gesichtsausdruck sorgten dafür, daß sich die Zuschauer eilig in Sicherheit brachten. Die Jungen umfaßten die Stützpfosten fester und fuhren, gefolgt von unseren Männern, mit ihrer Arbeit fort.

 Ich wandte mich wieder Colonel Bellingham zu.

 »Ich kann gegenwärtig nicht mit Ihnen sprechen, Colonel, ich muß mich beeilen. Diese Angelegenheit hat etwas Rätselhaftes, das einer Klärung bedarf. Sie werden so bald wie möglich von mir hören.«

 Statt mir zu antworten, entfuhr ihm ein Schrei, der einem durch Mark und Bein ging. Als ich mich umwandte, sah ich, wie Donald vorgeschnellt war. Emersons kräftige Arme hatten ihn schnell gepackt und hielten ihn fest, jedoch nicht schnell genug, denn er hatte den Deckel des Sargs gepackt, der nun zwischen den gespannten Seilen hin und her schaukelte. Die auf Abstand gehaltenen Touristen konnten nicht gesehen haben, was sich im Inneren verbarg, aber wir anderen erhielten einen ausgezeichneten Blick auf eine blauseidene Hülle und flachsblonde Haarsträhnen.

 Donald, der sich im Würgegriff meines wütenden und fluchenden Ehemannes befand, reckte sein Gesicht ekstatisch gen Himmel. »Endlich!« rief er. »Endlich! Sie ist es!«

 Eine andere, tiefere Stimme wiederholte seine Worte. Mit leichenblassem Gesicht murmelte Bellingham: »Sie ist es! Oh, Gott – sie ist es!«

 Er faßte sich an die Brust, stolperte nach vorn und brach zusammen.

 Es war ein Vergnügen, die prompte Reaktion zu beobachten, die meine Familie nach diesem weiteren unvorhergesehenen Ereignis an den Tag legte. Emersons Reaktion war natürlich die schnellste und effektivste. Er versetzte Donald einen gezielten Kinnhaken, fing die zusammensackende Gestalt auf und händigte sie zwei unserer Männer aus.

 »Mahmud, Hassan, bringt ihn in seine Kutsche«, befahl er. »Egal, welche Kutsche. Nehmt euch, wenn notwendig, einfach eine. Mrs. Fraser, entfernen Sie Ihren Ehemann. Ramses, David …«

 Die Jungen waren, unterstützt von Abdullah und Selim, bereits weitergegangen, und Nefret kniete neben dem Colonel, ein Messer in ihrer Hand. Dolly stand neben ihm und starrte auf ihn hinunter; als Nefrets glänzende Klinge die Gurgel ihres Vaters berührte, entfuhr ihr ein spitzer Schrei.

 Das Messer durchtrennte fachmännisch seinen Hemdstoff, den steifen Kragen und die Seidenkrawatte, und Nefret sagte, ohne aufzublicken: »Halt das verdammte Mädchen ruhig, Tante Amelia, kannst du das? Ich werde dem armen Mann die Gurgel aufschlitzen, wenn sie weiterhin so kreischt.«

 »Sicher«, sagte ich. »Dolly, wenn Sie noch einmal schreien, muß ich Sie schlagen. Ist es ein Anfall, Nefret?«

 Sie hatte seine Brust entblößt und preßte ihr Ohr dagegen. »Er ist blaß, nicht gerötet. Vielleicht ist es sein Herz.«

 Emerson stand mit gerunzelter Stirn neben mir und hatte die Hände in die Hüften gestemmt. »Verflucht«, meinte er. »Warum muß so etwas ausgerechnet mir immer passieren? Man sollte doch vermuten, daß Menschen den Anstand besitzen, woanders zu sterben.«

 Ich kannte Emersons weiches Herz nur zu gut, um seine scharfen Worte ernst zu nehmen. Genau wie ich hatte auch er bemerkt, daß das Gesicht des Colonels wieder Farbe annahm und er seine Augen öffnete. Sie starrten nicht auf uns, sondern auf das goldene Haupt, das auf seiner Brust ruhte.

 »Sein Herzschlag wird gleichmäßiger«, meinte Nefret. Sie setzte sich auf ihre Fersen. Die Hand des Colonels bemühte sich vergeblich, sein Hemd zu glätten. Sie richtete seine Kleidung wieder her und lächelte ihn an. »Es geht Ihnen schon wieder besser, Sir, nicht wahr? Es tut mir leid, daß ich Ihre hübsche Krawatte ruiniert habe, aber das war nicht zu ändern.«

 »Sie sind … Ärztin?« fragte er mit schwacher Stimme. »Oh, nein. Wir sollten ihn so schnell wie möglich zu einem Arzt bringen, was meinst du, Tante Amelia?« Ich fing an, Emersons Abneigung gegen Menschen, die ständig irgendwo zusammenbrachen, zu teilen. Allerdings ließen mich mein Anstand und meine Christenpflicht diese Meinung für mich behalten.

 Ich ordnete einen therapeutischen Schluck aus meiner Brandyflasche an, und dann erhob sich der Colonel, gestützt auf Emersons muskulöse Arme, wieder vorsichtig. »Wo ist Ihre Kutsche?« fragte Emerson. »Und Ihr Dragomane?«

 Ein Mann, der schweigend in der Gruppe von Beobachtern verharrt hatte, kam auf uns zu. Er hatte die dunkle Haut der Nubier und die hervorstehende Hakennase der Araber. Seine übrigen Gesichtszüge wurden von einem dichten Bart verdeckt. »Ich bin der Diener des Howadji, Vater der Flüche.«

 »Und warum zum Teufel paßt du dann nicht auf ihn auf?« fragte Emerson.

 »Er wies mich an, Abstand zu ihm und der jungen Sitt zu halten, bis er mich riefe.«

 Emerson nickte. »Nun – wie heißt du?«

 »Mohammed.«

 »Ich habe dich noch niemals zuvor gesehen. Bist du aus Luxor?«

 »Nein, Vater der Flüche. Ich komme aus Assuan.«

 »Nun, Mohammed, bring den Howadji in seine Kutsche.«

 »Warten Sie«, sagte der Colonel mit schwacher Stimme. »Dolly …«

 Nefret zog mich beiseite. Sie wirkte beunruhigt. »Tante Amelia, wir können sie nicht allein ins Hotel zurückkehren lassen«, flüsterte sie. »Da sie seit gestern abend noch niemanden gefunden haben, hat sie nicht einmal ein Mädchen, das ihr behilflich sein kann. Sie ist doch nicht in der Lage, sich um ihn zu kümmern, und wenn er recht hat, daß sie sich in Gefahr befindet, ist er nicht in der Lage, sie zu beschützen. Ich könnte sie begleiten …«

 »Unter gar keinen Umständen!« rief ich.

 Sie schob ihr kleines Kinn vor. »Irgend etwas muß doch geschehen.«

 »Da stimme ich dir zu.« Ich wandte mich wieder Emerson zu, dem irgendwie mulmig zumute war. Er behauptet zwar, sämtliche Religionen abzulehnen, aber seine moralischen Standpunkte sind höher angesiedelt als die der meisten sogenannten Christen – wenn er sich die Zeit nimmt, darüber nachzudenken. Er hatte darüber nachgedacht; er stöhnte, fluchte allerdings nicht einmal heimlich, als ich den Dragomanen Mohammed bat, seinen Chef in unser Haus zu bringen.

 »Ibrahim wird euch begleiten, um euch den Weg zu zeigen«, schloß ich. »Und ich werde umgehend jemanden nach Luxor schicken, um Dr. Willoughby zu holen.«

 Dolly hatte keinen Ton gesagt und sich, selbst als ihr Vater sie rief, keinen Zentimeter von der Stelle bewegt. Mehr denn je ähnelte sie einer Wachspuppe; ihre braunen Augen waren so ausdruckslos wie Glasmurmeln. Ich stieß sie mit meinem Sonnenschirm an. »Gehen Sie mit Ihrem Vater.«

 »Ja, Ma’am«, sagte Dolly entrückt. »In Ihr Haus, Ma’am?«

 »Wir werden noch vor Ihnen dort eintreffen«, versicherte ich ihr. »Und jetzt beeilen Sie sich, sehen Sie nicht, daß er bereits auf Sie wartet? Je eher er medizinische Betreuung erhält, um so besser.«

 Emerson begleitete sie zu ihrer Kutsche. Ich würde gerne glauben, daß es aus christlicher Nächstenliebe und männlichem Anstand geschah, aber ich glaube eher, daß er sie so schnell wie möglich loswerden wollte. Nefret und ich machten uns auf den Weg über das Felsplateau. Obwohl wir rasch kletterten, hatte uns Emerson bald eingeholt. Natürlich fluchend – wie könnte es anders sein!

 »Das ist reine Atemverschwendung, Emerson«, sagte ich. »Mir gefällt die Situation ebensowenig wie dir, aber wir hatten keine andere Wahl.«

 »Doch, hatten wir. Allerdings«, meinte Emerson zähneknirschend, »wurde uns diese Entscheidung von unserem verfluchten Pflichtbewußtsein auferlegt. Aber auch das hat Grenzen bei mir, Amelia. Ich verlasse mich darauf, daß du sie so schnell wie möglich wieder aus meinem Haus verabschiedest.«

 »Dr. Willoughby möchte den Colonel vielleicht in seiner Klinik beobachten«, meinte Nefret.

 »Genau das wäre auch mein Vorschlag«, sagte ich. »Das ist eindeutig der beste Aufenthaltsort für den Colonel, und dort gibt es Krankenschwestern und Assistentinnen, die sich um das Mädchen kümmern können. Keine Angst, Emerson, bei Einbruch der Dunkelheit sind sie aus unserem Haus verschwunden.«

 »Das wäre auch verdammt besser für sie. Wir haben immer noch eine Mumie, mit der wir uns beschäftigen müssen, Peabody – oder hast du das vergessen? Ich möchte sie heute abend genauer untersuchen.«

 Ich murmelte irgendwelche Beteuerungen. Auch ich wollte mir die Mumie so bald wie möglich genauer ansehen, obwohl ich nun nicht mehr die Spur eines Zweifels an deren Identität hatte.

 6. Kapitel

 Eigentlich war ich nie sonderlich an Mumien interessiert.

 Als ich die vertraute Umgebung unseres Hauses vor mir erblickte, fühlte ich mich, als wäre ich tagelang und nicht nur einige Stunden weggewesen. Es wäre so angenehm gewesen, jetzt mit einem Drink in der Hand auf der schattigen Veranda zu entspannen, aber ich wuß te, daß mir dieser Luxus noch einige Stunden lang verwehrt blieb.

 Die Kutsche traf kurz nach uns ein, und ich sorgte dafür, daß der Colonel in Ramses’ Zimmer gelegt, sein Dragomane sowie sein Kutscher in der Küche verpflegt und Dolly die notwendigen Räumlichkeiten zur Erfrischung gezeigt wurden.

 Nefret hatte recht gehabt; das Mädchen war ein absolut hoffnungsloser Fall. Sie konnte weder auf sich noch auf ihren Vater aufpassen. Sie saß vor meinem Toilettentisch, hatte die Hände im Schoß gefaltet und starrte auf ihr Ebenbild im Spiegel. Ich war diejenige, die ihre Hutnadeln entfernte, ihr den Hut abnahm und ihr das nasse, zerzauste Haar richtete. Als ich ihr ein feuchtes Tuch reichte, sah sie es nur verständnislos an, so daß ich ihr den Staub und den Schweiß von ihrem Gesicht abwischte.

 Allerdings bemerkte ich keinerlei Anzeichen von Tränen. Das kalte Wasser belebte sie – vielleicht war es aber auch mein Angriff auf ihren Porzellanteint. Sie nahm mir das Tuch aus der Hand und strich damit vorsichtig über ihre Lippen. (Ich hatte bereits den Verdacht gehegt, daß das leuchtende Rosa nicht natürlichen Ursprungs sein konnte.) Dann bat sie um ihre Handtasche.

 Während sie Reispuder auf ihre Wangen stäubte, fragte sie: »Wie geht es meinem armen Daddy?«

 »Auf dem Weg der Besserung, darf ich glücklicherweise sagen. Miss Forth ist bei ihm.«

 »Miss Forth?« Ich beobachtete das hübsche, gefaßte Gesicht im Spiegel und sah ihre zusammengekniffenen Augen. »Warum ist sie bei ihm?«

 »Weil sie ein nettes, mitfühlendes Wesen ist. Außerdem hat sie medizinische Vorbildung. Da ich mit Ihnen beschäftigt war, war niemand sonst zur Hand.«

 »Wo ist Mr. Emerson?«

 Ich wollte gerade antworten, doch dann dämmerte mir, daß sie vielleicht gar nicht meinen Ehemann meinte. Vermutlich würde ich mich auch daran gewöhnen müssen. »Wenn Sie meinen Sohn meinen, er und David sind bei den Ställen oder mit den Pferden unterwegs. Fühlen Sie sich wieder besser? Zweifellos wollen Sie Ihren Vater sehen.«

 Dolly bedeckte die Augen mit ihren Händen und schüttelte den Kopf. »Das kann ich einfach nicht ertragen, Mrs. Emerson. Es bricht mir das Herz, ihn in einem so bedauernswürdigen Zustand zu sehen.«

 Also führte ich sie auf die Veranda und wies Ali an, den Tee zu servieren. Auf meine Versuche, ein höfliches Gespräch anzufangen, reagierte Dolly nur mit ausweichendem Gemurmel. Sie hatte sich auf einen Stuhl gesetzt, der in der Nähe der offenen Arkaden stand, die einen großartigen Blick auf den sandigen Pfad zum Flußufer hinunter boten, und starrte wie gebannt dorthin. Ich nahm an, daß sie auf die Ankunft des Arztes wartete, und deshalb legte sich meine Verärgerung über sie ein wenig. Dr. Willoughby hatte sich so eilig aufgemacht, wie er konnte. Es dauerte nicht lange, bis die Kutsche vorfuhr. Der entspannte Gesichtsausdruck des Arztes, seine leise, beruhigende Stimme, schon allein seine Gegenwart vermittelten mir das Gefühl, daß mir eine Last von den Schultern genommen worden war. Wir kannten ihn schon seit vielen Jahren und hatten volles Vertrauen zu ihm. Ich wollte ihn gerade in das Zimmer des Kranken führen, als Emerson aus dem Haus kam. Ich hatte angenommen, daß er sich in sein Arbeitszimmer zurückgezogen hatte, weil er Dolly und ihrem Vater aus dem Weg gehen wollte, doch seine ersten Worte bedeuteten mir, daß ich ihm unrecht getan hatte. Bewundernswerter Mann! Er war sowohl seinen Vaterpflichten als auch dem Ruf eines englischen Gentleman nachgekommen.

 »Nefret und ich waren bei Colonel Bellingham«, erklärte er. »Ich glaube, es geht ihm etwas besser. Kommen Sie, Willoughby.«

 Als Emerson zurückkehrte, war Nefret bei ihm. Sie trug immer noch ihre staubigen Stiefel und ihre Hose. Die Arme waren bis zu den Ellbogen nackt, das Hemd am Hals offen. Sie strich sich ihre rotgoldenen Locken aus dem Gesicht und ließ sich einfach auf einen Stuhl fallen. Die Katze Sekhmet krabbelte sofort von meinem Schoß auf den ihren.

 »Entschuldigt meinen Aufzug«, sagte sie knapp und streichelte die Katze. »Ich würde nur gerne eine Tasse Tee trinken, bevor ich mich umziehe.«

 Dolly, die immer noch die Gegend betrachtete, zeigte keine Reaktion. Vielleicht bewunderte sie das Licht der späten Nachmittagssonne auf dem goldenen Sand. Allerdings keimte in mir langsam der Verdacht auf, daß das nicht der Fall war. Sie hatte auch kaum mit dem Arzt gesprochen.

 Dolly sah die sich nähernden Reiter als erste. Warum sie nicht hinter den Ställen geblieben waren, wußte ich nicht, aber ich vermutete, daß Ramses irgendwie das Bedürfnis hatte, sich zu profilieren. Das machte er auch hervorragend, muß ich zugeben. Er brachte das schöne, gelehrige Tier mit einem spektakulären Aufbäumen vor der Veranda zum Stehen. Selbst ich hielt vor Bewunderung den Atem an. Ich kannte meinen Sohn gut genug, um zu wissen, daß er keine Gewalt angewandt hatte; seine Hände umfaßten die Zügel ganz locker, und als er sich nach vorn beugte, um den Hals des Pferdes zu tätscheln, warf dieses seinen Kopf zurück wie ein hübsches Mädchen, dem man ein Kompliment gemacht hat.

 Dolly klatschte in die Hände und rannte zum Eingang. »Oh, wie reizend!« schrie sie. »Was für eine schöne Kreatur! Und wie schön Sie reiten können!«

 Ramses warf der eitlen kleinen Gestalt einen verständnislosen Blick zu, und ich revidierte meine frühere Meinung. Wenn er sich wirklich hatte profilieren wollen, war es sicherlich nicht Dolly gewesen, die er beeindrucken wollte. Dann fiel mir ein, daß er auch gar nicht wissen konnte, daß sie hier war; die Entscheidung, den Colonel in unser Haus zu bringen, war erst gefallen, nachdem er und David uns mit der Mumie verlassen hatten.

 Die Jungen sprangen von ihren Pferden, und ich erklärte die Situation. »Miss Bellingham wartet auf Dr. Willoughbys Diagnose, denn er untersucht gerade ihren Vater. Wir dachten, daß es das beste sei, den Colonel hierherzubringen.«

 »Ich werde die Pferde in den Stall bringen«, fing David an. »Nein, warten Sie.« Dolly raffte mit geschickter Hand ihre Röcke und ging auf Risha zu, die sie mit höflichem Desinteresse beobachtete. »Welche Schönheit! Gehört sie Ihnen, Mr. Emerson?«

 »Äh – ja.«

 »Ich darf sie doch sicherlich einmal ausprobieren, oder?«

 »Jetzt?«

 Sie antwortete mit einem glockenhellen Lachen. »Sie Dummkopf! Wie soll ich denn in dieser Aufmachung reiten können?«

 Ramses, offensichtlich der Verzweiflung nahe, wurde durch die Rückkehr von Dr. Willoughby erlöst. Dieser lehnte mein Angebot, eine Tasse Tee mit uns zu trinken, ab und meinte statt dessen: »Ich möchte den Colonel unverzüglich in meine Klinik einweisen. Nicht, daß irgendein Anlaß zur Sorge bestünde«, fügte er mit einem aufmunternden Blick auf Dolly – allerdings mehr auf deren Kehrseite, denn sie hatte sich nicht einmal die Mühe gemacht, ihn anzusehen – hinzu. »Aber ich möchte ihn für einige Tage unter Beobachtung halten. In unserem Hause wird Ihnen keine Annehmlichkeit fehlen, Miss Bellingham, und im Hinblick auf Ihren Vater sind Sie sicherlich auch beruhigter.«

 Das machte Dolly hellhörig. Eine kleine Falte verunzierte die ebenmäßige Haut ihrer Stirn. »Sie wollen, daß ich bei ihm im Krankenhaus bleibe? Aber Sie sagten doch, daß kein Grund zur Sorge bestünde. Warum muß ich denn dann dahin?«

 Ich wußte, was das egoistische kleine Luder dachte. Die ruhige Atmosphäre einer Klinik mit verantwortungsbewußten Mitarbeitern, die sich um sie kümmerten, das war so gar nicht nach ihrem Geschmack. Sie hoffte, daß ich vorschlagen würde, sie könnte bei uns bleiben, und ich war mir sicher, daß sie selbst den Vorschlag machte, wenn ich es nicht tat.

 »Sie können nicht allein im Hotel bleiben«, sagte ich in einem Ton, der keine Widerrede duldete. »Das ist ein sehr vernünftiger Vorschlag. Ich danke Ihnen, Dr. Willoughby.«

 Dolly warf mir einen kühlen, berechnenden Blick zu. Da sie erkannt hatte, daß sie an ihre Grenzen gestoßen war, senkte sie den Kopf und murmelte unterwürfig: »Ja, ich danke Ihnen, Doktor.«

 Dabei hatte sie Ramses mit Sicherheit aus einem Augenwinkel beobachtet, denn als er sich zum Gehen anschickte, gebärdete sie sich wie ein verspieltes Kätzchen. »Ich danke Ihnen so sehr für Ihre Liebenswürdigkeit, Mr. Emerson. Sie werden Ihr Versprechen nicht vergessen?«

 »Ich habe doch gar nichts gemacht«, sagte Ramses. »Äh – welches Versprechen?«

 »Daß ich Ihr wunderschönes Pferd reiten darf.« So langsam riß mir der Geduldsfaden mit Miss Dolly. »Das steht völlig außer Frage, Miss Bellingham. Risha ist Damensättel nicht gewohnt. Sie sollten auch nicht an Vergnügungen denken, solange Ihr Vater krank ist. Emerson, bring sie zu Dr. Willoughbys Kutsche und hilf ihr beim Einsteigen.«

 Dolly war das zwar auch nicht gewohnt, aber wenn ich diesen Ton anschlage, widersprechen mir nur die wenigsten, und mein geliebter Emerson beeilte sich, meinen Anweisungen zu folgen. Während er Dolly begleitete, ging ich mit Dr. Willoughby, um dem Colonel behilflich zu sein, der bereits aufrecht im Bett saß und tatsächlich fast schon wieder der Alte war. Nachdem er sich bei mir bedankt hatte, fügte er bedeutsam hinzu: »Wir müssen noch vieles besprechen, Mrs. Emerson. Darf ich Sie um ein Gespräch bitten, sobald Sie sich …«

 »Sie müssen sich dazu in der Lage fühlen, Colonel«, unterbrach ich ihn. »Wir werden dieses Gespräch, auf das ich ebenso gespannt bin wie Sie, führen, sobald Dr. Willoughby entscheidet, daß Sie wieder genesen sind.«

 »Um einen weiteren Schock ertragen zu können? Haben Sie keine Angst, Mrs. Emerson. Es gibt nichts, was mich noch schmerzvoller treffen könnte als das, was ich heute gesehen habe. Was auch immer sich daraus ergibt …«

 »Ich verstehe«, sagte ich, denn Dr. Willoughby, der hinter ihm stand, schüttelte bedeutsam den Kopf und zeigte auf die Tür. »Ich darf mir erlauben zu sagen, daß letztlich alles richtiggestellt wird.«

 So leicht war er allerdings nicht loszuwerden; er bestand darauf, mir und Emerson die Hand zu schütteln und sich erneut bei uns zu bedanken. Den Jungen war die Flucht gelungen, zusammen mit ihren Pferden. Sie tauchten erst wieder auf, als die Kutsche losgefahren war. Als Ramses meinen kritischen Blick bemerkte, sagte er: »Hast du etwas dagegen, wenn wir uns zum Abendessen nicht umziehen, Mutter? Es ist schon spät, und Vater hat uns darum gebeten, heute abend noch an der … heute abend noch zu arbeiten.«

 »Ja, ganz recht«, sagte Emerson. »Setz dich, meine liebste Peabody. Leg deine Füße hoch, und ich werde dir deinen Whiskey-Soda bringen. Du hattest einen anstrengenden Tag, aber ich muß gestehen, meine Liebe, daß du dich – abgesehen von ein, zwei verzeihlichen kleinen Fehlern – nie besser geschlagen hast. Du bist die Bellinghams recht elegant losgeworden.«

 Ich akzeptierte den Whiskey. Über seine Naivität konnte ich allerdings nur den Kopf schütteln. Wir waren die Bellinghams nicht losgeworden – im Gegenteil! Dolly schien eine unerklärliche Schwäche für Ramses entwickelt zu haben, und mir hatte die Art, wie der Colonel Nefret beim Abschied betrachtet hatte, überhaupt nicht gefallen. Er hatte sogar einen leichten Handkuß angedeutet. Der Colonel hätte ihr Großvater sein können, aber er war vermutlich so borniert, daß ihm das unwichtig erschien. Wie die meisten Männer. Und er war jetzt Witwer. »Es ist Mrs. Bellingham«, sagte ich.

 Auf meine Worte folgte feierliche Stille. Ich zweifelte nicht daran, daß auch die anderen das glaubten, denn niemand fragte, wie ich das gemeint hatte. Ramses sprach als erster.

 »Wenn das stimmt – und wir müssen ja noch die definitive Identifizierung vornehmen –, wie kam sie dann von Kairo zu einem Grab in den Bergen von Theben?«

 »Das ist nur eine von vielen unbeantworteten Fragen«, erwiderte ich.

 Nefret winkelte ihre Beine an und schlang die Arme um ihre Knie. »Der Colonel kann sie nicht dorthin gebracht haben.«

 »Eine noch nicht bewiesene Vermutung«, meinte Ramses kühl.

 »Trotzdem eine berechtigte Vermutung«, sagte ich. »Dies ist seine erste Ägyptenreise seit dem Verschwinden seiner Frau. Seine Aktivitäten während seines früheren Besuchs waren der Öffentlichkeit sicherlich bekannt. Den Körper zu präparieren, ihn zu transportieren, eine geeignete Begräbnisstätte zu finden und vorzubereiten, und diesen Ort dann zu verheimlichen – diese Handlungen hätten Wochen, vielleicht sogar Monate in Anspruch genommen.«

 »Warum würde ein Mann denn überhaupt so etwas tun?« meinte David, und seine Lippen zitterten bei dieser Frage.

 »Nun«, fing ich an.

 »Sag’s nicht, Peabody!« schrie Emerson.

 »Ich sehe, es ist nicht erforderlich. Ihr habt ebenfalls alle daran gedacht. Doch augenblicklich ist jede Spekulation zwecklos; eine Untersuchung der Leiche erklärt vielleicht, wie sie starb.« Nachdem ich Emersons wütenden Gesichtsausdruck voller Sorge beobachtet hatte, fügte ich hinzu: »Vielleicht aber auch nicht. Gönn dir noch einen Whiskey, Emerson, ich bitte dich. Es gibt noch eine weitere mögliche Erklärung für das Auftauchen dieser Leiche. Bei der Verbrechensaufklärung muß man sich immer die Frage stellen: Cui bono?« Ich übersetzte diesen Ausdruck für David, dessen Latein nicht besonders gut war. »Wer profitiert davon? Jetzt überlasse ich es euch, wer von der Entdeckung der Leiche einer Frau profitiert, die jung und schön, in seidene Gewänder gehüllt ist …«

 Ein zischendes, schäumendes Geräusch und ein unterdrückter Fluch von Emerson ließen mich innehalten. Er stand am Tisch und sprühte Soda in sein Glas. Er wandte sich um. Die Flüssigkeit tropfte von seinem Kinn und seiner Nasenspitze.

 »Du mußt vorsichtig sein, Liebster«, rief ich. »Stimmt etwas nicht mit dem Sodasiphon?«

 »Nein«, sagte Emerson. »Nein, Peabody. Mit mir scheint etwas nicht zu stimmen – mit meinem Gehör oder vielleicht mit meinem Verstand. Willst du damit ernsthaft andeuten, daß Mrs. Whitney-Jones diese Leiche in dieses Grab gelegt hat, damit sie sie im geeigneten Augenblick wieder zum Vorschein bringen konnte, um Donald Fraser davon zu überzeugen …« Seine Stimme brach ab. »Um ihn davon zu überzeugen …« Er war nicht imstande fortzufahren. Hilflos an den Tisch gelehnt, lachte er, bis ihm die Luft wegblieb.

 Ich trat zu ihm und klopfte ihm auf den Rücken. »Es freut mich ja so, daß ich dich herzhaft zum Lachen gebracht habe, mein Lieber. Laßt uns zu Abend essen, und dann – dann werden wir der Wahrheit einen Schritt näher sein.«

 Das war ein versteckter Hinweis auf die undankbare Aufgabe, die noch vor uns lag. Niemand hatte so richtig Appetit; Nefret stocherte lustlos in ihrem Essen herum. Ich hatte beinahe schon gehofft, daß die Mumie trotz allem nur ein geschmackloser Scherz war – ein Haufen Stöcke und Füllmaterial zur Täuschung –, aber ich ahnte, daß die Chancen auf eine so harmlose Entdeckung gering waren. Der Colonel hatte irgend etwas an diesem Körper wiedererkannt – das Haar oder, was noch wahrscheinlicher war, den Stoff. Als liebender Bräutigam hatte er vielleicht genau dieses Kleid für seine Zukünftige ausgesucht. Nach dem Abendessen versammelten wir uns um den langen Tisch in dem Raum, wo Nefret normalerweise ihre Photographien entwickelte. Die Fenster konnten fest geschlossen werden und waren es jetzt auch. Emerson wollte jedes Risiko ausschließen, daß unsere Aktivitäten beobachtet wurden.

 Es war heiß, und die Gesichter der Anwesenden glänzten vom Schweiß. Außer uns waren noch Howard Carter und Cyrus Vandergelt zugegen. Ich war diejenige gewesen, die Emerson vorgeschlagen hatte, unparteiische Zeugen hinzuzubitten, aber nachdem er mir umgehend zugestimmt hatte, war mir klar, daß er denselben sinnvollen Gedanken gehabt hatte. Cyrus und Howard hatte ich die Situation nach dem Essen bei einem Glas Brandy erklärt. Es gibt nichts, was so gut wirkt wie Brandy (außer natürlich Whiskey-Soda), um die Auswirkung schockierender Nachrichten abzumildern.

 Warum, so frage ich mich, berühren uns die Leichen unserer Zeitgenossen wesentlich stärker als die Überreste eines lange Verstorbenen? Es besteht eigentlich kein Unterschied; ein Mensch hat aufgehört zu existieren, und was bleibt, ist nur eine Hülle, ein leerer Kokon. Für niemanden von uns bedeuteten Mumien etwas Ungewöhnliches. Aber Nefrets rosige Wangen waren blasser als sonst, und die Gesichter der Männer wirkten ernst und angespannt. (Außer natürlich Ramses, der selten irgendeine Reaktion zeigt.)

 Das namenlose Bündel lag vor uns auf dem Tisch, ausgetrocknetes, bleiches Haar umrahmte das stumme Gesicht. Mein Blick wanderte unwillkürlich zu Davids Wasserfarbskizze, die auf einer Staffelei zum Trocknen hing. Er hatte das ausgeblichene Blau der Umhüllung und das strohige Haar ganz genau getroffen, aber das war es nicht allein. Alle guten Kopisten – wie beispielsweise Howard Carter oder meine liebe Schwägerin Evelyn – besitzen die Fähigkeit, nicht nur das Objekt zu zeichnen, sondern auch die Atmosphäre einzufangen. Davids Zeichnung hätte ohne weiteres zur Illustration eines Liebesromans über das klassische Ägypten verwendet werden können. Wenn Ramses ihn nicht in dieses abscheuliche Genre eingeführt hatte, konnte David es auch nicht kennen; trotzdem hatte er, unabhängig von einer genauen Wiedergabe, den gleichen Aspekt eingefangen, den ich schon früher bemerkt hatte.

 Ich glaube, Emerson war der einzige, der ahnte, was wir zu sehen bekämen. Er war der einzige, der sich mit dem Leichnam abgegeben hatte – der ihn sozusagen hautnah betrachtet hatte. Jetzt wählte er eine scharfe Schere aus seinen zurechtgelegten Instrumenten aus und schnitt mit ruhiger Hand durch den Gazestoff, der das Gesicht bedeckte.

 »Beachten Sie«, sagte er im teilnahmslosen Tonfall eines Anatomen, »daß die Maske von Stoffstreifen gehalten wird, die hinter dem Kopf verknotet sind. Wir werden die Knoten genauer untersuchen, möglicherweise sind sie von Bedeutung. Nun also …«

 Er hatte rund um das gesamte Gesichtsoval geschnitten. Dann legte er die Schere beiseite, berührte den Stoff zu beiden Seiten des Gesichts mit seinen Fingerspitzen und hob ihn mit äußerster Vorsicht hoch.

 Es war eine steife, vorgeformte Maske. Die zarten Gesichtszüge bestanden aus Stoff und nicht aus menschlicher Haut.

 Wenn ich ein solches Gesicht in einem geschmückten Sarg oder Steinsarkophag gesehen hätte, hätte ich es für recht gut präpariert gehalten – es war sehr viel besser erhalten als bei vielen anderen Mumien, die ich kannte. Die Nase war nicht durch enge Bandagen flachgedrückt worden, die Wangen waren zwar eingesunken, aber unversehrt, und die Farbe der Haut war gelb und nicht braun. Die welken Augenlider waren geschlossen. Doch die vertrocknete Haut hatte sich in Tausende von kleinen Fältchen gelegt, und die Lippen waren geschrumpft und legten die Vorderzähne frei. Das welke, tote Gesicht mit dem Kranz aus fahlblondem Haar war ein entsetzlicher Anblick.

 »Ich frage mich, was Mr. Fraser zu diesem Anblick sagen würde.«

 Ramses unterkühlte, sachliche Stimme brach den Zauber. Ich holte tief Luft und verbarg meine unfachmännischen Gefühle hinter einer ähnlich kühlen Reaktion. »Meinst du, wir sollten ihn zu einer Begutachtung einladen?«

 »Gütiger Himmel, nein!« entfuhr es Emerson. »Wie könnt ihr in einem solchen Augenblick an Fraser denken? Wir haben ein weitaus ernsteres Problem zu lösen. Was sagen Sie dazu, Vandergelt? Erkennen Sie sie wieder?« Cyrus, der das grauenvolle Gesicht angestarrt hatte, hob seine vor Entsetzen geweiteten Augen. »Heiliger Strohsack, Emerson, wie sollte das jemand wiedererkennen können? Ich habe die Dame nur wenige Male getroffen. Gütiger Himmel, ihr eigener Ehemann würde sie nicht wiedererkennen!«

 »Wir wollen hoffen, daß es nicht soweit kommt«, sagte Howard ernst. Er stand neben Nefret und mußte ihr wohl stützend einen Arm um ihre Taille gelegt haben – wie das jeder Gentleman tun würde –, denn sie lächelte ihn schwach an.

 »Danke, Mr. Carter, aber ich bin nicht im geringsten in Sorge, daß ich in Ohnmacht fallen könnte.«

 Howard errötete, und Ramses, der seine Arme verschränkt hatte, meine stirnrunzelnd: »Es gibt andere, genauere Identifikationsmethoden. Was denkst du von den Zähnen, Nefret?«

 »Ich versuche, überhaupt nicht an sie zu denken.« Aber das berufliche Interesse besiegte den Ekel des Mädchens; sie trat näher an den Tisch heran und beugte sich vor. »Die Schneidezähne scheinen unversehrt zu sein und weisen keine Anzeichen von Karies auf, aber wie du sehr wohl weißt, Ramses, könnte nur eine fachmännische zahnmedizinische Untersuchung eine Bestimmung ihres Alters ergeben.«

 »Der Körper weist keine Narben und sonstige sichtbaren Verletzungen oder Knochenbrüche auf«, sagte ich. »Auch ihr Gesicht nicht. Wenn nicht der Schädel …«

 »Ich muß dich leider darüber informieren«, sagte Emerson, »daß der Schädel unversehrt ist. Ich konnte mich davon vergewissern, als ich sie – es – hochhob.«

 »Das scheint dann alles zu sein, was wir über ihren Kopf in Erfahrung bringen können«, sagte ich schroff. »Fahre fort, Emerson.«

 Emerson griff erneut zur Schere. Cyrus meinte unbehaglich: »Für uns Männer ist es vielleicht nicht schicklich, das arme Geschöpf zu betrachten.«

 »Dann drehen Sie sich doch um«, sagte Emerson und schnitt vorsichtig weiter. »Wobei ich glaube, daß die äußere Umhüllung nur eine von vielen ist. Ihrer Sensibilität zum Trotz, Vandergelt, und im Einklang mit der Wissenschaft werde ich versuchen, sie Schicht für Schicht zu entfernen. Ach ja, wie ich befürchtete …«

 Wenn die Situation es erforderlich macht, können Emersons große braungebrannte Hände eine Behutsamkeit an den Tag legen, die meine vielleicht sogar noch übertrifft. Kein Reißen oder Ziehen verunstaltete die blaßblaue Seide, als er sie vorsichtig beiseite streifte. Darunter befand sich allerdings nicht die Bandagierung, wie man sie bei klassischen Mumien antrifft, sondern etwas ähnliches wie ein Leichenhemd, das gelb und mit häßlichen braunen Flecken übersät war.

 »Rost«, sagte ich.

 »Kein Blut?« fragte mein Sohn.

 »Nein. Solche Flecken entstehen, wenn feuchter Stoff lange mit Metall in Berührung war – beispielsweise mit Haken und Ösen und anderen Befestigungen. Diese Hülle, meine Herren, war einmal ein Damenunterkleid.«

 »Aber es bedeckt sie vom Hals bis zu den Knöcheln«, wandte Cyrus ein.

 »Ein Damenunterkleid besteht aus bis zu acht Metern Stoff«, erklärte ich. »Und wird mit einem Taillenband zusammengehalten, das in unserem Fall allerdings zerschnitten wurde. Hier können Sie immer noch das Kräuselband erkennen«, ich deutete darauf, »und dort auch. Das Band wurde durchgetrennt, und dann wurde ihr das Ganze wie ein Totenhemd übergestreift. Das Material ist feinster Batist – Baumwolle sagt Ihnen vielleicht mehr, meine Herren – und scheint kaum getragen worden zu sein.«

 »Er hat ihre eigenen Kleidungsstücke verwendet«, murmelte Howard und fuhr sich mit seinem Taschentuch über die feuchte Stirn. »Ich kann mir nicht erklären, warum das so furchtbar ist, aber …«

 »Kommen Sie, Carter, nehmen Sie sich doch zusammen«, tadelte Emerson den jungen Mann und bedachte ihn mit einem vorwurfsvollen Blick. »Peabody, ist es nicht üblich, daß die Damen ein Namensschild oder ihre Initialen in ein Kleidungsstück einnähen, bevor es in die Wäscherei gebracht wird?«

 »Es ist mir unverständlich, woher du so etwas wissen kannst, wo ich doch diejenige bin, die diese Aufgabe bei deinen Hemden und deiner Unterwäsche wahrnimmt«, entgegnete ich. »Trotzdem hast du recht. In diesem Fall hätte der Name vermutlich auf dem Taillenband gestanden. Hat es möglicherweise jemand entfernt, um ihre Identität zu verbergen?«

 »Wir werden sehen«, sagte Emerson.

 Lage um Lage wurde der Stoff durchtrennt und beiseitegeschoben. Insgesamt waren es zehn Lagen, und jede war feiner als die vorhergehende, mit eleganter Spitze oder Stickerei eingefaßt. Die letzte Hülle war aus Musselinstoff, der fast so zart wie Seide war; daß sie die letzte sein mußte, war uns allen klar, denn sie verbarg nichts mehr, sondern bedeckte lediglich die darunterliegende Körpersilhouette. Emerson griff wieder zur Schere. Seine langen, großen und doch behutsamen Finger hielten an der knochigen Schulter einen Augenblick inne.

 »Wenn Sie lieber wegsehen wollen, Vandergelt, dann tun Sie’s jetzt«, sagte er und fing an zu schneiden. Es war kein nackter Körper, der sich uns darbot, als er die letzte Schicht beiseiteschob. Es war schlimmer – eine Karikatur weiblicher Reize und Schönheit, eine makabre Kommentierung der Eitelkeit der Frau. Diese Kleidungsstücke sollten nichts verbergen, sondern anregen und einladen. Aus zartester hellrosa Seide enthüllten sie die knochige Statur mit ihrer dürren, abgeschlafften Muskulatur. Ein Hauch transparenter Spitze betonte die Schultern, die einstmals sicher weiß und wohlgerundet gewesen waren und jetzt wie altes gegerbtes Leder aussahen. Die Arme waren in eine Position gebracht worden, wie ich sie von klassischen Beispielen her kannte: Die Hände bedeckten schamhaft das Dreieck von Schenkeln und Torso. Cyrus drehte sich mit einem unterdrückten Stöhnen um, und Nefret hatte ihre Augen vor Mitgefühl und Entsetzen weit aufgerissen. Selbst Emerson zögerte, die Schere in seiner Hand lag reglos auf dem Körper.

 Es war Ramses’ Hand, der den zarten Stoff sorgfältig zur Seite schob. Zwischen ihren verwelkten Brüsten war die Haut von einer tiefdunklen Narbe gezeichnet. »Daran ist sie also gestorben«, sagte er. »Eine scharfe Klinge hat diesen Schnitt ausgeführt; er muß sie direkt ins Herz getroffen haben. Die Wunde ist mit ganz normalem Faden zusammengenäht worden. Möglicherweise mit ihrem eigenen Nähzeug?«

 Seine teilnahmslose Stimme reizte mich, ihm zu widersprechen. Ich beugte mich über den Körper, um ihn genauer zu untersuchen. »Eine wohlhabende Dame repariert ihre Bekleidung nicht selbst. Das scheint weißes Baumwollgarn zu sein, das viel zu dick ist für solch zarte Fasern wie Seide und Musselin.«

 »Genug«, mischte Emerson sich ein. Er legte eine Dekke über den Körper. »Wir haben alles erfahren, was wir wissen müssen. Du hattest recht, Peabody. Verflucht! Kein Unfall hätte eine solche Wunde verursacht. Sie wurde ihr mit einem langen, scharfen Messer von jemandem zugefügt, der mit solchen Waffen umgehen kann. Nun, was zum Teufel sollen wir jetzt tun?«

 Cyrus stellten wir mit mehreren doppelten Whiskeys wieder her, die er auf amerikanische Art in einem Zug leerte. Wir hatten uns auf die Veranda zurückgezogen und uns damit soweit wie eben möglich von den armseligen Überresten entfernt; ich hatte das Gefühl, daß viel frische Luft nicht schaden konnte. Die Sterne Ägyptens, die stumm und hoch über uns am Firmament schimmerten, waren Hinweise auf die Vergänglichkeit des menschlichen Lebens und die Hoffnung auf Unsterblichkeit.

 Ich nippte an meinem Whiskey. »Es liegt jetzt in Ihren Händen, Howard. Als Inspektor für Oberägypten …«

 »Nein, Ma’am, Mrs. Emerson«, protestierte Howard. »Das liegt fernab meiner Autorität und der der örtlichen Polizei. Das ist Sache der britischen Behörden. Wer auch immer diese bedauernswerte Frau gewesen sein mag, sie war keinesfalls Ägypterin.«

 »Oh, es ist Mrs. Bellingham«, sagte ich. »Daran kann kein Zweifel bestehen. Ich kenne ihren Vornamen nicht, aber die in ihre Unterwäsche eingestickten Initialen lauten LB.«

 David räusperte sich. »Diese Unterwäsche – war das üblich … Ist das die Wäsche, die Damen … Aber vielleicht sollte ich besser nicht fragen.«

 »Ganz recht, David«, sagte ich, dankbar über die Entdeckung, daß er unwissend in solchen Angelegenheiten war. »Ohne mich zu sehr in unzutreffenden und unwichtigen Details zu verlieren, möchte ich darauf hinweisen, daß anständige junge Damen normalerweise Unterwäsche bevorzugen, die … äh … mehr Schutz gegen die Elemente bietet und weniger Mühen bei der Reinigung erfordert.«

 »Oh«, sagte David in einem Ton, der eher Enttäuschung als Verständnis signalisierte.

 »Sie meint damit«, sagte Ramses, der sich als dunkle Silhouette gegen den mondbeschienenen Sand abhob, »daß diese speziellen Kleidungsstücke dünner und unpraktischer sind als Baumwoll- oder Wollunterwäsche und auch sehr viel teurer. Sie gehörten einer jungen, reichen Frau, die die neueste Mode bevorzugte. Ältere Damen sind konservativer.«

 »Und woher weißt du das?« forschte ich.

 »Das ist doch eine zutreffende Analyse, oder etwa nicht, Mutter?«

 »Doch, aber woher …«

 Ramses ließ sich nicht beirren und fuhr fort. »David, jemand muß sie ausgezogen und erst nach Abschluß des Austrocknungsprozesses wieder angekleidet haben. Die Flüssigkeiten, die während des Mumifizierungsprozesses austreten, hätten Flecken verursacht …«

 Nefret unterbrach ihn mit einem Geräusch, das man kaum wiedergeben kann und das ungefähr klang wie »Iiigiiitt«.

 »Wir alle sind mit diesem Prozeß vertraut«, sagte Emerson.

 »Ja, aber wie ist er ausgeführt worden?« fragte Howard. »Wir wissen, wie die Ägypter ihre Toten mumifizierten, aber ich habe nicht einen einzigen Einschnitt bemerkt.«

 »Ich auch nicht«, sagte Emerson. »Die klassischen Verfahren fanden in diesem Fall keine Berücksichtigung. Der Körper wurde umhüllt und nicht mit Bandagen umwikkelt, und die inneren Organe sowie das Gehirn scheinen auch nicht entfernt worden zu sein. Eine eingehendere Untersuchung würde uns sicherlich weitere Aufschlüsse liefern, aber selbst wenn ich zu einer solchen Untersuchung befugt wäre, könnte ich das nicht mit meinem Gewissen vereinbaren. Morgen früh werde ich nach Kairo telegraphieren. Gute Nacht, Vandergelt. Gute Nacht, Carter.«

 Unsere Freunde waren Emersons knappe Verabschiedungen gewohnt. Cyrus leerte sein Glas und erhob sich.

 »Ich komme mit Ihnen nach Luxor. Um wieviel Uhr?«

 Sie einigten sich auf eine Uhrzeit, und unsere Freunde machten sich auf den Heimweg. Howard entschuldigte sich noch einmal, daß er uns nicht weiter behilflich sein konnte. Da bei Kom Ombo, das zu seinem Zuständigkeitsbereich gehörte, Grabschändereien größeren Ausmaßes bekanntgeworden waren, war er gezwungen, gegen Sonnenaufgang aufzubrechen.

 »Ich hoffe, daß ihr heute nicht mehr zur Dahabije zurückkehren wollt«,sagte ich zu Ramses. »Es ist bereits sehr spät, und ihr solltet zu Bett gehen.«

 »Ich gehe heute nacht nicht mehr auf die Dahabije«, sagte Ramses. »Aber ich gehe auch noch nicht ins Bett.«

 »Was willst du denn …« fing ich an.

 Emerson packte mich am Arm. »Komm, Peabody.«

 Daraufhin zogen wir anderen uns zurück, während Ramses wie ein brütender Geier auf seinem Lieblingsplatz sitzenblieb.

 Am nächsten Morgen versuchte Emerson, sich ohne mich aus dem Haus zu schleichen, aber da ich etwas derartiges vermutet hatte, war ich darauf vorbereitet. Während er versucht, richtig wach zu werden, stolpert er ziemlich häufig über irgendwelche Dinge.

 »Heute ist Freitag«, erinnerte ich ihn, als er mich informierte, daß ich ihn nicht nach Luxor begleiten könnte. »Die Männer arbeiten heute nicht. Wo liegt also das Problem?«

 »Hier gibt es genug zu tun«, murrte Emerson, während er seine Stiefel zuband.

 »Was denn?«

 »Äh – Saubermachen. Du willst doch immer alles sauber haben.« Mein Gesichtsausdruck warnte ihn, daß dieses Argument kein Gewicht hatte. »Die Photos«, sagte er unwirsch. »Die Photoplatten, die wir gestern gemacht haben …«

 »Die Photoplatten zu entwickeln ist Nefrets Aufgabe, wie du sehr wohl weißt. Sie kann das aber heute nicht erledigen, weil die Leiche in der Dunkelkammer liegt.«

 »Oh, verflucht«, sagte Emerson. »Ich nehme an, niemand kann irgend etwas tun, habe ich recht? Warum passiert mir ständig so etwas? Ich habe immer geglaubt, daß ich ein anständiger Kerl bin – durch und durch gutmütig – rücksichtsvoll – freundlich eben. Womit habe ich das verdient? Warum in Dreiteufelsnamen kann ich nicht eine Saison, eine einzige Saison ungestört arbeiten …«

 Ich ließ ihn schimpfend zurück und ging, um mich um das Frühstück zu kümmern. Anubis war in der Küche und erschreckte den Koch. Anubis kratzte nicht, und er biß auch nicht. Das mußte er auch gar nicht. Er hatte einen Blick, der einen ganzen Raum verunsichern konnte, und man sagte von ihm, daß er mit dem Teufel im Bunde stand. Ich hob ihn von dem Tisch herunter, von wo aus er Mahmud mit seinen grünen Augen fixiert hatte, und überzeugte letzteren davon, hinter dem Küchenschrank hervorzukommen. Als ich Anubis ins Wohnzimmer trug, hörte ich den ohrenbetäubenden Lärm stürzender Töpfe und Pfannen und Mahmuds unterdrücktes Fluchen.

 »Ich habe dich in letzter Zeit kaum gesehen«, bemerkte ich, setzte Anubis auf das Sofa und nahm neben ihm Platz. Er setzte sich normalerweise nicht bei Leuten auf den Schoß. Ramses, der bereits im Raum war, blickte von dem Notizbuch auf, in das er gerade etwas schrieb. »Ich habe mit Anubis gesprochen«, erklärte ich.

 »Er versucht, Sekhmet aus dem Weg zu gehen«, sagte Ramses. »Er findet sie genauso gräßlich wie ich.«

 »Woher weißt du das?«

 Ramses zuckte die Schultern und wandte sich wieder seinen Eintragungen zu.

 Ich versuchte es mit einer weiteren Frage. »Was schreibst du denn da?«

 »Meine Beobachtungen zum Zustand von Mrs. Bellinghams Mumie. Eine solche Gelegenheit zu erfahren, wie ein erst kürzlich präparierter Körper aussieht, wird mir vermutlich nie wieder begegnen. Wir kennen das präzise Todesdatum, und sobald eine Autopsie vorgenommen worden ist …«

 »Ramses, du bist absolut geschmacklos.«

 Das hatte ich zwar im stillen gedacht, aber Nefret, die gerade mit David im Schlepptau das Zimmer betrat und Sekhmet wie eine Fellstola um ihre Schultern drapiert hatte, hatte es ausgesprochen.

 »Manche finden das Thema vielleicht geschmacklos«, gab Ramses zu. »Aber wenn ihr das Studium von Leichen aufnehmen wollt, solltet ihr emotionsloser sein.«

 »Das ist etwas vollkommen anderes«, sagte Nefret. Sie setzte die Katze auf den Boden. Sekhmet ging auf Anubis zu, der sie anzischte und den Raum mit einem Satz durch das geöffnete Fenster verließ.

 »Ich bin in einer Minute zurück, Tante Amelia«, fuhr Nefret fort. »Ich möchte mir Tetisheri kurz anschauen.«

 »Ich nehme an, du meinst die Ziege«, sagte ich mit einem mißfälligen Blick auf Ramses. »Nehmt es mir nicht übel, aber ich finde, der Name ist nicht im mindesten passend.«

 »Ich war bereits bei ihr«, sagte mein Sohn, ohne aufzublicken. »Wenn Appetit ein Anzeichen für erfolgreiche Genesung ist, dann hat sie sich extrem schnell erholt.«

 Das Frühstück wurde hereingebracht, und gleich darauf erschien Emerson, der uns erklärte, daß er nach seinem Helm gesucht habe.

 »Er liegt da auf dem Tisch«, sagte ich. »Wo du ihn gestern abgelegt hast, nachdem ich ihn aus dem Tal mitgebracht hatte, wo du ihn verloren hattest. Nefret, hast du Lust, heute mit uns nach Luxor zu kommen?«

 Es stellte sich heraus, daß uns alle nach Luxor begleiten wollten. Das gefiel Emerson ganz und gar nicht. »Wir können ja auch noch Abdullah einladen und Carter und ein paar Dutzend von den Männern, und dann machen wir eine Parade daraus«, brummte er. »Was ist mit der Bewachung des Grabes?«

 »Was soll damit sein?« Ich reichte ihm eine Scheibe Toast. »Da gibt es nichts zu bewachen, Emerson. Ich habe noch niemals ein Grab gesehen, das so leer war.«

 »Heute ist Freitag«, erklärte David. »Der Tag der …«

 »Ja, ja, ich weiß. Verdammte Religion«, fügte Emerson hinzu und schlug seine großen weißen Zähne in ein Stück Toast.

 Unsere eigenen religiösen Anschauungen waren aus der Notwendigkeit heraus eklektisch. Davids Vater war Kopte gewesen, seine Mutter Muslimin. Nefret war bei einem Volk Priesterin der Isis gewesen, das immer noch die altägyptischen Gottheiten verehrte. Die Versuche ihres Vaters, sie im christlichen Glauben zu erziehen, waren bestenfalls halbherzig gewesen. Emerson lehnte jede Form der Religionsgemeinschaft schlichtweg ab, und Ramses, der ständig den Gesetzen des Islam begegnete, kannte den Koran besser als die Bibel – aber woran Ramses wirklich glaubte, wenn er überhaupt an irgend etwas glaubte, wä re schwierig zu bestimmen gewesen.

 Ich glaube, sagen zu dürfen, daß ich mein Bestes versucht hatte. Wenn wir in England lebten, sorgte ich stets dafür, daß die Kinder mit mir zusammen den Gottesdienst besuchten. In Ägypten war das allerdings keineswegs einfach. In Kairo gab es christliche Kirchen, und gelegentlich gelang es mir sogar, meine widerwillige Bande (außer Emerson, natürlich) davon zu überzeugen, daß sie mich begleiteten. In Luxor hätte es allerdings erheblichen Aufwand bedeutet, die Kinder in anständige Sachen zu zwängen und über den Fluß zu setzen, um die recht unregelmäßig stattfindenden Gottesdienste besuchen zu können – ganz zu schweigen von Emersons lautem Widerspruch. Deshalb hatten wir uns daran gewöhnt, auch sonntags mit unseren Männern zusammen zu arbeiten. Ich sage immer, daß die formale Einstellung weniger wichtig ist als die des Herzens.

 Nefret bestand darauf, selbst nach dem Zustand von »Teti« zu schauen. »Nicht, daß ich deiner Beurteilung nicht traute, Ramses, mein Junge, aber ich bin der diensthabende Mediziner.« Als sie zurückkehrte, verkündete sie, daß der Patient wohlauf sei und alles verspeiste, was er zwischen die Zähne bekäme.

 »Dieser Ort verwandelt sich zunehmend in eine verdammte Menagerie«, murrte Emerson. »Ich hoffe, daß du sie nicht mit nach England nehmen willst, Nefret, denn bei Ziegen muß ich den Schlußstrich ziehen. Katzen, ein oder zwei Löwen: ja; Ziegen: nein.«

 »Selim wird sich um sie kümmern, wenn wir nicht hier sind«, sagte Nefret.

 Sie trug ein zweiteiliges Kleid und einen breitkrempigen Hut, der unter ihrem Kinn mit einem hauchdünnen Schal zusammengebunden war, und sie sah sehr hübsch aus. Die Jungen … Nun, sie waren zumindest sauber gewaschen. Als Cyrus eintraf, waren wir reisefertig. Auch wenn niemand Emersons beeindruckende Erscheinung in den Schatten stellen kann, so war doch Cyrus ganz der Mann von Welt mit Tweedsakko, maßgeschneiderten Reithosen und glänzenden Stiefeln. Wir ließen die Pferde bei der Dahabije zurück, entschieden uns für eines der kleineren Boote, und die Männer ruderten los.

 Während ich zwischen Cyrus und Emerson saß, sagte ich plötzlich: »Nun, meine Herren, wie sehen denn Ihre Pläne aus? Wir dürfen keine Zeit verlieren. Es gibt viel zu erledigen.«

 Cyrus nickte. »Ich muß immer an diese arme Kreatur denken, die wie ein Stück ausgemusterter Ballast dagelegen hat. Ich würde mich glücklich schätzen, ihr einen anständigen Sarg zukommen lassen zu dürfen, wenn wir einen finden können.«

 »Das ist Aufgabe ihres Ehemannes«, sagte Emerson. »Und seine Pflicht.«

 »Man kann ihn nicht zur Rede stellen«, fing ich an.

 »Er muß zur Rede gestellt werden.« Emerson bedachte mich mit einem strengen Blick. »Peabody, ich bestehe darauf, daß du endlich aufhörst, die Geschicke der Welt und ihrer Bewohner zu bestimmen. Ich bin gewillt, einen Tag meiner kostbaren Zeit auf diese Unannehmlichkeiten zu verwenden, aber ich möchte sie am heutigen Abend geklärt wissen, so daß ich mich wieder meiner eigenen Arbeit widmen kann.«

 Er schnippte mit den Fingern. »Zuerst werde ich nach Kairo telegraphieren. Dies ist weder eine Sache für die örtliche Polizei noch für den amerikanischen Konsulatsbeauftragten.«

 Ich konnte ihm nur zustimmen. Ali Murad, besagter Beauftragter, war ein Türke, mit dem wir schon mehrere unangenehme Zusammenstöße gehabt hatten. Seine vorrangige Beschäftigung war der Handel mit Antiquitäten – ob legal oder nicht.

 »Als zweites«, fuhr Emerson fort, »werde ich mit Willoughby über Bellinghams Gesundheitszustand sprechen. Ich glaube, er wird mit mir einer Meinung sein, daß Bellingham in der Lage ist, die Neuigkeiten aufzunehmen und über den Verbleib der sterblichen Überreste seiner Frau zu entscheiden. Auch Willoughbys Patienten sterben gelegentlich. Er kennt sicher ein Leichenschauhaus und einen Leichenbestatter und was sonst noch wichtig ist.«

 »Sehr gut, Emerson«, sagte ich, als er innehielt, um Atem zu schöpfen. »Ich sehe, du hast an alles gedacht. Außer …«

 »Drittens«, sagte Emerson sehr laut. »Ich werde die Frasers aufsuchen und mit dieser Mrs. Whitney-Soundso reden. Aha, Peabody! Hast du etwa geglaubt, ich hätte sie vergessen? Ich habe dir gesagt, daß ich beabsichtige, mich heute aller überflüssigen Unannehmlichkeiten zu entledigen. Das ist dann alles, glaube ich.«

 »Nicht ganz, Emerson.«

 »Was denn noch?«

 »Selbst wenn du die Probleme der Frasers in einem einzigen Gespräch klären könntest, was ich allerdings für unwahrscheinlich halte, ist da immer noch Dolly Bellingham.«

 Emersons Augen verengten sich zu Schlitzen. Das hatte die Wirkung, daß ihre leuchtendblaue Iris das Funkeln eines Saphirs annahm. »Dolly Bellingham«, stieß er wie ein Leinwandschurke zwischen den Zähnen hervor, »ist das dümmste, eitelste, egoistischste und langweiligste Geschöpf, das mir jemals begegnet ist – mit Ausnahme deiner Nichte Violet. Ich bin kein Anstandswauwau für junge Damen, Peabody, und Gott sei Dank auch nicht ihr Onkel oder irgendein Verwandter. Warum solltest du deshalb annehmen …«

 Ich hätte nie vermutet, daß Emerson bei dem Thema »eitle junge Damen« so viel Eloquenz an den Tag legen könnte. Ich versuchte gar nicht, ihn zu bremsen, und auch Cyrus, der lächelnd und gelegentlich zustimmend genickt hatte, unterbrach ihn nicht. Ich pflichtete Emersons Einschätzung des Mädchens bei, aber ich hatte trotzdem das Gefühl, daß wir sie nicht so leicht loswerden würden.

 Meine Vorahnungen sind normalerweise zutreffend. Eine der ersten, die wir trafen, nachdem wir angelegt hatten, war Dolly Bellingham. Mit Spitzen und Schleifchen übersät und so eng geschnürt, daß ich mich fragte, ob sie überhaupt noch atmen konnte, schlenderte sie am Arm des jungen Mannes entlang der Landungsbrücke, den Ramses auf der Terrasse des »Shepheard« so unsanft behandelt hatte. Er trug einen Anzug, von dem ich annahm, daß es sich dabei um die aktuellste Herrenmode handelte, cremefarbener Flanell mit blauen Nadelstreifen, und dazu einen Strohhut mit schwarzem Band. Cremefarbene Handschuhe, ein Spazierstock und eine lose gebundene pinkfarbene Krawatte vervollständigten das Ganze. In angemessener Entfernung folgte ihnen einer der örtlichen Dragomane, ein netter, allerdings inkompetenter Kerl namens Saiyid.

 Eine Begegnung war nicht zu umgehen. Nachdem wir uns begrüßt hatten, stellte Dolly ihren Begleiter als Mr. Booghis Tucker Tollington vor. Während ich versuchte, einen Bezug zu diesem außergewöhnlichen Namen herzustellen, verbeugte sich der junge Mann vor mir und Nefret und begrüßte Cyrus, den einzigen unter den Herren, der ihm die Hand reichte, mit Handschlag.

 »Ich bin froh, daß ihr beiden euch wieder vertragen habt«, sagte ich.

 Der junge Mann blickte einfältig. Dolly gab sich geziert. »Ich hatte nicht die leiseste Ahnung, daß Mr. Tollington nach Luxor käme. Sie können sich meine Überraschung vorstellen, als wir uns heute morgen im Frühstücksraum begegneten.«

 Mr. Tollington grinste wie ein Idiot und murmelte irgend etwas, von dem ich nur die Worte »Vergnügen« und »Zufall« verstand. Dann blickte er voller Neugier zu Emerson, der mit auf dem Rücken verschränkten Armen, die Nase in die Luft gereckt, wenige Meter entfernt von uns stand.

 »Ich gehe zum Telegraphenamt«, verkündete Emerson. »Kommen Sie mit, Vandergelt?«

 Cyrus bot mir seinen Arm, und ich sagte: »Wir müssen uns auf den Weg machen. Ich hatte erwartet, Sie in der Klinik zu treffen, Miss Bellingham. Darf ich daraus schließen, daß sich Ihr Vater auf dem Weg der Besserung befindet?«

 Sie war nicht so dumm, als daß sie die unterschwellige Kritik nicht bemerkt hätte. »Oh, ja, Ma’am, es geht ihm schon so gut, daß er mir schlichtweg befohlen hat, nach draußen an die frische Luft zu gehen. Er mag es nicht, wenn ich so blaß und abgespannt aussehe.«

 Wir machten uns auf den Weg. Nefret rannte voraus, um an der Seite von Emerson zu gehen, und ich sagte zu Cyrus: »Was für merkwürdige Namen die Amerikaner haben!«

 »Also, Mrs. Amelia, Ihr Engländer seid auch nicht ohne, wenn es um unaussprechliche Titel geht. Dieser unglückselige Junge trägt vermutlich den Familiennamen seiner Mutter; unsere Südstaatennachbarn machen so etwas gelegentlich. Ich nehme an, daß die Booghises eine alteingesessene Familie in Charleston sind.«

 Die Jungen waren mehr oder weniger wieder aufgetaucht, nachdem Dolly und ihr Begleiter verschwunden waren. Ich blieb stehen und drehte mich zu ihnen um. Sie kamen, allerdings sehr langsam, und ich bemerkte, daß sie in eine angeregte Diskussion vertieft waren. Ramses hatte natürlich die Gesprächsführung übernommen. Als er sah, daß ich wartete, beschleunigte er seine Schritte.

 »Was habt ihr gemacht?« fragte ich mißtrauisch.

 »Mit Saiyid geplaudert«, erwiderte Ramses.

 »Worüber?«

 »Ich habe ihn gefragt«, sagte Ramses langsam und betont, »ob er von Colonel Bellingham angeworben wurde und, wenn ja, warum der Colonel Mohammed entlassen hat, der gestern bei den beiden war.«

 »Und was hat er gesagt?«

 »›Ja‹ zur ersten Frage, ›nur Allah kann es wissen‹ zur zweiten.«

 »Er muß doch irgendeine Ahnung haben«, bohrte ich. »War Mohammed unverschämt, oder ist er seinen Pflichten nicht nachgekommen?«

 Ramses überlegte und entschied sich dann für weitere Ausführungen. »Mohammed behauptete, er wäre seinen Pflichten in jeder erdenklichen Weise nachgekommen. Das würde in seiner Situation selbstverständlich jeder sagen. Vielleicht mochte ihn Miss Bellingham nicht. Sie hat die Angewohnheit, Personal ohne einen ersichtlichen Grund zu entlassen.«

 »Ich kann mir nicht vorstellen, warum sie Saiyid vorziehen sollte«, sagte ich lächelnd. »Mohammed ist ein großer, ansehnlicher Kerl, aber Saiyid … Nun, der arme Mann kann nichts für sein Schielen und seine Warzen, aber ich vermute, er würde Dolly nicht zu Hilfe eilen, wenn sie irgend jemand angriffe.«

 »Er gehört zu den notorischen Faulpelzen von Luxor«, stimmte Ramses zu. »Aber warum sollte irgendein Führer oder Dragomane auch sein Leben für den großartigen Lohn von 25 Piaster pro Tag riskieren?«

 Cyrus wollte wissen, worüber wir sprachen, deshalb erzählte ich ihm von Bellinghams Befürchtungen um das Wohlergehen seiner Tochter. »Emerson behauptet natürlich, daß überhaupt kein Anlaß zur Sorge besteht«, sagte ich. »Aber wir haben allen Grund, etwas anderes zu vermuten.«

 »Ramses hat sicherlich Grund dazu«, sagte Cyrus und starrte meinen Sohn neugierig an. Dieser schlenderte mit gelangweiltem Gesichtsausdruck umher, die Hände in den Jackentaschen vergraben. »Das ist wirklich eine merkwürdige Geschichte. Ich habe noch niemals gehört, daß ein Ausländer in den Ezbekieh-Gärten – oder irgendwo anders in Ägypten – angegriffen wurde. Wirklich unvorstellbar!«

 »Ich bin froh über Ihre Zustimmung, daß diese Angelegenheit ernstzunehmen ist, Cyrus«, sagte ich. »Aber ich bitte Sie, das nicht gegenüber Emerson zu erwähnen; er befindet sich bereits im fortgeschrittenen Stadium der Verärgerung.«

 »Aus gutem Grund, Mrs. Amelia, meine Liebe. Sie haben ständig das Pech, in solches Ungemach einbezogen zu werden, aber ich kann mich nicht erinnern, daß es jemals so kompliziert wie diesmal war.«

 Wir erreichten das Telegraphenamt, als Emerson und Nefret gerade wieder heraustraten. »Wo wart ihr so lange?« fragte er mit beängstigendem Stirnrunzeln.

 »Schon fertig?« fragte Cyrus überrascht.

 Emerson ist der einzige mir bekannte Mensch, dem es mit seinem Fluchen gelingt, die Bediensteten im Telegraphenamt auf Trab zu bringen. Er kann überhaupt nicht begreifen, warum andere Leute dafür so lange brauchen.

 Wir nahmen eine Droschke, um zur Klinik zu gelangen, denn diese befand sich in einer ruhigen, ländlichen Gegend außerhalb der Stadt. Von schattenspendenden Palmen und Tamarisken umsäumt, umgeben von einem bunten Blumengarten, verbreitete das große weiße Haus eine beruhigende Atmosphäre, die auf den Gesundheitszustand von Dr. Willoughbys Patienten einen fördernden Einfluß haben sollte. Er glaubte – genau wie ich –, daß eine komfortable Umgebung, gutes Essen und zuvorkommender Service wesentlich für die körperliche sowie die geistige Gesundheit sind.

 Emerson kam gleich zur Sache – »Ich bin ein vielbeschäftigter Mann, Willoughby, und Sie ebenfalls« – und begann mit seiner Geschichte. Der gute Doktor hatte sich schon viele wilde Geschichten anhören müssen, aber diese hier erschütterte ihn sichtlich.

 »Sind Sie sicher?« rief er.

 »Was ihre Identität anbelangt? Daran besteht leider kaum Zweifel. Allerdings ist nur ihr Ehemann in der Lage, es voll und ganz zu bestätigen.«

 »Der Colonel scheint nur einen Schwächeanfall erlitten zu haben«, sagte Willoughby. »Er hat ein starkes Herz.

 Aber ich habe dennoch Bedenken, die Verantwortung zu übernehmen. Ein solcher Schock …«

 »Er hat den Schock schon gestern erlitten«, sagte ich.

 »Die Wahrheit kann auch nicht schlimmer sein als das, was er ohnehin bereits befürchtet.«

 Und so war es denn auch. Wir ließen die anderen in seinem Büro zurück, und der Doktor begleitete mich und Emerson zum Zimmer des Colonels. Ausgepolsterte Sessel und niedrige Tischchen, Vasen mit frischen Blumen und hübsche Drucke von Kätzchen und Hundewelpen gaben dem Raum eher den Anstrich eines Gästezimmers als den eines Krankenzimmers. Bellingham saß am offenen Fenster. Er begrüßte uns augenscheinlich wenig überrascht und erhob sich, um mir die Hand zu küssen.

 »Also stimmt es«, sagte er leise.

 »Es tut mir sehr leid«, sagte ich und drückte mitfühlend seine Hand.

 Willoughby ergriff die andere Hand des Colonels und legte seine Finger auf dessen Handgelenk. Bellingham schüttelte den Kopf.

 »Mein Pulsschlag ist absolut stabil, Doktor. Ich hätte sicherlich gestern nicht diesen Schwächeanfall erlitten, wenn der Anblick nicht so plötzlich und unerwartet gewesen wäre. Ich bin Soldat, Sir. So etwas wird mir nicht noch einmal passieren. Und jetzt, Professor und Mrs. Emerson, wenn Sie die Güte haben wollen, mir zu erzählen …«

 Emerson überließ es mir, weil er wußte, daß ich ihm die schrecklichen Fakten so sanft wie eben möglich vermitteln würde. Bellinghams Gesicht wurde eine Spur blasser, als ich ihn nach den Initialen in der Unterwäsche fragte, doch er bestätigte meine Vermutung mit gefaßter, lauter Stimme.

 »Ihr Vorname war Lucinda. Sie hatte Unmengen solcher Wäschestücke. Wir haben sie gemeinsam in Paris ausgesucht. Dann bleibt mir also nur noch, sie in eine würdigere Begräbnisstätte zu überführen.«

 »Ich fürchte«, sagte Emerson, »daß noch eine Menge mehr erledigt werden muß. Willoughby hat uns seine Privatkapelle sowie seinen Friedhof angeboten, und ich hoffe, daß diese Vorkehrungen heute getroffen werden können. Die Fragen, wie sie starb und warum wir sie hier gefunden haben, sind allerdings gleichermaßen wichtig.«

 »Er hat sie umgebracht«, sagte der Colonel.

 »Er?«

 »Dieses Mörderschwein Dutton Scudder.« Zum ersten Mal wurde der würdige Gesichtsausdruck des Colonels von Emotionen verzerrt. »Sie kennen die Geschichte doch sicherlich? Jeder in Kairo wußte es. Aber sie waren im Unrecht. Ich habe der Polizei erzählt, daß diese gemeinen Gerüchte nicht stimmten! Ich habe erklärt, daß sie mich nicht verlassen hat, sondern daß Scudder sie gegen ihren Willen entführt hat.«

 »Er war Ihr Sekretär?« fragte Emerson.

 »Er erledigte die gleichen Aufgaben wie die ortsansässigen Dragomane«, sagte Bellingham verächtlich. »Ich fand ihn durch eine Arbeitsvermittlung in New York: er hatte in Ägypten gelebt und konnte Arabisch. Hätte ich nur gewußt …« Sein zorniger Gesichtsausdruck entspannte sich. »Jetzt ruht sie in Frieden. Ihr guter Name wird ebenso wie mein Vertrauen in sie wieder hergestellt werden.«

 »Äh – sicherlich«, sagte Emerson verhalten. »Ich glaube, es war Kairo, wo sie verschwand. Haben Sie irgendeine Vorstellung, warum er sie mumifizieren und ihren Leichnam nach Luxor transportiert haben könnte?«

 »Er ist ein Irrer«, sagte Bellingham.

 Emerson rieb sich das Kinn. »Hmhm. Zweifellos ist er … Sagten Sie ›ist‹?«

 »Er lebt.« Bellingham ballte seine Hände zu Fäusten.

 »Er lebt – bis ich ihn finden werde. Sie wollten mir nicht glauben, Professor Emerson, als ich Ihnen erzählte, daß irgend jemand Dolly etwas anhaben will. Zweifeln Sie immer noch an meinen Worten?«

 »Glauben Sie, daß es Scudder ist?« fragte ich.

 »Wer soll es denn sonst sein? Die Angriffe auf mein kleines Mädchen begannen, als wir in Ägypten eintrafen.

 Nachdem er Lucinda mißbraucht und ermordet hatte, muß sich Scudder all die Jahre hier versteckt haben; als er dann Dolly mit mir zusammen sah, weckte das seine Mordgelüste erneut. Er verfolgte uns nach Luxor und vergewisserte sich, daß ich als einer der ersten davon erführe, was er meiner armen Frau angetan hat.

 Mrs. Emerson, ich erzählte Ihnen gestern, daß ich eine Einladung erhalten hatte. Ich hätte wissen müssen, daß Sie nicht der Absender waren, auch wenn sie Ihre Unterschrift trug.«

 »Gütiger Himmel!« entfuhr es mir. »Er muß uns ebenfalls beobachtet haben. Er wußte, daß wir das Grab gestern öffnen würden. Welch ein teuflischer Plan!«

 »Der Mann ist verrückt«, wiederholte Bellingham. »Sie haben den Beweis dafür mit eigenen Augen gesehen.«

 »Geistige Umnachtung ist eine gebräuchliche Erklärung für ansonsten unerklärliches Verhalten«, sagte Emerson trocken. »Doch auch Ihr Verhalten, Colonel, bedarf einer Erklärung. Warum zum Teufel sind Sie nach Ägypten zurückgekehrt?«

 Bellingham hatte sich in seinem Sessel zurückgelehnt und beobachtete Emerson mit einem schwachen, verständnisvollen Lächeln. »Sie sind ein schlauer Mann, Professor. Sie müssen die Antwort doch kennen. Es gibt nur eins, was mich wieder an den Ort meines tragischen Verlustes zurückbringen konnte.«

 »Scudder hat Ihnen geschrieben.«

 »Ja, vor einigen Monaten. Der Brief war in Kairo abgeschickt worden. Er besagte …« Bellingham zögerte, als versuchte er, sich an den genauen Wortlaut zu erinnern. »Daß, wenn ich nach Ägypten zurückkehrte, er mir meine Frau zurückgeben wollte. Wie Sie gesehen haben, hat er genau das getan.«

 Wir waren bereits auf dem Weg zurück nach Luxor, als Emerson den anderen unsere Unterredung mit Bellingham schilderte.

 »Ich schäme mich zwar für meine üblen Gedanken«, sagte Cyrus zerknirscht. »Aber daß er vorgab, seine Frau hätte ihn nicht aus freien Stücken verlassen, würde doch jeder Mann sagen, um seinen Stolz zu wahren, nicht wahr?«

 »Die Polizei muß andere Gründe gehabt haben, um ihm zu mißtrauen«, sagte ich. »Hatten sie sich gestritten? Zog sie ihm den jüngeren Mann vor?«

 »Nicht, daß ich wüßte. Aber sehen Sie, Mrs. Amelia, es ist nicht ganz so einfach, wie Ihre Romanschriftsteller die Entführung einer Dame gegen deren Willen schildern. Besonders wenn die Dame aus einem großen Hotel in einer riesigen Stadt verschwindet und nichts auf einen Kampf hindeutet.«

 »Es ist merkwürdig«, sagte Nefret gedankenverloren. »Wo war ihre Zofe, als es passierte?«

 »Wartete in ihrem eigenen Zimmer auf die Anweisungen der Lady. Sie hatte sich etwas unwohl gefühlt – die üblichen Beschwerden, mit denen Besucher zu kämpfen haben –, und Mrs. Bellingham, eine überaus liebenswürdige und rücksichtsvolle Dienstherrin, hatte dem Mädchen erlaubt, sich am Nachmittag auszuruhen, während sie irgendeine Teeparty im Haus des amerikanischen Konsuls besuchte. Sie betrat das Hotel so gegen sechs Uhr wieder, aber niemand sah sie beim Verlassen – oder sah sie überhaupt noch jemals.« Cyrus schüttelte den Kopf. »Es ist mir immer noch ein Rätsel, wie Scudder das gelungen ist.«

 »Mein lieber Cyrus, Sie stellen einen entsetzlichen Mangel an Vorstellungskraft zur Schau«, sagte ich. »Ich kann mir mehrere Möglichkeiten vorstellen, wie er es bewerkstelligt haben könnte.«

 »Ich bin sicher, daß du das kannst«, brummte Emerson.

 »Erspar mir deine melodramatischen Szenarien. Peabody.«

 »Armer Mann«, sagte Nefret leise. »Nach all diesen Jahren der Ungewißheit und den schlimmsten Befürchtungen – dann wieder neuer Hoffnung, die schließlich auf niederträchtigste Weise zerstört wurde! Was für ein Fanatiker ist dieser Scudder?«

 Ich entschied, ihr nicht zu erzählen, daß sich der Colonel nach ihr erkundigt hatte und ich sie von ihm ergeben grüßen sollte.

 »Das liegt jetzt außerhalb unserer Zuständigkeit.« Emerson straffte seine breiten Schultern. »Und nun zu diesen verfluchten Frasers!«

 Ich überredete Emerson, zunächst ein Mittagessen einzunehmen. Es war zwar noch recht früh, doch ich brauchte Zeit, um meine Strategie zu durchdenken.

 Ich hatte keinesfalls die Absicht, ein Gespräch zwischen Emerson und Mrs. Whitney-Jones zuzulassen. Nicht daß ich befürchtete, er würde sie kompromittieren; das Gegenteil war eher der Fall. Emerson hat zwar ein lautes Stimmorgan, aber sobald Frauen im Spiel sind, ist er so lammfromm wie ein zahnloser alter Hund. Jede kann ihm Honig ums Maul schmieren.

 Das »Karnak Hotel«, in dem wir zu Mittag aßen, liegt am Nilufer und bietet einen wunderbaren Blick über den Fluß und das Westufer. Der Tag war unverhältnismäßig kühl; die Brise, die vom Wasser heraufwehte, zerzauste Emersons dunkle Locken und brachte seine Frisur zunehmend in Unordnung.

 »Das ist genau der richtige Tag zum Arbeiten«, murrte er mit einem sehnsüchtigen Blick auf die silbrig schimmernden Klippen seines geliebten Thebens.

 Ich weiß einen guten Aufhänger zu nutzen. »Dann geh zurück ins Tal, wenn du es nicht ertragen kannst, auch nur einen Tag fort zu sein«, sagte ich im gleichen mürrischen Tonfall. »Ich werde mit den Frasers reden. Nein, Emerson, es macht mir überhaupt nichts aus. Ich bin es gewohnt, die undankbaren Aufgaben zu übernehmen, vor denen du dich lieber drückst.«

 Emerson blickte mich mißtrauisch an. »Was hast du jetzt wieder vor, Peabody? Ich habe nicht vor, dich unbeaufsichtigt in Luxor zu lassen. Du gerätst jedesmal in irgendwelches Ungemach.«

 »Ich werde auf sie aufpassen«, sagte Cyrus grinsend. »Wir werden nur ein kurzes Gespräch mit Mrs. Whitney-Jones führen, und dann kehren wir zurück. Ich gebe zu, daß ich mich auf die Begegnung mit der Dame freue. Sie scheint mir ein ausgekochtes Schlitzohr zu sein.«

 Emerson erwiderte, daß er sich keineswegs auf eine Begegnung mit der Dame freute und froh wäre, sie Cyrus zu überlassen. Ich bedachte Cyrus mit einem anerkennenden Lächeln.

 Auf unserem Rückweg hielten wir beim Telegraphenamt und fanden, wie wir es erwartet hatten, eine Antwort aus Kairo vor. Emerson runzelte beim Lesen die Stirn.

 »Cromer scheinen die Hände gebunden zu sein. Er will weitere Informationen.«

 »Du hast Lord Cromer telegraphiert?« entfuhr es mir. »Emerson, er ist der bedeutendste Mann in ganz Ägypten!«

 »Exakt«, meinte Emerson. »Es ist reine Zeitverschwendung, mit Subalternen zu verhandeln. Ich kann mir nicht vorstellen, was er noch von mir will; ich habe ihm alle relevanten Informationen mitgeteilt.«

 Ich bat ihn darum, sein ursprüngliches Telegramm einsehen zu können, und Emerson brachte, nachdem er in seinen Jackentaschen gekramt hatte, ein zerknülltes Stück Papier zum Vorschein. Es war natürlich knapp gehalten. »Haben Leichnam gefunden, handelt sich vermutlich um Mrs. Bellingham amerikanische Staatsbürgerin, vermißt in Kairo 1897. Weiteres Vorgehen?«

 »Du hättest ruhig ein wenig ausführen können«, sagte ich, während Cyrus über den Inhalt grinste.

 »Warum Geld verschwenden?« Emerson sah auf seine Uhr. »Ich überlaß es dir, Peabody, da du ja so kritisch bist. Kommt jemand mit mir? … Dann sehe ich euch alle zum Tee.«

 Nachdem ich ein weiteres Telegramm aufgegeben hatte, das den verwirrten Lord Cromer mit genaueren Informationen versorgte, führte ich unsere kleine Prozession zum »Luxor Hotel«.

 »Wie sehen deine Pläne aus?« fragte ich meinen Sohn.

 »Ich dachte, wir würden die Frasers aufsuchen«, erwiderte Ramses.

 »Es handelt sich nicht um einen Anstandsbesuch, Ramses. Ich halte es für das beste, wenn Mr. Vandergelt und ich Mrs. Whitney-Jones allein sprechen. Wir wirken, glaube ich, furchteinflößender als ihr alle.«

 »Diese beiden jungen Burschen würden mir schon Furcht einjagen, wenn sie es darauf anlegten«, sagte Cyrus lächelnd. »Aber ich denke, wir wollen nicht auf Drohungen oder Gewaltanwendung zurückgreifen. Was macht Sie eigentlich so sicher, daß die junge Dame im Hotel ist und uns empfangen wird, Mrs. Amelia?«

 »Ich habe meine Methoden, Cyrus. Ihr anderen geht spazieren und – äh – macht irgend etwas Unverfängliches. Wir treffen uns in anderthalb Stunden wieder in der Halle des Hotels.«

 »Wir könnten uns einige AntikaGeschäfte ansehen«, schlug David vor und fügte lachend hinzu: »Wer weiß, vielleicht finden wir noch einige der Stücke zum Verkauf, die ich als Lehrjunge für Abd el Hamed gemacht habe.«

 »Bleibt zusammen«, sagte ich noch, als sie aufbrachen.

 David hatte sich bei Nefret eingehakt und nickte mir im Vorbeigehen beruhigend zu. Ramses schlenderte hinter ihnen her.

 Am Empfang informierte man uns, daß Mrs. Whitney-Jones tatsächlich im Hotel war, und als wir unsere Visitenkarten abgaben, wurden wir in ihren Salon gebeten. Sie bewohnte eine der elegantesten Suiten des Hotels – die, daran hatte ich keinen Zweifel, von Donald bezahlt wurde. Mrs. Whitney-Jones begrüßte uns und lauschte meiner Vorstellung von Cyrus Vandergelt mit perfekter Haltung, bot ihm jedoch nicht ihre Hand. Sie trug ein silbergraues Nachmittagskleid, dessen Kragen mit weißer, durchbrochener Spitze eingefaßt war. Ihr einziger Schmuck bestand aus einem Medaillon und einem Goldring an der linken Hand.

 »Ich hatte erwartet, daß Sie heute kommen würden, Mrs. Emerson, deshalb habe ich Mr. Fraser zusammen mit seiner Frau nach Karnak geschickt. Er wollte zwar nicht gehen, aber ich versprach ihm, daß ich ihn dafür entschädigen würde.«

 »Ich hoffe, Sie haben ihm nicht versprochen, daß er sich die Mumie ansehen kann, die wir gestern gefunden haben. Das würde Ihr Trugbild vollständig zerstören.«

 Mrs. Whitney-Jones’ Lächeln glich mehr denn je dem einer großen, freundlichen Tigerkatze. »Sie nehmen kein Blatt vor den Mund, Mrs. Emerson. Aber auch ich bin Realist. Ich weiß, wann das Spiel zu Ende ist.«

 »Dann«, sagte ich, »geben Sie also zu, daß Sie ein Scharlatan sind? Daß Sie Mr. Frasers Schwäche ausnutzten, um Kapital daraus zu schlagen?«

 »Warum sollte ich das leugnen?« Ganz Dame zuckte sie sanft mit den Schultern. »Ich kenne Sie vom Hörensagen, Mrs. Emerson. Wenn ich gewußt hätte, daß die Frasers Freunde von Ihnen sind, wäre ich niemals so weit gegangen. Sie hätten Mr. Vandergelt auch nicht als zusätzliche Abschreckung mitbringen müssen, obwohl ich mich natürlich freue, seine Bekanntschaft zu machen. Ich würde jedoch vorschlagen, daß wir die Auswirkungen einer solchen Enthüllung auf Mr. Fraser zunächst einmal besprechen, bevor Sie gegen mich vorgehen.«

 »Wenn das eine Drohung sein soll«, fing ich zornig an.

 »Betrachten Sie es eher als Verhandlungsbasis«, war die sanfte Antwort.

 Cyrus hatte keinen Ton gesagt und sie auch nicht aus den Augen gelassen. Er kauerte auf dem Rand eines ungemütlichen Stuhls, hielt seinen Hut in den Händen und wirkte so unglücklich wie ein junger Mann, der seine erste Aufwartung macht. Plötzlich entspannte sich sein nachdenklicher Gesichtsausdruck, und er lehnte sich zurück.

 »Sie pokern mit allen Mitteln, was, Mrs. Whitney-Jones? Oder besser gesagt – Mrs. Jones?«

 Sie betrachtete ihn aus den Augenwinkeln, und ich hatte den Verdacht, daß ihr Mund leicht zuckte. »Sie offensichtlich auch, Mr. Vandergelt. Die Runde geht an Sie.«

 »Das dachte ich mir.« Cyrus warf seinen Hut auf das Sofa und schlug die Beine übereinander. »Scheint mir so, als hätten Sie alle Karten in der Hand, Ma’am. Sie haben die Frasers mit falschen Versprechungen um eine gewaltige Geldsumme gebracht. Ich wäre nicht im mindesten überrascht, wenn Sie eine alte Bekannte vom Scotland Yard wären. Was bringen Sie zu Ihrer Verteidigung ein?«

 Sie drehte sich leicht, um ihm ins Gesicht blicken zu können, und faltete die Hände in ihrem Schoß. »Mr. Frasers geistige Gesundheit, Mr. Vandergelt.« Dann änderte sich ihr Verhalten abrupt, und sie preßte ihre Hände fest zusammen. »Ich gebe zu, daß ich bis zu einem gewissen Grad die Schuld trage. Aber er ist nicht der erste – oh, ja, Mr. Vandergelt, sie hatten völlig recht! –, er ist keineswegs mein erster Klient. Die Leichtgläubigkeit der Menschen ist grenzenlos; und wenn sie dumm genug sind, mir zu glauben, warum sollte ich daraus nicht meinen Vorteil ziehen?

 Mr. Fraser ist ein anderer Fall. Er gehört nicht zu den Menschen, die eine Person wie mich normalerweise konsultieren. Nicht, daß er etwa den Verstand besitzt, die Trugbilder aufzudecken; er ist recht unkritisch, aber in erster Linie fehlt ihm – die Romantik, die Vorstellungskraft, der Wunsch nach einer Illusion. Verstehen Sie, was ich damit sagen will?«

 »Ich denke schon«, meinte Cyrus leise.

 »Ich lernte ihn und seine Frau bei einem gemeinsamen Freund kennen. Es waren noch sehr viele andere Leute zugegen; ich war für diesen Abend bezahlt worden, rückte Tische, beschwor die Toten und amüsierte die Gäste.« Ihr Mund zuckte. »Dumme Frauen und bornierte Männer, die Antworten suchen, wo gar keine existieren. Aber es schickt sich nicht, sich über seine Opfer lustig zu machen, werden Sie sagen. Lassen Sie mich fortfahren. Nach solchen Vorstellungen wenden sich häufiger private Klienten an mich. Mr. Fraser besuchte mich am darauffolgenden Tag. Eines meiner Medien – Sie verstehen, was ich meine? – ist eine ägyptische Prinzessin. Nicht sehr originell, nicht wahr, Mrs. Emerson? Aber sie erfreuen sich großer Popularität bei ihren Anhängern, und es war eben diese Prinzessin Tasherit, mit der Mr. Fraser in Kontakt treten wollte, nicht etwa seine Großmutter oder sein verstorbener Vater. Von da an …« Ein weiteres Achselzucken. »Sie werden das nicht glauben, aber es ist wahr. Er übernahm die Führung. Er fragte nicht, er forderte, und wenn ich ihm gegeben hatte, was er wollte, verlangte er nach mehr. Er war es, der darauf bestand, daß wir zusammen nach Ägypten reisen sollten. Ich weiß nicht, was ihn dazu bewegte, aber er hat noch nicht gefunden, was er sucht, und er wird nicht aufhören, danach zu suchen. Kurz gesagt, Mrs. Emerson, Ihr Freund befindet sich am Rande des Wahnsinns, und ich – ich weiß mir keinen Rat mehr. Sagen Sie mir, was ich tun soll, und ich werde es tun. Geben Sie mir Anweisungen, und ich werde sie befolgen. Aus der Notwendigkeit heraus mußte ich schon viele meiner früheren Prinzipien aufgeben, aber ich möchte keinesfalls den Tod eines Menschen auf dem Gewissen haben.«

 7. Kapitel

 Die Liebe hat zerstörerische Auswirkungen auf den Verstand und die moralischen Tugenden.

 Nachdem wir Mrs. Jones verlassen hatten und im Flur auf den Aufzug warteten, sagte Cyrus feierlich: »Mrs. Amelia, für diese Erfahrung bin ich Ihnen ewig zu Dank verpflichtet.«

 »Sie haben ihren Einwänden doch hoffentlich keinen Glauben geschenkt?«

 »Nun, ich weiß nicht, ob oder ob nicht«, sagte Cyrus und strich sich über seinen Spitzbart. »Und ich sage Ihnen, Mrs. Amelia, daß mir so etwas nicht alle Tage passiert. Normalerweise bin ich ganz gut in der Lage, einen Lügner zu entlarven, aber diese Dame … Zum Teufel, sie war ganz anders, als ich es erwartet hätte. Sie denken, daß sie lügt?«

 »Sie hat uns keine andere Wahl gelassen, als ihr so lange zu glauben, bis wir das Gegenteil beweisen können«, sagte ich verbittert. »Wenn sie recht hat, befindet sich Donald in einem gefährlichen Gemütszustand. Wie entsetzlich! Als wir hierherkamen, hätte ich nicht im Traum daran gedacht, daß wir uns mit einer Hochstaplerin arrangieren würden. Ich darf gar nicht darüber nachdenken, was Emerson dazu sagen wird. Wo bleibt denn dieser verfluchte Lift?«

 »Der Fahrstuhlführer hält vermutlich ein Nickerchen.

 Wissen Sie, sie hat sich direkt zu ihrem richtigen Namen bekannt. Und sie war schonungslos offen, was ihre Me thoden angeht.«

 »Das, mein lieber Cyrus, ist exakt die Vorgehensweise eines geschickten Lügners. Sie hat uns nicht viel mehr als das erzählt, was wir auch selbst hätten herausfinden können.«

 Der Aufzug kam nicht – er war ständig defekt –, deshalb benutzten wir schließlich die Treppe. Das Gespräch hatte länger gedauert, als ich erwartet hatte, da wir verschiedene Methoden durchgegangen waren, wie man Donald davon überzeugen konnte, daß seine Traumprinzessin nicht existierte. Cyrus hatte das Vorgehen noch hinausgezögert, indem er sich auf eine gut gemeinte verbale Auseinandersetzung mit der Dame eingelassen hatte – er hätte es vielleicht eher als ein verbales Pokerspiel bezeichnet. Schließlich hatte Cyrus erklärt, daß eine so delikate Angelegenheit weitere Überlegungen erforderlich machte.

 Er wollte Donald treffen und sich seine eigene Meinung über dessen mentalen Zustand bilden.

 »Hier ist Ihre Chance«, sagte ich, als wir die Empfangshalle betraten.

 »Wie bitte?« Cyrus war tief in Gedanken versunken gewesen.

 »Da ist Donald, zusammen mit Enid – sowie David und Nefret. Ich nehme an, daß die Kinder auf uns warteten, als die Frasers hereinkamen. Verdammt, ich hoffe, sie haben ihnen nicht erzählt … Wo Ramses nur wieder ist, frage ich mich.«

 Donald hatte mich entdeckt. Er erhob sich lächelnd und bat darum, daß wir uns zu ihnen an den Tisch gesellten. Als er und Cyrus sich die Hände schüttelten, konnte ich sehen, daß Cyrus diesen überschwenglich freundlichen jungen Herrn für alles andere als das nervliche Wrack hielt, das er sich ausgemalt hatte. Enid war diejenige, die krank aussah. Ihr breiter Taillengürtel hing unvorteilhaft lose um ihren Körper, obwohl die Schnalle im letzten Loch befestigt war, und sie hatte Ringe unter den Augen. Ich lehnte ihre Einladung, zum Tee zu bleiben, ab und erklärte, daß wir mit Emerson verabredet waren, gestattete Donald allerdings, daß er mir einen Stuhl zurechtrückte. »Ich nehme an, daß wir auf Ramses warten müssen«, sagte ich. »Warum ist er nicht hier?«

 David blickte schuldbewußt, aber das war typisch für ihn, der arme Kerl. Bevor er noch antworten konnte, einmal angenommen, er hätte diese Absicht gehabt, sagte Nefret: »Wir haben ihn verloren. Du kennst Ramses, er treibt sich überall herum, um mit irgendwelchen Grabräubern oder Fälschern Schwätzchen zu halten.« Donald meinte vergnügt: »Er war immer eine Nervensäge. Wußten Sie, Miss Forth, daß ich einmal der Tutor des jungen Ramses war? Ich kann nicht sagen, daß ich ihm viel beigebracht hätte. Es war eher umgekehrt. Ich habe noch niemals einen solchen Schwätzer wie diesen Jungen kennengelernt.«

 Cyrus warf mir einen fragenden Blick zu, den ich mit einem Schulterzucken beantwortete. Wie wir alle wissen, sind Geistesgestörte unberechenbar. Cyrus hatte Donald noch nicht erlebt, wenn er in ekstatischer Anbetung gen Himmel blickte, oder seinen irrsinnigen Wiedererkennungsschrei gehört. Ich wußte, daß es nur eine Frage der Zeit war, bis er wieder einen Anfall bekam.

 Trotzdem war ich überrascht, als Donald ohne die geringste Veränderung seines Tonfalls oder seines Gesichtsausdrucks fortfuhr: »Mrs. Emerson, Miss Forth hat mir erzählt, daß die Mumie, die Sie gestern entdeckt haben, nicht die der Prinzessin Tasherit ist. Ich hätte schwö ren können, daß ich sie wiedererkannt habe.«

 Ich sagte: »Äh … nein, Mr. Fraser, Sie irrten sich.«

 »Sind Sie sicher?« Er fragte, als handelte es sich dabei um eine Zufallsbekanntschaft. »Dann werden wir weitersuchen müssen. Sie war nicht in der Lage, die genaue Richtung anzugeben, da sich die Umgebung in den letzten dreitausend Jahren stark verändert hat, aber sobald sich Mrs. Whitney-Jones mit der Geographie vertraut gemacht hat …«

 Mit tiefrotem Gesicht schob Enid ihren Stuhl zurück und stand auf. »Donald! Du meine Güte, hör auf! Du klingst wie …«

 Glücklicherweise versagte ihr an diesem Punkt die Stimme, und sie beendete den Satz nicht. Was auch immer Donald helfen konnte, diese Methode war mit Sicherheit nicht die richtige, um seinen Geisteszustand zu verbessern. Ich erhob mich ebenfalls, packte Enid fest an den Schultern und war drauf und dran, sie leicht zu schütteln, als ich bemerkte, wie sich ihre Augen weiteten und sie sich entspannte.

 »Oh«, sagte sie.

 »Ich bitte, meine Verspätung zu entschuldigen«, sagte Ramses. »Ich hoffe, ihr wartet noch nicht allzu lange.« Er hatte Dolly im Schlepptau. Ich zweifelte nicht daran, daß sie sich ihrer anziehenden Ausstrahlung voll bewußt war. Das Band ihres blumengeschmückten Huts berührte seine Schulter, und ihre kleine behandschuhte Hand ruhte auf seinem Ärmel. Ramses hatte, wie ich glaubte, einige Schwierigkeiten, sie abzuwimmeln, und verfrachtete sie dann auf einen Stuhl.

 »Wo ist Mr. Tollington?« fragte ich. »Ramses! Du hast doch nicht etwa …«

 »Ich habe ihn fortgeschickt«, sagte Dolly und strich ihre Handschuhe glatt. »Er war unhöflich gegenüber Mr. Emerson.«

 Ich sah Ramses an, der mit auf dem Rücken verschränkten Armen stehengeblieben war und seinen Blick gesenkt hatte – um meinem auszuweichen, nahm ich an. Ich hatte keinen Zweifel daran, daß er Mr. Tollingtons Unhöflichkeit erwidert hatte.

 »Es ist Zeit zu gehen«, sagte Nefret. »Tante Amelia?«

 »Ja, wir sind spät dran«, sagte ich irgendwie abgelenkt, denn schon empfand ich wieder so etwas wie Verantwortung für Dolly, die ohne Anstandsdame und ohne Begleitung und hoffnungslos undiszipliniert war. Ich konnte es mit meinem Gewissen nicht vereinbaren, das Mädchen nach den Enthüllungen ihres Vaters allein zu lassen. »Miss Bellingham, haben Sie schon unsere Freunde kennengelernt? Mrs. Fraser, Miss …«

 »Wir kennen uns bereits«, sagte Enid mit einem knappen Nicken. »Guten Tag, Miss Bellingham, ich hoffe, Sie haben sich nicht erkältet.«

 Mich beschlich die vage Vermutung, daß mehrere Leute den Atem anhielten. Dolly gehörte nicht dazu. Mit einem honigsüßen Lächeln erwiderte sie: »Sie waren diejenige, die keinen Schal trug, Mrs. Fraser. Eine Dame Ihres Alters sollte vorsichtiger sein. Der Garten wird gegen Mitternacht recht kühl.«

 David schlug eine Hand vor seinen Mund und drehte sich um.

 »Hast du dich etwa verschluckt?« fragte ich. »Ramses, gib ihm doch einfach einen leichten Klaps auf den Rücken.«

 »Mit Vergnügen«, sagte Ramses und schlug so herzhaft zu, daß David schwankte.

 Ich stellte die Herren Dolly vor, und Cyrus, der den durchtriebenen amerikanischen Scharfsinn bewies, auf den ich zählte, befreite mich von meinem Problem. »Ich schätze, ich geselle mich auf eine Tasse Tee zu meinen neuen Freunden«, erklärte er mit einem vielsagenden Blick in meine Richtung. »Und versichere Ihnen, daß ich diese junge Dame später sicher wieder zu ihrem Daddy nach Hause bringe. Ich kenne Ihren Vater, Miss Bellingham, und Mrs. Emerson wird Ihnen bezeugen können, daß Sie sich bei mir in guten Händen befinden.«

 »Da bin ich sicher«, sagte Dolly wenig begeistert. Enid zog mich beiseite. »Nun?« fragte sie. »Haben Sie sie angetroffen?«

 »Ja, ich muß unter vier Augen mit Ihnen reden, Enid.

 Hier und jetzt ist nicht der richtige Augenblick für ein längeres Gespräch. Können Sie morgen nachmittag zum Haus kommen, ohne Donald?«

 Enid rang ihre Hände. »Warum nicht heute abend? Ich halte das nicht mehr lange aus, Amelia.«

 »Ich verspreche Ihnen, daß ich alles unter Kontrolle habe«, sagte ich und hoffte, daß dem so wäre. »Ein Rat noch, Enid. Fordern Sie ihn nicht heraus, und bevormunden Sie ihn auch nicht. Bleiben Sie ruhig, machen Sie nichts, was ihn aufregen könnte. Dann ist alles in Ordnung.« Ihr Blick schweifte von mir zu den Kindern, die an der Türe auf mich warteten. »Wird … der Professor da sein?«

 »Ja, und Cyrus, und wenn es Ihnen nichts ausmacht, natürlich auch die Kinder. Für ihr Alter sind sie recht vernünftig. Wir werden ein kleines Kriegskonzil abhalten.«

 »Ich habe nichts dagegen. Danke, Amelia. Ich werde kommen.«

 Als wir zu Hause eintrafen, fanden wir Emerson auf der Veranda vor. Er hatte seine Füße auf einen Schemel gelegt und Sekhmet über seine Knie drapiert.

 »Endlich«, sagte er. »Was hat euch so lange aufgehalten? Egal, ich will es gar nicht hören. Ramses, ich habe mir erlaubt, heute nachmittag auf Risha auszureiten, er braucht also nicht mehr bewegt zu werden. Nefret, diese Photos müssen entwickelt werden. David …«

 »Geh bitte, und richte Ali aus, daß wir auf den Tee warten«, unterbrach ich ihn und nickte David zu. »Verflucht, ich will keinen Tee«, sagte Emerson. »Willst du doch.« Ich setzte mich und nahm meinen Hut ab. »Also ist die Dunkelkammer … wieder frei?« Emerson legte sein Buch beiseite. »Willoughbys Leute haben sie heute nachmittag abgeholt. Cromer sendet irgendeinen Verantwortlichen aus Kairo, aber er kann nicht vor morgen abend hier sein.«

 »Zumindest besteht in diesem Fall kein Grund zur Eile.«

 »Nein. Sie hält sich auf unbestimmte Zeit.«

 Ramses und Nefret waren David ins Haus gefolgt, deshalb sagte ich nichts zu der ungehörigen Art, in der er diese unleugbare Tatsache geäußert hatte. Emerson ist der sensibelste Mann, den ich kenne, aber manchmal verbirgt er seine Gefühle hinter einer Maske der Abgestumpftheit.

 »Cyrus und ich hatten ein äußerst interessantes Gespräch mit Mrs. Jones«, sagte ich. »Möchtest du, daß ich …«

 »Nein«, sagte Emerson. »Wo sind die Kinder? Wo bleibt mein Tee?«

 Seine gereizten, überlauten Fragen sorgten für eine prompte Reaktion bei den Betroffenen. Wir machten es uns gemütlich, und Sekhmet krabbelte von Emersons Schoß auf den von Ramses, der sie umgehend an David weiterreichte.

 »Also, was hast du den ganzen Nachmittag gemacht?« fragte Nefret, legte einen Arm auf Emersons Stuhl und gab ihm einen Kuß auf die Stirn. Sie hatte bemerkt, daß er leicht gereizt war, und mit ihrer liebenswürdigen Art gelang es ihr fast immer, seinen Gemütszustand aufzuheitern.

 »Endlich einmal eine vernünftige Frage«, brummte er.

 »Glaubst du, daß auch nur einer in dieser Familie an Ägyptologie interessiert ist?«

 »Das sind wir alle, Sir«, versicherte ihm David ernst.

 »Es tut mir leid, wenn ich …«

 »Keine Ursache, David«, sagte Emerson etwas freundlicher. »Du entschuldigst dich verflucht zu oft, mein Junge. Meine Aktivitäten am heutigen Nachmittag haben – im krassen Gegensatz zu denen gewisser anderer Leute – zu sinnvollen Ergebnissen geführt. Wir sind noch nicht fertig mit Grab 20-A. Zur Hölle, mit Sicherheit noch nicht!« fügte er fröhlich hinzu.

 »Wieso, Emerson? Wie meinst du das?« fragte ich, denn ich wußte, daß der Hinweis mir gegolten hatte. Emerson nahm seine Pfeife und seinen Tabaksbeutel aus der Jacke. »Diese Grabkammer kann nicht die einzige in der Begräbnisstätte sein. Sie ist weitaus größer.«

 »Was!« schrie ich. »Aber Emerson, wie hast du das herausgefunden?«

 Emerson bedachte mich mit einem kritischen Blick.

 »Du übertreibst, Peabody.«

 »Und du, mein lieber Emerson, spannst uns absichtlich auf die Folter. Woher wußtest du, daß die Grabstätte grö ßer sein muß?«

 »Du hättest es ebenfalls wissen müssen, Peabody.

 Wenn du nicht so beschäftigt mit der Leiche gewesen wä rest – eine verständliche Ablenkung, das muß ich zugeben –, hättest du bemerkt, daß die Ausmaße und die Form des Raums nicht denen einer Grabkammer entsprechen. Er war kaum zwei Meter breit, und die Decke fiel scharf von oben ab. Ich hatte sofort den Verdacht, daß der Boden künstlich angehoben worden ist und daß sich der ursprüngliche Felsboden im gleichen Winkel wie die Decke krümmt – kurz gesagt also, daß das, was wir sahen, keine Grabkammer, sondern der erste Teil eines in die Tiefe füh renden Durchgangs ist.«

 »Wie aufregend!« entfuhr es Nefret.

 Emerson wies sie nicht wegen Übertreibung zurecht.

 Statt dessen lächelte er sie freundlich an und tätschelte ihre Hand. Dann blickte er fragend zu Ramses.

 Ramses hatte sich weder lautstark geäußert noch eine Spur von Überraschung gezeigt. Noch vor wenigen Jahren hätte er, ob zutreffend oder nicht, behauptet, daß er die gleichen Schlüsse gezogen habe. Jetzt sagte er nur: »Gut gemacht, Vater.«

 »Ich habe gestern so viel von dem Schotter auf dem Boden entfernt, bis ich den Beweis für meine Theorie erbracht hatte«, sagte Emerson in selbstgefälligem Ton.

 »Wie weit der Durchgang allerdings führt, kann ich nicht sagen, aber das Grab ist offensichtlich sehr viel größer, als wir ursprünglich dachten.«

 »Ein Königsgrab«, rief Nefret mit leuchtenden Augen. »Eine nicht bewiesene Annahme«, sagte Ramses und strich sich mit dem Zeigefinger über den Schnurrbart.

 »Einige der normalen Gräber weisen ebenfalls Gänge und mehrere Kammern auf. Wir dürfen kaum darauf hoffen, ein zweites Mal ein so kostbar ausstaffiertes Grab wie das der Tetisheri zu finden. Zwei solche Entdeckungen …«

 »Ach, du nimmst einem jede Freude«, sagte Nefret verärgert. »Gibt es denn nichts, was dich reizen könnte?

 Und hör auf, mit diesem albernen Schnurrbart herumzuspielen!«

 David und ich setzten gleichzeitig zum Sprechen an.

 Ich sagte: »Nun, Kinder«, und David meinte in einem fruchtlosen Versuch der Ablenkung: »Möchte jemand noch eine Tasse Tee?«

 Emersons kraftvolle Stimme übertönte uns. »Jede Spekulation ist reine Zeitverschwendung. Wir werden sehen, wie wir morgen weiterkommen.«

 Von uns allen – einschließlich Ramses – unbeobachtet, hatte Sekhmet sich wieder auf seinen Schoß geschlichen. Er hob die Katze hoch und reichte sie, unerschüttert von ihrem heftigen Protest, wieder an David zurück.

 »Wenn du mich morgen nicht brauchst, Vater, werde ich mit meinen Kopien weitermachen. Mr. Carter hat mir die Erlaubnis gegeben, im Dair Al-Bahri zu arbeiten.«

 »Sei nicht beleidigt, Ramses«, sagte Nefret und lächelte ihn an. »Es tut mir leid, daß ich wegen deines Schnurrbarts so grob zu dir gewesen bin.«

 »Ich bin nie beleidigt«, erwiderte Ramses. »Vater?«

 »Ja, natürlich, mein Junge. Wie du willst.«

 Wir einigten uns alle darauf, früh zu Bett zu gehen. Ramses und David kehrten zur Dahabije zurück, und Nefret erklärte, daß sie noch zig Dinge zu erledigen hätte – Haarewaschen, in ihrem Buch weiterlesen, Strümpfe ausbessern. Sie verabscheute Handarbeiten ebenso wie ich, und ihre Strümpfe befanden sich meist in erschreckend durchlöchertem Zustand, deshalb lobte ich ihren Entschluß und wünschte ihr rasch eine gute Nacht, da ich dringend vorhatte, mit Emerson ein langes Gespräch unter vier Augen zu führen.

 Ich war positiv überrascht, daß auch er ebenso interessiert daran war, mit mir über Dinge zu sprechen, die er bislang profan übersehen hatte.

 »Tu mir bitte den Gefallen und sieh mich nicht so schadenfroh an, Peabody«, bemerkte er, als wir es uns in unserem Zimmer gemütlich gemacht hatten. »Weil ich es nicht ertragen kann, verstehst du mich?«

 »Selbstverständlich, mein Lieber. Welcher besondere Vorfall hat zu deinem Meinungsumschwung geführt?«

 »Kein bestimmter Vorfall, sondern die Aneinanderreihung merkwürdiger Zufälle. Bellinghams heutige Enthüllungen haben dem Ganzen noch die Krone aufgesetzt«, gab Emerson stirnrunzelnd zu. »Irgend jemand hat uns dazu veranlaßt, das Grab mit seinem makabren Inhalt zu finden. Dieser hinterhältige Bastard ging sogar so weit, die genaue Stelle für uns zu markieren, verfluchtes Mörderschwein! Er war es sicher, der das Mädchen in den Ezbekieh-Gärten angegriffen hat – denn ich lehne es schlichtweg ab, Peabody, zwei Täter zu suchen, wenn einer ausreicht. Er sandte dem Colonel eine Nachricht, die ihn dazu veranlaßte, gestern genau zu dem Zeitpunkt im Tal zu sein, als wir den Leichnam abtransportierten.«

 »Das paßt hervorragend zusammen, Emerson.«

 »Nein, zur Hölle, das tut es nicht!« explodierte Emerson. »Zu viele Fragen bleiben unbeantwortet. Warum hat der Kerl nach wie vor einen solchen Haß auf Bellingham?

 Warum hat er die Leiche nicht einfach in der Wüste verschachert? Warum hat er sich gerade uns als Werkzeuge für seine Enthüllung ausgesucht? Und sei vorsichtig im Umgang mit dem Begriff ›Irrer‹, liebste Peabody. Dieser Kerl kann kein unzurechnungsfähiger Geisteskranker sein; hinter seinem Vorgehen verbergen sich Absicht und Methode.«

 »Ich stimme dir voll und ganz zu, Emerson. Bleibt nur, diese Absicht zu klären.«

 »Nur?« Lachend drehte Emerson sich zu mir um und zog mich in seine Arme. »Etwas, das ich an dir liebe, Peabody, ist deine Direktheit. Es ist sicherlich nicht so einfach, wie du denkst, aber zum Teufel! Ich vermute, wir werden uns letztlich doch mit der Angelegenheit auseinandersetzen müssen. Ich lasse mich von keinem Mörder als Werkzeug mißbrauchen. Wir sollten aber die Kinder außen vor lassen. Besonders Nefret.«

 »Wir können es versuchen«, sagte ich zweifelnd. »Komm schon, Peabody, das kann doch nicht so schwierig sein. Sie haben ihre eigenen Aufgaben. Wenn du endlich aufhörst, deine exzentrischen Theorien mit ihnen zu diskutieren, werden sie die Angelegenheit mit den Bellinghams bald vergessen haben.«

 Aus Manuskript H:

 David schien es, als hätte er stundenlang argumentiert, ohne etwas zu erreichen, dennoch ließ er nicht locker. »Das ist eine vollkommen irrwitzige Idee, Ramses. Ich wünschte, du würdest es nicht tun.«

 Ramses fuhr fort, die Dinge zusammenzustellen, die er benötigen würde. Er verschnürte sie zu einem kleinen Bündel und warf einen Blick auf das Fenster, wo bereits die ersten Sterne am Abendhimmel schimmerten. »Hast du etwas gehört?«

 »› Nur den Nachtwind in den Zweigen‹.« David hatte englische Gedichte gelernt. »Versuchst du, das Thema zu ändern? Ändere lieber deinen Entschluß. Bitte!«

 Ramses wühlte in einer Schublade und brachte eine Schachtel Zigaretten zum Vorschein. David seufzte unüberhörbar. »Wenn Tante Amelia herausfindet, daß du rauchst, wird sie …«

 Ihm fehlten die Worte, und er nahm statt dessen die angebotene Zigarette. Ramses gab ihm Feuer. »Meiner Mutter wird nichts von alledem gefallen«, sagte er und wölbte seine Hand über der Zigarette, wie es die Araber taten. »David, ich zwinge dich nicht, mit mir zu kommen oder zu lügen, wenn sie dich direkt darauf anspricht. Tu mir nur den einen Gefallen, renn nicht voller Gewissensbisse zum Haus und erzähl alles.«

 »Als wenn ich das täte! Ich bin um deine Sicherheit besorgt, mein Bruder«, fügte er auf arabisch hinzu. »Der Mann hat ein Messer. Er hat dich schon einmal verletzt.«

 »Ich hatte nicht aufgepaßt«, sagte Ramses schroff.

 David setzte sich auf seine Bettkante. »Keiner kann im Kampf besser mit einem Messer umgehen als du, aber wenn er angreift, handelt es sich sicherlich nicht um einen fairen Kampf. Er greift bestimmt von hinten an und dazu noch in der Dunkelheit. Warum solltest du für eine fremde Frau ein solches Risiko eingehen? Liebst du sie etwa?«

 »Ja, liebst du sie?« hörten sie am Fenster eine Stimme.

 Ramses hatte sie schon im Würgegriff, bevor sie noch ihren kurzen Satz beendet hatte. Sie blieb reglos stehen und grinste ihm in sein entsetztes Gesicht.

 »Gut gemacht, mein Junge. Du warst fleißig im letzten Sommer!«

 Ramses löste seine Umklammerung Finger um Finger. »Habe ich dir weh getan?«

 »Etwas. Ich habe es verdient«, fügte sie hinzu und rieb sich den Hals.

 »Verflucht, Nefret!« Endlich einmal hatten ihm seine Gefühle die Sprache verschlagen. Er zog sie ins Zimmer und warf sie mit solcher Kraft auf das Bett, daß sie und David zusammenprallten.

 Nefret lachte. »Du hast mich erst bemerkt, als ich sprach«, sagte sie voller Genugtuung. »Du hättest dich nicht nur dem Kampf mit dem Messer, sondern auch dem Anpirschen widmen sollen. Also wirklich, Ramses! Messerstechereien! Und Rauchen! Was wird Tante Amelia dazu sagen?«

 Sie trug eine Hose und ein Flanellhemd, und ihr schimmerndes welliges Haar, das nur von einem lose gebundenen Schal zusammengehalten wurde, fiel ihr über den Rücken. Ramses schluckte. »Wirst du es ihr sagen?«

 »Als wenn ich das täte! Kann ich eine von diesen Zigaretten haben?«

 David fing an zu lachen. Er legte einen Arm um Nefret. »Gib ihr eine. Bei Sitt Miriam und allen Heiligen, sie ist schon eine tolle Frau.«

 »Nichts für ungut«, sagte Nefret und erwiderte seine Umarmung. »Außer daß ihr immer versucht, mich zu ärgern. Jetzt gebt mir eine Zigarette, und dann werden wir das Kriegskonzil beginnen, wie wir das immer getan haben.«

 Wortlos reichte Ramses ihr die Schachtel. Sie nahm eine Zigarette und sah in der Erwartung auf, daß er ihr Feuer gab. »Aber Ramses, du bist ja ganz blaß. Habe ich dir Angst eingejagt, du armer Junge?«

 »Es gibt verschiedene Möglichkeiten, um mit einem angebeteten Gast fertigzuwerden«, sagte Ramses. »Es war reine Glücksache, daß ich die harmloseste eingesetzt habe. Um Himmels willen, Nefret, versprich mir, so etwas nie wieder zu tun.«

 »Dir sowieso nicht.« Sie nahm seine Hand und führte das Streichholz an ihre Zigarette.

 »Wie bist du Tante Amelia entwischt?« fragte David.

 Nefret blies eine riesige Rauchwolke aus. »Schmeckt ziemlich scheußlich«, sagte sie. »Aber ich vermute, man gewöhnt sich daran. Wie ich ihr entwischt bin? Ich mußte nicht einmal lügen. Ich stopfte zwei Strümpfe und wusch mir die Haare, genau, wie ich es ihr vorher gesagt hatte. Dann kletterte ich aus meinem Zimmerfenster und sattelte eines der Pferde, die der Professor gemietet hat. Ich muß ihn bald zurückbringen, also fang an zu erzählen. Bist du verliebt in dieses kleine Dummchen, Ramses?«

 »Nein.«

 »Ich dachte mir schon, daß du mehr Verstand hast, aber nun bin ich beruhigt.« Nefret nickte zustimmend. »Ich verstehe deine Motive. Es ist eine Sache der Ehre, vermute ich, aber trotzdem glaube ich nicht, daß du sehr lange an deinem Plan festhalten kannst, selbst wenn David und ich dich decken.«

 »Es dauert nicht lange«, sagte Ramses. »Nur ein oder zwei Tage.«

 »Das habe ich mir auch gedacht. Es genügt dir nicht, sie zu bewachen. Du willst ihn herausfordern und suchst die offene Konfrontation.«

 Ramses biß sich auf die Lippe, um eine zornige Antwort zu unterdrücken. Sie konnte ihn doch nicht belauscht haben; er hatte es nicht einmal David anvertraut. Manchmal schien sie seine Gedanken lesen zu können.

 Allerdings nur manchmal, hoffte er.

 »Das ist die vernünftigste Vorgehensweise«, beharrte er. »Wie du schon sagst, ich kann Dolly auf die Dauer nicht durch Luxor verfolgen, und dieser Kerl ist äußerst unberechenbar. Vielleicht bereitet er sich sogar darauf vor, als nächstes einen von uns anzugreifen, speziell, wenn Mutter in ihrer gewohnten Art und Weise weitermacht.«

 Er brauchte das nicht weiter auszuführen. David blickte ernst, und Nefret, die jetzt nicht mehr lächelte, nickte. »Sie hat eine Angewohnheit, Mördern über den Weg zu laufen, das ist unfaßbar. Was du beabsichtigst, ist kurzum, Miss Dolly als Lockvogel zu benutzen. Das ist ziemlich kaltblütig von dir, Ramses.«

 Sie lächelte ihn anerkennend an. Ramses entschied, daß er die Frauen niemals verstehen würde.

 Es war nicht einfach, sie davon zu überzeugen, daß sie sie nicht begleiten konnte, und erst nachdem er ihr versprochen hatte, sie über alle künftigen Entwicklungen auf dem laufenden zu halten – und ihr die restlichen Zigaretten ausgehändigt hatte –, erklärte sie sich bereit, zum Haus zurückzukehren. Er hob sie auf das Pferd und beobachtete sie, bis sie in der Dunkelheit verschwand.

 »Wenn du wirklich gehen willst, dann sollten wir es jetzt tun«, sagte David an seiner Seite.

 »Oh. Ja, natürlich.«

 Als sie sich in Bewegung gesetzt hatten, meinte David leise: »Ich wußte nicht, daß es Frauen wie sie gibt. Sie ist beherzt wie ein Mann.«

 »Das solltest du sie besser nicht hören lassen.«

 David lachte. »Und du, mein Freund, solltest dafür sorgen, daß sie nichts von der anderen Geschichte erfährt. Es läuft mir eiskalt den Rücken hinunter, wenn ich mir vorstelle, was sie dann tun würde.«

 »Welche andere Geschichte? Oh, Tollingtons Provokation. Das war doch nur kindische Prahlerei.«

 »Es geschieht ihm ganz recht, wenn du das so siehst«, sagte David mit einer gewissen Erleichterung.

 »Was denn, Pistolen auf 40 Schritt Entfernung?« Ramses gab das verhaltene Geräusch von sich, das bei ihm einem Lachen am ähnlichsten klang – ein Geräusch, das außer David noch nicht viele gehört hatten. »So etwas macht man doch heute selbst in den alten Kolonien nicht mehr. Was war es noch, Virginia? Ich kann mir diese amerikanischen Staaten einfach nicht merken. Er versuchte doch nur, Dolly zu imponieren.«

 »Hat es ihr imponiert?«

 »Oh, ja. Ihr würde nichts besser gefallen als die Aussicht, daß zwei Männer um sie kämpfen. Sie ist«, sagte Ramses abschätzig, »ein blutrünstiges kleines Wesen. Fast wie eine Katze – weich und schnurrend und dabei gewissenlos und grausam.«

 Als wir uns am nächsten Morgen zum Frühstück versammelten, krempelte Nefret ein Hosenbein hoch und deutende stolz auf einen Strumpf, der an zwei Stellen gestopft war. Das Gestopfte sah ziemlich schäbig aus. Ich entschied, das nicht zu erwähnen, und wies auch nicht darauf hin, daß manche Menschen es unschicklich finden könnten, einen Unterschenkel, selbst wenn es sich dabei um einen bestrumpften Unterschenkel handelte, drei männlichen Personen vorzuführen. Keiner von ihnen schien auch nur im mindesten interessiert zu sein, außer Emerson, der anerkennend sagte: »Sehr schön, mein Liebes.«

 Auch ich lobte sie und empfahl ihr, ihre Stiefel wieder anzuziehen, was sie auch tat. Ramses kündigte an, daß er sich das Grab kurz ansehen wolle, bevor er mit seiner eigenen Arbeit anfinge. Als wir uns aufmachten, kam die Sonne gerade hinter den Klippen des Ostufers hervor; die Luft war frisch, und die langen, grauen Schatten spendeten angenehme Kühle.

 Einige unserer Männer waren bereits vor uns eingetroffen und hatten die Felsen beiseite geschafft, die Emerson gegen die Tür gerollt hatte, damit diese an Ort und Stelle blieb. »Es gibt kein Anzeichen für ein Eindringen«, berichtete Abdullah.

 Emerson nickte. »Selbst unsere ehrgeizigen Nachbarn aus Gurneh brauchten einige Zeit, um den Schutt im Durchgang zu entfernen. Wenn wir heute oder morgen auf irgend etwas Interessantes stoßen, werden wir zusätzliche Vorkehrungen treffen.«

 Wir folgten ihm die Treppe hinunter. Abdullah sah schon wesentlich glücklicher aus. Ein unbekanntes Grab zu entdecken war seine Vorstellung von Archäologie. Eine Vorstellung, die die meisten Archäologen einschließlich mir teilten.

 Emersons Kraft und Energie waren übermenschlich, aber selbst er hatte nur einen geringen Teil des Gerölls beiseite räumen können. Es reichte jedoch aus, um die Richtigkeit seiner Vermutung zu beweisen. Ein kleiner Teil des ursprünglichen Steinbodens wurde jetzt unter der Türschwelle sichtbar, und er krümmte sich tatsächlich im gleichen Winkel wie die Decke. Viel mehr war nicht zu erkennen. Das andere Ende des Gewölbes, dort, wo die Decke abflachte und auf den Schutt des Bodens traf, war dunkel.

 Mit gesenktem Kopf und einer Kerze in der Hand schlüpfte Ramses an mir vorbei. Ich ging die Treppe wieder hinauf. Abdullah war mir vorausgegangen; er hatte nur einen kurzen Blick gebraucht und bereits seinen Männern Anweisungen erteilt.

 »Was meinst du, Abdullah?« fragte ich.

 Abdullah zuckte die Schultern.

 Ich glaubte zu wissen, warum er mir gegenüber so wortkarg war; es hatte nichts mit der Schwierigkeit der Aufgabe zu tun, die vielleicht vor ihm lag. Nein, es war die seltsame von uns entdeckte Mumie, die ihn beunruhigte. Ich rang mit mir, ob ich ihm erklären sollte, was wir wirklich entdeckt hatten, und dann fiel mir ein, daß er möglicherweise bereits einen Teil der Wahrheit kannte – so oder so – und daß es ungeschickt und unhöflich wäre, ihn nicht ganz ins Vertrauen zu ziehen.

 »Du hast dieses Grab nicht gekannt«, sagte ich, als entspräche das den Tatsachen.

 »Wenn ich es gekannt hätte, hätte ich es dir gesagt, Sitt.«

 »Na’am – natürlich. Aber irgend jemand hat es gekannt, Abdullah. Die unglückselige Dame, die wir gestern hier gefunden haben, ist vor nicht allzu langer Zeit hierhergeschafft worden.«

 »Innerhalb der letzten drei Jahre.«

 »Woher weißt du das?« fragte ich ihn respektvoll.

 Die ernste Miene des alten Mannes entspannte sich. Abdullah und ich waren immer Partner gewesen. Kein Mann hatte mir jemals bessere Dienste geleistet. Meine Verschlossenheit und mein Versäumnis, ihn nicht um Rat gefragt zu haben, hatten ihn tief verletzt.

 »Es war Wasser im Grab«, sagte er. »Es hat eine Spur an der Wand zurückgelassen. Die letzte große Springflut war vor drei Jahren. Wasser hat aber nicht den Umhüllungen oder dem losen Bodenbelag Schaden zugefügt.«

 »Das habe ich nicht bemerkt«, gab ich zu. »Du bist ein guter Beobachter und ein schlauer Mann, Abdullah. Kannst du die Gurnawis fragen und herausfinden, ob irgendeiner von ihnen dieses Grab kannte?«

 »Du glaubst, es war ein Mann aus Gurneh, der die Dame ermordet und dann hierhergebracht hat?«

 Abdullah hatte eine ganze Reihe von Freunden und Verwandten in dem kleinen Dorf. Er lehnte ihren unverbesserlichen Hang zur Grabräuberei zwar ab, konnte es aber trotzdem nachvollziehen. Mord war dagegen etwas anderes – eine Sünde gegenüber Gott und ein Verbrechen, das den Fluch der Behörden über Männer bringen würde, die ein solches Aufsehen lieber vermieden.

 »Das bezweifle ich«, sagte ich wahrheitsgemäß. »Es ist eher wahrscheinlich, daß der Mörder ein Fremder war. Aber die Männer von Gurneh kennen diese Klippen, wie andere Männer die Räume ihrer Häuser kennen. Ein Ausländer, ein Fremder in Ägypten, könnte diese Stätte nicht ohne Hilfe finden. Diese Hilfe wurde vielleicht sogar unwissentlich gewährt, Abdullah.«

 »Aywa.« Sichtlich erleichtert nickte Abdullah. »Ich werde es herausfinden, Sitt. Soll ich es dir und nicht dem Vater der Flüche sagen?«

 Ich lächelte ihn an. »Es wäre sicherlich besser, Abdullah. Aber du darfst ihn natürlich nicht anlügen, wenn er dich direkt darauf anspricht.«

 »Man darf den Vater der Flüche nicht belügen«, sagte Abdullah, als zitierte er Emerson. Sein linkes Augenlid zuckte, und ich bemerkte, daß der liebe alte Bursche zu zwinkern versuchte. »Aber ich werde mein Bestes versuchen, Sitt Hakim.«

 Auch ich zwinkerte ihm zu.

 Ramses machte sich kurz darauf auf den Weg, und die Arbeit wurde eifrig fortgesetzt. Ich wünschte, daß ich mir, genau wie Ramses, eine Ausrede zurechtgelegt hätte, um mich zu entfernen, denn wir machten nur langsam Fortschritte, und es war sehr langweilig. Es war reine Knochenarbeit, Körbe mit losem Geröll zu füllen und diese dann die Stufen hoch zu dem Abladeplatz zu transportieren, den Emerson einige Meter vom Eingang entfernt eingerichtet hatte. Für mich war nicht viel mehr zu tun, als die Steine zu untersuchen. Doch was die Männer fortgebracht hatten, war schlichtweg Dreck, der nicht einmal eine Tonscherbe oder einen Knochensplitter aufwies. Allerdings kennt ein aktiver Geist wie der meine keine Langweile. Da die archäologischen Aktivitäten frustrierend waren, kreisten meine Gedanken um das Verbrechen. Der geistesgestörte Scudder mußte diesen Teil des Durchgangs freigeräumt und ihn dann so eingeebnet haben, daß er eine Plattform bot, auf der der Leichnam aufgebahrt wurde. Warum hatte er sich nur solch enormer Mühen unterzogen? Der Mann war zweifellos verrückt, aber wie es Emerson bereits zutreffend erkannt hatte, hatte sein Irrsinn Methode. Und wie war es ihm gelungen, eine Grabstätte zu entdecken, die vorher unbekannt gewesen war?

 Ich war froh darüber, daß ich Abdullah zu Rate gezogen hatte. Das beweist wieder einmal, was die Bibel verkündet – tue Gutes, und dir wird Gutes widerfahren. Dadurch, daß ich meinen alten Freund eingeweiht hatte, hatte ich mir schließlich selbst gedient – oder, besser gesagt, der Gerechtigkeit gedient, denn es ist die Pflicht jedes Menschen, zur Aufklärung eines Verbrechens beizutragen. Selbst Emerson hatte zugeben müssen, daß wir einfach gezwungen waren, uns hier einzumischen.

 Und was war da besser, als so zu verfahren, wie ich (und Abdullah) es vorhatten? Der Mann, den wir suchten, mußte einige Zeit in Luxor verbracht haben. Er konnte das Grab nicht ohne die passive Mitarbeit mindestens eines oder sogar mehrerer Gurnawis entdeckt haben. Er war ihnen bekannt, sicherlich nicht als Dutton Scudder, jedoch unter einer anderen Identität, die er nach der Entführung und Ermordung von Mrs. Bellingham angenommen hatte. Sobald die Behörden in Kairo von den kürzlich gemachten Entdeckungen erfuhren, würden sie sicherlich die Jagd nach Scudder aufnehmen, aber es war unwahrscheinlich, daß sie von den Männern aus Gurneh irgend etwas erfuhren, da diese nicht mit der Polizei kooperierten.

 Ein kleines Lächeln umspielte meine Lippen, als ich daran dachte, wie Abdullah versucht hatte zu zwinkern. Er und ich waren erneut zu Verschwörern geworden; warum hatte ich eigentlich nicht bemerkt, wie sehr er diese Rolle liebte? Es bestand kein Anlaß, ihm seine unschuldige Freude zu nehmen, indem ich ihn darüber aufklärte, daß Emerson fundierte Kenntnis in dieser Angelegenheit hatte.

 Um halb drei holte ich Emerson aus dem Inneren des Grabes, plazierte ihn auf einen gemütlichen Felsen und reichte ihm eine Tasse kalten Tee. »Zeit zum Aufhören, Emerson. Außer einer kurzen Mittagspause arbeiten die Männer ununterbrochen seit sieben Uhr früh.«

 Emerson sagte: »Der Mörtel unter dem ersten Abschnitt ist aufgrund der ständigen Unwetter so hart wie Zement. Wir brauchen Spitzhacken und …«

 »Emerson!«

 Emerson sprang auf. »Du brauchst nicht zu schreien, Peabody, ich höre dich ganz gut. Der Neigungswinkel scheint der gleiche zu sein. Es dauert …«

 »Ich gehe zurück zum Haus, Emerson.«

 Emerson starrte mich verständnislos an. »Warum?«

 »Trink deinen Tee, Emerson.« Ich nahm seine Hand und führte sie mitsamt der Tasse an seine Lippen. Während er trank, fuhr ich fort: »Nefret und David kommen vermutlich auch mit mir, denn du brauchst keine Photos von nackten Wänden, und da du auch keine besonders raschen Fortschritte machst, hat Davids Plan von der Grabstätte noch Zeit.«

 »Langweilt es dich, Peabody?«

 »Ja, mein Lieber. Sehr.«

 Emersons dunkle Brauen zogen sich zusammen, aber das geschah nicht aus Ärger, sondern aus Verwirrung.

 Ich erwähnte bereits, daß die meisten Exkavatoren nach Schätzen und Artefakten suchen. Emerson ist eine der wenigen Ausnahmen. Nicht, daß er etwas dagegen hätte, ein Grab wie das der Tetisheri zu entdecken, aber die Ausgrabung um ihrer selbst willen ist seine Leidenschaft. Er war wirklich begeistert von seinem langweiligen Tunnel, dessen Mauerwerk so hart wie Zement war. Als ich seine aufgeschürften Hände bemerkte, war mir klar, daß er bereits zusammen mit seinen Männern die Spitzhacke geschwungen hatte.

 »Nun, meine Liebe, tu, was du magst«, sagte er abwesend und erhob sich von seinem Felsbrocken.

 »Bitte, Emerson, hör auf zu arbeiten. Es ist heiß und staubig da unten, und die Luft wird immer stickiger.«

 »Ja, ja, Peabody.« Er war schon wieder halb auf der Treppe. »Ich komme bald nach Hause. Ich will nur noch sehen …«

 Das war alles, was ich noch hörte.

 Unter normalen Umständen hätte ich meinen geliebten Dickschädel von Ehemann niemals allein zurückgelassen. Da ich jedoch Enid um vier Uhr erwartete, mußte ich sofort los. Ich erklärte Nefret und David die Situation, als wir den gebel unseres Heimwegs passierten.

 »Möchtest du, daß wir dabei sind?« fragte David.

 »Wenn ihr keine Lust habt, müßt ihr nicht zugegen sein, aber ich sehe keinen Grund, warum ihr beiden nicht an dem Gespräch teilhaben könntet. Und natürlich Ramses, falls er die Höflichkeit besitzt, zur Teezeit aufzukreuzen. Ihr habt vielleicht einen sinnvollen Vorschlag.«

 »Ich schätze dein Vertrauen, Tante Amelia«, sagte David ernst.

 Nefret, die es für selbstverständlich gehalten hatte, daß sie dabeisein konnte, nickte nur.

 Bevor Enid eintraf, hatte ich noch Zeit für ein Bad und konnte mich umziehen. Sie kam zu Pferd und sah erheblich besser aus als am Tag zuvor. Obwohl ich das Reiten im Damensattel unbequem und gefährlich finde, muß ich zugeben, daß es einer schlanken, elegant gekleideten Dame sehr gut zu Gesicht steht. Enid war eine hervorragende Reiterin; ihr dunkelgrünes Reitkostüm stand ihr gut, und ihre Wangen waren von der frischen Luft und der gesunden Betätigung gerötet.

 Ich wies ihren Begleiter – einen alten Bekannten wie die meisten Führer und, wie die meisten, mit Namen Mohammed – an, die Pferde in den Stall zu bringen, und bot Enid einen Stuhl auf der Veranda an. Als nächster traf Cyrus ein. Er hatte uns kaum begrüßt, als David und Nefret sich zu uns gesellten.

 »Also dann«, sagte ich, »kommen wir direkt zum Geschäftlichen. Cyrus, Sie könnten Enid und den Kindern von unserem Gespräch mit Mrs. Jones erzählen.«

 »Sollen wir nicht auf Ramses warten?« fragte Enid. »Und auf den Professor?«

 »Emersons Vorschlage sind vermutlich nicht sehr hilfreich«, sagte ich. »Er ist viel zu – äh – vorschnell, als daß er die Komplexität der Angelegenheit verstehen könnte. Was Ramses angeht, so hat er sich heute morgen nach Dair Al-Bahri aufgemacht, und ich vermute, er hat wie üblich jegliches Zeitgefühl verloren. Wir werden nicht auf die beiden warten. Fahren Sie fort, Cyrus.«

 Cyrus räusperte sich. Bevor er noch das erste Wort hervorbrachte, schrie Enid, deren Blick auf den Wüstenpfad gerichtet war: »Da ist er! Er kommt.«

 Es war Ramses auf Risha, und er wirkte bemerkenswert sauber und gepflegt. Mir war klar, daß er sich bereits frischgemacht hatte, denn ein langer Tag auf einer Leiter an einer glühendheißen Tempelwand hinterläßt an jedem Menschen seine Spuren. Nachdem er ohne die üblichen Extravaganzen vom Pferd abgesessen hatte, reichte er die Zügel dem Stallburschen und kam zu uns auf die Veranda.

 »Wir können uns die Höflichkeiten diesmal schenken, Ramses«, sagte ich, bevor er noch zu irgendwelchen ausufernden Begrüßungsritualen ausholte. »Mr. Vandergelt wollte gerade das Gespräch eröffnen.«

 Doch Enid hatte ihm bereits ihre Hand gereicht, und die Gesetze der Höflichkeit geboten ihm, sie zu ergreifen. Er hielt sie immer noch fest – oder umgekehrt –, als ich Cyrus deutete zu beginnen.

 Seine blumige amerikanische Ausdrucksweise verlieh der Erzählung einen kuriosen Charme, trotzdem war sie so prägnant und exakt wiedergegeben, daß ich es nicht hätte besser machen können. Allerdings wirkte Enid zunehmend verärgerter, und als Cyrus Mrs. Jones’ Angebot darlegte, daß sie uns dabei behilflich sein wollte, Donald wieder zur Vernunft zu bringen, konnte sie nicht mehr an sich halten.

 »Lügen! Sie hat ihn doch dazu verführt. Befreit eine Spinne etwa die Fliege, die in ihrem Netz gefangen ist?«

 Nefret hatte ihre angezogenen Knie mit den Armen umfaßt und meinte: »Ich nehme an, Sie haben ihr trotz allem geglaubt, Mr. Vandergelt. Warum?«

 Ramses kam ihm zuvor. »Reines Eigeninteresse würde ihr Angebot erklären. Sie ist vielleicht schon früher mit dem Gesetz in Konflikt geraten, aber wenn sie so gerissen ist, wie es den Anschein hat, ist es ihr zweifellos gelungen, jeden ernsthaften Verdacht zu entkräften. Sollte Mr. Fraser allerdings ernsten psychischen oder physischen Schaden nehmen, droht ihr eine Gefängnisstrafe. Negative Publicity wäre zumindest geschäftsschädigend für ihre Karriere.«

 »Genau das wollte ich sagen, mein junger Freund«, bemerkte Cyrus mit einem zweifellos unfreundlichen Blick auf Ramses. »Also, seht her, Leute, ich bin ein praktischer Mensch, und was wir hier brauchen, ist eine praktikable Lösung und nicht einen Haufen schöner Theorien. Wir könnten Mrs. Jones anzeigen und Gründe für einen Haftbefehl vorbringen. Aber das hilft Mr. Fraser in keinster Weise. Was ist also wichtiger, ihn wieder zur Vernunft zu bringen oder die Dame hinter Gittern zu wissen?«

 Enid versteifte sich. »Ich kann einfach nicht glauben, daß ich Sie recht verstehe, Mr. Vandergelt. Ich möchte, daß diese Frau für das bestraft wird, was sie getan hat! Donald hätte niemals an einen solchen Hokuspokus geglaubt, wenn sie seinen Verstand nicht systematisch vergiftet hätte.«

 Cyrus gehörte nicht zu den Männern, die einer Dame widersprachen, obwohl ich bemerkte, wie seine Mundmuskulatur zuckte. »Es ist selbstverständlich Ihre Entscheidung, Mrs. Fraser«, sagte er beruhigend.

 Enids Hand berührte das haarige Etwas, das es sich auf ihrem Schoß bequem gemacht hatte. Erst als Sekhmet zu schnurren begann, hatte sie das Tier bemerkt. Mit einem leichten Lächeln fuhr sie fort, die Katze zu streicheln, und als sie antwortete, war ihre Stimme wieder ruhig und wohlklingend.

 »Vielleicht, Mr. Vandergelt. Aber da ich Sie – Sie alle – um Ihren Rat gebeten habe«, ihr Blick musterte die aufmerksamen Gesichter der Anwesenden, »und da Sie so liebenswürdig waren, mir Ihre Zeit zu widmen, sollte ich Ihren Rat zumindest überdenken. Was schlagen Sie also vor?«

 Mit Ausnahme von David, der wie gewohnt bescheiden schwieg, hatte jeder einen Vorschlag. »Zwingen Sie Mrs. Jones, sich Mr. Fraser zu offenbaren«, war Nefrets Idee.

 »Und wir sind alle zugegen«, fügte ich hinzu. »Sicherlich können unsere gemeinsam vorgebrachten rationalen Argumente dafür sorgen, daß er wieder zu einer vernünftigen Denkweise zurückfindet.«

 Ramses schürzte die Lippen und schüttelte den Kopf. »Es wäre sicherlich sinnlos, wenn nicht sogar gefährlich, Mr. Fraser direkt anzugehen. Ich befürchte, selbst Vater könnte ihn nicht davon überzeugen, daß er sich im Irrtum befindet.«

 Es sah so aus, als wollte Enid ihm widersprechen, aber sie sagte nichts. Und Ramses fuhr in seiner pedantischen Art fort: »Wenn Sie mit Ihrer Einschätzung der Dame richtig liegen, Mr. Vandergelt, was ich nicht bezweifle, dann ist sie die Lösung des Problems. Sie ist jetzt die einzige Person, der er zuhören wird. Da sie eine Expertin im Erfinden von Phantasiegebilden ist, dürfte es ihr sicherlich nicht schwerfallen, eine Geschichte zu konzipieren, die diese hier entkräftet. Wäre es Ihnen möglich, Sir, sich nochmals mit Mrs. Jones zu treffen und die verschiedenen Möglichkeiten zu eruieren?«

 Cyrus’ faltiges Gesicht verzog sich zu einem breiten Grinsen.

 »Nun, das ist eine ausgefuchste Idee, mein Junge. Ich schätze, das könnte ich tun.«

 Die Zeit verstrich, und ich wollte nicht, daß mein lieber Emerson Enid hier entdeckte. In einem Ton, den Gastgeberinnen anschlagen, wenn sie ihre Gäste loswerden wollen; sagte ich: »In der Zwischenzeit, Enid, müssen Sie Mrs. Jones gegenüber nett sein und Donald mit mehr Verständnis begegnen. Ich weiß, daß das nicht einfach ist, aber zwingen Sie sich dazu, meine Liebe. Vor allem sollten Sie nicht an Donalds Glauben rütteln. Ramses hat recht. Er ist jetzt nicht mehr Herr seiner Sinne, und man kann ihm auf diese Weise gar nicht helfen.«

 Enid verstand meinen Wink. Sie erhob sich, reichte mir Sekhmet und sagte lächelnd: »Sie haben wie immer recht, Amelia. Ich werde mein Bestes tun. Danke – ich danke Ihnen allen.«

 »Ich werde mit Mrs. Fraser zur Fähre reiten.« Ramses stand auf. »Ich muß ja ohnehin zur Dahabije. Ich möchte die Korrekturen, die ich heute nachmittag gemacht habe, einsehen, solange ich sie noch gut im Gedächtnis habe, deshalb komme ich nicht zum Abendessen.«

 Nachdem sie gegangen waren, nahm Cyrus eine seiner Zigarren, bat darum, sie rauchen zu dürfen, schlug dann seine Beine übereinander und machte es sich in seinem Sessel gemütlich. »Ihr Junge wird genauso schlau und durchtrieben wie Sie, Mrs. Amelia«, sagte er mit einem Lächeln, das seine Worte in ein Kompliment verwandelte. »Wenn er es nicht angeboten hätte, hätte ich mich verpflichtet gefühlt, die Dame zu begleiten, aber er hat genau gesehen, daß wir noch miteinander reden wollten.«

 Insgeheim bezweifelte ich, daß das Ramses’ wirkliches Motiv für sein ritterliches Verhalten gewesen war. Was sein wahres Motiv darstellte, darauf konnte ich mir keinen Reim machen, aber Nefret hatte ihre Stirn gerunzelt, und David wirkte noch schuldbewußter als sonst.

 »Was halten Sie von Enids Verhalten?« fragte ich.

 »Das gleiche, was Sie denken, schätze ich. Die Dame protestierte etwas zuviel. Aber weshalb?«

 In der Tat fing ich an zu glauben, daß ich den Grund kannte, aber selbst wenn ich mir sicher gewesen wäre, war das kein Thema, das ich mit Cyrus hätte diskutieren können. »Frauen sind in der Regel durch und durch gewissenhafte Geschöpfe«, sagte ich. »Sie sind darauf geschult, alles auf sich zu beziehen, was in einer Ehe schiefgeht.«

 »Dann überlasse ich Mrs. Fraser Ihnen«, sagte Cyrus und machte seine Zigarre aus. »Wenn einer eine Dame davon überzeugen kann, das sie keine Schuld trägt, dann sind Sie es, Mrs. Amelia. Ihr Sohn Ramses hat außerdem recht. Mrs. Jones ist vermutlich wirklich diejenige, die einen Ausweg weiß. Ich glaube, ich werde mir das Vergnügen zugestehen, ein weiteres Gespräch mit der Dame zu führen.«

 »Wie wollen Sie das anstellen?« fragte ich.

 »Nun, ich werde heute abend nach Luxor übersetzen und sie darum bitten, mit mir zu Abend zu essen«, sagte Cyrus entschlossen. »Es hat gar keinen Sinn, hinter Frasers Rücken zu agieren. Was ist außerdem schon dabei, wenn ein gutbetuchter Wissenschaftler eine verwitwete Dame darum bittet, in aller Öffentlichkeit mit ihm zu speisen?«

 »Das ist äußerst geschickt, Cyrus«, sagte ich. »Wie nett von Ihnen, daß sie soviel Zeit auf diese Angelegenheit verwenden.«

 »Keine Ursache.« Cyrus erhob sich und griff nach seinem Hut. »Ich werde Sie über den Vorgang auf dem laufenden halten. Sie haben meine kleine Soiree am morgigen Abend doch hoffentlich nicht vergessen?«

 Ich hatte sie vergessen, obwohl seine Einladung in der Post gewesen war. Ausländische Bewohner und Ägyptenbesucher hielten den Sonntag als Tag der Ruhe und christlicher Andacht ein, aber das wurde nicht mehr so streng genommen wie noch in meiner Jugend. Es gab keine Verbote ehrbarer gesellschaftlicher Empfänge, und Cyrus’ Absichten waren immer ehrbar. Ich versicherte ihm, daß wir kommen würden. Emerson würde zwar toben, aber zweifellos konnte ich ihn wie immer überzeugen.

 Das Teegeschirr war bereits abgeräumt, als Emerson eintraf. Mir entfuhr ein Schrei des Entsetzens.

 »Gütiger Himmel, mein Lieber, was bist du schmutzig!«

 »Je weiter wir vordringen, um so heißer und dreckiger wird es«, verkündete Emerson glücklich.

 »Schon irgendwelche Artefakte bis jetzt?«

 »Ein paar Reste irgendwelcher Mumien und ihrer Umhüllungen.« Während er sich auf den Weg ins Haus machte, fing er an, sein Hemd aufzuknöpfen. »Bin gleich wieder da, meine Lieben; brauche keinen Tee, Peabody, wir genehmigen uns einen Whiskey-Soda, wenn ich gebadet habe.«

 Er war so aufgeregt über sein langweiliges Grab, daß er auch nach dem Baden eine Zeitlang von nichts anderem erzählte. »Der Durchgang ist nicht in allen Teilen verschlossen. Selim ist es gelungen, ungefähr zehn Meter weit durch das Geröll zu kriechen. Doch dann kam er nicht mehr weiter, aber der Durchgang setzt sich fort …«

 Erst als sein Elan nachließ, fiel ihm auf, daß Ramses nicht da war. Auf seine Frage hin erklärte ich ihm, daß Ramses den Abend mit seinen Inschriften zubringen wollte. Emerson nickte anerkennend.

 »Es war eine kluge Entscheidung von ihm, auf der Dahabije zu bleiben, wo er weniger abgelenkt wird. Die Aufgabe, die er sich da vorgenommen hat, wird einen wesentlichen Beitrag auf diesem Gebiet darstellen, und ich bin froh, daß er seine Arbeit so ernst nimmt. Ich habe dir ja gesagt, daß er vernünftiger wird, Peabody.«

 »Hast du das?«

 Ein Lächeln der Erinnerung glitt über Emersons Gesicht.

 »Nun, es gab Zeiten, da hätte ich niemals gedacht, daß ich das noch erleben würde. Erinnerst du dich an die Nacht, als er den Löwen stahl? Und daran, wie er sich in London als Bettler verkleidete und den Polizisten biß, der ihn zum Weitergehen aufforderte?«

 »Daran möchte ich mich lieber nicht erinnern, Emerson.«

 »Er hat dir ganz schön zugesetzt, meine Liebe«, sagte Emerson zärtlich. »Aber du kannst stolz auf die Ergebnisse deines unermüdlichen Einsatzes sein. Er ist ein verantwortungsbewußter, ernsthafter junger Mann und ein erstklassiger Ägyptologe geworden.«

 Plötzlich tauchte David auf. »Entschuldigt. Ich habe Ramses versprochen, ich würde kommen …«

 »Nein, nein, mein Junge«, sagte Emerson freundlich, aber bestimmt. »Ramses schafft sicherlich mehr, wenn er allein ist. Ich möchte, daß du Nefret heute abend bei der Entwicklung der Photoplatten hilfst.«

 »Ja, Sir.«

 David warf Nefret einen Blick zu. Sie beugte sich mit glänzenden Augen vor. »Erzähl mir von der Sache mit dem Löwen.«

 Man sagt, daß die Zeit alle Wunden heilt und schmerzliche Erinnerungen erträglich macht. Das schien auch bei meinen Erinnerungen an Ramses’ Kindheit der Fall zu sein. Nefret hatte einiges von seinen Abenteuern gehört, aber nicht alles. Emersons Geschichten, die er mit großem Vergnügen zum besten gab, brachten sie jedesmal zum Lachen. Einige von ihnen empfand ich mittlerweile auch als lustig, obschon sie damals nicht diese Wirkung erzielt hatten.

 Nachdem die jungen Leute in die Dunkelkammer gegangen waren, setzten wir uns in den Salon, und Emerson griff zu seiner Pfeife.

 »Jetzt können wir offen reden«, sagte ich.

 »Worüber?«

 »Oh, Emerson, sei nicht so gereizt. Du hast gestern abend selbst gesagt, daß wir verpflichtet sind, Mrs. Bellinghams Tod aufzuklären.«

 »Und du«, sagte Emerson und sah mich prüfend an, »hast mir versprochen, daß du die Kinder außen vor läßt. Was habe ich da gehört, weshalb Enid heute hier war?«

 »Das ist eine völlig andere Sache.«

 »Ist es das?« Emerson zündete ein Streichholz an.

 Der Umgang mit Pfeifen scheint wirklich schwierig zu sein. Er braucht immer einige Zeit, bis er sie angesteckt hat. Als sie schließlich brannte, war ich in Windeseile die Konsequenzen seiner rätselhaften Frage durchgegangen und hatte mir eine Antwort zurechtgelegt.

 »Also hast du auch daran gedacht, nicht wahr?«

 »Ich möchte wetten«, sagte Emerson und zog an seiner Pfeife, »daß du bis zu diesem Augenblick nicht daran gedacht hast, aber ich kenne ja deine lebhafte Phantasie. Das ist eine weithergeholte, irrwitzige Idee, Peabody.«

 »Hat man die Unwägbarkeiten erst einmal beseitigt, bleibt, auch wenn es unmöglich …«

 »Ja, ja, ich weiß«, sagte Emerson ungeduldig. »Aber das ist wirklich unmöglich. Mrs. Jones kann nicht an der Mumifizierung und Beseitigung von Mrs. Bellinghams Leiche beteiligt gewesen sein. Sie hat Ägypten bislang noch nie besucht.«

 »Das hat sie uns so gesagt.«

 »Die Gemeinschaft der Europäer ist besonders hier in Luxor sehr klein und sehr eng verbunden. Man hätte sich daran erinnert, wenn man ihr schon einmal begegnet wäre.«

 »Diesen Aspekt habe ich bislang nicht sorgfältig genug überprüft«, sagte ich gedankenversunken. »Ich werde es jedoch tun. Die meisten Mitglieder der Gemeinschaft sind ohnehin morgen abend bei Cyrus’ Soiree anwesend.«

 Emersons Proteste hinsichtlich der Teilnahme an dieser Abendgesellschaft waren weniger geräuschvoll als sonst; er akzeptierte die Notwendigkeit einer Überprüfung und erkannte, daß das eine günstige Gelegenheit für eine Weiterverfolgung war. »Es ist allerdings eine reine Formsache«, sagte er. »Denk an die anderen Schwierigkeiten. Den Körper zu präparieren und ihn in den Sarg zu legen erforderte Spezialwissen; sie konnte vor fünf Jahren noch gar nicht ahnen, daß sie genau jetzt eine Mumie brauchte.«

 »Sei nicht so verflucht pedantisch und methodisch, Emerson. Ich habe keinen Augenblick lang geglaubt, daß Mrs. Jones irgend etwas mit dem Tod von Mrs. Bellingham zu tun hat. Die Entdeckung der Leiche ist eine ganz andere Geschichte. Wir vermuten einmal …«

 »Vermutungen«, bemerkte Emerson ironisch, »sind exakt die Basis für eine Verbrechensaufklärung.«

 »Dann laß uns theoretisieren. Mrs. Jones hat sich eine Zeitlang mit Spiritismus beschäftigt, und eines ihrer Medien ist eine ägyptische Prinzessin. Im Gegensatz zu ihren Kollegen hat sie sich der Mühe unterzogen, gewisse Ägyptologiekenntnisse zu erwerben; das hat ihr Gespräch mit uns in Kairo deutlich gemacht. Angenommen, sie ist dem wirklichen Mörder begegnet … Emerson, bitte hör auf, in dieser gräßlichen Art zu grinsen. Zufälle passieren nun einmal, und Menschen sind dafür bekannt, daß sie unkluge Zugeständnisse machen, besonders in Situationen emotionaler Anspannung, wie sie während einer Séance erzeugt werden. Gestatte mir bitte kurz die Hypothese, daß Mrs. Jones von dem Vorhandensein einer Mumie wußte. Sie zum Vorschein zu bringen wäre für Donald der endgültige Beweis, daß ihre Begabung echt ist. Du weißt, was das bedeutet, oder? Wenn die Hinweise, die uns zu dem Grab führten, von Mrs. Jones stammten, muß sich der Mörder gar nicht in Ägypten aufhalten. Er hat sich vielleicht in die tiefste Antarktis oder die Schluchten der Rocky Mountains geflüchtet.«

 Emerson nahm die Pfeife aus dem Mund. »Deine Annahmen oder Hypothesen stehen auf verflucht wackligen Füßen, Peabody. Ich bin nach wie vor davon überzeugt, daß es sich um eine hirnrissige Idee handelt. Allerdings leitet sich daraus eine sinnvolle Überlegung ab. Der Mörder muß nicht mit der Person identisch sein, die uns die Hinweise auf das Grab übermittelt hat.«

 »Du hast trotzdem etwas übersehen. Ich allerdings auch«, mußte ich zugeben. »Die Angriffe auf Dolly Bellingham.«

 »Wir wissen mit Sicherheit nur von einem«, bemerkte Emerson. »Ich gebe zu, daß es ungewöhnlich ist und ich auch noch nie davon gehört habe, daß ausländische Touristen angegriffen worden sind, aber es ist nicht unwahrscheinlich. Die Unzulänglichkeiten ihres Personals hatten vielleicht ganz natürliche Ursachen.«

 »Wir sollten über diese Unzulänglichkeiten mehr in Erfahrung bringen.«

 »Das überlasse ich dir, Peabody. Ich kann das Mädchen nicht ertragen. Sie ist eine alberne Person. Und du weißt, wie ich dazu stehe.«

 »Sehr gut sogar. Ich werde auch Colonel Bellingham fragen. Wir brauchen eine Beschreibung Scudders – seine äußere Erscheinung, seine Gewohnheiten. Und Abdullah …«

 Ich riß mich zusammen. Emerson grinste mich erneut auf gräßlichste Weise an. »Ja, Abdullah. Das war eine gute Bemerkung, Peabody. Ich hatte die gleiche Idee.«

 »Das sagst du jedesmal.«

 »Genau wie du.«

 »Also hat Abdullah alles ausgeplaudert.«

 »Natürlich. Zweifellos wird er dir morgen beichten, daß ich ihn gezwungen habe, dein Vertrauen zu mißbrauchen. Ich glaube, der alte Gauner genießt es, uns gegeneinander auszuspielen.«

 »Dann gönn ihm dieses Spiel. Er ist eine wirklich große Hilfe.«

 »Sicherlich.« Emerson stand auf und streckte sich. »Komm, wir holen die Kinder aus der Dunkelkammer und schicken sie ins Bett. Wir sind beneidenswerte Eltern, Peabody; David und Nefret sind fleißig in der Dunkelkammer beschäftigt, Ramses arbeitet auf der Dahabije. Ich hoffe, der arme Kerl bleibt nicht so lange auf, daß er sich seine Augen über diesen Text ruiniert.«

 8. Kapitel

 Es war nicht eben die feine englische Art, aber die Alternative wäre nicht vertretbar gewesen.

 Mein Vorschlag, am nächsten Morgen den Gottesdienst zu besuchen, stieß auf massiven Widerstand. In seiner unmißverständlichen Art faßte Emerson die allgemeine Übereinstimmung mit den Worten »Sei nicht albern, Peabody« zusammen und verlangte ein wei teres Frühstücksei. Seine schwieligen braunen Hände waren mit unzähligen Abschürfungen und Kratzern übersät; ich dachte daran, einige mit Heftpflaster zu versehen, vermutete jedoch, daß diese nicht lange kleben blieben.

 Ramses’ Augenschatten wiesen darauf hin, daß er wenig geschlafen hatte, und als ich ihn zurechtwies, weil er zu lange über seinen Texten gesessen hatte, gab er zu, daß er nicht vor zwei Uhr morgens ins Bett gegangen sei. Meine mütterliche Predigt wurde vom Erscheinen Nefrets unterbrochen, deren Verhalten und Aussehen Zeichen von Müdigkeit erkennen ließen. Statt uns mit heiterem Lächeln und zärtlichen Umarmungen zu begrüßen, ließ sie sich erschöpft auf einen Stuhl fallen und griff nach einem Toast.

 »Du siehst auch so aus, als hättest du nicht gut geschlafen«, bemerkte ich. »Hast du wieder schlecht geträumt?«

 »Ja«, sagte Nefret unumwunden.

 Diese Träume waren selten, aber immerhin so unangenehm, daß sie Schwierigkeiten mit dem erneuten Einschlafen hatte.

 Ich nahm an, daß sie aus Kindheitserinnerungen resultierten; weiß der Himmel, die Erfahrungen des armen Mädchens in ihrer nubischen Oase waren schmerzhaft genug, um Stoff für ein Leben voller Alpträume zu liefern. Sie behauptete, daß sie sich nach dem Erwachen nicht mehr an deren Inhalt erinnern konnte, obwohl ich taktvoll und sanft versucht hatte, sie dahin zu bringen, daß sie sich diese ins Gedächtnis zurückrief. Ich war mir sicher, daß die Träume aufhörten, wenn ihr das gelänge.

 »Oh, Liebes«, sagte ich mitfühlend. »Ich hatte gehofft, du hättest das überstanden.«

 »Ich zweifle, ob mir das jemals gelingt«, sagte Nefret.»Ramses, kommst du mit mir auf die Veranda?«

 Gehorsam erhob er sich. Sie hob das Stückchen Brot auf, das er auf seinem Teller liegengelassen hatte, und warf es ihm zu. »Iß das auf«, maulte sie und führte ihn ins Freie.

 David stand gleichfalls auf und folgte ihnen. Ich fragte nicht, worum es ging, denn ich meine, daß Kinder ihre eigenen kleinen Geheimnisse haben sollen.

 Emerson hatte es eilig, ins Tal zu kommen, da er, wie er säuerlich bemerkte, dazu gezwungen sei, seine Arbeit bereits früh einzustellen, um eine verfluchte Party zu besuchen. Tatsächlich ist es so, daß viele Archäologen ihre Arbeit nicht nur aufgrund der Hitze kurz nach Mittag unterbrechen, sondern weil auch andere Aufgaben ihre Zeit beanspruchen. Korrekte Aufzeichnungen anzufertigen war laut Emersons eigener Aussage ebenso wichtig wie die Ausgrabung selbst. Darüber hinaus waren die »verfluchten« Partys meiner Meinung nach kein sinnloser Zeitvertreib. Es ist notwendig, daß große Geister Phasen der Entspannung genießen, und fachliche Gespräche anläßlich solcher gesellschaftlichen Ereignisse konnten von Bedeutung sein. Das hatte ich Emerson schon unzählige Male vorgebetet, und es machte mir nichts aus, es bei dieser Gelegenheit erneut zu wiederholen.

 Wir verließen das Haus kurz nach sechs Uhr.

 Die Arbeit ging fast noch schleppender voran als am Vortag. Die Männer setzten die Spitzhacken ein, um den verbarrikadierten Gang freizulegen, und in einigen Teilen konnte nur das geschulte Auge zwischen dem harten Mörtel und der Felswand unterscheiden. Ramses stieg nach unten, um einen Blick zu riskieren. Was er sah, inspirierte ihn offensichtlich nicht zum Bleiben. Er verließ uns, und ich nutzte die Gelegenheit für ein Schwätzchen mit Abdullah.

 Er wußte noch nichts Neues zu berichten. »In solchen Angelegenheiten macht man nur langsam Fortschritte, Sitt. Man weiß, daß ich von dir und vom Vater der Flüche ins Vertrauen gezogen werde, und ein Dieb gibt seinen Raub ungern vor dem Mudir zu. Aber ich habe eine andere Idee.«

 »Ja, Abdullah?«

 »Während der letzten Saison kundschaftete der Inspektor (wie er Howard Carter nannte) dieses Wadi aus, weil er nach Gräbern für die reichen Amerikaner suchte. Seine Männer untersuchten das Bodenniveau auf der Seite.« Er deutete auf den gegenüberliegenden Felsen und den offenen Eingang von Grab 19. »Es war dort im Vorhof des Prinzengrabes, wo er das kleine Grab mit den zwei Mumien fand. Könnte es sein, daß einer seiner Männer vielleicht unser Grab entdeckt hat?«

 Plötzlich erinnerte ich mich an unsere Begegnung mit dem Arbeiter, der an jenem Tag aus dem Wadi gekommen war, als wir das Grab fanden – glücklicherweise größtenteils deshalb, weil uns irgend jemand eine Markierung hinterlassen hatte. Der Kerl hatte einen Korb getragen, der sein Gesicht verdeckte, und Nefret hatte sich noch nichtsahnend über seine ungewohnte Eile lustig gemacht.

 »Gütiger Himmel«, entfuhr es mir. »Abdullah, mein Freund. Ich glaube, du hast es! Der Mörder von Mrs. Bellingham muß all die Jahre als Ägypter verkleidet hier gelebt haben. Er mußte arbeiten, um sich seinen Lebensunterhalt zu verdienen; was liegt da näher, als eine Beschäftigung bei einem der Archäologen hier in Luxor zu suchen? Er hat die Grabstätte vielleicht ganz allein entdeckt, und die Männer aus Gurneh wußten gar nichts davon.«

 »Vielleicht ist es so, Sitt.« Ein Schrei Emersons ließ ihn zusammenfahren. Gemächlich erhob er sich. »Ich werde in Gurneh weiter nachfragen.«

 Je länger ich darüber nachdachte, um so mehr war ich davon überzeugt, daß Abdullah auf eine lohnenswerte Spur gestoßen war, und ich tadelte mich dafür, daß ich die Bedeutung des scheuen Arbeiters einfach übersehen hatte. Zu meiner Entlastung muß ich jedoch sagen, daß ich eine Menge anderer Dinge im Kopf gehabt hatte – und das war auch jetzt noch der Fall.

 Hastig ging ich die Dinge durch, die erledigt werden mußten.

 Aufgaben delegieren zu können kennzeichnet einen guten Administrator. Ich hatte gehofft, daß ich Mrs. Jones getrost Cyrus überlassen konnte, aber so langsam machte ich mir ernsthafte Gedanken. Unter Cyrus’ rauher Schale verbarg sich, sofern es um Frauen ging, das Herz eines romantischen Jünglings. Er schien ganz fasziniert von Mrs. Jones zu sein. Konnte ich darauf vertrauen, daß er ihren weiblichen Intrigen widerstand?

 Ich war mir nicht hundertprozentig sicher.

 Gewiß war Emerson der richtige Mann, um mit den Behörden bezüglich Mrs. Bellingham zu verhandeln. Sein Ruf und seine herausragende Erscheinung könnten selbst die wichtigtuerischen britischen Offiziere zum Reden bringen. Aber würde Emerson die richtigen Fragen stellen? Würden ihn die Nachforschungen möglicherweise langweilen, so daß er die Geduld verlor und alles hinwarf? Und was am allerwichtigsten war – würde er mir von seinen Erfahrungen berichten, mit mir darüber diskutieren und meine Vorschläge akzeptieren, was wir als nächstes unternehmen sollten?

 Ich war mir ziemlich sicher, daß er das nicht tun würde.

 Also war ich wie üblich auf mich allein gestellt.

 Aus alter Gewohnheit hatte ich wie stets ein Stück Segeltuch zum Schutz aufstellen lassen, so daß wir ein schattiges Plätzchen hatten, worunter wir uns ausruhen und erfrischen konnten. Ich sorgte immer dafür, daß genügend kalter Tee und Wasser zum Waschen vorhanden waren; der reichliche Verbrauch an Flüssigkeit ist in diesem Klima kein Luxus, sondern eine Notwendigkeit. Nefret saß im Schneidersitz auf einer Decke unter diesem Baldachin und schrieb fleißig in ein Notizbuch. Ich hatte den Verdacht, daß sie – in dem Bestreben, mir nachzueifern – Tagebuch führte, aber ich hatte sie niemals gefragt oder in das Buch hineingesehen. (Es hatte einen ungewöhnlich dunkelroten Ledereinband, so daß ich es sicherlich bemerkt hätte, wenn es irgendwo herumgelegen hätte.) Nicht, daß ich es unbedingt hätte lesen wollen, selbst wenn ich es zufällig gefunden hätte.

 Als ich sie so friedlich beschäftigt sah, holte ich mein archäologisches Notizbuch hervor und begann mit einer ordentlichen kleinen Liste von »Fragen, die beantwortet werden müssen« und »Was ist zu tun«. Ich habe verschiedene Möglichkeiten ausprobiert, wie ich meine Ideen im Zusammenhang mit Verbrechensaufklärungen organisieren kann, und diese erschien mir am sinnvollsten. Die Liste war entmutigend lang, aber es gab einen Hoffnungsschimmer. Viele der Personen, denen ich Fragen stellen wollte, würden auf Cyrus’ Soiree anwesend sein.

 Das Glück war an jenem Morgen nicht auf meiner Seite. Ich hatte meine Liste kaum beendet, als ich das Knirschen herannahender Schritte hörte, und als ich aufblickte, bemerkte ich, daß sich mehrere Personen näherten. Zwei davon waren Ägypter mit ihren üblichen Galabijas und Turbanen. Der dritte trug einen Flanellanzug und einen Strohhut, den er allerdings lüftete, als er mich sah.

 »Mrs. Emerson? Mein Name ist Gordon. Ich bin der amerikanische Vizekonsul in Kairo. Man sagte mir, daß ich Ihren Ehemann hier finde.«

 »Angenehm.« Ich stellte ihm Nefret vor, die höflich nickte und sich dann wieder ihrem Notizbuch zuwandte. »Ich nehme an, Mr. Gordon, daß Sie wegen Mrs. Bellingham gekommen sind?«

 »Ja, Ma’am. Wenn ich dann mit Professor Emerson sprechen könnte …«

 »Ich schicke jemanden, der ihn informiert, daß Sie hier sind. Nehmen Sie Platz, Mr. Gordon, und trinken Sie eine Tasse Tee.«

 »Danke, Ma’am, aber ich bin etwas in Eile, und der Professor …«

 »Sie können sich getrost setzen. Emerson kommt da unten sowieso erst raus, wenn er fertig ist.«

 »Er ist da unten?« Mr. Gordon nahm ein Taschentuch und fuhr sich damit über sein gerötetes, schweißnasses Gesicht. Er war ziemlich beleibt und auch nicht mehr der Jüngste; ein dunkelblonder Haarkranz umrahmte seine beginnende Stirnglatze.

 »Ja. Setzen Sie Ihren Hut ruhig wieder auf, Mr. Gordon, ansonsten holen Sie sich einen fürchterlichen Sonnenbrand. Der Kopf ist besonders empfindlich.«

 Seinen Hut wieder auf den Kopf stülpend, nahm Mr. Gordon den ihm angebotenen Platz ein. »Ich bin neu in der Stadt, Mrs. Emerson, aber ich habe von Ihnen gehört. Darf ich sagen, daß Sie Ihrem Ruf alle Ehre machen? Das ist als Kompliment gemeint, Ma’am.«

 »Ich danke Ihnen«, sagte ich. »Warum hat Lord Cromer Sie und nicht einen Polizisten geschickt?«

 »Ich nehme an, daß der Professor mir die gleichen Fragen stellen wird, Ma’am. Warum warten wir nicht, bis er hier ist, so daß ich nicht alles zweimal ausführen muß?«

 Mr. Gordons rundes rosafarbenes Gesicht sah dem eines freundlichen Schweinchens nicht unähnlich. Schweine sind sprichwörtlich hartnäckige Tiere, und die kleinen, tiefliegenden Augen des Gentlemans hatten einen Blick, der mir sagte, daß es reine Zeitverschwendung wäre, mit ihm zu argumentieren.

 »Das ist vernünftig«, sagte ich einlenkend. »Ich werde ihn selbst rufen.«

 Ich ging die Stufen hinunter und brüllte in den Tunnel. »Da ist ein Herr aus Kairo, der dich sprechen will, Emerson.«

 Er brüllte zurück: »Schick ihn zu mir runter.«

 »Sei nicht albern, Emerson. Komm sofort raus.«

 Die einzige Antwort war ein verhaltener Fluch. Ich kehrte zu Mr. Gordon zurück. »Ich muß mich für meinen Ehemann entschuldigen, Mr. Gordon. Er unterbricht seine Arbeit nur ungern.«

 »Das wurde mir in Luxor bereits gesagt. Deshalb bin ich hierhergekommen, statt ihn darum zu bitten, mich im Hotel aufzusuchen. Aber ich hätte niemals erwartet, daß ich ihn in einem Grab befragen müßte. Muß ich wirklich dort hinunter gehen?«

 »Das wäre nicht ratsam«, sagte ich mit einem Blick auf Mr. Gordons adretten Anzug und sein rotes Gesicht. »Er kommt sicher bald.«

 Wenige Minuten später kam Emerson die Treppen hochgepoltert. Mr. Gordon wandte irritiert seinen Blick ab, als die merkwürdige Gestalt auf ihn zukam. Emerson war bis zur Taille entkleidet, und seine nackte Haut hatte die gleiche Farbe wie seine Stiefel und seine Hose – erdfarben, um genau zu sein. Sein schmutzverkrustetes Haar hing ihm in feuchten Wellen ins Gesicht. Ein unangenehmer Geruch begleitete ihn. Mir war klar, daß er nach Fledermauskot roch. Vermutlich konnte Mr. Gordon das nicht identifizieren, trotzdem war ihm der Gestank wohl zuwider. Seine gerümpfte Nase verlieh ihm noch mehr Ähnlichkeit mit einem Schwein.

 Emerson griff nach der Kanne Wasser, die ich ihm hinhielt, goß sie über seinen Kopf und schüttelte sich wie ein riesiger Hund; dann setzte er sich auf den Boden und starrte Mr. Gordon ungerührt an.

 »Mein Augenmerk wurde erstmals auf das Grab gelenkt, als … Kommen Sie, kommen Sie, Mann, nehmen Sie Ihr Notizbuch und schreiben Sie. Ich werde das kein zweites Mal wiederholen. Ich habe zu arbeiten.«

 »Emerson, mäßige dich«, sagte ich. »Das ist Mr. Gordon, der amerikanische Vizekonsul. Er hat sich aus reiner Höflichkeit der Strapaze unterzogen, hierherzukommen und – Nein! Geben Sie ihm nicht die Hand!«

 Nachdem Mr. Gordon sich mit Füllhalter und Papier bewaffnet hatte, fuhr Emerson mit seinem Bericht fort, den er mit einer Beschreibung der gräßlichen Enthüllungszeremonie abschloß. »Wir stellten unsere Aktivitäten sofort ein, als wir uns der Identifizierung sicher waren«, sagte er scheinheilig. »Den Rest kennen Sie bereits. Haben Sie noch irgendwelche Fragen?«

 Mr. Gordon hatte seine ursprüngliche Fassung, die aufgrund von Emersons erstem Eindruck erheblich gelitten hatte, wiedergewonnen. »Ich glaube nicht, Sir«, sagte er langsam. »Ich habe bereits mit dem trauernden Ehemann und Dr. Willoughby gesprochen.«

 »Wenn das alles ist, kann ich ja zu meiner Arbeit zurückkehren«, sagte Emerson und stand auf.

 »Gewiß, Herr Professor. Ich danke Ihnen für Ihren gut ausgeführten Bericht. Mrs. Emerson, haben Sie dem noch etwas hinzuzufügen?«

 »Nur ein paar Fragen, wenn es Ihnen nichts ausmacht.«

 Emerson setzte sich augenblicklich wieder hin.

 Ich wiederholte die Frage, die ich ihm eingangs bereits gestellt hatte, und Mr. Gordon erklärte, daß Lord Cromer es für angemessen gehalten hatte, einen amerikanischen Beamten mit der Sache zu betrauen, da es sich bei allen Beteiligten um Amerikaner handelte. Meine nächste Frage – »Welche Schritte haben Sie unternommen, um den Mörder zu fassen?« – erzielte eine weniger zufriedenstellende Resonanz.

 »Die Aufklärung des Verbrechens ist eingeleitet, Mrs. Emerson.«

 Mir fiel das übliche engstirnige Beamtengehabe auf. Fast alle mir bekannten Polizeibeamten und Ermittler vertreten die Position, daß die Mithilfe von Frauen unerwünscht ist.

 Ich sagte: »Es wäre gut, wenn Sie mich zu Rate ziehen würden, Mr. Gordon.«

 »Nein, wäre es nicht«, sagte Emerson, der sich zu diesem Einwand genötigt fühlte.

 »Haben Sie den Leichnam gesehen?« fragte ich.

 Ein Schaudern durchfuhr Mr. Gordon. »Ja, Ma’am. Während meiner beruflichen Laufbahn habe ich einiges an unangenehmen Eindrücken mitbekommen, aber ich habe noch niemals etwas so Entsetzliches gesehen. Ich sah mich trotzdem gezwungen, einen Blick auf die Leiche zu werfen, da ich heute abend schon nach Kairo zurückkehren muß und Colonel Bellingham am kommenden Dienstag die Beerdigung durchführen möchte.«

 »Was!« rief ich. »So bald schon? Aber es hat doch sicherlich noch gar keine Autopsie stattgefunden?«

 »Der Colonel lehnte dies ab. Er sagte, die bedauernswürdige Dame wäre bereits genug – äh – gequält worden –, das waren seine Worte. Er möchte sie so bald wie möglich in Frieden ruhen lassen.«

 Ich blickte zu Emerson hinüber. Er hatte aufgehört mich anzufunkeln; jetzt strich er sich übers Kinn und meinte: »Halten Sie das wirklich für sinnvoll, Mr. Gorgon?«

 »Gordon«, korrigierte der Amerikaner steif. »Ich sehe keinen Grund, den Schmerz des Colonels durch unnötige Verzögerungen noch zu verstärken, Professor. Wir haben alles erfahren, was uns der Leichnam der unglückseligen Verblichenen noch offenbaren kann.«

 »Unsinn«, entfuhr es mir. »Haben Sie die Wunde überhaupt auf ihre Tiefe und ihre Einstichstelle hin untersucht? Haben Sie Gewebeproben daraufhin untersuchen lassen, welche Substanz zur Präparation des Körpers verwendet wurde?«

 »Mrs. Emerson, bitte!« Mr. Gordon hatte sich mühsam erhoben. Sein Gesicht war nicht mehr schweinchenrosa, sondern von einer ungesunden Blässe. »Ich denke, es sollte mich nicht überraschen, solche Fragen aus Ihrem Munde zu hören, aber haben Sie denn überhaupt kein Mitgefühl mit dieser jungen Dame?« Er deutete auf Nefret.

 Mit ihren riesigen, unschuldigen blauen Augen strahlte sie ihn an. »Ich war während der Untersuchung der Leiche zugegen, Mr. Gordon. Sie sollten auch die Fingernägel überprüfen. Sie sind irgendwie lose, aber …«

 Mr. Gordon blieb nicht einmal mehr stehen, um sich anstandsgemäß zu verabschieden. Unzusammenhängend fluchend ergriff er die Flucht.

 »Hmhm«, sagte Emerson.

 »Hmhm, in der Tat«, stimmte ich ihm zu. »Wir müssen uns die Leiche noch einmal ansehen, Emerson.«

 Emerson stöhnte. »Peabody, ich kann diese Angelegenheit momentan nicht besprechen. Der Durchgang verläuft jetzt in nördlicher Richtung, er führt immer noch weiter nach unten, und die Luft wird zunehmend schlechter. Wie zum Teufel diese verfluchten Fledermäuse da hineingekommen sind, ist mir ein Rätsel, denn wir mußten uns immerhin durch drei Meter härtestes Gestein vorkämpfen, aber irgendwann müssen welche dagewesen ein, denn sie haben nicht nur jede Menge Mist dagelassen, sondern auch Hunderte von Skeletten.«

 Nach dem Mittagessen entschied sich Emerson dafür, mich und die Kinder fortzuschicken, da wir ohnehin nichts Sinnvolles leisteten. Ich wies ihn an, seine Handschuhe überzuziehen, obwohl mir völlig klar war, daß er sie, sobald er außer Sichtweite war, wieder ausziehen würde. Dann fragte ich Abdullah, ob er seine Uhr dabeihätte. Nickend zog er sie aus den Falten seines Gewandes. Es war eine große goldene Taschenuhr, in die sein Name in englisch und arabisch eingraviert war. Wir hatten sie ihm im letzten Jahr geschenkt, und er war sehr stolz darauf.

 »Gut«, sagte ich. »Sorg dafür, daß Emerson pünktlich um drei mit der Arbeit aufhört und nach Hause kommt.«

 Abdullah sah mich zweifelnd an. »Ich werde es versuchen, Sitt Hakim.«

 »Ich weiß.« Ich tätschelte seine Schulter. In Wirklichkeit war ich mir gar nicht einmal sicher, ob Abdullah überhaupt die Uhrzeit ablesen konnte; da ich ihn nicht verletzen wollte, hatte ich ihn nie danach gefragt. Er konnte die Zeit anhand der Sonnenstrahlen allerdings fast ebenso exakt bestimmen.

 Als wir das Haus erreichten, bat David darum – er bat ständig, statt unumwunden seine Absichten darzulegen, wie es Ramses zu tun pflegte –, ausreiten zu dürfen. Nefret erklärte, daß sie ihn begleiten würde, wenn er so lange auf sie wartete, bis sie Teti einen Besuch abgestattet hatte. Da das meinen Plänen sehr entgegenkam, stimmte ich zu, warnte sie allerdings, früh genug zurückzusein, um sich für die Abendgesellschaft noch umkleiden zu können.

 »Ihr könnt in Richtung des Dair Al-Bahri reiten und Ramses mit zurückbringen«, fügte ich hinzu. »Sonst arbeitet er noch bis in die Nacht.«

 Nefret erklärte mir, daß sie genau das zu tun beabsichtigt hatte.

 Sobald sie losgeritten waren, ging ich in die Zimmer der Jungen und sammelte ihre Schmutzwäsche ein. Montag war Waschtag, und wenn ich es ihnen überließ, warteten sie bis zur allerletzten Minute.

 Auf den Seiten dieses intimen Tagebuchs gebe ich zu, daß meine Motive nicht ganz so uneigennützig und einwandfrei waren, wie es hier den Anschein hat. Ich hatte zwar zugestimmt, daß sich Emerson um Ramses und David kümmern sollte, trotzdem hatte ich stark den Eindruck, daß seine Vorstellungen von anständigen Umgangsformen junger Männer nicht den meinen entsprachen. Es war keine wissentliche Zuwiderhandlung gegen unsere Absprache, die mich veranlaßte, mir die Zimmer der Jungen einmal genauer anzusehen. Ich bin ein vehementer Verfechter des Unterbewußten, und ich zweifle nicht daran, daß eine unterschwellige Ahnung meine Handlung hervorrief – nicht unbedingt Mißtrauen, sondern ein Gefühl, daß irgend jemand irgend etwas im Schilde führte.

 Beim Anblick von Davids Zimmer mußte ich lächeln. Man hätte sicherlich angenommen, daß gerade er der ordentlichere von den beiden war, aber er hatte die sorglose männliche Angewohnheit, alles dort liegenzulassen, wo er es hingeworfen hatte – Kleider, Bücher, Zeitungen. Seine Zeichenmaterialien bedeckten jede freie Stelle außer seiner Spiegelkommode. Darauf lagen ordentlich ausgebreitet eine Reihe von Photos, einige gerahmt, andere waren mit Stecknadeln am Rand des Spiegels befestigt. Es waren die Gesichter unserer Lieben, und ich gönnte mir ein paar Minuten zärtlicher Betrachtung.

 Die große Photographie Evelyns befand sich in einem Rahmen, den David selbst hergestellt hatte. Mit größter Geschicklichkeit geschnitzte Blumen und rankende Pflanzen wanden sich darum. Sie sah sehr hübsch aus, wenn auch ein wenig steif, wie das bei solchen Photos immer der Fall ist. Die Photos, die Nefret im vergangenen Sommer mit ihrer kleinen Kodak gemacht hatte, gefielen mir besser. Raddie, Evelyns Ältester und Emersons Namensvetter, war ein ansehnlicher junger Kerl, der die sanften Gesichtszüge seines Vaters und Evelyns anziehendes Lächeln geerbt hatte. Er hatte dieses Jahr sein Studium in Oxford aufgenommen. Johnny und Davie, die Zwillinge, waren richtige Witzbolde und glichen sich wie ein Ei dem anderen. Immer, wenn sie photographiert wurden, dachten sie sich eine witzige Pose aus – in diesem Fall verkörperten sie eine lebendige Hindu-Statue mit einem Körper, acht Gliedmaßen und zwei grinsenden Köpfen.

 Mein Blick fiel auf ein besonders hübsches Bild von Evelyns ältester Tochter, die nach mir benannt worden war. Melia war – ich mußte nachrechnen – vierzehn. Glücklicherweise ähnelte sie mir nicht im geringsten! (Natürlich gab es auch keinen Grund dafür, warum sie das hätte tun sollen; das war nur einer meiner kleinen Scherze, bei denen Melia stets lachte und protestierte, daß sie ihre blonden Locken und ihre blauen Augen gern gegen mein dickes schwarzes Haar und mein vorstehendes Kinn eingetauscht hätte. Das entsprach natürlich nicht der Wahrheit, war aber eine nette Geste.)

 Der Anblick dieser lieben Gesichter, die auch David so sehr liebte, beschämte mich und vermittelte mir – ein wenig – das Gefühl, ein Eindringling zu sein. Ich ließ die zerknüllten Kleidungsstücke auf Boden, Bett und Tisch liegen, verließ das Zimmer und schloß vorsichtig die Tür.

 Ramses’ Zimmer war so leer wie ein Affenkäfig und fast genauso nichtssagend. Er hatte den Großteil seines persönlichen Besitzes auf dem Schiff zurückgelassen. Das einzige Album auf seinem Schreibtisch enthielt Photos eines Hieroglyphen-Manuskripts, dazu deren Transliteration sowie einen Teil ihrer Übersetzung. Es schien etwas mit Traumdeutung zu tun zu haben. Mir fiel ein, daß Ramses erzählt hatte, was es bedeutete, wenn man von einer Katze träumte. Ich las die Übersetzung allerdings nicht, weil ich die Anordnung der Seiten nicht durcheinanderbringen wollte.

 Die Bücher, die er mitgebracht hatte, stellten eine interessante philosophische Sammlung dar, die von einem beachtlichen Werk über ägyptische Verbformen bis hin zu einem erst kürzlich erschienenen Kriminalroman reichte. Ich wußte, daß Ramses für dieses Literaturgenre eine Schwäche hatte, war aber etwas überrascht, als ich hinter Wilkinsons Sitten und Gebräuche der alten Ägypter einige kleine Gedichtbändchen verborgen fand.

 Ich habe Gedichte immer schon als zu aufregend für jugendliche Gemüter empfunden. Diese hier waren noch schlimmer, denn sie waren in französisch, einer Sprache, die Ramses ebenso fließend beherrschte wie die meisten anderen. Nachdem ich mir die Sache überlegt hatte, legte ich sie wieder in ihr Versteck zurück. Er besaß, vermutete ich, noch schlimmere Schriftsteller als Baudelaire und Rostand.

 Diese Werke verbarg er wahrscheinlich unter seiner Matratze. Ich suchte nicht danach und öffnete auch nicht die Schubladen seiner Kommode. Er hatte jedenfalls keine Photos aufgestellt.

 Die Kinder waren schon eine ganze Weile unterwegs. Emerson badete, und ich spazierte ungeduldig über die Veranda, bis ich sie kommen sah.

 »Warum habt ihr so lange gebraucht?« fragte ich. »Entschuldigung, Mutter«, sagte Ramses und half Nefret abzusitzen. »Die Verspätung war mein Fehler.«

 »Das habe ich mir gedacht. Nun, beeilt euch und zieht euch um. Wir werden mit Cyrus zu Abend essen, damit er uns über sein Gespräch mit Mrs. Jones berichten kann, bevor die anderen eintreffen.«

 Cyrus schickte uns seine Kalesche, so daß Nefret und ich uns dem Anlaß entsprechend kleiden konnten. Da ich ihre Abneigung gegen steife, einengende Damengarderobe teilte, sorgte ich dafür, daß die meisten ihrer Kleider ohne Stangen und engsitzende Korsagen gearbeitet wurden, aber es hatte mich verflucht viel Zeit gekostet, eine Schneiderin zu finden, die so kreativ war, daß sie von den üblichen Vorgaben abwich. Nefrets schlanke, sportliche Figur benötigte kein Korsett, und nachdem ihr bei zwei Oberteilen die Ärmelnähte ausgerissen waren, weil sie zu heftig gestikuliert hatte, wurde mir klar, daß sie auch in diesem Bereich mehr Freiraum brauchte. Ihr zweitbestes Abendkleid war aus blaßgelber Seidenmusseline mit einem züchtigen Dekolleté. Ich trug wie üblich Scharlachrot, da das Emersons Lieblingsfarbe ist; und er ging sogar so weit, mir zu gestehen, daß sie mir gut zu Gesicht stand. Auf seinen eigenen Wunsch hin nahm Ramses neben dem Kutscher Platz, und dann setzten wir uns auf komfortabelste Weise mit Cyrus’ grauem Gespann in Bewegung.

 Ich kannte das Schloß so gut wie die Räume unseres eigenen Hauses, da wir schon unzählige Male bei Cyrus gewohnt hatten. Es war ein gutes Stück größer als unsere einfache Behausung, wie eine Festung verschanzt und mit allen modernen Unbequemlichkeiten ausgestattet – wie Emerson sich auszudrücken pflegte. Es stimmt, daß die Elektrizität, die Cyrus im vorangegangenen Jahr installiert hatte, wenig zuverlässig war, aber es gab auf jedem Zimmer Petroleumlampen, und während des Essens zog Cyrus Kerzenlicht ohnehin vor.

 Nachdem wir uns im sanften Schein der Kerzen, der sich auf den Kristallgläsern und dem Tafelsilber spiegelte, am Tisch versammelt hatten, begann Cyrus seinen Bericht.

 »Mr. Fraser war nicht besonders erbaut davon, daß ich ihm die Dame entführte. Er wollte wissen, warum wir nicht gemeinsam mit ihm und seiner Frau speisen wollten; fragte, wohin wir gingen und wann wir zurückkehren würden. Ich wartete jede Minute auf seine Frage, ob meine Absichten auch ehrenhaft seien.«

 »Ich bin sicher, daß Sie keinen falschen Eindruck erweckten, Cyrus«, sagte ich, »aber sind Sie sich auch sicher, daß Mr. Fraser nicht vielleicht – äh – eifersüchtig war?«

 »Ja, Ma’am«, erwiderte Cyrus spontan. »Zumindest nicht – äh – in dieser Form. Aber er will ihre Talente selbstverständlich mit niemandem teilen. Er glaubt, daß ihn sonst niemand zu seiner Prinzessin führen kann.«

 »Was, zum Teufel, glaubt er, mit ihr anstellen zu können, wenn er sie findet?« fragte Emerson.

 »Emerson, du hast eine so – so herbe Art, die Dinge darzulegen«, protestierte ich.

 »Die Frage war vollkommen harmlos gemeint, meine Liebe. Wenn du sie allerdings anders interpretierst …«

 »Vergiß es, Emerson!« Grinsend wandte sich Emerson wieder seiner Suppe zu, und ich fuhr fort: »Ich bezweifle, daß Donald überhaupt so weit gedacht hat.«

 »Doch, hat er«, sagte Cyrus. »Er will sie wiederbeleben.«

 »Was?« schrie ich.

 »Nur der Himmel weiß, wie er auf diese Idee verfallen konnte, Mrs. Amelia. Katherine – äh – Mrs. Jones schwört, daß sie niemals etwas Derartiges erwähnt hat.

 Nun, Leute, hört einfach auf zu fragen, und gestattet, daß ich das wiedergebe, was sie gesagt hat; das spart uns Zeit.

 Sie sprach offen und freimütig über ihre Methoden, und, meine Damen und Herren, Sie können mir glauben, daß diese so sorgfältig überlegt sind, daß sie nicht mit dem Gesetz in Konflikt gerät. Sie nimmt kein Geld für ihre Dienste; auf dem Tisch in ihrem Salon steht eine hübsche Kupferschale, und wenn dort jemand Geld deponieren möchte, ist es seine Sache. Sie ist ebenfalls nicht so töricht, als daß sie Versprechungen machte, die sie nicht einhalten kann. Es handelt sich um das übliche vage Geschwätz, wie glücklich Onkel Henry im Jenseits sei und daß Großmama hoffe, daß sich alle ihre Anverwandten lieben und ehren.

 Die ägyptische Verbindung ist ihr Hauptgeschäft. Wie ich schon sagte, hat sie sich der Mühe unterzogen, sich mit der Materie zu beschäftigen, so daß ihre Klienten sie nicht bei so dummen Fehlern erwischen wie der Erfindung von Namen, die kein Ägypter jemals haben würde, oder der Verwechslung von Dynastien. Dieser ganze Reinkarnationskram ist sehr populär. Welche Frau würde es nicht gern hören, wenn man ihr sagte, daß sie in einem früheren Leben die Lieblingsfrau eines Pharaos gewesen ist? Oder, im Fall von Männern, ein leibhaftiger Pharao? Wenn die Opfer erst einmal ein paar tolle Geschichten über ihre faszinierende Schönheit oder ihren kriegerischen Heldenmut gehört haben, gehen sie nach Hause, und sind wieder zufriedener mit ihrem derzeitigen unspektakulären Dasein. Sie besitzt ein großes Talent zum Geschichtenerzählen, diese Dame. Ich riet ihr, für die Bestreitung ihres Lebensunterhalts Kriminalromane zu schreiben.« Cyrus’ leises, gut geschultes Personal hatte die Suppenteller abgeräumt und trug den Hauptgang auf. Er hielt inne, um einen Schluck Wein zu nehmen, und ich sagte:

 »Und auf diese Weise fing es also mit Donald an? Was hat sie ihm denn erzählt, wer er gewesen ist?«

 »Ramses der Große, selbstverständlich.« Cyrus schüttelte den Kopf. »Alle möchten Ramses der Große gewesen sein. Sie umgarnte ihn mit dem üblichen Schnickschnack, was für ein mächtiger Krieger er doch war und wie viele Ehefrauen er einst besaß, und dann – sie kann sich nicht genau daran erinnern, wie das Thema aufkam – erzählte er von der Prinzessin, die er geliebt und verloren hatte. Sie würden ihm das gar nicht zutrauen, aber der arme Teufel ist ein Romantiker. Er hatte sich in den Kopf gesetzt, daß ihr Medium seine verloren geglaubte Liebe ist, und sie möchte, daß er sie findet. Die Reanimationsgeschichte kam erst vor kurzem. Sie sagt, daß sie dieser Reise niemals zugestimmt hätte, wenn sie schon früher Anzeichen dafür entdeckt hätte, daß er so weit gehen würde.«

 »Die Ägyptenreise war Donalds Idee?« fragte ich voller Skepsis.

 »Ja, sicher. Sie sagt, wir könnten Mrs. Fraser fragen, wenn wir ihr nicht glaubten. Sie gab nach, weil sie meinte, ihn an der langen Leine führen und so lange abschirmen zu können, bis er das Interesse verlöre. Außerdem wollte sie immer schon Ägypten besuchen.

 Nun, statt daß er das Interesse verlor, wurde alles noch schlimmer. Jetzt ist sie mit ihrer Weisheit am Ende, weil sie keine Ahnung hat, was sie noch mit ihm anstellen soll.

 Sie platzte damit heraus, daß sie es ebenfalls satt hat, sämtliche Felsen des Westufers nach Tasherits Grab abzusuchen. Sie zeigte mir ihr …«

 Cyrus brach leicht erregt ab und griff nach seinem Weinglas.

 »Kaufen Sie ihr eine Schiffspassage, und schicken Sie sie zurück nach England«, brummte Emerson.

 »Sie hat ein Ticket«, sagte Cyrus. »Glauben Sie, daß eine durchtriebene Lady wie sie sich tausend Meilen von zu Hause festnageln ließe? Sie behauptet, daß sie Fraser in diesem Zustand nicht alleinlassen kann.«

 »Cyrus, ich denke, Sie verlieren Ihre Sachlichkeit«, erklärte ich. »Sie sprechen ja beinahe mit Bewunderung von dieser Frau.«

 »Nun, teilweise bewundere ich sie auch. Sie ist intelligent, und sie hat ohne die Hilfe anderer einen Weg im Leben gefunden. Außerdem hat sie Sinn für Humor.« Cyrus’ schmale Lippen entspannten sich zu einem wissenden Lächeln. »Einige von den Geschichten, die sie mir über ihre Kunden zum besten gab, hätten eine Katze zum Lachen gebracht. Sie kann auch über sich selbst lachen, und das ist sehr, sehr selten. Als sie mir zeigte …«

 »Ich nehme Ihnen die Angelegenheit aus der Hand, Cyrus«, sagte ich halb scherzhaft.

 »Dafür ist es jetzt zu spät, meine liebe Mrs. Amelia. Ich halte daran fest. Ich denke, daß Katherine – sie sagte, daß ich sie so nennen dürfe – vielleicht eine gute Idee hatte.

 Wir müssen Fraser davon überzeugen, daß seine alte Damenbekanntschaft nicht den Wunsch hat, ins Leben zurückgerufen zu werden. Sie braucht seinen Segen, damit sie nach Amenti ziehen kann, um dort auf ihn zu warten.«

 »Was für ein hirnrissiger Unfug«, grunzte Emerson. »Nein, liebster Professor, ich glaube, das ist eine hervorragende Idee«, rief Nefret. »Ich kann die Rolle der Prinzessin Tasherit übernehmen. Ein schwarzer Schleier und das richtige Makeup und jede Menge Leinentuch, um mich zu umwickeln …«

 »Deine Phantasie geht mal wieder mit dir durch, Nefret«, sagte Ramses. Die Ellbogen auf dem Tisch, das Kinn auf seine beiden Hände aufgestützt, beobachtete er Nefret intensiv, und das Kerzenlicht, das sich in seinen Augen reflektierte, flackerte schalkhaft. »Keiner hat von einem wirklichen Auftauchen der Prinzessin gesprochen.

 Trotzdem ist es keine schlechte Idee. Du müßtest ihn daran erinnern, daß Selbstmord eine Todsünde ist, daß er auf seinen natürlichen Tod warten muß und daß er Gutes tut und sich wie ein englischer Gentleman verhält, bevor er überhaupt hoffen kann, sich mit ihr zu vereinigen.«

 »Gütiger Himmel«, entfuhr es mir. »Was denkst du nur, Ramses? Nefret wird so etwas nicht tun. Das ist viel zu gefährlich. Was wäre, wenn Donald in einem Anflug von Leidenschaft versuchte, sie zu umarmen?«

 »Er hätte kein Glück«, sagte Ramses. David, der schweigend zugehört hatte, nickte bekräftigend. »Selbstverständlich haben Sie recht, Mrs. Amelia«, erklärte Cyrus. »Wir könnten eine anziehende junge Dame wie Miss Nefret nicht an einem so zweifelhaften Plan beteiligen. Wir finden sicherlich eine hübsche junge Ägypterin, die diese Rolle übernimmt. Glauben Sie, daß es funktionieren könnte?«

 »Vielleicht«, gab ich zu. »Wir müssen noch intensiver darüber nachdenken. Zunächst muß ich allerdings mit Enid sprechen.«

 Damit war die Diskussion beendet; die ersten Gäste würden bald eintreffen, und da Cyrus weder eine Ehefrau noch Tochter oder Schwester aufzuweisen hatte, wurde mir die Ehre zuteil, die Rolle der Gastgeberin zu übernehmen. Allerdings sagte mir Nefrets Gesichtsausdruck, daß sie keinesfalls die Absicht hatte, ihre Starrolle einer »hübschen jungen Ägypterin« zu überlassen. Zumindest nicht kampflos.

 Cyrus’ Abendgesellschaften waren stets der Inbegriff für Eleganz und guten Geschmack. Das elektrische Licht funktionierte an diesem Abend hervorragend und spiegelte sich auf den Oberflächen polierter Messingurnen und silberner Vasen. Durch die offenen Terrassentüren der Empfangsräume wehte der Duft von Rosen und Jasmin. Laternen erhellten Cyrus’ berühmte Gartenanlagen. Jeder, der in Luxor Rang und Namen hatte, war anwesend. Die einzige Ausnahme bildeten die Frasers. Ich vermutete, daß Enid nicht hatte riskieren wollen, daß sich Donald lächerlich machte, indem er die anwesenden Archäologen mit Fragen löcherte, um Informationen über die Prinzessin zu erfahren.

 Dr. Willoughby, der in ein Gespräch mit einem deutschen Baron und seiner Frau vertieft war, nickte mir quer durch den Raum zu. Mr. Theodore Davis, der mit weißer Krawatte und Schwalbenschwanz wie ein winziger schnurrbärtiger Pinguin aussah, musterte mich durch seine Brillengläser und überließ mich seiner »Cousine« Mrs. Andrews, die eine geschmackvolle violette Seidenrobe und dazu Diamanten trug. Eigentlich mochte ich Mrs. Andrews. Sie besaß ein heiteres Gemüt und ein echtes, wenn auch marginales Interesse an der Ägyptologie. Bald gesellte sich Howard Carter zu uns, der gerade aus Kom Ombo zurückgekehrt war und voller Neugier nach der Mumie fragte.

 Sie war – wie nicht anders zu erwarten – das Hauptthema der Unterhaltung. Mrs. Andrews war erfreut, einen Bericht aus erster Hand zu erfahren, und da ich keinen gegenteiligen Grund erkannte, beantwortete ich ausführlich ihre neugierigen Fragen. Bald schon bildeten wir den Mittelpunkt einer faszinierten Gruppe. Es gelang mir, so viele Fragen zu stellen, wie ich beantwortete, und die Informationen für zukünftige Überlegungen in meinem ausgezeichneten Gedächtnis zu speichern.

 Es war Mrs. Andrews, die die Neuankömmlinge als erste bemerkte. »Gütiger Himmel«, rief sie. »Die Bellinghams sind gerade eingetroffen. Ich hätte nicht erwartet, daß er gesellschaftliche Verpflichtungen so bald nach ihrem …«

 Tatsächlich war ich mir nicht sicher, welche gesellschaftlichen Regeln auf die verspätete Entdeckung einer mumifizierten Leiche der eigenen Ehefrau zutrafen. Der Colonel war passend in Schwarz gekleidet, aber diese Farbe trug er immer. Die schmale weiße Binde über seiner Braue war etwas Neues.

 »Was ist mit ihm passiert?« fragte ich viel zu überrascht, als daß ich die Frage taktvoller hätte formulieren können.

 »Meine Liebe! Haben Sie es denn nicht erfahren?«

 Mrs. Andrews senkte die Stimme. »Er wurde gestern abend in Luxor angegriffen – grausam angegriffen. Das macht uns alle sehr nervös. Selbstverständlich würde ich nicht im Traum daran denken, in der Dunkelheit allein auszugehen, aber Theo ist so tapfer und mutig …« Ich wollte ihre Lobeshymne auf Theos Tapferkeit nicht hören, deshalb nahm ich mir die Freiheit, sie zu unterbrechen. »Um welche Uhrzeit war das?«

 »Sehr spät, glaube ich. Warum er zu so später Stunde mit seiner Tochter noch ausgegangen ist, kann ich mir nicht erklären; aber vielleicht hat er im Augenblick Schlafprobleme. Und sie kann ihn doch um ihren kleinen Finger wickeln. Sehen Sie sich nur ihr Kleid an!« Dolly war nicht in Schwarz gehüllt. Wieder waren die gesellschaftlichen Konventionen schwer zu definieren, denn die tote Frau war kurz – sehr kurz! – ihre Stiefmutter gewesen. Trotzdem hätte sie ein weniger auffälliges Kleid wählen können als die azurblaue Seide, die mit seidenen Rosenknospen bestickt war und einen schockierend tiefes Dekolleté bot. Ich tauschte vielsagende Blicke mit Mrs. Andrews aus.

 Mich an meine Pflichten erinnernd, schlenderte ich durch den Raum und vergewisserte mich, daß alle Gläser gefüllt waren und die Hors d’œuvres serviert wurden. Da ich den Colonel noch nicht begrüßt hatte, beeilte ich mich, um zu ihm zu gelangen. Auch er schien gleichermaßen gespannt auf ein Gespräch mit mir zu sein, denn er entschuldigte sich bei seinem Gegenüber und trat zu mir. »Da Sie wissen, daß es nicht schnöde Neugier ist, die meine Fragen hervorruft, möchte ich nicht erst um den heißen Brei herumreden«, sagte ich. »Sie waren nicht etwa so wagemutig und haben die Sicherheit des Hotels in der Hoffnung verlassen, daß Ihr Feind Sie zu ermorden versucht?«

 »Er hat keine solche Absicht«, war die grimmige Antwort. »Er möchte, daß ich lebe und leide. Er war hinter Dolly her. Sie …« Er zögerte, jedoch nur kurz. »Sie ist jung und launenhaft, Mrs. Emerson. Letzteres ist eine Eigenschaft, die wir Südstaatler an unseren Damen schätzen. Ich möchte ihr Verhalten nicht in Schutz nehmen, aber ich verstehe es. Was sie nach draußen lockte, war eine Nachricht, daß Ihr Sohn angeblich kommen würde.«

 »Ramses?« Ich schnappte nach Luft.

 »Sie schwärmt für ihn, wie das Mädchen so tun«, sagte der Colonel mit einer Toleranz, die ich sicherlich nicht an den Tag gelegt hätte. »Seit sie ihn an jenem Tag auf der Hotelterrasse gesehen hat, in diesen malerischen Gewändern … Bitte, Mrs. Emerson, machen Sie sich keine Vorwürfe. Ich fragte ihn vor ein paar Minuten, ob er ihr geschrieben hätte. Er leugnete es ab, und ich glaube ihm.«

 »Ramses lügt nicht«, sagte ich mehr oder weniger bestimmt.

 »Es ist eindeutig, daß die Nachricht von meinem Feind stammte. Glücklicherweise schlief ich noch nicht, als sie sich aus ihrem Zimmer schlich, und der Dragoman, den ich angestellt hatte, sah sie.«

 »Saiyid? Welche Aufgaben hat er denn um diese Uhrzeit erledigt?«

 »Die Aufgaben, für die ich ihn eingestellt hatte. Für einen Ägypter wirklich überraschend«, fügte der Colonel hinzu. »Die Mehrheit von ihnen ist nicht so loyal oder mutig. Er war Dolly gefolgt und versuchte, sie zur Umkehr zu bewegen, als ich sie einholte, und wäre er nicht gewesen, hätte ich sicher mehr als nur einen Schlag auf den Kopf eingesteckt. Er sprang auf den Kerl zu und hielt ihn in Schach, bis ich mein Messer gezogen hatte.« Als er meinen Gesichtsausdruck bemerkte, grinste er grimmig. »Ja, Mrs. Emerson, auch ich trage ein Messer. Scudder war immer ein feiger Weichling; solange wir unter gleichen Bedingungen aufeinander treffen, werde ich zweifellos mit ihm fertig.«

 »Schade, daß Sie ihn dann nicht schnappen konnten.«

 Bellingham schien das als Kritik aufzunehmen. Kühl erwiderte er: »Durch den Schlag auf meinen Kopf war ich kurz irritiert.«

 »Saiyid hat ihn nicht verfolgt?«

 »Der Selbstschutz ist bei diesen unterentwickelten Rassen stärker als der Mut. Er hatte einen leichten Schnitt über dem Rippenbogen, aber nichts Ernsthaftes.«

 »Haben Sie die Verletzung untersucht?« fragte ich sarkastisch. Ich fing an, eine Abneigung gegen den Colonel zu entwickeln.

 »Ich? Ich habe ihn in die Dienstbotenquartiere geschickt, damit er sich untersuchen läßt. Mit einer großzü gigen Entschädigung, selbstverständlich.« Er blickte sich um. »Wo ist Dolly?«

 »In den Garten gegangen, vermute ich. Hier besteht überhaupt kein Grund zur Besorgnis. Die Gartenanlagen sind mit Mauern umgeben, und unsere jungen Leute sind sicherlich bei ihr, da ich sie ebenfalls nicht sehe.« Trotzdem verspürte ich ein leichtes Unbehagen – mein untrüglicher sechster Sinn bei der Arbeit. Ich entschied, daß ein wenig frische Luft genau das richtige wäre. Cyrus war recht stolz auf seinen kleinen Garten, in dem er Stockrosen, Petunien und Rosen kultivierte, weil sie ihn an seine Heimat erinnerten, aber auch exotischere Gewächse, die das heilsame Klima zuließ. In eine Ecke seines Parks hatte er eine Art Laube bauen lassen, die von rankenden Pflanzen und Hibiskus umgeben und mit einer Steinbank in der Form eines altertümlichen Sarkophags geschmückt war. Da ich aus dieser Richtung Stimmen hörte, ging ich hastig dorthin und kam gerade noch rechtzeitig, um mit anzusehen, wie Mr. Booghis Tucker Tollington seine Handschuhe abstreifte und meinem Sohn damit ins Gesicht schlug.

 Noch bevor ich reagieren konnte, legte sich eine riesige Hand auf meinen Mund, ein langer Arm umschlang meine Taille und zog mich hinter einen Hibiskus. »Pst, Peabody«, zischte mir Emerson ins Ohr – das daraufhin halb taub war. »Beweg dich nicht und sei still. Ich möchte keinen Augenblick dieses Melodrams verpassen.«

 Der junge Tollington gab sein Bestes, um ein solches Schauspiel zu inszenieren, aber die einzige, die brav mitspielte, war Dolly. Ihr Gesicht konnte ich nicht genau erkennen, da die einzige Lichtquelle, eine schöne Hängelaterne, direkt auf die jungen Männer hinabstrahlte und die anderen im Halbschatten ließ; doch ihre vor der Brust ringenden Hände und ihre hervorgestoßenen Angstschreie waren beinahe filmreif. Nefret, die auf der Bank saß, schien genauso ungerührt wie David, der hinter ihr stand.

 Außer einer reflexartigen Kopfbewegung hatte Ramses sich nicht bewegt. Jetzt sagte er in einem Tonfall tiefsten Abscheus: »Oh, um Gottes willen!«

 »Ist das alles, was Sie dazu zu sagen haben?« fragte Tollington.

 »Ich könnte noch eine Menge mehr dazu sagen. Was Sie vorschlagen, ist nicht nur kindisch und dumm, es ist außerdem ungesetzlich.«

 »Der Ehrenkodex eines Gentleman steht über dem Gesetz«, sagte Mr. Tollington und grinste hochnäsig. »Offensichtlich verstehen Sie davon nichts. Sie haben auf meinen ersten Vorschlag nicht reagiert, deshalb beschloß ich, Ihnen eine zweite Chance zu geben. Wenn Sie Angst haben, gegen mich zu kämpfen …«

 »Ich habe Angst, mich wie ein verdammter Idiot zu benehmen«, sagte Ramses. Sein veränderter Tonfall kam mir bekannt vor; auch wenn es nicht unbedingt das sanfte Schnurren war, das Emersons Wutanfälle einläutete, so hatte es doch eine gewisse Ähnlichkeit. »Was ich allerdings tun werde, wenn Sie in diesem Ton fortfahren. Entschuldigen Sie mich.«

 Er machte einen Riesenbogen um den anderen Mann und ging auf den umrankten Eingang der kleinen Laube zu. Tollington trat vor ihn, stellte sich ihm in den Weg, und Ramses schlug ihn zu Boden.

 Emerson hatte es absichtlich unterlassen, seine Hand von meinem Mund zu nehmen. Er lachte völlig geräuschlos; sein stoßweiser Atem kitzelte mir im Ohr. Als Ramses aus der Laube schlenderte, zog Emerson mich noch tiefer ins Gebüsch. Trotzdem bemerkte Ramses uns; seine Schritte hielten einen Augenblick inne, und dann setzte er seinen Weg fort, bis er auf der Terrasse angelangt war.

 Dort blieb er stehen und wartete auf uns. Sein Gesichtsausdruck war eine Mischung aus Einfalt und Triumph.

 »Bring’s hinter dich, Mutter«, sagte er.

 Ich streckte meine Hände aus und richtete seine Krawatte. »Wieso, mein Lieber? Ich weiß nicht, warum du annehmen solltest, daß ich dich ausschelten würde. Du hast dich unter den gegebenen Umständen recht gut verhalten – für einen Mann, meine ich. Wie ich beobachtet habe, reagieren Männer ganz irrational auf Begriffe wie ›Angst‹ und ›Feigling‹, und du bist jung genug, um ebenfalls für solche Dummheiten empfänglich zu sein. Ich finde es sehr lobenswert, daß du einer solchen Herausforderung, die, wie du richtig bemerkt hast, sowohl ungesetzlich als auch dumm wäre, widerstanden hast. Ist er bereits so weit gegangen, auch die entsprechenden Waffen vorzuschlagen?«

 »Duellpistolen«, sagte Ramses und starrte mich mit weit aufgerissenen Augen an. »Äh – Mutter, ich schätze dein Lob und dein Interesse, aber trotzdem war meine Handlung ein Fehler. Ich hätte den Kerl nicht gegen mich aufbringen sollen.«

 »Das ist wahr«, meinte Emerson. Er beobachtete Ramses gedankenverloren und fuhr fort: »Er scheint trotzdem felsenfest entschlossen, dich angreifen zu wollen. Nun gut, das hier ist weder der richtige Ort noch der richtige Zeitpunkt für eine solche Diskussion. Da kommen Nefret und David. Ich schätze, Miss Bellingham ringt die Hände um ihren gefallenen Krieger.«

 »Nicht unbedingt«, sagte Nefret. »Sie war die erste, die Ramses folgte und den gefallenen Krieger sich selbst überließ. Ich schlug ihr vor, daß sie durch eine andere Tür ins Haus zurückkehren sollte.«

 Ramses war zwischenzeitlich verschwunden. Nefret rieb sich die Hände und sah mich an. »Was das Mädchen braucht«, sagte sie, »ist eine anständige Tracht Prügel.«

 »Dafür hast du hoffentlich nicht schon gesorgt«, sagte ich.

 »David hat mich festgehalten.«

 Emerson kicherte. »Gut gemacht, David. Halt sie gut fest; nimm sie mit ins Haus und sag Mr. Vandergelt, daß wir bald aufbrechen.«

 Statt den Kindern zu folgen, sagte Emerson zu mir: »Weißt du, Ramses hatte recht. Tollington wird nun um so entschlossener sein, ihn zu einem Kampf zu zwingen.«

 Ich sagte: »Du nimmst das zu ernst, Emerson. Ramses ist nicht so dumm, als daß er darauf einginge. Ich gebe zu, es hat mich trotzdem überrascht, daß er die Beherrschung verlor. Er ist immer so kontrolliert und kühl und emotionslos wie ein alter Philosoph gewesen.«

 »Hmm, nun ja, das war ein hoffnungsvolles Zeichen«, sagte Emerson. »Ich habe immer den Verdacht gehabt, daß Ramses’ Gefühle tiefgründiger sind, als du vermutest. Es wird höchste Zeit, daß er sie endlich rausläßt.« Die Verabschiedungen und Dankesbezeugungen nahmen eine ganze Weile in Anspruch. Danach blickte ich mich im Raum nach meiner Familie um. Emerson wartete bereits an der Tür auf mich und rollte die Augen. Colonel Bellingham sprach mit Nefret und hielt sein edles Haupt aufmerksam gesenkt; als ich in ihre Richtung schlenderte, tauchte Ramses auf, packte Nefret am Arm und zog sie entschlossen weg.

 Eine Reihe von Mietdroschken wartete vor dem Portal; die Kutscher und Bediensteten hatten sich zu einem lebhaften Kreis zusammengefunden, rauchten und schwatzten, während sie auf die Rückkehr ihrer Dienstherrn warteten. Unter den mir bekannten Gesichtern fiel mir auch Saiyid auf, und aus einem mir unerklärlichen Impuls sprach ich ihn an.

 »Salam aleikum, Saiyid. Ich habe von deiner Loyalität gegenüber deinem Herrn gehört. Gut gemacht.« Er sprang auf und erwiderte meinen Gruß. »Ich war sehr tapfer, Sitt Hakim. Der Mann versuchte mich zu tö ten. Wenn ich nicht wie ein Löwe gekämpft hätte …«

 »Ja, du bist ein Held«, unterbrach ihn Emerson. Er wußte, daß Saiyid unbekümmert weiterprahlte, wenn man ihn nicht unterbrach. Bescheidenheit gehört nicht unbedingt zu den Tugenden, die Ägypter schätzen. (Gelegentlich stelle ich fest, daß ich mit ihrer Sichtweise sympathisiere.)

 »Freut mich zu sehen, daß dir deine Verletzung keine Beschwerden macht«, fuhr Emerson fort.

 Saiyid plusterte sich auf und faßte sich in die Seite. »Es brennt wie Feuer, Vater der Flüche. Ich habe viel Blut verloren, es strömte nur so aus meinen Körper heraus und ruinierte meine beste Galabija …«

 »Dafür hat dich der Howadji aber sicherlich mehr als entschädigt«, sagte ich lächelnd, denn es war unmöglich, bei Saiyids Vorstellung ernst zu bleiben. Die Verletzung mußte so geringfügig gewesen sein, wie Bellingham sie dargestellt hatte.

 Aus Manuskript H:

 »Zieh sofort dein Hemd aus«, befahl Nefret. »Oder ich schneide es dir vom Leib.«

 Sie hatte ihn gegen die Wand gedrängt und schwang eine bedrohlich lange Schere. Er zweifelte nicht daran, daß sie ihre Worte wahrmachen würde. Von David, der ihn mit verschränkten Armen breit grinsend beobachtete, war offensichtlich keine Hilfe zu erwarten. Widerwillig knöpfte Ramses sein Hemd auf.

 »Dafür besteht absolut keine Veranlassung«, insistierte er. »Du solltest gar nicht hier sein. Mutter wird mißtrauisch werden, wenn du dich jeden Abend so früh zurückziehst, und ich muß in Luxor gegen – Autsch!«

 Sie hatte ihm das Hemd über eine Schulter gezogen und seinen Arm freigelegt und untersuchte den Stoff, der um seinen Rippenbogen gewickelt war.

 »Dachte ich mir’s doch«, sagte sie mißfällig schnaubend. »Womit hast du dich verbunden, mit einer alten Galabija? Ich vermute, daß keiner von euch auch nur im mindesten darüber nachgedacht hat, die Wunde zu desinfizieren. Setz dich da auf den Stuhl.«

 Ramses zog das Hemd ganz aus und warf es auf das Bett. Seine Mutter würde ohnehin bemerken, wenn es zerrissen oder schmutzig war. »Hast du diesen Quatsch von Mutter gestohlen?« fragte er und beobachtete, wie Nefret eine kleine medizinische Ausstattung auspackte.

 »Ich habe meine eigene. Jemand hat mir gesagt«, sagte Nefret und betätigte die Schere, »ich würde sie brauchen. Warum zum Teufel seid ihr nicht letzte Nacht zu mir gekommen?«

 »Ich habe es versucht«, fing David an.

 »Das ist korrekt, David. Ich weiß, daß du dein Bestes versucht hast. Hmmm. Nun, die Wunde ist nicht sehr tief, aber sie muß versorgt werden. Fluche, so laut du nur kannst«, fügte sie großzügig hinzu, während sie eine Flasche Alkohol entkorkte.

 Gerade weil sie ihn dazu aufgefordert hatte, gelang es ihm, nicht zu fluchen, aber sein Gesicht war schweißnaß, als sie fertig war. »Streck deine Arme aus«, befahl sie und fing an, einen Verband um seinen Körper zu wickeln.

 »Du bist genauso schlimm wie Mutter«, sagte Ramses resignierend. »Ihr seid beide Sadisten. Der Verband ist zu fest.«

 »Er muß fest sitzen, damit die Mullbinde nicht verrutscht. Oder willst du noch ein weiteres Hemd mit Blut vollschmieren und dich von Tante Amelia beschimpfen lassen? Atme nicht so tief.«

 Ihre beiden Arme waren um ihn gelegt, und ihre weiche Wange ruhte an seiner Brust. Sie verknotete die Enden des Verbands ordentlich. Dann ließ sie sich auf ihre Fersen zurücksinken und grinste ihn an. »Fertig, mein Junge. Du hast es wie ein Held ertragen.«

 »J’ai fait mieux depuis«, sagte Ramses, bevor er überhaupt darüber nachdenken konnte.

 »Was hast du gesagt?« fragte Nefret.

 »Eine bedeutungslose Floskel. Danke, mein Mädchen. Und jetzt auf nach Hause, bevor du vermißt, wirst.«

 »O, nein.« Sie schüttelte den Kopf. »Ich komme mit dir. Offensichtlich bist du nicht in der Lage, auf dich selbst aufzupassen.«

 »Ich begleite ihn heute nacht, Nefret«, sagte David. »Mir kannst du doch hoffentlich vertrauen. Das wäre alles nicht passiert, wenn mir der Professor gestern abend nicht verboten hätte, das Haus zu verlassen.«

 »Es wäre nicht passiert, wenn Bellingham sich nicht eingemischt hätte«, fauchte Ramses. »Ich hatte Scudder am Boden, ganz ohne Messer, als mich der galante Colonel von ihm runterriß und …«

 »Aha«, sagte Nefret. »Also war es der Colonel, der dich verletzt hat.«

 »Er behauptete, er hätte uns nicht unterscheiden können.«

 »In Galabijas und Turbanen saht ihr euch sicherlich ähnlich«, gab Nefret zu. »Und es war dunkel.«

 »Für einen Mann wie Bellingham sehen alle Einheimischen gleich aus«, sagte Ramses. »Selbst bei Tageslicht. Und er tat wirklich sein verflucht Bestes, um mich umzubringen – oder Scudder, für den er mich ja hielt. Für einen Mann seines Alters ist er hervorragend in Form, und er kann mit einem Messer umgehen – heimlich und verstohlen durch die …«

 »Hör auf«, sagte Nefret angewidert.

 Ramses zuckte die Schultern. »Ich hätte das nicht erwartet, zumindest nicht von ihm. Es gelang mir, ihm auszuweichen, aber als ich mein Gleichgewicht wiedererlangt hatte, war Scudder verschwunden. Beim nächsten Mal sorge ich dafür, daß Bellingham mir nicht folgt.«

 »Mit Sicherheit wird es kein nächstes Mal geben«, sagte Nefret. »Selbst dieses hohlköpfige kleine Dummchen wird bei einer weiteren solchen Botschaft erkennen, daß sie keineswegs von dir sein kann.«

 »Das habe ich ihr heute abend ganz klar zu verstehen gegeben«, sagte Ramses, und seine Gesichtszüge wirkten angespannt. »Nein. Scudder wird sich demnächst etwas anderes einfallen lassen müssen.«

 »Aber nicht mehr heute nacht. Der Colonel wird sie heute abend nicht aus den Augen lassen.« Nefret legte ihm ihre Hand auf seinen Arm. »Du mußt dich ausruhen. Bitte, geh nicht.«

 Ramses betrachtete die anmutige kleine Hand, die sich beschwörend um seinen Unterarm klammerte. Ihre goldbraune Haut war um einiges heller als seine. »Hör auf, Nefret, weibliches Zartgefühl ist nicht dein Stil. Du bist wesentlich überzeugender, wenn du drohst. Da ich körperlich geschwächt bin und nicht weiß, wie ich dich davon abhalten soll, mir zu folgen, hast du gewonnen. Ich werde hierbleiben.«

 »Gibst du mir dein Wort darauf?«

 »Versprochen.«

 »Denk dran, daß du es auch hältst«, sagte Nefret unbeirrt. »Wenn du jemals deinen Schwur brichst, werde ich dir nie wieder vertrauen.«

 »Reg dich nicht auf, Nefret«, sagte David. »Ich werde ihn nicht wieder allein gehen lassen. Ich hätte letzte Nacht bei ihm sein sollen. Ein Bruder läßt den Rücken seines Bruders nicht unbewacht.«

 »Ich brauche dich hier, damit du meine Augen und Ohren sein kannst«, sagte Ramses blitzschnell auf arabisch. »Wie weiß ich denn sonst, was während meiner Abwesenheit geschehen ist?«

 »Nefret wird es dir erzählen«, sagte die junge Frau in dergleichen Sprache. »Wenn du ihr gestattest, an deinen Beratungen teilzunehmen. Mit anderen Worten«, fuhr sie auf englisch fort, »ich werde dich über die Pläne des Professors und Tante Amelias auf dem laufenden halten, wenn du deinen Teil der Abmachung einhältst.«

 »Welcher Abmachung?« fragte Ramses. »Verflucht, Nefret …«

 »Mir alles zu erzählen.« Nefret saß im Schneidersitz auf dem Bett, griff in ihre Tasche und brachte die Schachtel Zigaretten zum Vorschein. »Und mach dir nicht die Mühe, ins Arabische zu verfallen, weil du meinst, mich damit verwirren zu können. Ich habe den ganzen Sommer über mit dem Professor Arabisch gesprochen. Und jetzt willst du sicherlich wissen, was uns der Mann vom amerikanischen Konsulat heute nachmittag berichtet hat?«

 »Du nimmst das Mädchen zu hart ran, Emerson«, sagte ich, nachdem Nefret mit einem bedeutsamen Gähnen hinter vorgehaltener Hand zu Bett gegangen war.

 9. Kapitel

 Hochgesinnte Menschen sind gefährlicher als Verbrecher, denn sie finden immer scheinheilige Ausreden, um Gewalttaten zu begehen.

 Ich habe heute nacht von der Katze Bastet geträumt«, sagte ich.

 Ramses blickte von seinem Teller mit Eiern und Speck hoch, reagierte jedoch nicht. Es war Nefret, die interessiert fragte: »Und was hat sie gemacht?«

 »Mäuse gejagt – oder so, dachte ich jedenfalls.« Nachdenklich fuhr ich fort: »Ich war in unserem Haus in Amarna und suchte etwas, irgend etwas, was ich unbedingt brauchte, aber ich könnte euch nicht sagen, was es war. Ihr wißt ja, wie indifferent Träume sein können. Ich ging von einem Zimmer ins nächste, schaute unter den Sofakissen und hinter den Möbeln nach und hatte das Gefühl, daß es immer mehr drängte. Und egal, wohin ich ging, schien Bastet ebenfalls mit einer dringenden Suche beschäftigt. Sie beachtete mich ebensowenig wie ich sie, trotzdem hatte ich das Gefühl, daß wir beide dasselbe suchten, eine unbestimmte, aber lebenswichtige Sache.«

 »Hast du sie gefunden?« fragte David.

 »Nein. Aber Bastet fand ihre Maus. Es war keine richtige Maus, denn es glitzerte und funkelte, und es hing an einer langen, schimmernden Kette. Bastet brachte es mir, und dann wachte ich auf.«

 Emerson beobachtete mich mit einem unbeschreiblich säuerlichen Gesichtsausdruck. Er glaubt nicht an Traumdeutung, war jedoch bei mindestens einer Gelegenheit gezwungen gewesen, die erschreckende Richtigkeit eines der meinen zuzugeben. Der von mir geschilderte Traum gehörte nicht dazu; seine Erklärung war selbst für einen psychologischen Laien spielend einfach. Ich suchte nach der Wahrheit, im Schlaf sowie im Wachzustand – die Wahrheit über Mrs. Bellinghams tragischen Tod, die sich vor mir im übertragenen Sinne hinter Sofakissen verbarg. Ich erwähnte das nicht, weil Emerson auch nicht an Psychologie glaubt.

 »Vielleicht ist er ein Zeichen für Glück«, sagte ich fröhlich. »Warst du es nicht, Ramses, der meinte, daß ein Traum von einer riesigen Katze Glück bringt?«

 »Nicht unbedingt«, sagte mein Sohn mit unterdrückter Stimme.

 »Er hat aus dem Traumpapyrus zitiert«, erklärte David. »Das ist ein merkwürdiger Text. Manche Interpretationen klingen vernünftig, und andere ergeben überhaupt keinen Sinn.«

 »Tatsächlich«, sagte ich. »Ich würde gern einmal hineinschauen. Besitzen wir eine Kopie?«

 Es war vielleicht mein Schuldbewußtsein, weshalb ich in Ramses’ starrem dunklem Blick so etwas wie Mißtrauen entdeckte – obwohl ich mir gar nicht vorstellen kann, warum ich mich schuldig fühlen sollte. Ich war doch nur in seinem Zimmer gewesen, um Schmutzwäsche einzusammeln, und ich hatte alles wieder ordnungsgemäß an seinen Platz zurückgelegt.

 »Aufgrund eines merkwürdigen Zufalls«, sagte er, »habe ich eine. Wenn du sie lesen willst, Mutter, kannst du sie haben, aber du machst sie nicht zu einer deiner Phantasiegeschichten, nicht wahr?«

 »Geht in Ordnung. Ich habe in diesem Jahr noch gar keine Zeit gehabt, mit der Übersetzung eines neuen Textes anzufangen. Zunächst war ich Evelyn bei den Tetisheri-Bänden behilflich, und dann war da mein Artikel für den PSBA …« Ich unterbrach mich. Übermäßige und unnötige Erklärungen sind ein sicheres Zeichen für ein schlechtes Gewissen, wie es schon unser großer Nationaldichter Shakespeare bemerkt hatte.

 »Sie liegt in meinem Zimmer auf dem Schreibtisch«, sagte Ramses. »Und steht dir zur Verfügung. Entschuldige, wenn ich es erwähne, Mutter, aber du und Vater, ihr seht heute morgen ein wenig erschöpft aus. Es ist wichtig für euch, daß ihr zur Ruhe kommt, wißt ihr.«

 Er entwickelte eine recht ausgeprägte Begabung für Sarkasmus. Ich ließ nicht zu, daß man mich provozierte.

 »Wir haben den Fall diskutiert«, erklärte ich ruhig. »Nach den Enthüllungen, die uns der amerikanische Vizekonsul gestern nachmittag gemacht hat …«

 »Peabody«, sagte Emerson warnend.

 Nefret lachte. »Liebster Professor, wenn du mich zu schützen versuchst, brauchst du dir keine Mühe zu geben. Ich habe alles gehört, was der Herr gestern gesagt hat.«

 »Und hast die Information umgehend an die Jungen weitergegeben, nehme ich an«, sagte ich.

 »Natürlich. Wir vertrauen einander voll und ganz. Nicht wahr, Ramses?«

 Ramses’ Stuhl knarrte, als er sein Gewicht verlagerte. »Professor, ich verstehe deine väterliche Besorgnis für meine – äh – liebe Schwester, aber du kannst mir glauben, daß es unmöglich ist, sie aus dieser Geschichte rauszuhalten. Wir haben sie ebenfalls diskutiert. Wäre es nicht besser, wenn wir unsere Ideen und Informationen in der Hoffnung austauschen, daß wir die Sache schneller auf einen Nenner bringen?«

 »Gut gesagt, Ramses.« Nefret lächelte ihn an. »Was hast du mit dem Professor gestern abend beschlossen, Tante Amelia?«

 Da sie mich angesprochen hatte, räusperte ich mich und fing an zu erzählen.

 »Wir wissen jetzt, daß Scudder die ganzen Jahre in Luxor gelebt hat – und zwar als Ägypter verkleidet.«

 »Das ist wieder typisch für dich, Peabody«, sagte Emerson wenig liebenswürdig. »Wir wissen das überhaupt nicht. Es ist eine berechtigte Annahme, aber keine Tatsache.«

 »Dann wollen wir einmal davon ausgehen«, sagte Nefret. »Das ist zumindest ein logischer Ansatz. Was wissen wir über den Mann, das uns bei seiner Identifizierung helfen könnte?«

 Mit einem verwirrten Blick auf mich gab Emerson zu, daß er nach Kairo telegraphiert und um eine Beschreibung von Dutton Scudder gebeten hatte. Colonel Bellingham hatte diese vor fünf Jahren geliefert, und da der Fall offiziell nie abgeschlossen worden war, lag die Akte immer noch vor.

 »Sie ist nicht besonders hilfreich, oder?« sagte ich und beugte mich stirnrunzelnd über das Papier, das er fluchend hervorgekramt hatte. »›Mittelgroß, durchschnittliches Gewicht, braunes Haar, helle Haut.‹ Jedes dieser Merkmale läßt sich leicht verändern. Welche Augenfarbe hat er denn?«

 »Der Colonel wußte es nicht«, sagte Emerson.

 »Keine Narben, Muttermale oder sonstige unveränderliche Kennzeichen?«

 »Der Colonel wußte es nicht.«

 »Dem Colonel wäre vermutlich nicht einmal aufgefallen, wenn Scudder Eselsohren gehabt hätte«, sagte Ramses. »Der Mann war schließlich nur ein Bediensteter. Ich nehme an, daß die Polizei nur seine Beschreibung besitzt.«

 »Ja. Die Polizei hatte einige Informationen über Scudders Vorleben. Daß er in Ägypten gelebt hatte, entsprach der Wahrheit; sein Vater war von 1887 bis 1893 Angestellter im amerikanischen Konsulat von Kairo. Eine Mitarbeiterin konnte sich an ihn erinnern, wußte Bellinghams Beschreibung aber nichts hinzuzufügen.«

 »Das macht unsere Vermutung, daß er als Ägypter verkleidet ist, noch wahrscheinlicher«, beharrte ich. »Die Beamten versuchen, ihre Kinder sorgfältig vor den ›Zugereisten‹ abzuschirmen, aber ein neugieriger junger Bursche wie Scudder hat vielleicht wirklich etwas von ihrer Sprache und ihren Sitten aufgeschnappt.«

 »Einschließlich der klassischen Kunstfertigkeit der Mumifizierung?« fragte Ramses.

 »Du hast es.« Ramses akzeptierte die Zurechtweisung mit einem schwachen Lächeln, und ich fuhr fort: »Wir haben diesen Ansatz so gut wie eben möglich überprüft; der Rest ist reine Spekulation. Es besteht wenig Hoffnung, daß sich in Luxor irgend jemand an das Auftauchen eines Fremden in den letzten fünf Jahren erinnert. Wir müssen seine derzeitige Identität ausfindig machen.«

 »Und wie stellst du dir das vor?« fragte Emerson sanft.

 »Er muß ein Dragoman oder ein Fremdenführer oder ein Fellache sein.«

 »Oh, gut gemacht, Peabody! Das senkt die Zahl der Verdächtigen auf sechs- bis siebentausend.«

 »Hast du irgend etwas Vernünftiges beizusteuern, Emerson, oder sitzt du hier einfach bloß rum, um zu rauchen und sarkastisch zu sein?«

 »Weder noch«, sagte Emerson. »Ich gehe jetzt an meine Arbeit. Ich schätze, dich zieht es nach Luxor, Peabody?«

 »Es ist absolut notwendig, daß einer von uns den Leichnam noch einmal untersucht«, sagte ich. »Hör auf zu fluchen, Emerson, du weißt, wir haben letzte Nacht beschlossen, daß das getan werden sollte. Das Begräbnis findet morgen früh statt, und danach ist die Leiche nicht mehr zugänglich.«

 Emerson nickte. »In Ordnung, Peabody. Vielleicht kannst du Willoughby dazu bewegen, daß er dir noch einen Blick gewährt, aber ich würde nicht darauf hoffen. Er hat keine Veranlassung dazu. Kommt noch jemand mit mir ins Tal?«

 Ramses räusperte sich und starrte Nefret an, die neben ihm saß. »Äh – Vater – ich wollte eigentlich schon eher fragen … Kann ich Nefret und David für einige Tage ausleihen? Ich möchte Photos von bestimmten Reliefs des Tempels in Luxor machen, damit ich an diesen Inschriften arbeiten kann. Wenn man bedenkt, wie schnell diese Monumente verfallen und wie wichtig …«

 »Ich dachte, du hattest geplant, dich auf Dair Al-Bahri zu konzentrieren«, unterbrach ihn Emerson.

 »Ja, hatte ich auch. Habe ich auch gemacht. Aber Monsieur Naville wird dort in Kürze mit seiner Arbeit beginnen, und da ihr beide euch nicht versteht und ich mit den Photos fertig bin, die wir letztes Jahr gemacht haben, und da der Tempel von Luxor …«

 »Ja, ja«, sagte Emerson. »Ich sehe keinen Grund, warum David und Nefret nicht ein oder zwei Tage mit dir kommen sollten. Ich wäre der letzte, der deine Bitte in Frage stellte, Ramses, aber hast du wirklich vor, im Tempel von Luxor zu photographieren, oder ist das nur ein Vorwand, um mit deiner Mutter in die Klinik zu kommen?«

 »Ich habe vor, diese Photos zu machen«, sagte Ramses unbeirrt. »Aber jetzt, wo du es erwähnst, Vater, vielleicht sollte wirklich jemand mit ihr zusammen hingehen.« Wir stritten immer noch darüber, als einer der Bediensteten mit einer Nachricht hereinkam, die gerade abgegeben worden war. Da mir die Argumente ausgingen – alle anderen waren gegen mich –, hatte ich nichts gegen einen Themenwechsel. Die Nachricht war allerdings nicht an mich adressiert. Da ich vermutete, es handelte sich um eine höfliche Anfrage, reichte ich sie an Nefret weiter.

 Genau wie ich erkannte Nefret den Absender sofort. Mit gerümpfter Nase bemerkte sie: »Sie muß literweise Rosenwasser kaufen. Was, zum Teufel, hat sie mir denn zu sagen?«

 »Mach ihn auf«, schlug ich vor. »Und hör auf zu fluchen.«

 »Entschuldigung, Tante Amelia«, murmelte Nefret. »Nun, was hältst du davon? Es ist eine Einladung zum Mittagessen mit ihr und ihrem Vater.«

 »Die du selbstverständlich ablehnst«, meinte Ramses wie aus der Pistole geschossen.

 Nefret zog eine Augenbraue hoch. »Warum sollte ich?«

 Emerson warf seine Serviette auf den Tisch und erhob sich. »Weil ich es wünsche. Nein, du brauchst gar nicht mit mir darüber zu diskutieren, junge Dame. Ich verlasse mich auf dich, Peabody, daß sich die Kinder anständig verhalten – und umgekehrt. Großer Gott, zu mehreren sollte man vernünftiger sein, aber bei dieser Familie kann man sich auf nichts verlassen. Nehmt euch alle zu Herzen, was ich sage!«

 Nefret ging, um ihre Photoausrüstung zu holen, und auch wir anderen brachen auf. Bis wir die Dahabije erreichten, blieb die Unterhaltung auf das Nötigste beschränkt; denn während eines raschen Ritts ist es schwierig zu reden. Sobald wir an Bord des Schiffes waren, wurde die Diskussion wieder aufgenommen. Einer der Diskussionspunkte, sollte ich vielleicht besser sagen.

 »Ich kann nicht verstehen, warum der Professor sich so über die Einladung von den Bellinghams aufgeregt hat«, murrte Nefret. »Das ist doch eine himmlische Gelegenheit, um ihnen ein paar wichtige Fragen zu stellen. Wenn du mir deine Erlaubnis gibst, Tante Amelia, kann er doch nicht nein sagen, oder?«

 »Nun«, fing ich an.

 »Das steht ganz außer Frage«, sagte Ramses mit finsterem Blick. »Mutter wird es dir nicht erlauben.«

 Ich sagte: »Ramses, wenn du gestattest …«

 »Warum nicht?« fauchte Nefret zurück. Sie schaute allerdings nicht so finster drein wie er, denn sie hatte ihre Stirn nicht gerunzelt.

 »Weil er …«

 »Ramses!« schrie ich.

 Schweigen trat ein, aber die finstere Stimmung legte sich nicht.

 »Ich werde die Entscheidung treffen«, sagte ich. »Und ich habe mich noch nicht entschieden. Wenn wir die Klinik erreicht haben, werde ich euch meinen Entschluß mitteilen. Du kannst von dort aus eine Antwort schicken, Nefret.«

 Dann gab ich mich meinen Überlegungen hin. Ich war mir nicht ganz sicher, warum Ramses etwas dagegen hatte, doch ich hatte verschiedene eigene Beweggründe. Interpretierte ich etwa zuviel in die bewundernden Blicke des Colonels oder in seine galanten Komplimente? Es war unwahrscheinlich, daß Dolly Nefrets Gesellschaft aus freien Stücken suchte. Die kleine Notiz war für eine so verwöhnte junge Frau zu einer ungewöhnlich frühen Stunde gesandt worden.

 Allerdings war auch Nefrets Standpunkt nicht von der Hand zu weisen. Eine Gelegenheit für ein Gespräch mit den Bellinghams durfte man nicht ungenutzt verstreichen lassen.

 Wie ich es versprochen hatte, hatte ich meine Entscheidung gefällt, als die Kutsche vor dem Klinikportal eintraf, und ich verkündete sie in einem Ton, der keine Diskussion zuließ.

 »Du kannst Miss Bellingham benachrichtigen, daß du ihre Einladung annimmst, Nefret. Wir werden dich ins Hotel begleiten. Der Colonel wird uns sicherlich bitten, uns hinzuzugesellen. Falls Miss Dolly irgend etwas Privates mit dir besprechen will, wird sie zweifellos einen Weg dafür finden.«

 »Zweifellos«, murmelte Ramses.

 Nachdem ihr Papier, Füllfeder und Tinte gebracht worden waren, schrieb Nefret ihre Zusage, und wir sahen, wie sie einer der Bediensteten forttrug. Dann trat Dr. Willoughby zu uns.

 Ihn davon zu überzeugen, daß ich den Leichnam noch einmal in Augenschein nehmen mußte, war schwieriger, als ich erwartet hatte. Er untersagte es schlichtweg mit der Begründung, daß Colonel Bellingham eine Autopsie verboten hätte und daß die Dame jetzt in ihrem geschlossenen Sarg in seiner kleinen Kapelle ruhte. Ich wies darauf hin, daß ich nicht beabsichtigte, eine Autopsie durchzuführen und daß man einen geschlossenen Sarg öffnen kann. Willoughby entgegnete …

 Aber es hätte keinen Sinn, die absurden Argumente aufzulisten, die er meinen logisch überzeugenden Gründen entgegensetzte. Am Ende gab er selbstverständlich doch nach.

 »Ich muß den Colonel davon in Kenntnis setzen, daß Sie hiergewesen sind«, sagte er.

 »Selbstverständlich. Wir werden gemeinsam mit ihm zu Mittag essen; ich werde ihm selbst erzählen, daß wir hier waren, um ihr unsere letzte Ehre zu erweisen.«

 Willoughby betrachtete mich mit einer Mischung aus Bestürzung und Bewunderung. »Mrs. Emerson, gelegentlich machen Sie mich einfach sprachlos. Ich kann Ihnen nichts abschlagen.«

 »Nur wenige können das«, erwiderte ich.

 Die Kapelle war ein kleines Gebäude im Innenhof. Willoughby war so taktvoll gewesen, religiöse Symbolik jedweder Glaubensrichtung zu vermeiden; der Raum enthielt lediglich ein paar Stühle und einen geschmackvoll arrangierten Altar, auf dem eine riesige in Leder gebundene Bibel lag. Schwere Samtvorhänge und gedämpftes Licht erzeugten eine ruhige, feierliche Atmosphäre, machten den Raum aber auch heiß und stickig. Blumenduft hing schwer in der Luft. Der Sarg, der mit einer Leinenschärpe bedeckt war, stand auf einer kleinen Erhöhung hinter dem Altar. Es war ein schlichter Holzsarg, nur mit den nötigen Metallgriffen als Schmuck versehen, doch die Zimmermannsarbeit war sehr ordentlich ausgeführt, und das auf Hochglanz polierte Messing schimmerte wie Gold.

 Die feierliche Atmosphäre des Raumes berührte jeden von uns, vor allem jedoch Nefret. Aber sie weigerte sich standhaft, meinem Vorschlag, sich hinzusetzen, zu folgen und das Geschäftliche mir und den Jungs zu überlassen.

 »Es ist doch für einen guten Zweck, nicht wahr?« flüsterte sie. »Es ist doch in ihrem eigenen Interesse?«

 Leise murmelnd bestätigte ich das. Es handelte sich allerdings keineswegs um eine einfache Aufgabe. Das Gesicht war bedeckt, und ihr Körper wurde von einem weichfließenden Totenhemd umhüllt. Als ich es beiseite streifte, bemerkte ich voller Entsetzen, daß sie darunter immer noch die knappe Seidenunterwäsche trug. Sie schien mir völlig deplaziert, aber schließlich oblag es nicht meiner Entscheidung, was ein liebender Ehemann für angemessen hielt. Ich zwang mich dazu fortzufahren, legte die eingefallene Brust frei und nahm die mitgebrachte Wundschere aus meiner Tasche.

 »Einen Augenblick, Mutter«, sagte Ramses. »Vielleicht gibt es eine einfachere Methode.«

 Es dauerte nicht lange, bis wir unsere Aufgabe erledigt hatten. Als alles wieder in seiner ursprünglichen Form war, hielt ich inne und sprach ein kurzes Gebet. Die Kinder standen schweigend und mit gesenkten Köpfen neben dem Sarg, aber ich möchte nicht beschwören, daß auch sie beteten.

 Als wir aus der staubigen, bedrückenden Dunkelheit ins Freie traten, kam es uns vor, als würde uns die Barke des Amon-Ra aus den dunklen Wassern der ägyptischen Unterwelt ans Licht tragen. Wir eilten zu der wartenden Droschke. Die Sonne stand hoch und glühendheiß am Himmel, aber die großen Dattelpalmen am Wegrand boten angenehmen Schatten. Erst als wir den englischen Friedhof hinter uns gelassen hatten und uns dem Hotel näherten, sprachen wir wieder. Ich war diejenige, die das Wort ergriff.

 »Ich werde dem Colonel erklären, daß wir heute morgen die Kapelle besucht haben.«

 Ramses, der seinen Hut in den Nacken geschoben hatte, sah mich fragend an. »Mutter, glaubst du, daß der Colonel uns wirklich alle darum bittet, seine Gäste zu sein?«

 »Ich sehe keine andere Möglichkeit für ihn, Ramses. Es wäre unhöflich, wenn er es nicht täte.«

 Ramses preßte seine Lippen aufeinander. »Ich würde zu gern eine kleine Wette machen, wenn ich nicht wüßte, daß mein Sieg David Probleme bereitete.«

 »Was meinst du damit?« fragte ich ehrlich verwirrt.

 »Ist nicht so wichtig«, sagte David rasch.

 »Ist es doch«, sagte Ramses. »Mutter, ist dir eigentlich nicht klar, daß der Colonel David niemals dazu einladen würde, mit ihm an einem Tisch zu sitzen?«

 Nefret stöhnte. »Das kann nicht dein Ernst sein, Ramses.«

 »Ich versichere dir, daß das mein voller Ernst ist. Von Anfang an hat er David ignoriert, als wäre er ein Bediensteter; er hat ihn niemals direkt angesprochen oder ihm etwa die Hand gegeben. Er hat es zwar vermieden, betont unhöflich zu sein, da er ihn bislang stets in unserer Umgebung angetroffen hat, aber er würde sicherlich niemals eine Einladung aussprechen.«

 »Ich kann nicht glauben, daß er so unhöflich sein würde.«

 »Vielleicht irre ich mich. Nimmst du die Wette an?«

 »Nein«, sagte ich langsam, da ich mich an den beruflichen Werdegang des Colonels erinnerte. »Aber es wäre mir ein großes Vergnügen, ihm – äh – den Kopf zu waschen, allerdings nur, wenn es David nicht verletzt.«

 »Warum hast du nicht früher davon gesprochen?« fragte Nefret mit flammendroten Wangen. »Glaubst du, ich würde mich von jemandem einladen lassen, dem David nicht willkommen ist?«

 Einen Augenblick lang dachte ich, David würde zu weinen anfangen. Ägypter empfinden Tränen keineswegs als unmännlich. Seine englische Erziehung gewann allerdings die Oberhand, doch seine Lippen zitterten leicht. »Bitte, regt euch nicht auf. Was interessiert mich die Einstellung solcher Männer, wenn ich Freunde wie euch habe?«

 Nefret blickte, als wäre auch sie den Tränen nahe – in ihrem Fall allerdings Tränen des Zorns. »Ich werde nicht hingehen.«

 »Das wäre dumm«, sagte David ernst. »Das hat doch gar nichts damit zu tun, warum du die Einladung in erster Linie angenommen hast. Du wolltest ihn doch aushorchen oder?«

 »David hat recht«, sagte ich. »Ich bezweifle nicht, daß er auch von Frauen eine nur geringe Meinung hat. Männliche Galanterie ist häufig der Deckmantel für Verachtung. Du kannst ihn zu Geständnissen verleiten, die ein Mann sonst nicht preisgeben würde.«

 Ein berechnendes Lächeln entspannte Nefrets zornige Gesichtszüge. »Was soll ich denn herausfinden?«

 Wir diskutierten die Sache. Als wir die Kutsche verließen, gab es ein kleines Handgemenge, wer von uns David einhaken sollte. Das erheiterte ihn sehr, und so betraten wir einhellig lächelnd das Hotel.

 Colonel Bellingham wartete in der Empfangshalle. Ramses vermied jede Gelegenheit, daß sein Freund beleidigt werden könnte; er ignorierte den Colonel und führte David umgehend zum Tresen des Empfangschefs, wo sie die mitgebrachte Photoausrüstung deponieren wollten. Bellingham kam auf uns zu und küßte mir und Nefret die Hand, die ihn so affektiert anlächelte, daß es in einem intelligenteren Mann sicherlich tiefsten Verdacht geschürt hätte.

 Die Jungen beachtete der Colonel gar nicht, obwohl er sie sicherlich bemerkt hatte, und er schloß auch mich nicht in seine Einladung ein. Er bot Nefret seinen Arm, und ich sagte:

 »Wir werden dich in zwei Stunden wieder hier erwarten, Nefret.«

 Der Colonel nickte mir zustimmend zu.

 Die Jungen und ich schlenderten in den Speisesaal, wo Nefret und der Colonel sich zu Dolly an einen Tisch in der Nähe der riesigen Fenster gesellt hatten. Bevor der Küchenchef auf uns zusteuern konnte, eilte bereits eine andere Gestalt auf uns zu.

 »Mrs. Emerson!« Donald Fraser ergriff meine Hand und schüttelte sie heftig. »Essen Sie hier zu Mittag? Erweisen Sie uns die Ehre, mit uns zu speisen, oder sind Sie schon anderweitig beschäftigt?«

 »Nur mit Ramses und David«, erwiderte ich und beobachtete, wie Enid sich von ihrem Stuhl erhoben hatte und bittend in meine Richtung blickte.

 »Sie sind selbstverständlich auch eingeladen«, sagte Donald mit einem herzlichen Lachen. »Keine Chance, in unserer Muttersprache zu reden, nicht wahr? Verdammt schwierig die Sprache manchmal, aber Französisch und Deutsch …«

 Während er uns zu seinem Tisch führte, brabbelte er munter und ignorant über die Eigenheiten der Linguistik weiter. Es war verwirrend, mit so einhelliger Freundlichkeit begrüßt zu werden. Enids Gesicht strahlte, und selbst Mrs. Jones schien erfreut, mich zu sehen. Obwohl sie wie üblich modisch adrett mit grauem Sergerock und knappem bortenbesetztem Jäckchen bekleidet war, hatte ihr Gesicht einen ordentlichen Sonnenbrand, und eine ihrer Hände war verbunden.

 Donald bestand darauf, daß wir Wein mit ihnen tranken. Er bestimmte die Unterhaltung und wies Ramses gutmütig neckend auf ihre früheren Abenteuer hin. Es fiel schwer zu glauben, daß dieser reizende, unvoreingenommene Mann von einer solch seltsamen Leidenschaft besessen war. Ich versuchte Enids Blick zu erhaschen, aber sie sah mich nicht an.

 Mich an David, der zwischen uns saß, vorbeilehnend, wandte ich mich mit einer recht unverfänglichen Äußerung an Mrs. Jones.

 »Ich hoffe, daß Sie es nicht versäumen, Ihren Hut zu tragen. Die Sonne ist überaus gefährlich für solch helle Typen wie Sie.«

 Die Dame rollte theatralisch mit den Augen. »Meine liebe Mrs. Emerson, ich hatte sogar schon vor, verschleiert wie eine Moslemfrau herumzulaufen, aber selbst das reicht nicht aus. Und was meine armen Hände angeht …! Ich habe schon drei Paar Handschuhe ruiniert, und meine Handflächen bestehen fast nur noch aus rohem Fleisch. Wissen Sie einen Rat?«

 »Den einen oder anderen«, sagte ich mit bedeutungsschwangerer Stimme.

 Mrs. Jones setzte ihr katzenhaftes Lächeln auf. »Für Ihren Rat, Mrs. Emerson, wäre ich Ihnen sehr dankbar.«

 Mit unseren bedeutungsvollen Blicken und unterschwelligen Hinweisen waren wir so weit gegangen, wie es eben möglich war. Ich überlegte, wie ich die Dame zu einem weniger subtilen und dafür sinnvolleren Gespräch bringen konnte, als Donald innehielt.

 Es war Ramses, der den Eklat verursachte. Vielleicht wollte er nur das Thema wechseln; ein junger Mann, der sich seiner Erwachsenenwürde gerade erst bewußt ist, hat keine Lust darauf, an seine kindlichen Eskapaden erinnert zu werden. Da ich Ramses allerdings nur zu gut kannte, hatte er meiner Meinung nach ein anderes Motiv. Die Frage klang ganz unschuldig. Sie schien nur rein höfliches Interesse zu bekunden, wo sie an diesem Morgen gewesen waren.

 »Im Tal der Königinnen«, sagte Donald. »Mrs. Whitney-Jones bestand darauf, daß wir zuerst das Tal der Könige auskundschafteten, und natürlich ist sie die Expertin, aber ich dachte die ganze Zeit über, daß sich das Grab einer Prinzessin im Tal der Königinnen befinden müßte. Ich meine, das erscheint doch logisch, oder?«

 »Ja, sicher«, stimmte Ramses zu. Er starrte Enid an, deren Blick beschwörend an seinem Gesicht hing, und ich glaubte, er nickte fast unmerklich. »Das Gebiet ist allerdings unwegsam, besonders für die Damen.«

 »Genau das habe ich Enid gesagt«, meinte Donald. »Aber sie wollte mitkommen.«

 Wieder rollte Mrs. Jones mit den Augen, was allerdings nur mir auffiel. In diesem Augenblick war mir die Frau fast sympathisch, aber mein Mitgefühl wurde von der Erkenntnis gedämpft, daß sie sich das selbst eingebrockt hatte.

 Ramses führte das Gespräch mit einer solchen Nonchalance fort, als wäre es rein wissenschaftlicher Natur. »Signor Schiaparelli und seine Leute haben vor kurzem verschiedene interessante Grabstätten im Tal der Königinnen aufgespürt, aber es gibt keine Straßen, keine Wege, noch nicht einmal eine geeignete Landkarte. Ein bestimmtes Grab in dieser Wildnis zu lokalisieren …«

 »Aha, aber sehen Sie, das ist für uns von Vorteil! Um ehrlich zu sein, war die Beschreibung der Lage bislang sehr ungenau. Die Prinzessin meint, daß Erdbeben, Flutkatastrophen und der Lauf der Zeit die Landschaft fast völlig verändert haben. Aber ich bin zuversichtlich, daß …« Donald hielt inne, als ihm der Kellner, nachdem er die Damen bedient hatte, ein blutiges Steak servierte. Als er es mit Messer und Gabel bearbeitete, bildete sich eine Blutlache auf seinem Teller. »Ich hab’s!« rief er freudig, als wäre ihm die Idee gerade erst gekommen. »Sie könnten uns eine große Hilfe sein, Ramses, Sie und Ihre Eltern. Sie waren ein gelehriger kleiner Kerl, der immer nur über Mumien, Gräber und so fort diskutierte. Ich denke, Sie kennen das Gebiet recht gut, hm?«

 »Du kannst nicht erwarten, daß er – sie – sich die Zeit nehmen, um für uns als Führer zu arbeiten, Donald«, sagte Enid.

 Ich war erfreut, daß sie sich meinen Rat zu Herzen genommen hatte. Sie schalt ihn nicht, sondern hatte nur lächelnd ihren leichten Einwand gemacht.

 »Nein, nein.« Donald wies den Kellner an, sein Weinglas nachzufüllen. »Obwohl ich mich natürlich freuen würde, wenn sie es täten. Was ich vorschlagen wollte, war, daß sie uns heute abend besuchen. Ich weiß gar nicht, warum mir die Idee nicht schon früher gekommen ist. Selbst hartgesottene Exkavatoren arbeiten nicht in der Nacht, stimmt doch, Mrs. Emerson? Sie könnten direkt mit der Prinzessin sprechen und sie nach der Lage des Grabes fragen!«

 Mrs. Jones erstickte fast an einem Stück Fisch.

 Nachdem die Frasers sich zu der in Ägypten üblichen Nachmittagsruhe in ihre Räume zurückgezogen hatten, kehrten die Jungen und ich in die Empfangshalle zurück. Nefret und die Bellinghams hatten immer noch am Mittagstisch gesessen. Mit ihrem Grübchenlächeln hatte Nefret dem offensichtlichen Monolog des Colonels gelauscht. Dolly schien im Sitzen eingeschlafen zu sein.

 »Ich weiß nicht, was ich sonst hätte tun sollen, als seiner Einladung zuzustimmen«, sagte ich zu meiner Verteidigung.

 »Ganz genau«, meinte Ramses. Der entsetzliche Schnurrbart bedeckte seinen Mund, aber wenn er gehofft hatte, daß mir das eine Einschätzung seines Gesichtsausdrucks erschweren würde, dann hatte er sich getäuscht. Die Enden des Schnurrbarts vibrierten, wenn sich die Muskeln seiner Mundwinkel bewegten. Dieser Gesichtsausdruck war fraglos selbstgefällig.

 »Das war es doch, was du beabsichtigt hattest«, schrie ich. »Ramses, du wirst zunehmend verschlagener.«

 »Mehr noch als früher? Wenn wir den Plan ausführen wollen, den wir neulich abends mit Mr. Vandergelt diskutiert haben, ist es hilfreich, sich mit dem Thema vertraut zu machen. Das muß euch doch einleuchten.«

 David nickte. »Erscheint mir sinnvoll. Ich gebe zu, daß ich neugierig bin. Ich habe noch nie einer solchen Veranstaltung beigewohnt. Glaubt ihr, daß ihr den Professor überreden könnt, mitzukommen?«

 Ramses schüttelte den Kopf. »Wir sollten ihn eher davon überzeugen, nicht mitzukommen. Ihr kennt doch Vater; wenn schon sein Temperament nicht mit ihm durchgeht, dann sein Sinn für Humor. Mrs. Jones wird es schon schwer genug haben, selbst wenn wir anderen kooperieren. Mr. Fraser erwartet mit Sicherheit Wunder und Enthüllungen.«

 Das dachte ich auch, und als ich in Richtung Aufzug blickte, war ich nicht überrascht, daß Mrs. Jones von dort auf uns zugeeilt kam. »Ich habe so gehofft, Sie noch hier anzutreffen«, rief sie. »Um Gottes willen, vermitteln Sie mir eine Vorstellung davon, was Sie heute abend vorhaben, damit ich mich darauf einstellen kann. Es sei denn … es sei denn, Sie haben sich doch noch dazu entschlossen, mich bloßzustellen.«

 Ich beeilte mich, es ihr zu erklären. Ihr entschlossener Gesichtsausdruck veränderte sich nicht, aber sie seufzte kurz, und als ich fortfuhr, ihr von der Erscheinung der Prinzessin zu erzählen (ohne allerdings die Identität der Schauspielerin preiszugeben), glitt ein wirklich amüsiertes Lächeln über ihre Lippen. Mehr denn je erinnerte sie mich an eine selbstgefällige Katze.

 »Ich muß zugeben, daß das eine großartige Idee ist. Ich denke, ich kann eine passende Bühnenausstattung dazu beisteuern. Lassen sie mir ein, zwei Tage Zeit, damit ich die Requisiten auftreiben kann. Heute abend werde ich ein paar Hinweise fallenlassen, um ihn darauf vorzubereiten. Überlassen Sie es ruhig mir; ich komme ganz gut damit klar, solange Sie meine Anweisungen befolgen.« Mit einem Blick auf den Aufzug fügte sie ironisch hinzu: »Sie sind heute vielgefragt. Da ist Mrs. Fraser, und ich wette, sie hat ein ähnliches Anliegen wie ich. Ich gehe jetzt besser.«

 Enid hatte sie bereits gesehen. Sie blieb stehen und betrachtete uns unschlüssig. »Oh, gütiger Himmel«, sagte ich verwirrt. »Wir haben der Verabredung für den heutigen Abend noch gar nicht zugestimmt. Geh zu Enid, Ramses, und versuche sie ein paar Minuten abzulenken.«

 »Ja, Mutter«, antwortete Ramses.

 David erhob sich ebenfalls. Ich werde niemals begreifen, wie die beiden miteinander kommunizieren. Sie schienen sich auch ohne Worte zu verstehen.

 Mrs. Jones verfügte über einen fast ebenso pragmatisch und logisch ausgerichteten Verstand wie ich. Wir brauchten nicht lange, bis wir uns auf ein überzeugendes Szenario für den Abend verständigt hatten – das, wie wir beiden wußten, zu unerwarteten Entwicklungen führen konnte.

 »Improvisation«, bemerkte ich, »ist eine Begabung, die für Leute Ihres – äh – Berufsstandes unabdingbar ist. Aber haben Sie keine Sorge, ich kann mit Ihnen Schritt halten.«

 »Daran habe ich keinen Zweifel.« Wieder kräuselte ein katzenhaftes Lächeln ihre Lippen. »Sollten Sie jemals genug von der Archäologie haben, Mrs. Emerson, würden Sie auch recht erfolgreich in meinem – äh – Berufsstand sein.«

 Sie verabschiedete sich von mir und schlenderte auf den Haupteingang und die Parkanlagen zu, um Enid, die sich immer noch angeregt mit Ramses unterhielt, nicht begegnen zu müssen. David war nicht bei ihnen; ich ließ meinen Blick durch die Halle schweifen, entdeckte aber keine Spur von ihm.

 Seit wir das Hotel betreten hatten, waren zwei Stunden vergangen. Ich entschied, daß Nefret genug gelitten hatte, und war gerade auf dem Weg, um sie abzuholen, als ich sah, wie sie den Speiseraum am Arm des Colonel verließ. Dolly war ein, zwei Schritte hinter ihnen geblieben; als Bellingham Nefret in meine Richtung führte, machte sich das Mädchen leise aus dem Staub. Der Colonel verbeugte sich höflich vor mir und drückte seinen Dank für Nefrets angenehme Gesellschaft aus.

 »Ich komme mir vor wie ein Paket, das gerade abgegeben worden ist«, sagte Nefret, nachdem der Colonel davongeschlendert war. »Wo sind Ramses und David?«

 »Ich weiß nicht, wo David abgeblieben ist, aber Ramses wird gerade festgenagelt«, entgegnete ich. »Sollen wir ihn erlösen, oder muß er ohne unsere Hilfe klarkommen?«

 »Er hat doch nichts getan, was mit Dolly gestraft werden müßte«, sagte Nefret. »Also los, ran an den Feind!«

 Der Anschein ist oft trügerisch. Hätte ich es nicht besser gewußt, hätte ich angenommen, daß Ramses das Streitobjekt zweier törichter Frauen war. Sie flankierten ihn zu beiden Seiten, lächelten sich süffisant an und tauschten unterkühlte Höflichkeiten aus, während Ramses mit besonders nichtssagender Miene starr geradeaus blickte. Als er uns bemerkte, fand er endlich die ersehnte Entschuldigung; er entzog sich ihnen wesentlich rascher, als es die Gesetze der Höflichkeit vorschreiben, und kam schnellen Schrittes auf uns zu.

 »Komm, lauf los«, drängte Nefret. »Wir decken dich von hinten.«

 »Sehr witzig«, sagte Ramses. Er verlangsamte seine Schritte jedoch nicht.

 »Hast du Enid die Sache erklärt?« fragte ich und beeilte mich, mit ihm Schritt zu halten.

 »Ja.«

 »Warte, wir haben die Kameras vergessen«, sagte Nefret und versuchte, ihn am Arm zu packen.

 »David hat sie. Er erwartet uns vor dem Tempel.«

 Er winkte einer der wartenden Droschken und ließ uns einsteigen. Erst als der Wagen fuhr, sprach er Nefret an. »Was hast du von Bellingham erfahren?«

 »Daß er der eitelste Langweiler auf Gottes weiter Erde ist.«

 Nefret setzte ihren Hut ab und fuhr sich mit beiden Händen durchs Haar. »Er redet wie ein Etiketteführer. Trotzdem kann einem der Mann leid tun. Ich erwähnte, daß wir heute morgen in der Kapelle waren, um seiner Frau die letzte Ehre zu erweisen, und er war so gerührt und dankbar. Ich fühlte mich richtig schuldig.«

 Ramses wurde ungeduldig. »Was hat er denn gesagt von …«

 »Zuerst«, sagte Nefret entschieden, »erzählt ihr mir, was auf eurer Lunchpartie passiert ist. Ich habe euch zusammen mit den Frasers und dieser Frau gesehen, und ich bin vor Neugier fast gestorben. Habt ihr einen Termin für meine Vorstellung als Prinzessin Tasherit festgelegt?«

 »Nein«, sagte ich und versetzte Ramses einen leichten Stupser, damit er sie nicht in ihrer Vermutung bestärkte, was er offensichtlich gerade vorhatte. »Aber wir sind heute abend bei Ihnen eingeladen, um der Prinzessin vorgestellt zu werden.«

 »Hervorragend!« schrie Nefret. »Wir müssen wissen, wie es ablaufen soll, bevor wir unsere endgültigen Pläne machen können. Es war klug von dir, das zu berücksichtigen, Tante Amelia.«

 »Es war Ramses’ Idee«, sagte ich.

 »Dann war es klug von dir, mein Junge.« Sie nahm seine Hand und drückte sie leicht.

 Die Kutsche kam vor dem Tempel zum Stehen. Unter Monsieur Masperos tatkräftiger Führung hatte die Antikenverwaltung die Ansammlung mittelalterlicher und moderner Gebäude, die einst diese großartige Ruine entstellt hatten, beseitigt und nur die kleine malerische Abu’l Haggag-Moschee stehen lassen. Vor uns erhoben sich die Kolonnaden des Palastes von Amenophis III., dessen Säulen und Arkaden noch fast alle unbeschädigt waren; gleißende Nachmittagssonne hüllte den Kalkstein in blaßgoldenes Licht und hob die eingemeißelten, elegant geschwungenen Hieroglyphen hervor. Ramses befreite seine Hand aus Nefrets Griff, sprang ins Freie und wies den Fahrer auf arabisch an, die Damen bis zum Eingang zu fahren. »Ukaf, Fahrer!« sagte Nefret in scharfem Ton. »Was hast du jetzt wieder vor, Ramses. Ich dachte, du wolltest, daß ich Photos mache.«

 »David kann die Photos machen«, sagte Ramses. »Du und Mutter, ihr geht …«

 »David ist noch nicht hier.« Ihre Röcke raffend, krabbelte sie flink aus der Kutsche und stellte sich neben ihn. »Wirklich, Ramses, du benimmst dich sehr überheblich«, sagte ich. »Nefret und ich werden dir beim Photographieren behilflich sein. Das Licht ist um diese Tageszeit geradezu ideal. Aber wo ist David? Ich dachte, er wäre schon vorgegangen.«

 Mit einem Schulterzucken gab Ramses sich geschlagen und streckte eine Hand aus, um mir aus der Kutsche zu helfen. »Dann wartet er im Inneren.«

 Der riesige Pylon, Haupteingang zum Tempel, war geschlossen, deshalb betraten wir ihn von der Straßenseite und gelangten direkt auf den Hof des Amenophis. Dies war der älteste Teil des Tempels und stammte aus der 18. Dynastie, spätere Erweiterungen wurden unter dem allgegenwärtigen Pharao Ramses II. durchgeführt. Ich nahm an, daß sein moderner Namensvetter mit den älteren – schöneren – Reliefen und Hieroglyphentexten beginnen wollte, was dieser bestätigte.

 »Die Kolonnade südlich des Hofes weist besonders interessante Reliefe auf, welche die Prozession der heiligen Barken der Götter von Karnak zum Tempel von Luxor abbilden«, erklärte er in seiner pedantischen Art. »Sie sollten so rasch wie möglich kopiert werden; der obere Teil ist bereits verwittert, und der Rest verfällt mit jedem Tag mehr. Es ist sicherlich erforderlich, zu unterschiedlichen Tageszeiten zu photographieren, da die verschiedenen Wandabschnitte zu unterschiedlichen Zeiten im Schatten liegen.«

 Ihren Kopf in den Nacken gelegt, schlenderte Nefret langsam zwischen den gigantischen Säulenreihen hindurch. Es waren vierzehn, und jede war mehr als zwölf Meter hoch. Bis auf einige barfüßige »Führer« mit Turbanen, die die Ruinen besetzt hielten, waren wir allein; der Tempel von Luxor wird weniger von Touristen besucht als die Monumentalruinen von Karnak, obwohl er meiner Meinung nach das schönere und harmonischere Bauwerk ist. Bis auf ein paar gemurmelte Grußworte und vereinzeltes Kopfnicken sprachen uns die Burschen nicht an. Sie wußten, wer wir waren.

 Wir waren schon einige Zeit dort, als David auftauchte und aus der Richtung des Hofes auf die Kolonnaden zusteuerte. Er hatte offensichtlich nicht damit gerechnet, mich und Nefret anzutreffen, denn er mäßigte augenblicklich seine Schritte und fing gleich an, sich zu entschuldigen, als er auf uns zukam.

 »Ich habe mich verspätet, weil ich noch mit – äh – einem meiner Cousins gesprochen habe«, erklärte er, während er die Tasche absetzte, die er bei sich trug.

 Ich hätte mir nichts dabei gedacht, wenn er einfach einen Namen genannt hätte. Ob in Gurneh oder Karnak, David hatte überall Verwandte. Diejenigen, die nicht für uns arbeiteten, gingen verschiedenen Gewerben nach, verdingten sich als Führer und Dragomane oder in gesellschaftlich weniger akzeptierten Bereichen. Davids Schweigsamkeit und die Eile, mit der er und Ramses die photographische Ausrüstung aufstellten, machten mich mißtrauisch, und diesmal beobachtete ich ihren schweigenden Blickkontakt und ihr Nicken, das wohl die symbolische Beantwortung einer Frage darstellte.

 Die Schatten wurden bereits länger, deshalb beeilten wir uns, noch möglichst viele Aufnahmen zu machen. Die gleichen Ansichten würden auch noch zu anderen Tageszeiten photographiert werden müssen, denn die unterschiedlichen Lichteinflüsse brachten wiederum leicht veränderte Details zum Vorschein. Die genaue Positionierung der Kamera wurde ständig gemessen und aufgezeichnet, damit wir sie bei späterer Gelegenheit exakt so arrangieren konnten. Das war ein langsamer, mühsamer und ziemlich langweiliger Vorgang. Wir waren noch keine zwei Stunden bei der Arbeit, als ich vom Sockel einer Statue abrutschte und mir den Knöchel zerrte. Das behinderte mich zwar nicht im geringsten, aber ich hatte doch das Gefühl, endlich zum Aufbruch zu mahnen und darauf hinweisen zu müssen, daß wir um halb acht in Luxor erwartet wurden.

 Ich glaube, Ramses hätte keine Skrupel, selbst aus meinem nahe bevorstehenden Tod Vorteile zu ziehen. »Ich meine, Mutter, du siehst ein wenig erschöpft aus«, sagte er mit gespielter Besorgnis. »Nefret, würdest du so nett sein, sie zur Kutsche zu begleiten? Ich habe dem Kutscher gesagt, daß er auf uns warten soll. David und ich packen alles zusammen und dann stoßen wir zu euch.«

 Nefret bedachte mich mit einem vielsagenden Blick und bot mir ihren Arm. Ich stützte mich auf sie und humpelte mit ihr davon. Sobald wir im Nebenhof außer Sichtweite waren, sahen wir uns voller Argwohn an. »Warte hier«, sagte Nefret leise.

 »Mein Knöchel wurde überdehnt«, erklärte ich genauso leise. »Geh vor. Ich folge dir.«

 Die Stelle schien wie geschaffen für Spione. Jede der runden Säulen war so breit, daß sie nicht nur einer, sondern sogar zwei schlanken Personen Schutz bot, und unter den Säulenbögen war es bereits dunkel. Als wir am Eingangstor vorbeispähten, sahen wir, daß die Phototaschen, die eher hastig als sorgfältig zusammengepackt worden waren, verlassen hinter einem Pfeiler lagen. Es war niemand in Sicht, nicht einmal einer der schwatzenden Wärter.

 »Verflucht«, sagte Nefret. »Wohin sind sie wohl gegangen?«

 »Offensichtlich in die andere Richtung, zum Tempel von Ramses II. Vielleicht wollen sie sich den einfach bloß anschauen. Dort befindet sich eine interessante kleine Kapelle, die Thutmosis III. bauen ließ …«

 »Ha«, meinte Nefret.

 Sie schlich sich langsam vor, glitt von einem Pfeiler in die Deckung des nächsten. Doch noch bevor wir das Ende der Kolonnaden erreichten, machten ein Schrei und ein ohrenbetäubendes Krachen jede Vorsicht überflüssig und – für ängstliche Gemüter – unmöglich. Nefret rannte los. Sie war flinker als ich – aufgrund meines verstauchten Knöchels –, und als ich sie endlich eingeholt hatte, kniete sie neben David, der auf dem Boden saß und sich mit verwirrtem Blick seine Schulter rieb. Neben ihm lagen mehrere große, rote Granitbrocken. Der größte war schätzungsweise dreißig Zentimeter lang und Teil eines Statuenhauptes; ein in Stein gehauenes Auge schien Ramses, der neben David stand, vorwurfsvoll anzublicken.

 »Zur Hölle!« rief Ramses. »Er hat sie zerstört!« Die Granitbüste hatte David nicht getroffen; er war ziemlich heftig gestürzt und auf seiner linken Schulter aufgekommen, als Ramses ihn beiseite gestoßen hatte. Er behauptete steif und fest, er habe sich nicht ernsthaft verletzt, und die Geschmeidigkeit, mit der er sich bewegte, nahm seiner Aussage jeden Zweifel. Trotzdem bestand Ramses darauf, die Phototaschen zu tragen. Er jagte uns aus dem Tempel und in die Kutsche, ohne uns Gelegenheit für irgendwelche Fragen zu lassen.

 Nefret spielte offensichtlich auf Zeit. Mit gerunzelter Stirn und vorgeschobenem Kinn wartete sie, bis wir an Bord des Bootes waren, und dann brach es aus ihr hervor: »Ramses, du …«

 »Bitte nicht im Beisein von Mutter«, sagte Ramses.

 »Du hast mich angelogen! Du hast mir versprochen …«

 »Nicht«, wiederholte Ramses noch eindringlicher, »nicht im Beisein von Mutter. Sieh, ich bin wirklich entschlossen, euch – euch beiden und auch Vater – alles zu erzählen. Die Sache hat sich nicht ganz so entwickelt, wie ich gehofft hatte.«

 »Also, Kinder, zankt euch nicht«, sagte ich. »Ich vermute, Ramses, daß du über David mit jemandem eine Verabredung getroffen hattest, und deshalb kam er auch so spät, weil er deine Nachricht überbracht hatte. Handelte es sich um Colonel Bellingham, den du sehen wolltest, oder um diesen jungen Mann mit dem unsäglichen Namen?«

 »Ich sagte dir ja, daß der Versuch, Tante Amelia in die Irre zu führen, reine Zeitverschwendung ist«, sagte David. »Sie weiß immer alles.«

 »Nicht Wissen, sondern logische Folgerung«, korrigierte ich ihn. »Die Granitbüste – es ist eine Schande, daß sie nun zerstört ist, denn ich kenne sie als überragendes Beispiel der Steinmetzkunst der 18. Dynastie – fiel oder wurde von oben geworfen, möglicherweise in Höhe des kleinen Grabmals. Keine der uns bekannten Frauen hätte das bewerkstelligen können, also muß es sich bei eurem Angreifer um einen Mann gehandelt haben. Ihr müßt euch bewußt gewesen sein, daß das Treffen nicht unbedingt harmonisch ablaufen würde, sonst hättet ihr nämlich nicht damit gerechnet, einem solchen Wurfgeschoß rechtzeitig ausweichen zu müssen. Die einzigen Personen …«

 »Ja, Mutter«, sagte Ramses im gleichen Tonfall, den Emerson gelegentlich einsetzt, wenn ich ihm in einer Diskussion auf den Zahn fühle. Er fuhr fort: »Du brauchst nicht weiter auszuführen, ich verstehe deine Argumentation. Sie ist selbstverständlich absolut korrekt – so weit jedenfalls. Ich habe Mr. Tollington eine Nachricht übermittelt, in der ich ihm ein Treffen vorschlug, um unsere Differenzen beizulegen. Ich schlug ihm einen abseitigen Ort vor, da ich nicht das Risiko eingehen wollte, von Miss Bellingham gestört zu werden; ihre Gegenwart scheint auch noch die letzten wenigen Gehirnzellen außer Kraft zu setzen, die der arme Kerl besitzt. Aber …« Als er bemerkte, daß ich etwas sagen wollte, erhob er seine Stimme: »Aber das heißt nicht, daß Tollington unser Angreifer war. Vielleicht hat er meinen Brief noch gar nicht erhalten; er war nicht im Hotel, als David ihn abgab.«

 »Felsbrocken auf anderer Leute Köpfe zu werfen ist nicht gerade das, was man von einem Gentleman erwartet«, stimmte ich ihm zu. »Ich vermute, der naheliegendste Verdächtige ist Dutton Scudder. Er hat vielleicht einen Groll auf dich, weil du seine Pläne, Dolly in jener Nacht aus Kairo zu entführen, vereitelt hast. Wirklich, Ramses, du machst dir fast ebenso schnell Feinde wie dein Vater.

 Fällt dir sonst niemand ein, der dir vielleicht Schaden zufügen will?«

 »Mir schon«, sagte Nefret.

 Das versetzte unserem Gespräch sozusagen einen Dämpfer. Bis das Boot den Landungssteg erreichte, wo Ahmet mit den Pferden wartete, sagte keiner ein Wort. Nefret lief sofort auf sie zu, um sie zu begrüßen, und ich verpaßte Ramses einen leichten Stupser.

 »Geh und vertrag dich wieder mit deiner Schwester. Du bist zu alt für diesen kindischen Unsinn und«, fügte ich mit strengem Blick hinzu, »für deine Heimlichtuerei.«

 »Ja, Mutter«, sagte Ramses.

 Wie sein Vater hat Ramses die Angewohnheit, seine Kleidungsstücke überall in der Landschaft zu verteilen. Sobald wir das Hotel verließen, hatte er Mantel und Krawatte abgelegt. Als er sich zum Gehen anschickte, fiel seine Krawatte aus der Tasche seines Mantels, den er über eine Schulter geworfen hatte. Ich hob sie auf.

 »Wie geht es deinem Knöchel?« fragte David.

 »Er schmerzt etwas. Ein Arnikaumschlag wäre nicht schlecht.«

 Die Sonne war fast am Verglühen, und ihr schönes volles Licht, das nirgends so beeindruckend ist wie in Ägypten, hüllte die Gegend und die Gesichter meines Sohnes und meiner Tochter in ihr strahlendes Feuer ein.

 Es war fast wie eine Pantomime, denn die beiden standen so weit von mir entfernt, daß ich nicht hören konnte, was sie sagten. Sie standen dicht nebeneinander. Ramses sprach; mit verschränkten Armen und abgewandtem Gesicht stampfte Nefret mit ihrem winzigen Fuß auf, sagte aber zunächst nichts. Dann sah sie zu ihm auf und sprach sehr schnell, wobei ihre Hände anmutig gestikulierten. Er fiel ihr ins Wort; sie unterbrach ihn.

 Es hatte nicht den Anschein, als machten sie Fortschritte. Ich war schon auf dem Weg zu ihnen, als ein weiterer Darsteller die Szene betrat. Risha war ungeduldig geworden; er hatte einige Stunden warten müssen und meinte wohl, daß eine entsprechende Ermahnung angebracht sei.

 Er näherte sich ihnen und steckte seinen Kopf zwischen sie. Nefret brach in schallendes Lachen aus. Sie warf ihre Arme um den gesenkten Hals des Pferdes, und ich hörte, wie sie sagte: »Er hat bessere Manieren als wir zwei! Paß, Ramses?«

 Er antwortete ihr mit keinem Wort, sondern hob sie hoch, setzte sie in ihren Sattel und blickte sich dann zu mir um; doch David hatte mir bereits beim Aufsteigen geholfen. Wir waren wieder eine fröhliche kleine Truppe, als wir uns gemeinsam in Bewegung setzten, denn Nefrets Naturell ist genauso schnell besänftigt, wie es aufbrausend sein kann.

 Ich war froh, daß ich mich mit den Launen der Kinder nicht auseinandersetzen mußte. Emersons Launen waren schlimmer, und ich wußte, daß ihm das, was ich ihm zu erzählen hatte, mit Sicherheit nicht gefallen würde. Nichts von alledem!

 Emerson überrascht mich immer wieder. (Das ist eine hervorragende Eigenschaft für einen Ehemann, wenn Sie mir diese kleine Abschweifung erlauben. Ein Mann, der absolut kalkulierbar ist, ist auch absolut langweilig.) Die erste Überraschung dieses Nachmittags bestand darin, daß er bei unserer Ankunft bereits im Haus auf uns wartete und sich gewaschen und umgezogen hatte. Er übte keinerlei Kritik an unserer verspäteten Rückkehr; machte uns keine Vorwürfe, daß wir ihn nicht bei seinen Ausgrabungen unterstützt hatten, und berichtete uns nicht einmal in epischer Breite über sein langweiliges Tageswerk. Er verhielt sich so außergewöhnlich, daß keiner von uns, als wir uns schließlich bequem niedergelassen hatten, etwas zu sagen wußte.

 Ein amüsiertes Glitzern funkelte in Emersons blauen Augen, während er uns im Gegenzug beobachtete. »Es muß ja noch schlimmer sein, als ich vermutete«, sagte er einlenkend. »Peabody, du fängst besser direkt damit an; sag mir als erstes einfach, was ich von allem am meisten verabscheuen werde.«

 »Die Séance vermutlich«, sagte ich.

 Emerson griff nach seiner Pfeife. »Wann?«

 »Heute abend.«

 »Ah.« Emerson stopfte seine Pfeife und zündete sie an.

 »Und weiter?«

 »In Ordnung, Emerson«, sagte ich und konnte ein Lä cheln nicht unterdrücken, »dieser Punkt geht an dich. Ich dachte, du würdest toben.«

 »Ich hatte mich speziell für diese Neuigkeit gewappnet, da ich erwartete, daß du eher früher als später der Vorstellung beiwohnen wolltest. Was noch?«

 »Die Untersuchung des Leichnams, nehme ich an.«

 »Oh, ist es dir tatsächlich gelungen, Willoughby rumzukriegen? Nun?«

 »Die Wunde verlief mitten durch den Brustkorb«, sagte ich. »Die Austrittswunde ist fast ebenso groß wie die Einstichstelle. Es muß sich um ein sehr langes, großes Messer gehandelt haben, Emerson.«

 »In der Hand eines Mannes, der außer sich vor Wut und Leidenschaft war«, brummte Emerson. »Um mit solcher Kraft zustechen zu können … Die Dolche der Beduinen entsprechen deiner Beschreibung. Hast du sonst noch irgend etwas von Bedeutung feststellen können?«

 Ich zögerte einen Augenblick lang, weil ich die richtigen Worte suchte. »Es gab etwas, das ich nicht festgestellt habe, das aber von großer Bedeutung ist.«

 Emersons schmales Gesicht wurde von Röte überzogen. »Verflucht, Peabody«, schrie er. »Du hast wieder diese verdammten Detektivgeschichten gelesen!«

 »Du hast es ebenfalls nicht festgestellt«, sagte ich voller Genugtuung, weil ich ihn aus der Fassung gebracht hatte. Emerson ist besonders attraktiv, wenn er wütend ist, die Zähne fletscht und seine Augen Funken sprühen. »Oder, um es einmal anders zu formulieren, du hättest feststellen müssen, daß es fehlte.«

 »Du besitzt nicht die Freundlichkeit, mir zu erklären, um was es sich handelt? Zur Hölle!« entfuhr es Emerson. »In Ordnung, Peabody. Ich nehme die Herausforderung an. Sollen wir eine kleine Wette abschließen?«

 »Wir werden das später diskutieren, mein Lieber«, sagte ich und warf ihm einen vielsagenden Blick zu. »Nun, was den nächsten Punkt betrifft …«

 »Mein Mittagessen mit den Bellinghams?« meinte Nefret.

 »Noch nicht, Nefret«, sagte Emerson. »Deine Tante Amelia hat mich mit ihrem detektivischen Spürsinn vollkommen aus der Fassung gebracht. Laß uns erst über die Frasers reden, bevor wir mit den anderen Plagen fortfahren.«

 Also beschrieb ich die Unterhaltung mit Enid und Donald und meine Vereinbarung mit Mrs. Jones. »Wir müssen Vorkehrungen treffen, daß wir die Karten nicht aufdecken. Oberstes Ziel der heutigen Abendveranstaltung ist es, die Bühne für den letzten Akt zu präparieren, der Donald davon überzeugen wird, seine Wahnvorstellung aufzugeben.«

 »Du hast das alles bis ins kleinste Detail ausgearbeitet, stimmt’s?« wollte Emerson wissen.

 »Mrs. Jones glaubt, daß sie für einen überzeugenden Rahmen sorgen kann. Ich bezweifle nicht, daß sie über einen weitreichenden Erfahrungsschatz verfügt; wir können die Geisterstimmen und den musikalischen Hintergrund getrost ihr überlassen. Sie weiß doch sicherlich, daß die Ägypter weder Tambourin noch Banjo spielten?

 Die einzig ungeklärte Frage …«

 Ich hätte es besser wissen sollen. Die Diskussion wurde so rasch aufgegriffen und so hitzig, daß ich nicht mehr zu Wort kam. Natürlich hatten beide nur auf ihren Einsatz gewartet.

 »Ich kenne niemanden außer mir, der diese Rolle spielen könnte!« insistierte Nefret.

 »Da irrst du dich«, sagte Ramses.

 »Keine ›hübsche kleine Ägypterin‹ könnte das bewerkstelligen! Sie würde kichern oder ihren Einsatz verpassen oder …«

 »Ich denke gar nicht an eine hübsche kleine Ägypterin …«

 »Und Tante Amelia auch nicht. Sie muß einer der Teilnehmer sein; ihr Fehlen würde auffallen. Ihr könnt ihnen sagen, daß es mir nicht gut geht oder …«

 »Nein, nicht Mutter. Ich.«

 In diesem Augenblick hätte ich mir Gehör verschaffen können, aber ich war genauso sprachlos wie Nefret.

 Ramses war es zumindest gelungen, sie zum Schweigen zu bringen. Ihr Mund stand offen, aber sekundenlang entwich ihr nur ein unterdrücktes Gurgeln. Ich befürchtete schon, sie würde loslachen – die Versuchung war sicherlich sehr groß –, aber sie entschied sich für eine vernichtendere Form des Spotts. Nachdem sie ihn von Kopf bis Fuß gemustert hatte, sagte sie: »Du wirst deinen Bart abrasieren müssen.«

 »Ob du es glaubst oder nicht, daran hatte ich bereits gedacht«, entgegnete Ramses.

 »Und du wärst für ein solches Opfer bereit? Wie rührend! Nein, mein lieber Ramses, das brauchst du nicht. Es ist ein hübscher Schnurrbart, und es hat sicherlich einige Zeit gedauert, bis er so gewachsen ist.«

 »Also, Nefret«, mischte ich mich ein.

 »Aber, Tante Amelia!« Nefret wandte sich mir zu.

 »Niemand auf der ganzen Welt würde Ramses für ein Mädchen halten, selbst wenn er tief verschleiert wäre, keinen Bart trüge und im Dunkeln stünde. Er ist – äh …«

 Sie kicherte verhalten. »Er hat einfach die falsche Figur!« Die Schatten der Nacht hatten den Osthimmel verdunkelt, und nur einige einsame Sterne funkelten am tiefblauen Firmament. Ramses saß in seiner Lieblingshaltung mit dem Rücken an eine der Säulen der Terrassenbrüstung gelehnt, die langen Beine ausgestreckt. Die Dunkelheit verdeckte seine Gestalt, aber Nefrets Einwand war sicherlich richtig gewesen. Es sei denn …

 Ich weiß nicht, wie er es bewerkstelligte, aber nach allem, was ich zu meinem Leidwesen hatte erfahren müssen, beschränkten sich Ramses’ Verwandlungskünste nicht auf falsche Bärte und andere Hilfsmittel. Die Veränderung war so leicht, daß sie kaum auffiel, doch plötzlich schien seine Gestalt weicher zu werden, seine langen, geraden Gliedmaßen nahmen gerundete Konturen an. »Ich hatte an eine liegende Pose gedacht«, sagte Ramses.

 »Ganz sinnlich.«

 Mit unterdrückter Bewunderung gab Nefret zu: »Du könntest es so machen. Aber wozu der ganze Umstand, wenn ich …«

 »Genug«, unterbrach ich sie. »Keiner von euch beiden wird die Prinzessin spielen. Mir ist genau die richtige Person für diese Rolle eingefallen.«

 Die Idee war mir ganz spontan gekommen, wie das häufig bei Eingebungen ist – obwohl ich vermute, daß ein Psychologe es für ein unterbewußtes Phänomen halten würde, das plötzlich ins Bewußtsein vorgedrungen war. Da ich noch Zeit brauchte, um über meine Inspiration nachzudenken, lehnte ich es ab, die neugierigen Fragen der Kinder zu beantworten, die förmlich auf mich niederprasselten. »Ich erkläre das zu einem späteren Zeitpunkt«, versicherte ich ihnen. »Es ist schon spät, und Nefret hatte noch keine Gelegenheit, uns von ihrem Ge spräch mit dem Colonel zu berichten.«

 Ali erschien und bat uns zu Tisch. Ein wunderschöner Strauß aus Rosen, Reseda und anderen Blüten schmückte die Tafel. Ich nahm an, daß ihn einer unserer Freunde geschickt hatte; solche Aufmerksamkeiten wurden mir häufiger zuteil.

 Letztlich, so räumte Nefret ein, gab es wenig zu erzählen. Die interessanteste Neuigkeit war, daß die Bellinghams nicht mehr im Hotel logierten. Cyrus hatte ihnen seine Dahabije angeboten, die Valley of the Kings. Daran war nichts Ungewöhnliches. Es war eine von Cyrus’ großzügigen, offenherzigen Gesten. Er lud ständig Leute auf sein Schloß ein, denn er war ein überaus gastfreundlicher Mensch, der es genoß, Gesellschaft zu haben.

 Die Dahabije lag die meiste Zeit ungenutzt vor Anker, und auch das war typisch für Cyrus: ihre Mannschaft sowie das Personal standen weiterhin in Diensten und wurden großzügig entlohnt.

 Allerdings war das nicht unbedingt die Neuigkeit, die ich hören wollte. Die Valley of the Kings lag am Westufer. Der Aufenthaltsort war nicht so sicher wie Luxor mit seinen unzähligen hellen Lichtern und Touristenscharen.

 Nefret mußte zugeben, daß sie wenig Neues über die tragischen Ereignisse vor fünf Jahren erfahren hatte.

 »Man kann einen trauernden Ehemann kaum über den Tod seiner Frau ausfragen. Besonders wenn er bereits auf der Suche nach einer neuen ist.«

 Emerson fiel sein Messer aus der Hand. »Was hast du gesagt?«

 »Ich kenne die Anzeichen«, sagte Nefret unbeeindruckt. »Haltet mich nicht für eingebildet; er war mehr damit beschäftigt, meine Herkunft und meinen gesellschaftlichen Hintergrund in Erfahrung zu bringen, als mir Komplimente zu machen – obwohl er das auch tat. Er fragte nach meinem Großvater, der Abstammung meiner Mutter, und er stellte jede Menge Fragen zu diesen imaginären Missionaren, die, wie er glaubte, für meine Erziehung verantwortlich waren.«

 Sie hielt inne und nahm ein Stück Huhn. Ramses sagte:

 »Es scheint fast so, als habe er deine Vergangenheit bereits durchleuchtet.«

 Nefret schluckte. »Natürlich hat er das. In Luxor kennt doch jeder die Geschichte, deshalb wäre es doch nichts Ungewöhnliches, wenn er sie herausfände.«

 »Niemand hat jemals unsere kleine Geschichte mit den freundlichen Missionaren in Frage gestellt«, sagte ich mit gemischten Gefühlen – denn die wahre Geschichte von Nefrets ersten dreizehn Lebensjahren gehörte zu denen, deren Enthüllung mir qualvoll wäre.

 »Er hat sie nicht in Frage gestellt. Er wollte nur die Gewißheit haben, daß ich noch Jungfrau bin.«

 David hielt den Atem an. Ramses blinzelte verwirrt.

 Mein Glas fiel mir aus der Hand, und sein Inhalt ergoß sich über das Tischtuch. Nefret lächelte mich entschuldigend an. »Oh, meine Lieben, ich vergaß. Das ist einer der Begriffe, die ich nicht verwenden soll, es sei denn in der Kirche. Er hat es wesentlich feinfühliger ausgedrückt, das versichere ich euch.«

 Emerson war der einzige, dessen Gesichtsausdruck sich nicht im geringsten verändert hatte. Seit Nefret mit ihrem Bericht begonnen hatte, waren seine Züge starr wie die einer Totenmaske. Nur seine Lippen bewegten sich jetzt.

 »Feinfühliger«, wiederholte er.

 »Emerson, nimm dich zusammen«, sagte ich alarmiert.

 »Ich bin sicher, der Mann hat nichts getan, was deine vä terliche Rache verdiente. Bei eurem Geschlecht sind solche unvertretbaren Eitelkeiten doch nichts Unübliches.

 Außerdem ist er nicht der erste; du erinnerst dich sicherlich an den ehrenwerten Mr. Dillinghurst und Lord Sinclair und den Graf de la Chiffonier und …«

 »Ich kann mir nicht vorstellen«, sagte Emerson, »wieso du annimmst, daß ich die Beherrschung verlieren könnte.« Er stand auf. Er beugte sich vor. Er hob den Blumenstrauß aus der Vase und trug ihn zum offenen Fenster.

 Langsam und methodisch riß er die unglückseligen, hübschen Blüten von ihren tropfenden Stengeln und warf sie nach draußen in die Dunkelheit.

 »Oh«, sagte ich.

 »Ganz recht«, sagte Emerson. »Also dann, meine Lieben, wir bereiten uns jetzt besser auf den Aufbruch vor.

 Peabody, ich schätze, du und Nefret, ihr wollt euch noch umziehen.«

 »Du auch.«

 »Ich bin vollständig angezogen und dazu verhältnismäßig sauber«, sagte Emerson und setzte sich wieder.

 »Macht schon, meine Lieben. Wenn du irgendwelche Hilfe bei den Knöpfen brauchst, gib mir ein Zeichen, Peabody. Ramses, ich möchte mit dir und David ein Wort reden.«

 Wenn Emerson bellt, nimmt niemand von uns Notiz davon. Wenn er allerdings in diesem Tonfall spricht, ist es sinnvoller, ihn beim Wort zu nehmen. Leise und behutsam verließ Nefret das Zimmer. Ich folgte ihr. Und die Jungen folgten Emersons Geste und rückten ihre Stühle näher an ihn heran.

 Sie hatten ihre Servietten auf ihren Tellern zurückgelassen. Im Vorübergehen bemerkte ich, daß eine von ihnen einen kleinen dunkelroten Fleck aufwies. Ramses hatte nicht nur verwirrt geblinzelt. Seine Nägel oder irgendein anderer Gegenstand auf dem Tisch hatten sich so tief in seinen Handballen eingegraben, daß er blutete.

 10. Kapitel

 Ich hoffe, daß Geduld zu meinen Tugenden zählt, Unentschlossenheit als Verzögerungstaktik werte ich allerdings nicht als eine solche.

 Als Emerson zu mir ins Zimmer trat und die Tür energisch hinter sich zuwarf, hatte ich bereits sämtliche Knöpfe meines Kleides geschlossen. Sein Anblick gefiel mir gar nicht. Er war alles in allem einfach zu ruhig. »Worüber hast du mit Ramses gesprochen?« fragte ich ihn.

 »Ich wollte wissen, warum David bevorzugt seinen linken Arm benutzt.«

 Das hatte ich nicht erwartet. »Oh. Niemand hat versucht, es vor dir zu verheimlichen, Emerson. Wir hatten allerdings so viel zu besprechen, daß wir darauf gar nicht gekommen sind.«

 »Und doch«, sagte Emerson, »könnte man vernünftigerweise annehmen, daß ein Mordanschlag auf unseren Sohn und seinen Freund für mich von Interesse wäre.«

 »Du hast recht«, gab ich zu. »Ich wollte David noch eine wohltuende Arnikaeinreibung empfehlen, bevor er schlafen geht, aber vielleicht sollte ich das lieber jetzt tun.«

 »Dem Jungen fehlt nichts.« Emerson faßte mich bei den Schultern. »Setz dich einen Augenblick hin, Peabody.

 Zur Hölle, es sind verflucht viele Dinge auf einmal zu berücksichtigen. Wir müssen miteinander reden.« Er klang wieder wie der gute alte Emerson, grob und verärgert – was mich über alle Maßen erleichterte. »Was regt dich am meisten auf, Emerson? Colonel Bellinghams Absichten in bezug auf Nefret?«

 »Die können warten. Anfangs war ich allerdings etwas konsterniert von der Vorstellung«, gab Emerson zu, was, gelinde gesagt, eine seiner größten Untertreibungen des gesamten Jahres war. »Aber ich vermute, daß er nach seinen Moralvorstellungen nichts Verwerfliches darin sieht. Wenn er allerdings die Unverschämtheit besitzt, hierherzukommen, und um meine Erlaubnis bittet, Nefret den Hof zu machen, dann werde ich ihn aus dem Fenster werfen wie seine Blumen, worauf du dich verlassen kannst.«

 »In Ordnung«, stimmte ich lächelnd zu. »Der Mord an Mrs. Bellingham …«

 »Hat ebenfalls Zeit. Laß uns den Fraser-Unsinn hinter uns bringen, damit wir uns wieder auf ernstere Dinge konzentrieren können. Wie lautet deine neueste Eingebung, Peabody? Wenn du meinst, daß ich die Prinzessin spielen soll, muß ich schlichtweg ablehnen.«

 »Deine – äh – Körperformen sind noch weniger überzeugend als die von Ramses«, sagte ich lachend und erzählte ihm schließlich, was ich vorhatte.

 Emerson nickte. »Hmmm, ja. Das ist wirklich recht klug, Peabody. Denn dir ist genauso klar wie mir, daß das ganze Problem mit ihr zusammenhängt.«

 »Das ist wieder typisch Mann! Er war sicherlich derjenige, der das Ganze fälschlicherweise initiiert hat.«

 »Nennen wir es einfach so, daß beide für eine zufriedenstellende Lösung unabdingbar sind«, sagte Emerson und unterbrach die Diskussion lange genug, um die Richtigkeit seiner Bemerkung zu demonstrieren. »Wird sie es denn tun?«

 »Überlaß das mir.«

 »Ich bitte darum.« Er war mir mit meiner Stola behilflich und begleitete mich zur Tür. Bevor er sie öffnete, sagte er unheilvoll: »Und du, meine Liebe, kannst die Jungs ruhig mir überlassen. Ich weiß nicht, was der Zwischenfall im Tempel von Luxor mit den anderen Geschichten zu tun hat, die mich dauernd von meiner Arbeit abhalten, aber ich werde das sicherlich herausfinden. Es wäre schade, wenn wir Ramses jetzt, nachdem wir so viel Zeit und Mühen in seine Erziehung investiert haben, verlieren würden.«

 Angetrieben von der Muskelkraft unserer ergebenen Männer, glitt das kleine Boot über den Fluß. Die Lichter der Hotels an der Ostküste boten ein brillantes Schauspiel. Aber noch beeindruckender war das schimmernde Mondlicht auf dem dunklen Wasser. Es war fast Vollmond, und umgeben von glitzernden Sternen erhob er sich feierlich am Himmel. Wir saßen schweigend da, jeder war mit seinen Gedanken beschäftigt. Meine waren jedoch zumindest nicht der Schönheit der Nacht angemessen. Selbst der warme Händedruck Emersons, der mich unter meinem Überwurf festhielt, konnte mich nicht trösten.

 Es lag nicht daran, daß ich mir Vorwürfe machte, weil ich dem Vorfall im Tempel von Luxor nicht genügend Bedeutung beigemessen hatte. Ich hatte mich daran gewöhnt, daß Menschen Gegenstände auf Ramses warfen oder fallen ließen. Normalerweise hatten sie allerdings ihre Gründe dafür, und ich hatte dieser Frage nicht genug Beachtung geschenkt. Was führte Ramses diesmal wieder im Schilde? Hatte ich meine Pflichten als Mutter vernachlässigt, weil ich mich einem alten Freund verpflichtet fühlte? Ich hatte auch David gegenüber Verpflichtungen, der stets an Ramses’ Seite weilte, diesem half und ihn bei seinen heimlichen Vorhaben unterstützte, obwohl er doch ebenso verletzlich war.

 Nach reiflicher Überlegung der Sachlage entschied ich, daß mich keine Schuld traf – bislang jedenfalls nicht. Die Fraser-Sache war ein Präzedenzfall. Und zum jetzigen Zeitpunkt konnte man unmöglich mit Bestimmtheit sagen, ob sie nicht in Verbindung mit den anderen geheimnisumwitterten Vorfällen stand. Mrs. Jones war ein Rätsel. Sie war vielleicht genau das, was sie vorgab zu sein – eine skrupellose Anbieterin zweifelhafter Talente, die ihr allerdings über den Kopf gewachsen waren –, und deshalb wollte sie sich nur noch der Sache entziehen, ohne dafür unliebsame Konsequenzen tragen zu müssen. Ihre vermeintliche Sorge um Donalds physische und psychische Gesundheit hatte Cyrus beeindruckt, aber er war grundsätzlich für weibliche Argumente empfänglich. Mich hatte sie nicht überzeugt.

 War sie insgeheim an der Bellingham-Sache beteiligt? Emerson hatte meine Theorie verspottet, aber er hatte kein Argument vorgebracht, das das Gegenteil bewies. Donald war auf der Bildfläche erschienen, als wir die Mumie entfernten – das war eine Tatsache. Mrs. Jones hatte vielleicht, genau wie sie es behauptet hatte, versucht, ihn davon abzuhalten, sie könnte ihm die Idee aber unterschwellig sogar vermittelt haben.

 Ein weiteres (mögliches) Motiv für ihre (hypothetischen) Vorgehensweisen kam mir in den Sinn. Was wäre denn, wenn sie in irgendeiner Form mit Dutton Scudder in Beziehung stünde? Was, wenn sie seine Mutter, Tante, ältere Schwester, Cousine, Geliebte … Nun, das war eher unwahrscheinlich. Allerdings waren schon merkwürdigere Dinge passiert. Wir wußten außer dem, was sie uns selbst erzählt hatte, nichts über Mrs. Jones’ Hintergrund.

 Ich konnte mir nicht vorstellen, warum sie Ramses loswerden wollte, aber dann blieb das Motiv hinter dem Vorfall in den Tempelanlagen von Luxor weiterhin unklar. Wieso hatte überhaupt irgendeiner der Beteiligten ein Interesse daran, Ramses loszuwerden? Ich war doch zu vorschnell gewesen, als ich annahm, daß nur ein Mann die große Granitbüste bewegen konnte. Mrs. Jones war eine kräftige, gesunde Frau. Ansonsten hätte sie auch nicht mit Donald diese Odyssee durch die westlichen Täler durchgehalten. Eine schlaue Frau würde natürlich über ihren Sonnenbrand und ihre aufgesprungenen Hände jammern, um mich in die Irre zu führen.

 Deshalb beobachtete ich die Dame mit erneutem Interesse, als sie uns in ihren Salon bat. Ihr erster Eindruck hatte mich in die Irre geleitet. Sie war jünger, als es ihr graumeliertes Haar vorgab. (Also dann doch nicht Scudders Mutter? Sie hatte vielleicht jung geheiratet – mit Sicherheit einen Amerikaner.)

 Ich hatte leichte Schwierigkeiten, meine Aufmerksamkeit von diesen faszinierenden Theorien auf die Vorbereitungen für die Séance zu lenken. Sie entsprachen in bewundernswürdiger Weise ihrem und meinem Anspruch. Der Raum war groß und weitläufig, mit hohen Fenstern, die auf einen kleinen Balkon hinausführten, und einer Tür, die in ihr Schlafzimmer führte. Ein Tisch war mitten in den Raum geschoben worden, um den ringsherum Stühle arrangiert waren. Schwere dunkle Vorhänge hingen vor den Fenstern, und das unpassende helle elektrische Licht war durch den sanften Schein von Öllampen ersetzt worden.

 Es würde meine und Ihre Geduld auf die Probe stellen, werter Leser, wenn ich detailliert beschriebe, was sich dann abspielte. Die Vorstellung entsprach ähnlich gearteten – das gedämpfte Licht, die gereichten Hände, die Trance, die Fragen und die gemurmelten Antworten –, außer daß Mrs. Jones viel besser war als die meisten ihrer Berufskollegen. Sie war eine exzellente Mimin. Die Stimme der Prinzessin war ganz anders als die ihre; sie klang jünger und unverbrauchter und hatte, wenn überhaupt, einen rührenden kleinen Akzent. (Obwohl ich zugeben muß, daß mir der Gedanke, wie ein alter Ägypter wohl Englisch gesprochen hat, schwerfiel.) Sie äußerte allerdings auch einige Wörter in dieser fremden Sprache. Hier war sie auf der sicheren Seite, da die alten Ägypter keine Vokale kannten und niemand genau weiß, wie die Betonung der Sprache vorgenommen wurde. Trotzdem gingen ihr die Konsonanten völlig korrekt über die Lippen, und ich bemerkte, wie Emerson überrascht seine Brauen hob, als sie eine Grußformel hinunterrasselte.

 Donald hatte etwas von einem Quälgeist. Unsere Gegenwart hatte seine Hoffnungen geschürt und seine Ungeduld verstärkt. Seine Forderungen nach Information wurden zunehmend impertinenter, und seine Frustration über die verständlicherweise unbestimmten Antworten immer augenscheinlicher. Er hielt meine linke Hand und drückte sie zeitweilig so fest, daß ich nicht übel Lust gehabt hätte, ihn zurechtzuweisen und Mrs. Jones dazu aufzufordern, endlich zum Kern der Sache vorzustoßen. Sie beherrschte ihre Show und wußte die Gefühle ihrer Zuschauer mit exakter Genauigkeit zu kalkulieren. Als Donald kurz vor einem tätlichen Ausbruch stand, erschien es ihr ratsam, die Nachricht zu überbringen. »Ich verde zu dir kommen«, murmelte die süße, weiche Stimme. »Such mich nicht in die vertrockneten Täler, dort bin ich nicht. Ich verde hierherkommen, und du virst mich mit die eigenen Augen sehen. Ich verde dich begrüßen und dir sagen, was du mußt tun.«

 Nun, an diesem Punkt mußten wir die Vorstellung beenden. Donald durchbrach den Kreis, sprang auf und rannte zu Mrs. Jones. Emerson, der sich innerlich vor unterdrücktem Lachen schüttelte, war gerade noch schnell genug, um ihn aufzuhalten.

 »Sie wissen doch, wie gefährlich es für das Medium ist, wenn die Trance unterbrochen wird«, sagte er streng, packte Donald mit festem Griff und setzte ihn wieder auf seinen Stuhl. »Peabody, was ist mit ihr?«

 »Sie kommt wieder zu sich«, sagte ich über Mrs. Jones gebeugt, die vor sich hin murmelte und stöhnte. Von den anderen unbemerkt, öffnete sie ihre Augen und zwinkerte mir zu.

 Dann wurde das elektrische Licht eingeschaltet, und die Beteiligten fingen an, sich wieder im Zimmer zu bewegen. Donald kauerte immer noch auf seinem Stuhl. Er hielt den Kopf wie im stillen Gebet gesenkt. Unter dem Vorwand, ihren Puls fühlen zu wollen, griff ich nach der Hand von Mrs. Jones und flüsterte: »Meinen Sie, daß mit ihm alles in Ordnung ist? Er scheint ziemlich benommen zu sein.«

 Plötzlich sprang Donald auf. Mrs. Jones wich zurück, als er sich ihr näherte, und ich riß mich zusammen; aber unsere Sorge war unbegründet. Mit vor Begeisterung strahlendem Gesicht fiel Donald andächtig auf ein Knie. »Ist es wahr?« rief er in abgehacktem Tonfall. »Sie kann sich nicht an das erinnern, was sie gesagt hat«, meinte ich schnell. »Aber ja, Donald, ich habe es auch gehört. Wir alle haben es gehört.«

 Mrs. Jones warf mir einen dankbaren Blick zu. »Was?« murmelte sie und faßte sich mit ihrer feingliedrigen Hand an die Braue. »Was ist geschehen?«

 »Sie kommt zu mir.« Donald griff nach ihrer anderen Hand und führte sie an seine Lippen. »Sie wird leibhaftig zu mir kommen! Wann? Ich kann nicht mehr lange warten.«

 »Lassen Sie sie allein, Donald«, wies ich ihn an. »Sie braucht Zeit, um sich zu erholen. Ein Glas Wein vielleicht, Mrs. Jones?«

 Emerson brachte den Wein und blieb stehen, während ich Mrs. Jones die letzte Ausarbeitung unseres Plans mitteilte. Daß Donald uns belauschte, war unwahrscheinlich; trunken vor Glück hatte er sich zu Ramses und David gesellt und sang aus vollem Halse.

 »Oh, hervorragend überlegt«, murmelte Mrs. Jones, nachdem ich mit meinen Erklärungen geendet hatte. »Wenn Sie sie davon überzeugen können, ist das die einleuchtende Lösung. Wie schnell können wir es hinter uns bringen? Meine Nerven halten das hier nicht mehr lange aus.«

 »Trotzdem scheinen Sie mir ein ganz ausgekochte Vertreterin zu sein, wie sich unser Freund Vandergelt ausdrücken würde«, bemerkte Emerson.

 Sofort gebot ich ihm zu schweigen. Emerson meint immer, er könne flüstern, aber da irrt er sich gewaltig. »Ich wünschte, er wäre hier«, murmelte die Dame. »Ich denke, daß er anderweitig beschäftigt ist«, sagte ich. »Auf meine an ihn gesandte Nachricht kam keine Antwort. Ich bin sicher, er würde gern teilnehmen … morgen abend? Oder ist das noch zu früh?«

 »Je eher, desto besser«, lautete die Antwort. »Ich bin nicht so ausgekocht, wie Sie denken, Professor. Was muß ich tun?«

 Während der Séance hatte ich alles ausgearbeitet, denn ich kann mit Leichtigkeit zwei Dinge gleichzeitig durchdenken. Emerson hörte schweigend zu. Ich konnte mir nicht recht vorstellen, was er wohl dachte. Von einem Augenblick auf den nächsten schien seine Erheiterung in kaltes Entsetzen umzuschlagen. Als ich Mrs. Jones die kleine mitgebrachte Flasche zeigte, platzte er heraus: »Gütiger Himmel, Amelia! Du kannst doch nicht …«

 »Pst! Es ist unverzichtbar, Emerson. Ohne würde er keinen Augenblick schlafen. Komm jetzt und hilf mir.« Die Sache gefiel ihm nicht, trotzdem lenkte er Donald ab, während ich das Laudanum in sein Glas träufelte. Es gab dem Whiskey zwar eine gräßliche Farbe, aber ich darf behaupten, daß es Donald selbst dann nicht aufgefallen wäre, wenn sich die Flüssigkeit in Knallblau verfärbt hätte. Als ich seinen Zustand überspannter Begeisterung wahrnahm, wußte ich, daß ich genau das Richtige getan hatte.

 Enid war die nächste. Ich war versucht, auch ihr ein Schlafmittel zu verabreichen, denn sie sah grauenvoll aus. Nefret war bei ihr und versuchte, sie zu überreden, einen Schluck Brandy zu trinken. Ich nahm dem lieben Mädchen das Glas ab und schickte sie mit einem bestätigenden Nicken fort.

 »Trinken Sie das«, sagte ich entschieden. »Und seien Sie beherzt. Ich habe alles unter Kontrolle.«

 Enid tat, wie ihr geheißen, zumindest, was den Brandy anging. Ihr Gesicht nahm wieder etwas Farbe an, aber ihr entsetzter Gesichtsausdruck veränderte sich nicht. »Was haben Sie nur getan?« flüsterte sie. »Das ist Irrsinn! Um Himmels willen, Amelia …«

 »Ich bin überrascht, wie wenig Vertrauen Sie zu, mir haben, Enid. Hören Sie zu, und ich werde Ihnen alles erklären.«

 Die Erklärung war natürlich kurz. Zu kurz vielleicht; sie blickte mich noch entsetzter an. »Unmöglich, Amelia. Wie können Sie von mir erwarten, daß ich so etwas tue?«

 »Enid«, sagte ich und ergriff ihre schlanke Hand. »Ich verstehe Sie. Aber Sie müssen sich entscheiden. Entweder Sie verlassen Donald, oder Sie werden wieder seine Ehefrau. Männer sind ziemlich bedauernswürdige Geschöpfe, meine Liebe, und Donald ist – nun ja …«

 »Dumm«, sagte sie verbittert. »Ungeschickt, phantasielos …«

 »Unromantisch? Ganz im Gegenteil, Enid. Ich bezweifle nicht, daß er sich in einer – äh – Reihe von wichtigen Dingen falsch verhalten hat, aber gerade seine Sehnsucht nach Romantik hat ihn in diese Situation gebracht. Sie, meine Liebe, können ihn lehren – ihn ermutigen … äh … muß ich noch mehr dazu sagen?«

 Ein wehmütiges Lächeln umspielte ihre Lippen. »Ihnen fällt es leicht, so etwas zu sagen, Amelia. Sie brauchten Ihren Ehemann sicher niemals zu … äh … ermutigen.«

 »Mein liebes Mädchen, was meinen Sie denn, was ich die ganze Zeit tue! Das macht eine glückliche Ehe doch aus. Ich wäre allerdings auch die erste, die zugeben muß, daß Emerson ein außergewöhnlicher Mann ist.«

 »Das ist er.« Ein sehnsüchtiges Leuchten trat in ihre Augen, während sie Emerson beobachtete, der Ramses am Kragen gepackt hielt und ihm irgendeinen Vortrag zu halten schien.

 »Dann sind Sie also einverstanden?«

 »Oh, Amelia, ich weiß nicht. Ich weiß nicht, wie ich …«

 »Es ist die einfachste Sache der Welt, meine Liebe. Ich werde für ein Kostüm sorgen und Ihnen morgen die letzten Anweisungen geben. Oder – warten Sie, ich habe eine bessere Idee. Ramses, kannst du einen Augenblick herkommen?« Er trat zu uns, und ich informierte ihn: »Ich habe Mrs. Fraser gerade erklärt, daß sie diejenige ist, die ich für die Rolle der Prinzessin ausgewählt habe. Sie braucht ein entsprechendes Kostüm und eine gewisse Anleitung. Du bist genau derjenige, der ersteres besorgen und letzteres geben kann.«

 »Das wäre sehr nett von dir, Ramses«, sagte Enid. Ramses erwiderte mit ziemlich seltsamer Stimme: »Ich würde Mrs. Fraser gern beraten, aber vielleicht …«

 »Ohne Wenn und Aber, Ramses. Dein Interesse und dein Geschick als Verkleidungskünstler habe ich nie akzeptiert. Hier hast du endlich einmal die Gelegenheit, es sinnvoll zu nutzen. Das ist dann also klar. Enid, Ramses wird – lassen Sie mich kurz nachdenken – kurz nach dem Mittagessen zu Ihnen kommen. Morgen früh müssen wir der Beerdigung beiwohnen. Können Sie Donald am Nachmittag irgendwie loswerden, Enid?«

 »Ja, natürlich«, sagte Enid. »Jeden Nachmittag, wenn es sein muß.«

 Sie sah schon viel besser aus. Ich hatte sie ziemlich abrupt überfallen. Ich hätte wissen müssen, daß sie etwas Zeit brauchte, um sich an die Idee zu gewöhnen. Ich lächelte sie anerkennend an. »Ich muß meine kleine Familie jetzt nach Hause begleiten. Donald ist auch schon fast eingeschlafen.«

 »Mutter«, fing Ramses an.

 »Verabschiede dich von Mrs. Fraser, Ramses.«

 »Gute Nacht, Mrs. Fraser«, sagte Ramses.

 »Gute Nacht, Ramses. Ich freue mich schon auf morgen.«

 Wir hatten die Jungen auf der Dahabije zurückgelassen, wo sie die Nacht verbringen wollten. Keiner der beiden hatte während unserer Rückfahrt zum Westufer viel gesagt. David war nie sehr gesprächig, aber es war mehr als ungewöhnlich für Ramses, daß er so lange schwieg. Ich nahm an, daß er einfach müde war, und bevor wir anderen auf unsere Esel kletterten, empfahl ich ihm, sofort zu Bett zu gehen und nicht bis spät in die Nacht über seinen Photographien zu brüten.

 »In Ordnung, Mutter. Ich werde nicht mehr an den Photos arbeiten.«

 »Gut. Denk daran, wir nehmen morgen an der Begräbnisfeier für Mrs. Bellingham teil, also zieh deinen guten Anzug an.«

 Es hatte mich etwas überrascht, von Dr. Willoughby zu erfahren, daß die Veranstaltung nicht dem entsprechen würde, was ich unter einem angemessenen Begräbnis verstand. Der Colonel hatte ihm erklärt, daß er befürchtete, eine Totenmesse würde zu viele Schaulustige anziehen; es hatte bereits genug Aufregung gegeben, und er hatte nur noch den einen Wunsch, seine Frau friedlich zur letzten Ruhe gebettet zu wissen. Wir gehörten zu den wenigen geladenen Trauergästen, die einer kurzen Zeremonie am Grab beiwohnen sollten.

 Ich hatte erwartet, daß Emerson sich widersetzte. Aber er sagte lediglich: »Ich vermute, das läßt sich nicht umgehen. Aber mach dir nicht allzuviel Hoffnung, Peabody. Er wird nicht dort sein.«

 »Wer?« fragte ich.

 »Der Mörder. Streite es nicht ab, Peabody. Ich weiß, wie deine Gehirnwindungen arbeiten. Du glaubst, daß er irgendwo im Hintergrund herumlungert und daß du ihn an seinem hämischen Gesichtsausdruck erkennen wirst.«

 »Oh, Emerson, was für ein Unsinn. Ich glaube nichts von alledem.«

 Als wir jedoch das Haus verließen, wählte ich einen robusteren Sonnenschirm als den, der zu meiner lavendelfarbenen Garderobe gepaßt hätte. Es ist immer gut, für jede Eventualität gerüstet zu sein, und im Laufe der Jahre hatte sich mein treuer Sonnenschirm als meine effizienteste Waffe erwiesen. Und er ist selbstverständlich sehr nützlich, um das Gesicht vor Sonnenstrahlen zu schützen.

 Der kleine britische Friedhof lag außerhalb des Dorfes auf der Straße nach Karnak, aber er enthielt nicht nur die Grabstätten von Engländern und Engländerinnen, sondern auch die anderer Christen, die in Luxor ihr Leben ausgehaucht hatten. Es erfüllte mich mit plötzlicher Scham, als ich sah, wie vernachlässigt er war. Die Gräber waren ungepflegt, der staubige Boden wies die Spuren von Ziege und Esel, Schakal und Pariahund auf. Insgeheim nahm ich mir vor, daran etwas zu ändern.

 Man hatte uns gebeten, um zehn Uhr dort zu sein. Als wir ankamen, sahen wir, daß die Gruppe des Colonels bereits vor uns eingetroffen war und am offenen Grab wartete. Sie wirkte melancholisch, selbst Dolly trug schwarz, und die Garderobe des Colonels war von der gleichen Trauerfarbe. Bei ihnen befand sich, abgesehen von Dr. Willoughby und uns, nur noch ein weiterer Trauergast. Mr. Booghis Tucker Tollington trug den gleichen gestreiften Flanellanzug sowie seinen Strohhut, aber er hatte seine pinkfarbene Krawatte gegen eine schwarze ausgetauscht, und sein Gesichtsausdruck war entsprechend düster.

 Nachdem wir uns leise murmelnd begrüßt hatten, deutete der Colonel an, daß wir bereit wären. Der Geistliche, ein dunkelhaariger Mann mittleren Alters, der unter einem heftigen Sonnenbrand litt, war mir unbekannt; als er seine Bibel öffnete und die schöne anglikanische Andacht las, fiel mir auf, daß der Colonel um die Bereitstellung eines Gastvikars gebeten hatte. Offensichtlich waren seine religiösen Ansichten zu streng, um einen Baptisten oder einen Katholiken zuzulassen.

 Da ich die Worte der Andacht kenne, war es nicht notwendig, daß ich der Zeremonie meine volle Aufmerksamkeit schenkte. Ein leichter Schauer durchfuhr mich, als ich meinen Blick über den Friedhof schweifen ließ (wenn mein Kopf nicht zum Gebet gesenkt war). Was für ein trauriger, vernachlässigter Ort das doch war! Gleißendes Sonnenlicht und nirgends schattenspendende Palmen – ich hätte nicht gewollt, daß irgendeiner meiner Lieben hier zur letzten Buhe gebettet würde; darüber hinaus war die Zeremonie ergreifend kurz. Ich konnte es dem Geistlichen nicht verübeln, daß er seine Andacht so verkürzte; er hatte die tote Dame nicht gekannt, und es war äußerst schwierig, zu den Umständen, die sie hierhergebracht hatten, die richtigen Worte zu finden.

 Wenigstens verlieh unsere kleine Gruppe der Prozession Würde. Mein lavendelfarbenes Kostüm und Nefrets Nachmittagskleid mit dem hohen Kragen und den langen Ärmeln hätten nicht passender sein können, und die männlichen Teilnehmer der Gruppe waren endlich einmal wie die Herren gekleidet, die sie schließlich waren. Emerson trug sogar eine anständige dunkle Krawatte. Als mein Blick weiterschweifte, bemerkte ich in diskreter Entfernung vom Grab einige wenige Beobachter in Galabijas und Turbanen. Einer von ihnen war Saiyid. Ich hielt sein Kommen für eine freundliche Geste, obgleich ich mich fragte, wie er Zeit und Ort erfahren hatte. Der Colonel hätte seinen Dragomanen sicherlich nicht zur Beerdigung eingeladen.

 Als der Sarg in die Gruft hinabgelassen werden sollte, verstand ich, warum die Ägypter anwesend waren. Auf einen Wink von Dr. Willoughby stellten sie sich in Reih und Glied auf und ergriffen die Seile. Sie hatten sicherlich auch das Grab geschaufelt und würden es nach der Beerdigung wieder schließen. Sobald der große Holzsarg auf dem Boden des Grabs ruhte, bückte sich der Colonel, nahm eine Handvoll Erde und warf sie in das Loch. Dieses Geräusch, meine ich, zählt auf Erden zu den schrecklichsten überhaupt. Es ist so ein kurzer, dumpfer Laut, der das Ende eines Lebens signalisiert.

 Wir folgten seiner Geste – Dolly mit ihren Fingerspitzen, geschürzten Lippen und gerümpfter Nase –, nur Emerson weigert sich, aktiv an irgendeiner Form religiöser Zeremonie teilzunehmen. Dann war es vorbei, und wir entfernten uns von dem Ort, wo bereits zwei der Männer in Turbanen mit Schaufeln in ihren Händen warteten.

 »In unserem Teil der Welt«, sagte der Colonel, »ist es üblich, nach der traurigen Zeremonie einige Freunde zu sich einzuladen. Ich würde mich freuen, Sie auf Mr. Vandergelts Dahabije begrüßen zu dürfen, die er mir freundlicherweise zur Verfügung gestellt hat.«

 Sein Blick streifte jeden von uns und blieb auch nicht länger, als es sich für einen Ehemann gehörte, der gerade seine Frau beerdigt hat, an Nefret hängen. Ich nahm dankend an, fügte aber hinzu: »Ich bin mir nicht sicher, ob mein Mann in der Lage sein wird …«

 »Wird er nicht«, sagte Emerson. »Entschuldigung und das Übliche.«

 »Und ich muß leider sagen, daß ich eine weitere Verabredung habe«, sagte Ramses. »Erinnerst du dich, Mutter?«

 »Oh, ja«, sagte ich. Er war erst nach Mittag mit Enid verabredet, aber ich vermutete, daß er eine Weile brauchte, bis er die erforderlichen Kostümteile zusammengestellt hatte.

 »Dann freue ich mich darauf, die Damen in Kürze zu sehen«, sagte der Colonel mit einer höflichen Verbeugung. Dolly blickte zu uns zurück und verlangsamte ihre Schritte, während ihr Vater sie fortgeleitete. Er ließ ihr jedoch keine Chance stehenzubleiben.

 Die Totengräber hatten mit ihrer Arbeit begonnen, und mich durchfuhr ein kalter Schauer, als sich ihre fröhliche Unterhaltung und ihr Gelächter mit dem dumpfen Geräusch fallender Erde vermischten. Emerson packte meinen Arm, und David zog Nefret fast ebenso entschlossen mit sich; als wir uns zu unserer Mietdroschke aufmachten, sah ich, daß Ramses Mr. Tollington aufgehalten hatte und mit ihm sprach.

 Ich blieb stehen. »Laß uns auf Ramses warten, Emerson. Wenn er eine Auseinandersetzung mit Mr. Tollington anfangt …«

 »Er hat auch die letzte nicht begonnen«, sagte Emerson. »Äh – genaugenommen.«

 Trotzdem blieb er stehen.

 Die Diskussion dauerte nicht lange. Sie endete damit, daß ihm Ramses seine Hand entgegenstreckte. Der andere junge Mann ergriff sie, und sie schüttelten sich herzlich die Hände. Dann rannte Tollington hinter den Bellinghams her, und Ramses trat zu uns. Er wirkte ziemlich nachdenklich.

 »Also hast du die Sache endlich geklärt, nicht wahr?« fragte ich. »Das hast du gut gemacht, Ramses.«

 »Danke, Mutter«, sagte Ramses.

 »Was hat er gesagt?« fragte Nefret neugierig. »Das Übliche.« Ramses zuckte die Schultern. »Die Männlichkeitsrituale der westlichen Kulturen sind ebenso formalisiert wie die primitiver Volksstämme. Es war eine blödsinnige, aber notwendige Formsache.«

 Die Kutsche setzte sich in Bewegung. Emerson lockerte seine Krawatte und holte seine Pfeife hervor. »Ramses, ich nehme an, daß deine Erwähnung einer weiteren Verabredung gegenüber Bellingham nur eine Entschuldigung war. Hast du heute morgen vor, mit David zu photographieren?«

 »Nein, nicht unbedingt. Mutter hat mich darum gebeten, ein Kostüm für Mrs. Fraser zusammenzustellen und sie in ihre Rolle einzuweisen.«

 »Ich werde mitkommen«, sagte Nefret. »Ein Mann kann nicht …«

 »Nein, wirst du nicht«, sagte Emerson entschieden. »Ich lasse es nicht zu, daß die gesamte Familie ihre Zeit abseits von den Ausgrabungen verschwendet. Ich brauche dich heute nachmittag. Wir werden vorher noch kurz zu Bellingham gehen – oh, ja, Peabody, ich komme mit. Da Ramses und David dich nicht begleiten, werde ich es tun. Wir bleiben exakt fünfzehn Minuten, und dann gehen wir wieder – gemeinsam.«

 »Ja, mein Lieber«, murmelte ich.

 Ich versuchte, Ramses noch einige Vorschläge zur Kostümierung mit auf den Weg zu geben, aber er unterbrach mich schnöde. »Ich kenne mich aus, Mutter. Das kannst du getrost mir überlassen.«

 Wir verließen Ramses und David vor dem »Grand Hotel«, wo es verschiedene Geschäfte gab, die Touristenartikel anboten. Beide Jungen kannten Luxor in- und auswendig; sie versicherten mir noch einmal, daß meine Hilfe nicht erwünscht war.

 Unsere Männer brachten uns wieder über den Fluß und zu dem Dock, das Cyrus hatte anlegen lassen und großzügig mit uns teilte. Die Valley of the Kings und die Amelia waren die einzigen Dahabijen, die am Westufer vor Anker lagen; andere wohlhabende Eigner oder Mieter solcher Schiffe zogen es vor, den Annehmlichkeiten von Luxor näher zu sein.

 Ich hatte nicht gewußt, daß die Amerikaner eine solch festliche Angelegenheit aus ihren Beerdigungen machen. Zu den »wenigen Freunden« des Colonels zählten Cyrus, Howard Carter, Monsieur Legrain, einige weitere Archäologen und ein paar Leute, bei denen es sich wohl um Touristen handelte. Selbstverständlich nicht die normalsterblichen Cook’s-Tours-Reisenden. Sie waren unisono von einer Eleganz gekleidet, die nach Reichtum schrie, und die Vorstellungszeremonie des Colonels war gespickt mit »Lordschaften« und »Sirs«. Auch Mr. Tollington war da und blickte finster auf einen aschblonden, schmalschultrigen jungen Mann, der Dolly anschmachtete. Aus seinem Tonfall, seiner Kleidung und seinem Titel – er war einer der »Sirs« – schloß ich, daß er Engländer war.

 Wir nahmen ein Glas Sherry und ein Kanapee, und während Emerson mit Howard über Gräber fachsimpelte, zog Cyrus mich beiseite.

 »Ich habe Ihre Nachricht gestern abend erst zu spät erhalten, um darauf reagieren zu können«, sagte er mit leiser Stimme. »Was ist passiert?«

 Ich erzählte ihm von dem, was sich ereignet hatte und von unseren Plänen für den bevorstehenden Abend. »Ich nehme an, daß Sie sicherlich gern dabeisein wollen«, fügte ich hinzu. »Mrs. Jones hat nach Ihnen gefragt.«

 »Hat sie das?« Cyrus’ Gesicht hellte sich auf. »Sie ist eine phantastische Person, nicht wahr?«

 »Sie ist eine schlaue Frau«, korrigierte ich ihn. »Ich denke, es wird alles funktionieren, Cyrus, wenn Enid ihren Teil dazu beiträgt.«

 Cyrus nickte. »Das war eine gute Idee, Mrs. Amelia. Ich finde es trotzdem schade, daß ich Ramses nicht in der Rolle einer schmachtenden ägyptischen Jungfrau zu sehen bekomme.«

 Emerson hatte, wie das immer der Fall ist, wenn er sich über Gräber unterhalten kann, jegliches Zeitgefühl verloren, aber ich bemerkte, daß er Nefret nicht aus den Augen ließ. Sie und Dolly hatte man nebeneinander auf ein Sofa verfrachtet. Wessen Idee das gewesen war, wußte ich nicht, aber ich vermutete, sie stammte von Colonel Bellingham. Was für Dummköpfe Männer doch waren, dachte ich im stillen. Seine Tochter und die junge Frau, die er vermutlich (und vergeblich) zu ehelichen hoffte, waren ungefähr im gleichen Alter, deshalb hatte er vielleicht gedacht, daß es »nett« wäre, wenn sich die beiden näher kennenlernten. Die beiden Mädchen gaben sicherlich ein hübsches Bild ab: eine in Tiefschwarz gekleidet, was ihre silberblonden Locken besonders hervorhob, die andere in unschuldigem Weiß zu ihrem rotgoldenem Haar. Der Gesichtsausdruck der beiden war allerdings weniger hübsch zu nennen. Ich fragte mich, welches Thema Dollys Gesicht einen so unwilligen Ausdruck verlieh und Nefrets blaue Augen zum Funkeln brachte.

 Schließlich wandte sich Emerson ab und kündigte an, daß wir gehen müßten. »Carter wird mit uns zu Mittag essen«, informierte er mich. »Er versprach mir, vorbeizukommen und sich hinterher mein Grab anzusehen.«

 »Oh, aber vorher darf er noch mit uns essen?« fragte ich.

 »Wir müssen ohnehin noch nach Hause und uns umziehen«, sagte Emerson, der sich bereits seiner Krawatte und seines Kragens entledigt hatte. »Nefret kann sich im langen Rock und dem ganzen Schnickschnack nicht richtig bewegen.«

 Ich bat Cyrus, mit uns zu kommen, und wir benutzten gemeinsam seine Kutsche. Dann ließen wir die Herren rauchend auf der Veranda, während ich Nefret in ihr Zimmer begleitete, um ihr beim Umkleiden behilflich zu sein und sie zu fragen, wie sie mit Dolly zurechtgekommen war.

 »Wie der Mungo und die Schlange«, sagte Nefret. »Wir sind von Natur aus Antagonisten.«

 »Und warum ist das so?« wollte ich wissen.

 »Ihre einzigen Themen sind Mode und Flirten. Ich weiß wirklich nicht, ob sie von Natur aus dumm ist oder ob ihr Verstand von Geburt an zusammengeschnürt wurde wie die Füße der Chinesinnen.«

 »Das letztere, glaube ich«, sagte ich, während ich die Haken ihres fischbeinverstärkten hohen Kragens öffnete. »Männer ziehen dumme Frauen vor.«

 »Nicht alle Männer«, sagte Nefret. »Puh! Danke, Tante Amelia, jetzt geht es mir schon besser.«

 »Nicht alle«, stimmte ich ihr zu. »Aber Männer wie Emerson sind selten.«

 »Das macht sie um so wertvoller«, sagte Nefret mit einem zärtlichen Lächeln. »Ich tue Dolly allerdings Unrecht. Sie kann auch über andere Frauen reden – gehässig und schadenfroh.«

 »Einschließlich der verblichenen Mrs. Bellingham?«

 »Ich dachte mir, daß ich vielleicht versuchen sollte, etwas aus ihr herauszubekommen«, gab Nefret zu. »Das war keine große Sache, aber es war auch wenig aufschlußreich. Sie ist immer noch wütend, weil Daddy sie nicht mit auf Hochzeitsreise nehmen wollte.« Ihr Gesicht verdunkelte sich. »Es war ziemlich unangenehm, ihr zuzuhören, wie sie über die arme Tote herzog, Tante Amelia. Es war, als lebte Lucinda noch und wäre ihre Erzfeindin.«

 Da ich wußte, daß Emerson sich über die vertane Zeit ärgern würde, verfolgte ich das Thema nicht weiter, trotzdem hatte Nefret mir viel Stoff zum Nachdenken geliefert. Sie war – so hoffte ich! – zu unschuldig, um zu verstehen, daß eine Mrs. Bellingham im gebärfähigen Alter in der Tat eine ernstzunehmende Rivalin für Dolly war.

 Die meisten Männer ziehen Söhne Töchtern vor. Das hat etwas mit ihrer spezifischen Definition von Männlichkeit zu tun, glaube ich. Die gesellschaftliche Schicht, in welcher sich der Colonel befand, legte großen Wert auf ihre Abstammung und die Übertragung des Familiennamens vom Vater auf den Sohn. Ich hatte keinen Zweifel daran, daß er diese absurde Auffassung teilte. Vier Ehen hatten bislang keinen Sohn hervorgebracht, nur ein Mädchen, das den Familiennamen nicht aufrechterhalten konnte. Es wäre dem Colonel sicherlich niemals in den Sinn gekommen, daß der Fehler, sofern man das als Fehler bezeichnen konnte, an ihm lag, und ich war mir sicher, daß er die Hoffnung auf einen Erben immer noch nicht aufgegeben hatte. Dolly war durchtrieben genug, um zu wissen, daß sie ein kleiner Bruder in der Gunst ihres Vaters möglicherweise zurückstufen würde.

 Junge Mädchen geben hervorragende Mörder ab. (Und, lassen Sie mich gerecht sein – junge Männer ebenfalls.) Junge Leute sind von Natur aus egoistisch. Moralische Werte sind nicht angeboren, sie werden Kindern – oft unter großen Schwierigkeiten und manchmal sogar erfolglos – vermittelt, wie es die traurigen Kriminalstatistiken beweisen.

 Allerdings war Dolly nicht gemeinsam mit ihrem Vater und seiner Braut in Kairo gewesen. Voller Bedauern ließ ich diese Theorie fallen.

 Während des Mittagessens diskutierte ich mit Cyrus die Vorbereitungen für die abendliche Séance. Er war mächtig beeindruckt von der Sache, und jede Diskretion war überflüssig, da Howard wie die meisten Bewohner Luxors bereits gerüchteweise von Donalds Nachforschungen erfahren hatte. Es wäre auch schwierig gewesen, es geheimzuhalten, da Donald freimütig darüber redete und jedem Ägyptologen, den er traf, Fragen stellte.

 Nach dem Essen hielt Emerson es für angebracht, uns vor die Tür zu setzen, damit wir endlich loskamen. Die Sonne brannte auf uns herab, und die Luft war so heiß und stickig wie ein Backofen, aber ich trug meinen »ägyptischen Wind« bei mir und hatte keine Probleme. Als wir die Grabstätte erreichten, sahen wir, daß Abdullah und seine Männer in unterschiedlichen Stadien der Erschöpfung ringsum am Boden lagen. Als sie uns bemerkten, begannen sie sich zu erheben, aber Emerson winkte ab.

 »Keine besonderen Fortschritte gemacht?« wollte Emerson von Abdullah wissen, der sich, so alt und dickköpfig, wie er war, nur widerwillig aufgerappelt hatte.

 Abdullah schüttelte den Kopf. Sein einstmals makelloses weißes Gewand und sein Turban waren jetzt grau und verstaubt. »Das Gestein sitzt so fest, Emerson, und der Durchgang ist von oben bis unten verschlossen. Wir mußten eine Weile abbrechen, weil die Kerzen geschmolzen sind.«

 »Kein Wunder, daß ihr so erschöpft ausseht«, sagte ich mitfühlend.

 Abdullah versteifte sich. »Wir sind die Hitze gewöhnt, Sitt Hakim, aber wir konnten nichts sehen. Weil die Kerzen geschmolzen sind.«

 »Wie weit seid ihr gekommen?« fragte Howard.

 »Vierzig Meter«, sagte Abdullah, der es gewohnt war, die archäologischen Standardmaßvorgaben zu verwenden. »Jetzt sind wir ausgeruht. Wir werden wieder an die Arbeit …«

 »Setz dich, du alter Dummkopf«, sagte Emerson aufgebracht. Abdullah gehorchte mit einem kurzen Seitenblick auf mich; er kannte Emerson gut genug, um das als eine Anwandlung von Sorge und Verständnis aufzufassen. Emerson griff sich an sein Kinngrübchen. »Ich gehe, um mir das anzuschauen. Kommst du, Peabody?«

 »Natürlich«, sagte ich und legte meinen Sonnenschirm beiseite.

 »Ich wünschte mir, Sie täten es nicht«, sagte Howard in ernstem Ton.

 »Also, Howard, Sie müßten doch mittlerweile wissen, daß mich Hitze oder andere Schwierigkeiten nicht abschrecken.«

 »Das weiß ich sehr wohl. Aber wenn Sie gehen, muß ich auch mitkommen, und um ehrlich zu sein, würde ich das lieber nicht tun. Zum Teufel, Mrs. Emerson, das Grab ist voller Fledermausexkremente.«

 Dem Aussehen und unverkennbaren Geruch unserer Männer nach zu urteilen, war das eine berechtigte Folgerung. Ich lächelte Howard an und schnallte meinen Gürtel mit den Werkzeugen um. »Es ist nicht notwendig, Howard, daß Sie Ihre Tapferkeit unter Beweis stellen, denn sie ist uns allen bekannt. Was Cyrus anbelangt …«

 »Oh, ich komme mit Ihnen«, erklärte Cyrus gelassen. »Und ich werde meinen Atem nicht darauf verschwenden, Sie davon abzuhalten, Mrs. Amelia.«

 »Leg wenigstens deine Jacke ab, Peabody«, wies mich Emerson an, während er seine eigene abstreifte. »Ich kann mir nicht vorstellen, warum du sie unbedingt anbehalten willst. Deine Hose steht dir gut, und ich bin sicher, daß weder Carter noch Vandergelt so unhöflich wären, sich dahingehend … äh … zu äußern.«

 Die beiden Gentlemen beeilten sich, mir zu versichern, daß sie nicht einmal die Kühnheit besäßen, diesen Punkt meiner Anatomie überhaupt wahrzunehmen. Sie entledigten sich ihrer einengenden Garderobe – genau wie Nefret, die das schweigend und mit energisch vorgeschobenem Kinn tat.

 Emerson seufzte. »Nein, meine Liebe.«

 »Aber. Sir …«

 »Diesmal nicht.«

 Nefrets Kinn zitterte.

 »Hör auf damit«, rief Emerson. »Du wirst nicht gehen, und das ist endgültig. Bleib hier und … und kümmere dich um Abdullah.«

 Abdullah wollte protestieren. Dann bemerkte er meinen Blick, und er setzte sich mit einem lauten Stöhnen hin. Nefret ging auf der Stelle zu ihm und bot ihm Tee und Kekse an.

 Seit mehreren Tagen war ich nicht mehr in der Grabstätte gewesen. Auch wenn Abdullah das erledigte Arbeitspensum heruntergespielt hatte, kannte ich die Schwierigkeiten und Bemühungen, um überhaupt so weit vorzustoßen, doch nur allzu gut. Körbeweise mußte das Geröll nach oben und aus dem Grab geschafft werden. Der Gang fiel recht steil ab – in einem Winkel von etwa 30 Grad. Es waren zwar Stufen in eine Seitenwand des Ganges gehauen, aber diese waren so unwegsam und uneben, daß der Auf- und Abstieg beinahe so gefährlich wie die des eigentlichen Durchgangs war. Howard und Cyrus hatten keine Skrupel, das von Emerson an der Öffnung des Grabes befestigte Seil zu benutzen, doch ich verließ mich ausschließlich auf die Muskelkraft meines Gatten. Ich stemmte eine Hand gegen seine breite Schulter, und als ich rutschte, gaben mir die plötzliche Anspannung seiner gewaltigen Muskeln Halt und Geborgenheit.

 Ich spürte in meiner Brust wieder die Leidenschaft für die Archäologie, die ich viel zu lange unterdrückt hatte. Die meisten Menschen, wage ich zu behaupten, hätten den Ort als wenig einladend empfunden – dunkel, stickig, stinkend, ohne jede Spur auf eine Hieroglypheninschrift oder das Bruchstück eines Reliefs, das diesen Gang von einer normalen Höhle unterschieden hätte. Aber jetzt verstand ich Emersons Begeisterung. Die Dimensionen dieses Grabes übertrafen bereits die Ausmaße jeder für Normalsterbliche bestimmten Grabstätte. Auch die Gestaltung war ungewöhnlich, denn je weiter der Durchgang abfiel, um so steiler wurde er. War er vielleicht wirklich für einen königlichen Sarkophag bestimmt gewesen? Einiges von dem Geröll, das die Männer entfernt hatten, war möglicherweise durch Überschwemmungen in das Grab gespült worden, aber sicherlich nicht alles. Wenn der Durchgang absichtlich aufgefüllt und damit unzugänglich gemacht worden war, mußte sich an seinem Ende etwas befinden, das diese Schutzmaßnahmen rechtfertigte.

 So in meine Fachspekulationen vertieft, fielen mir die zunehmende stickige Hitze und die Dunkelheit kaum auf. Die Flammen der Kerzen, die Cyrus und Emerson hielten, flackerten. Als Emerson mit einer leisen Warnung an mich und die mir folgenden Männer stehenblieb, gaben die Kerzen so wenig Licht, daß es schwierig war, das vor uns liegende zu erkennen. Es gab allerdings nicht viel zu sehen – nur eine scheinbare Wand aus Felsgestein, die den Durchgang wie eine Tür verschloß. Ich konnte die Spuren der von unseren Männern eingesetzten Spitzhacken kaum erkennen.

 Cyrus hatte sich kein einziges Mal beschwert, obwohl der Abstieg für ihn sicherlich beschwerlicher war als für uns andere. Er hatte Emersons Statur, war vielleicht noch etwas größer; beide mußten mit gesenkten Köpfen voranschreiten, denn der Gang war kaum zwei Meter hoch, und das Gewölbe war uneben. Als wir nun alle zum Stehen gekommen waren, hörte ich seinen schnellen, lauten Atem.

 »Gehen Sie zurück, Cyrus«, sagte ich. »Wir folgen Ihnen. Emerson?«

 Emerson hatte sich abgewandt, um die Seitenwände zu untersuchen.

 »Emerson«, sagte ich mit mehr Nachdruck. »Ich möchte hier weg.«

 »Oh?« Emerson blickte auf die flackernde Kerze. Wachs tropfte von seinen Fingern; es war so heiß, daß nicht einmal diese dünne Wachsschicht fest wurde. »Ja, ich denke, das wollen wir alle.«

 Auf den Seiten meines privaten Tagebuchs bin ich bereit zugeben, daß ich vermutlich leichte Probleme damit gehabt hätte, diesen höllischen Rückweg allein zu bewältigen, wenn Emerson mich nicht mit ständigem Druck von hinten geschoben hätte. Howard, der jünger und in besserer körperlicher Verfassung als Cyrus war, versetzte letzterem ab und an einen unterstützenden Schubs. Mehrmals mußten wir stehenbleiben, um Atem zu holen oder es zumindest zu versuchen.

 Als wir aus dem Grab kletterten, warteten Abdullah und Selim auf uns. Die starken Arme des Burschen zogen einen japsenden Cyrus die letzten Stufen hoch und setzten ihn vorsichtig auf einem nahen Felsen ab. Nefret eilte mit Wasser und kaltem Tee zu ihm. Was mich anging, so war ich nicht zu stolz, Abdullahs mir entgegengestreckte Hand zu nehmen.

 Wir boten einen wenig spektakulären Anblick, denn wir waren alle mit einem grauen Schleier überzogen, der aus einer Mischung aus Schweiß und Staub resultierte. Trotz allem war es für uns nicht so schwierig gewesen wie für die Männer, und ich nickte Abdullah anerkennend zu.

 »Nun!« sagte Howard zwischen zwei Atemzügen. »Sie haben da etwas ganz Interessantes gefunden, Professor. Es weist gewisse Ähnlichkeit mit Hatschepsuts Grab auf, obwohl wir natürlich ein gutes Stück weiter sind als Sie. Haben Sie nach Fundamentgestein gesucht?«

 »Noch nicht.« Emerson rieb sich mit einem Ärmel übers Gesicht. »Hat Ihr Grab …«

 »Um Gottes willen, Emerson, schmier dir doch nicht diesen Dreck in die Augen«, unterbrach ich ihn. »Hier, laß mich …«

 »Wisch dein eigenes Gesicht sauber«, sagte Emerson, wehrte meine Hand ab und griff nach einem der Wasserkrüge. »Carter, wie weit entfernt war der erste …« Diesmal unterbrach er sich, goß Wasser über sein zerzaustes Haupt und sein verschmiertes Gesicht und spuckte einen Mundvoll Lehm aus.

 »Ich habe einen Unterschied festgestellt«, sagte Howard, der zwar immer noch außer Atem, aber trotzdem ebenso begeistert wie Emerson war. »Es gibt einen abgeflachten Teil, möglicherweise der Spalt für einen Sarkophag, auf einer Seite des Durchgangs von Hatschepsuts Grab.«

 »Ah«, sagte Emerson. »Interessant, ich sehe mir das besser einmal vor Ort an.«

 Das hätte er auch auf der Stelle getan, wenn es Howard nicht gelungen wäre, ihn abzulenken.

 »Wir hatten das gleiche Problem wie Sie, Professor, daß uns die Kerzen schmolzen. Deshalb haben wir von Hand betriebene Generatoren für Elektrolampen installiert. Wenn Sie wollen, kann ich das für Sie arrangieren.«

 Emerson nickte. »Ja, gut. Ich sehe da nur ein anderes Problem. Der Gang befindet sich jetzt unter der Kalksteinschicht und läuft auf den Tafl zu. Sie wissen, wie schwierig das Felsgestein dort wird: wir müssen die Wände und die Decke möglicherweise abstützen, wenn wir weitermachen.«

 Cyrus hatte sich wieder weit genug erholt, um an der Diskussion teilzunehmen. Er war derjenige, der Nefrets Frage beantwortete. »Tafl? Darunter versteht man eine Schicht aus weicherem Gestein wie beispielsweise Schiefer, der sich unter dem Kalkstein befindet, in den die meisten Gräber gehauen sind. Das Gestein in diesem Gebiet ist nicht so gut wie der Kalkstein um Gizeh und Sakkara …«

 So ging das Gespräch noch kurze Zeit weiter. Howard und Emerson diskutierten über die Möglichkeit eines Entlüftungsapparats, der die Luft verbessern könnte, während Nefret Fragen über Fragen stellte. Schließlich gelang es mir, kurz zu unterbrechen, um darauf hinzuweisen, daß wir die Diskussion auch in einer angenehmeren Umgebung fortführen könnten. Es war bereits spät, und ich fühlte mich langsam, aber sicher nicht mehr wohl in meiner eigenen unangenehm riechenden Haut.

 Emerson nickte. »Ja, auch die Männer können nach Hause gehen, Abdullah. Das war ermüdende Arbeit, und ich möchte nicht weitermachen, bevor wir nicht diese linke Wand abgestützt haben.«

 Emerson stellt an seine Männer die gleichen hohen Anforderungen wie an sich selbst, aber er würde sie niemals unnötigen Risiken aussetzen.

 Kaum hatten wir uns jedoch zum Aufbruch vorbereitet, als wir sahen, daß Ramses und David auf uns zukamen. Ich nahm an, daß sie bereits im Haus gewesen waren, um sich umzuziehen, denn sie trugen Reitkleidung. »Gütiger Himmel, ist es schon so spät?« entfuhr es mir.

 »Ich schätze, du bist zufrieden, daß Enid für den heutigen Abend gerüstet ist, Ramses?«

 »Sie schien zufrieden«, sagte Ramses. »Wir haben die Pferde mitgebracht, Mutter; willst du mit Nefret nicht lieber zurückreiten, statt zu laufen?«

 Nefret lehnte das Angebot ab – ich vermutete, daß sie es fälschlicherweise als Eingeständnis an weibliche Schwäche auslegte –, doch mich drängte sie zu reiten.

 »Ich habe doch nicht diesen ermüdenden Abstieg in das Grab mitgemacht, Tante Amelia, deshalb fühle ich mich recht frisch, und du mußt außerdem an deinen gestern gezerrten Knöchel denken. Schließe dich ruhig David an.« Da ich Risha unbedingt einmal ausprobieren wollte, erklärte ich mich einverstanden, und nachdem Emerson die Steigbügel angepaßt hatte, hob er mich in den Sattel, und die anderen setzten sich in Richtung des Plateaus in Bewegung. Ramses fragte Emerson nach dem Grab, und noch bevor sie außer Hörweite waren, bekam ich mit, daß Nefret darum bat, am kommenden Tag hineingehen zu dürfen.

 Sobald sich das anmutige Tier in Bewegung gesetzt hatte, verstand ich die Bedeutung seines Namens. Risha heißt »Feder«, und so bewegte es sich auch – so leicht, als schwebte es auf Wolken. Ich ließ das Pferd gewähren, als es sich seinen eigenen Pfad durch das unwegsame Tal suchte, und erntete während meines Rittes viele bewundernde Blicke und Kommentare.

 »Er ist wie ein Wunder, nicht wahr?« sagte David. »Euer englischer Reitstil mit Zaumzeug und Sporen ist ganz unnötig; er scheint deine Wünsche zu ahnen und sofort zu reagieren.«

 »Deine Asfur ist ebenso geschmeidig. Ich glaube, der Name bedeutet ›fliegender Vogel‹. Ich hoffe, Ramses und du, ihr wißt die Freundlichkeit des Scheichs zu schätzen. Wir müssen uns für seine Gastfreundschaft und seine großzügigen Geschenke irgendwie erkenntlich zeigen.«

 David versicherte mir, daß er bereits mit Ramses über dieses Thema gesprochen hatte.

 »Wie bist du mit Mrs. Fraser zurechtgekommen?« war meine nächste Frage.

 »Ich bin nur einen Augenblick geblieben«, erwiderte David. »Schließlich kennt sie mich ja kaum, Tante Amelia; es wäre ihr sicherlich unangenehm gewesen, äh …«

 »Mit den Proben zu beginnen«, kam ich ihm zu Hilfe. »Ja, natürlich. Du besitzt wirklich das Gespür eines Gentlemans, David. Ramses kennt sie, seit er ein kleiner Junge war, und hat deshalb volles Vertrauen zu ihm.«

 Wir hatten den schmalen Eingang zum Tal passiert und erreichten die Hochwüste. »Sollen wir jetzt die Zügel locker lassen?« schlug David vor.

 Normalerweise lehne ich den Ritt im vollen Galopp ab, wenn ich nicht gerade einen Verbrecher verfolge oder verfolgt werde. Aber diese neue Erfahrung übertraf alles. Wir glitten dahin, denn der Gang des prachtvollen Geschöpfes war so geschmeidig, daß ich zu fliegen glaubte.

 Wir waren allerdings noch nicht weit geritten, als David mich dazu aufforderte – oder Risha, was wahrscheinlicher war, denn er sprach Arabisch – anzuhalten. Auch er stoppte und warf einen prüfenden Blick auf die sich uns nähernden Reiter, die ich aufgrund meiner Ausgelassenheit bis dahin nicht bemerkt hatte. Unter ihnen befand sich eine Frau; die Röcke ihres langen Reitkleides bedeckten die Steigbügel, und sie wurde im Damensattel hin und her geschaukelt.

 »Dolly«, sagte ich. »Aha. Deshalb war Ramses so großzügig, mir Risha zu überlassen?«

 David grinste und runzelte im gleichen Augenblick die Stirn. »Wir haben sie unterwegs getroffen, ja. Aber um die Zeit …«

 Er brach ab, denn Dolly und ihr Begleiter hatten uns erreicht. Letzterer war der junge Mann, den ich auf der Zusammenkunft nach dem Begräbnis kennengelernt hatte. Er trug einen auffällig großen Tropenhelm mit einem hinten herabhängenden Schleier, der wohl seinen Nacken schützen sollte. Er entfernte diesen beeindruckenden Gegenstand und verbeugte sich.

 Sein Name war mir entfallen, aber noch bevor ich ihn darum bitten konnte, ihn zu wiederholen, damit ich ihn meinem Begleiter vorstellen konnte, sprach David.

 »Wo ist Saiyid?«

 Er hatte Dolly angesprochen. Es war, glaube ich, zum ersten Mal, daß er unmittelbar mit ihr sprach, und die Entschiedenheit seiner Frage hatte sie wohl überrascht, so daß sie ihm antwortete. »Ich habe ihn zur Dahabije zurückgeschickt.«

 »Das war sehr töricht«, sagte ich. »Er ist dazu da, um auf Sie aufzupassen.«

 »Er war eine lästige Plage«, sagte die junge Dame mit einem blasierten Schulterzucken. »Sir Arthur kann sehr gut auf mich aufpassen.«

 Sir Arthur errötete und wirkte idiotisch. Der arme Mr. Tollington war also ersetzt worden. Er hatte mich ebenfalls nicht als kompetenter Leibwächter überzeugt, aber dieser Kerl dort wirkte noch nutzloser.

 Allerdings war heller Tag, und es waren andere Leute unterwegs – Touristen auf ihrem Weg zu den Sehenswürdigkeiten und die Fellachen bei der Feldarbeit. Ich wollte den jungen Mann gerade dazu auffordern, Dolly zu ihrem Vater zurückzubringen, als David erneut sprach.

 »Vielleicht sollten Miss Bellingham und Sir Arthur mit zu uns nach Hause kommen, Tante Amelia. Einer unserer Männer kann sie dann zurück zur Valley of the Kings begleiten.«

 Sicherlich ahnte er meine Befürchtungen, sonst hätte er nicht die Gesellschaft eines Menschen in Kauf genommen, der ihn so abweisend behandelte. Deshalb wiederholte ich die Einladung, und selbst wenn sie halbherzig geklungen hatte, war es Dolly zweifellos nicht aufgefallen. Sie stimmte natürlich erfreut zu. Sir Arthurs gestammelter Protest, daß sie doch keine Begleitung brauchten, wurde eiskalt ignoriert.

 Die Verzögerung, die wir aufgrund des langsameren Reitens in Kauf nehmen mußten, führte dazu, daß wir erst nach den anderen eintrafen. Cyrus hatte sich bereits zum Schloß aufgemacht und Howard zu seinem eigenen Haus in der Nähe von Dair-al Medina; die einzigen, die uns auf der Terrasse erwarteten, waren Nefret und Ramses. Emerson, so sagten sie mir, kleide sich gerade um, und ich erklärte, daß ich das auch vorhatte.

 »Unterwegs haben wir Miss Bellingham und Sir Arthur getroffen«, erklärte ich. »Ich glaube, Sie haben meinen Sohn noch nicht kennengelernt, Sir Arthur, und bitte verzeihen Sie mir, daß ich es bislang versäumt habe, Ihnen meinen – äh – Adoptivneffen Mr. Todros vorzustellen.

 Nefret, bittest du Ali darum, Tee zu bringen?«

 Der Gedanke, Ramses Dollys zärtlichem Schmachten auszusetzen, gefiel mir gar nicht, aber ich nahm nicht an, daß sie mehr erreichte, als ihn damit zu langweilen, während David und der andere junge Mann in ihrer Nähe waren. Nefret folgte mir ins Haus.

 »Warum hast du sie hierhergebracht?« wollte sie wissen. »Sie war ohne einen Bewacher unterwegs«, erwiderte ich. »Sie sagte, sie hätte Saiyid weggeschickt, weil er eine solche Plage wäre. Der junge Mann wäre ihr überhaupt keine Hilfe, wenn Scudder sie angriffe.«

 »Ah, ich verstehe.« Nefrets sanftgeschwungene Brauen entspannten sich. »Nimm dir Zeit, Tante Amelia. Ich werde mich darum kümmern, daß sich jeder benimmt.

 Genauer gesagt, daß sie sich benimmt.«

 Mein lieber Emerson hatte bereits dafür gesorgt, daß die Zinkbadewanne für mich gefüllt war. Nur ein völliges Eintauchen mit anschließender Generalüberholung machte noch Sinn; denn selbst meine Unterkleider waren schmutziggrau. Ich wusch mich so schnell wie möglich und schlüpfte dann in einen weichfließenden Kimono, da Emerson nicht im Zimmer war, um mir bei irgendwelchen Knöpfen behilflich zu sein.

 Das gesellschaftliche Klima auf der Terrasse war alles andere als angenehm, trotzdem es schwer zu sagen gewesen wäre, ob es eher frostig oder hitzig war. Eine Spur von beidem, dachte ich bei mir. Dolly hatte sicherlich erbarmungslos mit Ramses geflirtet, denn ihr neuer Bewunderer starrte meinen Sohn an, und Nefrets Wangen waren hübsch gerötet – ob vor unterdrücktem Lachen oder dem Bedürfnis, eine sarkastische Bemerkung zurückhalten zu müssen, konnte ich nicht sagen. Ramses hatte wieder seine Lieblingsposition an der Wand eingenommen, was Dolly daran hinderte, sich neben ihn zu setzen, und Emerson beobachtete sie einhellig mit einem spöttischen Grinsen.

 Meine Versuche, eine höfliche Konversation zu führen, waren vergeblich. Ich nahm nicht an, daß Dolly lange bleiben wollte; sie hatte mit ihrem Kommen nur ein Ziel verfolgt, und da es ihr nicht gelungen war, es in diesem Umfeld zu erreichen, hielt sie Ausschau nach etwas, das mehr Erfolg versprach.

 »Wir wollen Sie nicht aufhalten«, sagte sie und erhob sich. »Und Daddy fragt sich sicherlich, wo sein kleines Mädchen bleibt. Wollen Sie nicht mit uns kommen, Mr. Emerson?«

 Ramses erklärte sich weniger widerwillig bereit, als ich erwartet hatte. »David und ich werden Sie gemeinsam begleiten«, sagte er, und mit einem Blick auf mich fügte er höflich hinzu: »Wenn es dir nichts ausmacht, Mutter, werden wir auf der Amelia bleiben und Vater, dich und Nefret dort später treffen.«

 Falls der Vorschlag von einem anderen als Ramses gekommen wäre, hätte ich nicht zweimal nachgedacht. Wir mußten das Haus gegen sieben verlassen, um unsere Verabredung mit Mrs. Jones einhalten zu können, und es gab keinen Grund dafür, daß sie vorher noch einmal zurückkehrten. Ich beobachtete Ramses’ ausdrucksloses Gesicht, entdeckte aber nichts, was mein instinktives Mißtrauen bestätigt hätte. Mit Dolly anzubandeln war sicherlich nicht sein Ziel, und um in Schlimmeres hineinzuschlittern, blieb ihm und David nicht mehr genügend Zeit. »In Ordnung«, sagte ich.

 Dolly gelang es, Ramses dazu zu bewegen, ihr in den Sattel zu helfen, indem sie den armen Sir Arthur ziemlich unsanft aus dem Weg schubste. Auf irgendeine Weise glitt einer ihrer Füße aus dem Steigbügel, und als er sie auffing, umschlang sie seinen Hals mit beiden Armen. Ihr seliges Lächeln verschwand jedoch, als Ramses sie fester umfaßte und sie mit einem hörbaren Aufklatschen resolut in den Sattel hievte.

 Nachdem die Gruppe losgeritten war, brach Emerson in schallendes Gelächter aus. »Sie ist wie ein Raubtier, nicht wahr? Ich kann mich nicht daran erinnern, jemals eine Frau kennengelernt zu haben, die so schrecklich direkt mit ihren Methoden war.«

 »Diese dummen Damensattel sind merkwürdige Geräte«, sagte ich, um gerecht zu sein. »Vielleicht ist ihr Fuß wirklich abgerutscht.«

 »Haha!« sagte Nefret.

 »Haha, in der Tat«, sagte Emerson, immer noch kichernd. »Mach dir nichts draus; das ist für Ramses eine lehrreiche Erfahrung. Ich erinnere mich, als wir in Athen waren …« Als er meinen Blick bemerkte, riß er sich zusammen und griff nach seiner Pfeife. »Äh – was ich sagen wollte, es war richtig, daß du sie hierhergebracht hast, Peabody. Glaubst du, daß ihr Vater ihr die Gefahr nicht entsprechend geschildert hat? Denn, zum Teufel, das Mädchen legt es ja förmlich darauf an, angegriffen zu werden.«

 »So«, sagte Nefret, »du hast es also auch bemerkt, Professor?«

 Ich sagte: »Ich auch.«

 Emerson grinste breit. »Natürlich hast du das, Peabody. Haben wir noch Zeit für einen Whiskey-Soda vor dem Abendessen?«

 Hatten wir.

 11. Kapitel

 Ein Hang zum Märtyrertum, besonders der verbalen Variante, ist bei den Jugendlichen weit verbreitet.

 Donald hatte uns gebeten, mit ihm und Enid zu Abend zu essen, aber ich hielt es für besser, abzulehnen. Mrs. Jones hatte erklärt, daß sie stets »in Abgeschiedenheit fastete und meditierte, bevor sie die Geister anrief«. Diese Zeitspanne würde uns die Gelegenheit für ein letztes privates Gespräch mit der Dame geben. Wir aßen früh zu Abend, und sobald Cyrus eingetroffen war, machten wir uns auf den Weg zur Dahabije, wo wir mit den Jungen verabredet waren.

 Cyrus war wieder einmal exquisit gekleidet, sein Leinenanzug von blütenfrischer Reinheit, seine Handschuhe makellos. Der Diamant in seiner Krawattennadel war nicht protzig groß, dafür aber von feinster Qualität. Ich machte ihm Komplimente zu seiner Erscheinung und fügte hinzu: »Ich muß leider gestehen, daß wir anderen Ihnen nicht gerecht werden, mein Bester. Wie Sie sehen, tragen wir unsere Arbeitsbekleidung; ich fand es ratsamer, für alle Eventualitäten gerüstet zu sein, da man nicht vorhersagen kann, was sich vielleicht ereignen wird.«

 »Sie und Miss Nefret sehen in jeder Garderobe bezaubernd aus«, sagte Cyrus galant. »Und ich sehe, Sie haben Ihren Sonnenschirm dabei. Das sollte genug Schutz gegen jegliche Gefahr sein. Trotzdem haben Sie sicher eine Vorstellung davon, was passieren wird.«

 »Eine gewisse Vorstellung ja, aber ich muß mit Ramses sprechen. Er ist mir heute nachmittag entkommen, bevor ich herausfinden konnte, auf welche Pläne er sich mit Enid geeinigt hat.«

 Natürlich mußten wir auf ihn warten. Als wir eintrafen, stand David bereit, um uns zu begrüßen; als ich ungeduldig wurde, sagte er, daß Ramses fast fertig sei, und bot sich dafür an, zu ihm zu gehen und ihn zur Eile zu treiben. Ich informierte ihn, daß ich mich dieser Sache annehmen wollte, aber sobald ich an seine Tür klopfte und meinen Namen nannte, kam Ramses zum Vorschein, und bald darauf waren wir auf unserem Weg über den Fluß.

 »Also dann«, sagte ich und richtete meinen Schal, »erzähl uns, wie der heutige Nachmittag verlaufen ist.«

 Mit schiefgelegtem Kopf schien Ramses über die Frage nachzudenken, und ich sagte ungeduldig: »Ich möchte keine deiner langatmigen, detaillierten Beschreibungen über jedes Wort, das gefallen ist, und jeden Gedanken, der dir durch den Kopf gegangen ist, Ramses. Nur die wichtigsten Fakten.«

 »Ah«, sagte Ramses. »Nun gut, Mutter. Was zunächst das Kostüm anbelangt, gelang es mir, einige wirklich schöne Kopien antiken Schmucks von Mustafa Kemal zu erwerben – ein Perlenkollier, Armbänder, Ohrringe und so weiter. Wie du weißt, ist das eigentliche Gewand ganz simpel. Ein Bettuch, richtig drapiert, erfüllte den Zweck, und ich kaufte ebenfalls einen langen Fransenschal, um ihn um ihre Taille zu wickeln. Das Hauptproblem war ihr Haar – nicht die Haarfarbe, sondern die Frisur. Perücken kunstvoller altägyptischer Frisuren gibt es in den Suks nicht zu kaufen.«

 »Verflucht, ich wußte, ich hätte mit dir kommen sollen«, entfuhr es Nefret. »Ich hätte dafür gesorgt, daß sie authentisch wirkt.«

 »Das war nicht das Problem«, sagte Ramses. »Was wir brauchten, war eine Frisur, die schnell wieder verändert werden konnte.«

 »Ganz richtig«, stimmte ich ihm zu. »Sie wird sich aus dem Salon in den Flur schleichen müssen, dann in Mrs. Jones’ Schlafzimmer, aus welchem sie als Tasherit herauskommt. Kann sie das Kostüm schnell und ohne Hilfe überziehen, Ramses?«

 »Nachdem wir verschiedene Alternativen überlegt hatten«, sagte Ramses, »entschieden wir, daß es am besten wäre, wenn sie es bereits unter einem weiten Kleidungsstück tragen würde – einem Kimono, ich glaube, so nannte sie es. Nach dem Abendessen wird sie das Kostüm anziehen und diesen darüberwerfen.«

 »Und was ist mit ihrem Haar?« fragte Nefret.

 »Sie wird es offen tragen. Es ist sehr dick und lang«, sagte Ramses. »Es reicht ihr fast bis zur Taille.«

 »Gut«, sagte ich. »Donald wird dieses romantische Bild zufriedenstellen; er ist ohnehin kein Fachmann für altägyptische Haartrachten. Wir werden allerdings sicherstellen müssen, daß der Raum fast dunkel ist, noch dunkler als am letzten Abend, und wir müssen für irgendeine Ablenkung sorgen, damit Enid von Donald unbeobachtet wieder verschwinden kann.«

 Emerson bot sich an, für ein Ablenkungsmanöver zu sorgen. Nach einem kurzen, extrem auffälligen Schweigen sagte ich taktvoll: »Wir werden das mit Mrs. Jones diskutieren. Sie hat möglicherweise einige gute Ideen.«

 Die Frage, wie wir Mrs. Jones’ Salon unbeobachtet erreichen sollten, war schnell geklärt. Ich mache mich stets mit den Dienstbotenbereichen von Hotels und anderen Einrichtungen vertraut, da man nie weiß, wann man sie vielleicht einmal heimlich betreten möchte. Also war ich es, die unsere Gruppe an der schönen Parkanlage des »Luxor Hotels« vorbei und in einen engen Seiteneingang führte, der in einen kleinen Hof nahe der Küche mündete. Ich war froh, daß ich kräftiges Schuhwerk statt Abendsandaletten gewählt hatte. Monsieur Pagnon, der Hotelmanager, tat sein Bestes, um korrekte Hygienestandards zu erfüllen, trotzdem lag überall auf der Erde Müll verteilt.

 Zwei der Küchenjungen standen vor der Hintertür und rauchten. Unser Auftauchen überraschte sie ganz ordentlich; sie starrten uns so gebannt an, daß sie sogar vergaßen, meinen freundlichen Gruß zu erwidern. Ähnlich überrascht wirkte auch das übrige Personal, nachdem wir die Küche betreten hatten. Einer der Kellner ließ eine Terrine Suppe fallen, aber das war der einzig größere Unfall. Ich glaube, es war Linsensuppe.

 Die Hintertreppe war nicht mit Teppichen bedeckt und extrem schmutzig. Niemand begegnete uns, und als ich die Tür zum ersten Stockwerk öffnete, war der Flur menschenleer. Die meisten Gäste hatten sich nach unten zum Abendessen begeben. Die Suite der Frasers befand sich im vorderen Teil des Hotels, mit Blick auf den Garten. Vorsichtig klopfte ich an die Tür zu Mrs. Jones’ Salon. Diese wurde schlagartig geöffnet, allerdings nur so weit, daß man ein einziges spähendes Auge erahnen konnte. Als sie mich erkannte, riß sie die Tür auf.

 »Treten Sie rasch ein«, flüsterte sie. »Mr. Fraser befindet sich in einem Zustand nervöser Erregung, und ich bezweifle, daß sie ihn bis zum verabredeten Zeitpunkt ablenken kann.«

 Cyrus machte ziemlich viel Aufhebens um die Begrüßung, und während sie Hände schüttelten und Höflichkeitsfloskeln austauschten, musterte ich mit großem Interesse ihr malvenfarbiges Kleid aus Seidencrepe. Es war nach dem Schnitt der neuen »Reform«-Kleider gearbeitet, saß locker und erinnerte an die Roben aus dem Mittelalter. Eine lange Weste aus besticktem Samt hüllte sie von den Schultern bis zu den Füßen ein. Das Ensemble verlieh ihrer kleinen, kräftigen Figur Würde und vermittelte etwas von der Exotik der augenblicklichen Situation. Darüber hinaus schien es sehr bequem zu sein. Ich nahm mir vor, sie später noch zu fragen, wo sie es gekauft hatte. Vielleicht bei »Liberty’s«? Das Geschäft war bekannt für diese Art von Bekleidung.

 Nachdem wir alle eingetreten waren, verschloß Mrs. Jones die Tür. Sie hatte nicht gefastet; ein halbleerer Teller mit belegten Broten und ein Glas Wein standen auf dem Tisch. Sie bemerkte meine Reaktion und erwiderte meinen sardonischen Blick mit einem amüsierten, unbekümmerten Lächeln, dann trug sie das Belastungsmaterial in ihr Schlafzimmer.

 »Also dann«, sagte sie abrupt. »Mrs. Fraser scheint zu wissen, was sie zu tun hat. Wir hatten heute nachmittag kurz Gelegenheit, miteinander zu sprechen. Ich sagte ihr zu, daß wir einen Wandschirm vor der Tür aufbauen würden, so daß das Licht vom Gang nicht auffällt, wenn sie nach draußen schlüpft. Kann einer der Herren …?«

 »Es wäre einfacher, die Glühbirnen im Flur herauszudrehen«, sagte Emerson, der ein ziemlich alarmierendes Interesse für das Vorgehen entwickelte.

 Wir redeten ihm diesen unpraktischen Vorschlag aus, und Ramses erklärte, daß er eine Lösung für das Problem gefunden habe. Er nahm einen Hammer und eine Handvoll Nägel aus seiner Jackentasche und bat Mrs. Jones vorübergehend um eine Decke oder einen Bettbezug.

 »Wird Mr. Fraser sich denn nicht fragen, warum der Baum diesmal so viel dunkler ist?« fragte Nefret.

 Ramses, der auf einem Stuhl stand, hämmerte eifrig. »Es muß dunkel sein, wenn Mrs. Fraser sich unbemerkt nach draußen stehlen soll«, sagte er. »Unsere Erklärung dafür lautet, daß das größere Potential der Materialisierung völlige Dunkelheit voraussetzt. Das wissen alle, die sich mit dem Okkulten beschäftigen.«

 »Er wird das auf alle Fälle glauben«, sagte die Dame zynisch. »Sie müssen seine Hände gut festhalten, Professor und Mr. Vandergelt, und dafür sorgen, daß er Ihnen nicht entkommt. Der gefährlichste Augenblick tritt gegen Ende ein, wenn sie ihm auf ewig Lebewohl sagt. Er ist vielleicht nicht gewillt, sie gehen zu lassen. Mrs. Fraser ist auf diese Eventualität vorbereitet, hoffe ich?«

 »Sie kennt ihren Part«, sagte Ramses, ohne sich umzudrehen.

 »Sie wird Zeit benötigen, um ihr normales Aussehen wiederherzustellen und ins Zimmer zurückzukehren«, sagte Emerson. »Wenn wir nun eine kleine Rauferei hätten, Fraser und ich, und ich brächte ihn zu Boden …«

 »Nein, Emerson«, sagte ich.

 »Nur wenn es unbedingt notwendig ist«, erwog Mrs. Jones.

 Sie hatte sich auf dem Sofa niedergelassen und trank das Glas Mineralwasser, das Cyrus ihr eingegossen hatte. Ich sagte: »Sie scheinen vollkommen gelassen zu sein, Mrs. Jones. Gestern abend sprachen sie doch von nervlicher Anspannung.«

 Die Dame legte ihre beschuhten Füße auf einen Schemel und lehnte sich zurück, ein Bild der Zuversicht und Ruhe. »Ich bin es gewohnt, allein zu arbeiten, Mrs. Emerson, und die gesamte Last auf meinen Schultern zu tragen. Dies hier ist eine neue Erfahrung für mich, und ich genieße sie. Ich wage zu behaupten, daß kein Scharlatan jemals einen solchen Stab fähiger und williger Assistenten gehabt hat!«

 Cyrus kicherte. »Nerven wie Drahtseile«, sagte er bewundernd.

 Sie wandte sich zu ihm um und blickte ihn an. Ihre Stimme und ihr Gesichtsausdruck waren todernst. »Nicht ganz, Mr. Vandergelt. Wir nehmen heute abend eine Chance der Verzweiflung wahr. Wenn unsere Vorstellung erfolglos bleibt, könnte es Mr. Fraser schlechter gehen als vorher, oder seine Entschlossenheit verändert sich nicht. Und«, fügte sie lächelnd hinzu, »wenn er weiter nach ihrem Grab sucht, werde ich mit ihm gehen müssen, auf die Felsen und in die Wadis. Meine lädierten Füße ertragen das nicht mehr lange.«

 Wie sie es prophezeit hatte, kam Donald zehn Minuten zu früh. Ein zaghaftes Klopfen kündigte sein Erscheinen an, und Mrs. Jones stieß einen langen Seufzer aus, als sie das Geräusch hörte.

 »Meine Damen und Herren, nehmen Sie Ihre Plätze ein«, sagte sie, warf sich auf das Sofa, schloß die Augen und faltete die Hände über ihrer Brust. Ich ging zur Tür.

 Donald war allein. Sein Gesicht war blasser als sonst, und sein Blick glitt über mich hinweg, als wäre ich ein Zimmermädchen. Mit leiser, zitternder Stimme sagte er: »Ist sie bereit?«

 »Sie ruht sich noch aus«, sagte ich und trat zurück, so daß er eintreten konnte. »Seien Sie bitte ganz leise. Sie hätten nicht so früh kommen dürfen, Donald.«

 Donald trat auf Zehenspitzen ein, eine Fähigkeit, die er ebensowenig beherrschte wie Emerson. Mit einem angedeuteten Lächeln meinte er: »Sie konnten ja auch nicht länger warten.«

 Seine naive Äußerung erinnerte mich an unseren entscheidenden Vorteil. Seine Bereitschaft, der Sache Glauben zu schenken, war so stark ausgeprägt, daß er fraglos alles akzeptierte, was seine Überzeugung stärkte. Hätte ein mißtrauischerer Mann uns dort alle versammelt vorgefunden, hätte er sich sicherlich gefragt, was zum Teufel wir so verfrüht schon machten. Donald jedoch begrüßte die anderen nur in leisem Ton und nahm sich einen Stuhl.

 Mrs. Jones erwachte aus ihrer »Meditation« und hatte sich aufrecht hingesetzt, als Enid sich zu uns gesellte. Ihr rosafarbener Seidenkimono schien für den Anlaß wie geschaffen zu sein: er hatte lange, weite Ärmel, einen hochgeschlossenen Kragen und eine praktische Knopfleiste auf der Frontpartie. Die Stoffülle des voluminös in Falten gelegten Kleidungsstücks hätte bequem zwei Frauen von ihrer Statur bedeckt – was sie im übertragenen Sinne ja auch tat!

 Wir hatten uns auf eine bestimmte Sitzordnung geeinigt – Enid zwischen mir und Ramses am Ende des Tisches in der Nähe der Tür; Donald zwischen Emerson und Cyrus auf der entgegengesetzten Seite. Donald stellte nichts von alledem in Frage, nicht einmal das an den Türrahmen genagelte Bettuch. Ich begann mich zu fragen, warum wir uns überhaupt so viel Mühe gemacht hatten, eine Illusion zu schaffen. Donald hätte vermutlich nicht einmal widersprochen, wenn Mrs. Jones von ihm gefordert hätte, sich bäuchlings unter den Tisch zu legen, während die Prinzessin diese Zeit dafür nutzte, Gestalt anzunehmen.

 Trotzdem war das Ganze nicht zum Lachen. Das letzte, was ich von Donald wahrnahm, bevor die Lichter gelöscht wurden, war, daß ihm die Augen vor Begierde beinahe aus dem Kopf fielen. Jetzt, wo es bereits zu spät war, wünschte ich mir, ich hätte mich vorher vergewissert, ob sein Herz auch in Ordnung war. Seine physische Anspannung der letzten Wochen hatte allerdings keine negativen Folgen gehabt, was ermutigend war. Man konnte nur das Beste hoffen.

 Mrs. Jones übertraf sich selbst. Sie seufzte, stöhnte und stammelte. Ramses hatte nicht genau erklärt, auf welche Stichworte er und Enid sich verständigt hatten (um gerecht zu sein, ich hatte ihn darum gebeten, es nicht zu tun), deshalb war ich ebenso überrascht wie Donald, als die Stimme meines Sohnes plötzlich das Seufzen der Dame übertönte.

 »Seht! Was ist das da am Fenster?«

 Die gespenstische Atmosphäre war so überzeugend, daß ich mir für Sekundenbruchteile vorstellte, ich sähe hinter den dunklen Vorhängen eine schemenhafte, bleiche Gestalt. (Wie ich später erfuhr, sah ich sie wirklich: ein langes, weißes Tuch, das David, dessen Stuhl dem Fenster am nächsten stand, auf Armlänge von sich gehalten hatte.) Dann entzog mir Enid ihre Hand, und ich hörte das leise Rascheln von Stoff, als sie hinter das aufgespannte Bettuch schlüpfte.

 »Es ist nichts.« Das war Davids Stimme. Er klang, als wiederholte er eine einstudierte Rede, was tatsächlich der Fall war.

 Mrs. Jones nahm das Stichwort auf und stieß einen gellenden Schrei aus, der Donalds Aufmerksamkeit erneut auf sie lenkte. Sie fing an, sich in abgehackten Sätzen zu artikulieren, die von herzerweichenden Seufzern und dem verzweifelten Ringen nach Luft unterbrochen wurden. »Zu schwer … der Schmerz … Oh, Götter der Unterwelt …«

 Donald versuchte, sich zu befreien. Ich hörte, wie Emerson ihn sanft, aber unerbittlich an die Gefahren für das Medium und die Prinzessin ermahnte, wenn die Materialisierung unterbrochen wurde.

 Enid hatte wohl einige Schwierigkeiten mit ihren Knöpfen oder ihren Haarkämmen; Mrs. Jones’ Beschwörungen an die Götter der Unterwelt mußten mehrfach wiederholt werden, ehe sich die Tür hinter ihr endlich öffnete und sie enthüllte … Enid, in ein Bettuch gewickelt und mit billigem Schmuck behängt, die nur von einer einzigen Lichtquelle im Hintergrund angestrahlt wurde.

 Aber das war nicht das, was Donald sah, und für Sekundenbruchteile sah ich es wie er: die schlanke Gestalt der Frau, durch deren durchsichtiges Gewand das Licht schimmerte, mit ihren funkelnden Juwelen an Hals und Armen und den rabenschwarzen Locken, die über ihre weißen Schultern fielen.

 Einige Sekunden lang war es so totenstill, daß man das Knistern des Dochtes in der Petroleumlampe hören konnte. Ich hielt den Atem an. Der kritische Augenblick war gekommen. Würde Enid sich an ihren Text erinnern und ihn überzeugend vermitteln? Würde Donald diese Vision akzeptieren? Ihr Gesicht wurde vom Schein des schwachen Lichtes und von einem dünnen weißen Schleier verborgen (das war eine gute Idee gewesen; ich nahm mir im stillen vor, Ramses dafür zu loben). Gelang es einem Mann aber trotzdem nicht, die Gesichtszüge seiner eigenen Ehefrau zu erkennen? Sie durfte sich nicht zu lange aufhalten. Und wie wollte sie ungesehen wieder verschwinden?

 Das alles schoß mir auf einmal siedendheiß durch den Kopf. Dann verwandelte sich Donalds stoßweises Atmen in ein Schluchzen. Er versuchte ihren Namen auszusprechen – Tasherit –, brachte jedoch nur die erste Silbe hervor.

 Enid räusperte sich. »Ich grüße dich, mein Gebieter und lang verlorener Geliebter«, fing sie an. »Es war eine mühselige Reise durch die Finsternis von Amenti …«

 Ach, du meine Güte, dachte ich. Sie klingt wie ein Schulmädchen, das versucht, wie eine tragische Heldin zu wirken. Diese scheußliche Rede war sicherlich Ramses’ Idee gewesen. Was hatte er da bloß wieder gelesen? Das Ganze war komisch und peinlich – und bedauernswert. Donald weinte. Enids affektierte, selbstbewußte Stimme fuhr zusammenhanglos fort und sprach von den Göttern der Unterwelt, vom Schmerz, zu den Lebenden zurückzukehren, und ähnlichem Unsinn. Ich dachte bei mir, daß ich weder Donalds Tränen noch Ramses’ banale Prosa sehr viel länger ertragen konnte. Es wurde höchste Zeit, daß Enid innehielt und sich wieder entmaterialisierte.

 Da ich es nicht wagte, meine Stimme zu erheben, tastete ich entlang des Tisches nach Ramses’ Hand, weil ich beabsichtigte, diese rhythmisch zu drücken, um ihm eine Botschaft zu vermitteln. Das einzige, was mir einfiel und geeignet erschien, war SOS. Ich spürte seine Hand; bevor ich ihm jedoch etwas signalisieren konnte, ergriffen seine Finger meine Hand und drückten fest zu. Ich verstand diese Botschaft. Sie lautete absolute Stille und Geduld.

 Dann sah ich, daß Enid weiter in den Raum geglitten war. In einer plötzlichen Bewegung riß sie den Schleier von ihrem Gesicht und streckte die Arme weit aus. »Die Gnade der Götter hat mir erlaubt, zu dir zurückzukehren. Wir sind wieder eins geworden, sie und ich, und wir werden bei dir sein während dieses Zyklus’ des … ähem!«

 Seine Leidenschaft verlieh Donald ungeahnte Kräfte, und es gelang ihm, sich dem Griff der ihn festhaltenden Männer zu entwinden. Er eilte zu Enid und umarmte sie so heftig, daß es ihr den Atem raubte und ihren Redefluß – Gott sei Dank! – zu einem abrupten Ende brachte.

 Ich versuchte meine Hand aus Ramses’ Griff zu befreien, aber er hielt mich fest. »Licht an«, sagte er.

 Der Kandelaber über uns funkelte augenblicklich in einer solchen Intensität, daß wir uns verwirrt anblinzelten und zu überrascht waren, um einzuschreiten, als Donald Enid schwankend und erlöst hochhob und auf die Tür zuging. Er sah ihr so tief in die Augen, daß er geradewegs in das vor die Tür gespannte Bettlaken gelaufen wäre, wenn Ramses ihm nicht zuvorgekommen wäre. Dienstbeflissen wie ein hervorragender Diener zog er das Hindernis beiseite und riß die Tür weit auf. Ohne auch nur einen Blick auf ihn zu verschwenden, ging Donald durch sie hindurch und verschwand.

 »Nun!« entfuhr es mir, und dann fiel mir nichts mehr ein, was ich noch hätte hinzufügen können.

 Ramses schloß die Tür. Er packte das Bettuch, riß so fest daran, daß die Nägel aus dem Rahmen sprangen, und warf das zerrissene Laken auf einen Sessel. Dann kehrte er zu seinem Platz am Tisch zurück.

 »Ich denke«, sagte Mrs. Jones schwach, »daß ich ein Glas Wein vertragen könnte.«

 Das konnten wir alle. Dann sprachen alle auf einmal – alle außer David, der offensichtlich die ganze Zeit über von Ramses eingeweiht gewesen war.

 »Warum hast du mich nicht vorgewarnt?« fragte ich.

 Emerson sagte: »Von allen verfluchten Überraschungen …! Gütiger Himmel, Ramses …«

 »Es scheint funktioniert zu haben«, sagte Nefret widerwillig. »Aber du hättest ruhig …«

 Cyrus schüttelte ununterbrochen den Kopf und stieß unzusammenhängende amerikanische Begriffe hervor, und Mrs. Jones bemerkte: »Junger Mann, Sie sind einer der …«

 Den Gesetzen der Höflichkeit folgend, antwortete Ramses zunächst mir. »Du hast mir gesagt, daß ich nicht in ausschweifende Einzelheiten verfallen sollte.«

 »Oh, gütiger Himmel!« entfuhr es mir.

 »Es schien mir«, erklärte mein Sohn, »daß dieses Szenario viele der Probleme löste, mit denen wir konfrontiert waren – die Möglichkeit, daß Mr. Fraser seine Frau wiedererkennen könnte, die Schwierigkeit, sie unauffällig wieder ins Zimmer zurückzuholen, und die größte Gefahr von allem: daß er zusammenbrechen oder in ein Trauma verfallen könnte, wenn sie ihn für immer verließ.«

 »Dann war es also deine Idee?« fragte ich.

 »Wir sind gemeinsam darauf gestoßen. Mrs. Fraser und ich.«

 Emerson durchbohrte Ramses fast mit seinem Blick. »Nun gut. Wir wollen hoffen, daß die Angelegenheit damit erledigt ist. Sollen wir Mrs. Jones ihrer Flasche und ihren belegten Broten überlassen?«

 »Wie sehen Ihre Pläne aus?« wollte ich von der Dame wissen.

 Sie erwiderte meinen Blick mit kühler Gelassenheit. »Mrs. Emerson, ich sollte Sie vielleicht besser fragen, wie Ihre Pläne für mich aussehen. Ich werde Ägypten so schnell wie möglich verlassen – allein oder in sicherem Gewahrsam, das obliegt Ihrer Entscheidung.«

 »Für diese Eile besteht überhaupt kein Anlaß«, sagte Cyrus beherzt. »Warum ziehen Sie sich nicht einfach alle zurück? Nach dieser Erfahrung braucht Mrs. Jones sicherlich mehr zur Stärkung als nur ein paar Häppchen; wenn es ihr recht ist, werden wir beide ein kleines verspätetes Abendessen einnehmen und uns nett und ausgiebig unterhalten.«

 Nach dieser Erfahrung und den anderen aufreibenden Tagesaktivitäten fühlte ich mich nicht mehr in der Lage, mich mit einer Frau wie Mrs. Jones auseinanderzusetzen. Deshalb war ich froh, sie Cyrus zu überlassen. Als Emerson mich aus dem Zimmer begleitete, sah ich, wie es sich Cyrus in dem Ohrensessel bequem machte und seine Beine weit von sich streckte, während ihn Mrs. Jones wie ein aufmerksamer Duellant beobachtete.

 »Stütze dich auf mich, meine Liebe«, sagte Emerson und umschlang mit einer Hand meine Taille. »Schmerzt dein Knöchel immer noch?«

 »Nur unwesentlich«, sagte ich tapfer. »Um dir die Wahrheit zu sagen, Emerson, ich bin immer noch überrascht von der unerwarteten Wendung. Das war wieder typisch für Ramses, so mit uns umzuspringen! Wird er seine Heimlichtuereien jemals ablegen?«

 Die jungen Leute hatten uns überholt und liefen schon ein gutes Stück voraus. »Gib’s zu, Peabody, es war doch eine grandiose Idee.«

 »Ich hoffe, daß es Enids Idee gewesen ist. Ja, es muß von ihr ausgegangen sein; ich habe ihr neulich einen kleine Lektion erteilt, die sie sich offensichtlich zu Herzen genommen hat.«

 Emersons Griff wurde fester, und er sagte zärtlich: »Hervorragend, Peabody. Aber kann sie die geheimnisvolle Aura aufrechterhalten?«

 »Jetzt redest du wieder wie der typische Mann«, wies ich ihn zurecht. »Das hängt nicht ausschließlich von ihr ab. Donald muß ebenfalls seinen Teil dazu beitragen. Ich glaube, ich werde auch mit ihm einmal reden.«

 Emerson lachte. Das Echo silberhellen Gelächters strömte zu mir zurück. Nefret ging zwischen den beiden Burschen, und als sie Arm in Arm die Treppen hinunterstiegen, sah ich, daß sie angeregt plauderte, allerdings konnte ich ihre Worte nicht ausmachen. Sie paßten gut zusammen, diese drei. Es freute mich, sie so freundschaftlich verbunden zu sehen.

 Aus Manuskript H:

 »Du unverbesserlicher Lügner«, rief Nefret.

 Ramses, der ausgestreckt auf seinem Bett lag und las, blickte hoch. Sie sah aus wie eine junge erzürnte Göttin, als sie dort am offenen Fenster stand. Es war nach Deck hin ausgerichtet und gab den Blick auf den Nachthimmel frei. Das Mondlicht erhellte ihre schlanke Silhouette und schimmerte auf ihrem Haar. Eine altnordische oder keltische Göttin, dachte Ramses – keine ägyptische, auch wenn sie auf ihrem linken Arm eine zusammengerollte Katze trug. Nicht mit diesen rotgoldenen Haaren.

 »Wieder durchs Fenster?« sagte er. »Du könntest ebensogut auf normale Art und Weise über die Reling und durch die Tür kommen. Und warum hast du diese verfluchte Katze mitgebracht?«

 »Sie kam schreiend hinter mir her. Ich mußte sie mitbringen, sonst hätte sie das ganze Haus aufgeweckt.« Nefret schob seine Beine beiseite und setzte sich auf das Bett. Sekhmet krabbelte zu Ramses, und Nefret fügte hinzu: »Ich glaube, sie hat sich in Risha verliebt; sie verbringt die meiste Zeit in seinem Stall und bewundert ihn.«

 »Also bist du heute nacht auf Risha hierhergeritten.«

 »Es macht dir doch nichts aus, oder?«

 »Würde es die Sachlage ändern, wenn es mir etwas ausmachte? Nein, ich habe selbstverständlich nichts dagegen. Wenn du unbedingt darauf bestehst, nachts allein die Gegend unsicher zu machen, bist du auf seinem Rücken sicherer aufgehoben als sonst irgendwo.«

 »Wo ist David?« fragte Nefret, die versteckte Kritik ignorierend.

 »An Deck, er hat ein Auge auf die Valley of the Kings. Wärest du von der anderen Seite gekommen, hättest du ihn gesehen.«

 »Glaubst du, daß heute nacht irgend etwas geschieht?«

 »Wenn es so ist, sind wir jedenfalls darauf vorbereitet«, sagte Ramses ausweichend.

 Nefrets Augen verengten sich zu Schlitzen. »Was für ein Glück, daß ich gekommen bin. Auch ich werde Wache halten, so daß du und David etwas schlafen könnt.«

 »Du kannst nicht die ganze Nacht hierbleiben!«

 »Warum denn nicht? Es ist genug Platz vorhanden.« Ramses’ Hand lag auf der Katze. Er streichelte sie automatisch und war viel zu verwirrt, um zu bemerken, was er eigentlich tat. »Weil Mutter uns bei lebendigem Leibe das Fell über die Ohren ziehen wird, wenn sie das herausfindet.«

 »Sie wird es nicht herausfinden.« Ein Ausdruck von Sorge glitt über Nefrets Gesicht. »Die Ärmste, sie war so erschöpft heute abend und hatte solche Schmerzen an ihrem Knöchel. Du weißt, wie sie ist; sie würde nicht einmal sich selbst gegenüber irgendeine Schwäche zugeben. Also habe ich – äh – dafür gesorgt, daß sie einen guten Nachtschlaf haben wird.«

 Ramses saß plötzlich kerzengerade in seinem Bett. »Großer Gott! Du hast ihr etwas gegeben?«

 »Nur ein wenig Laudanum in ihren Kaffee. Es geschah nur zu ihrem Besten.«

 Ramses fiel zurück in die aufgeschichteten Kissen, und Sekhmet kletterte begeistert von seinen Knien zu seiner Brust. »Du hörst dich genauso an wie sie«, murmelte Ramses. »Zwei von dieser Sorte … Ich hoffe nur, daß Vater nicht auf die gleiche Idee gekommen ist.«

 Wenn er Nefret betrachtet hätte, wäre ihm ihr bestürzter Gesichtsausdruck aufgefallen, aber er hatte das Gewicht auf seinem Brustkorb bemerkt und versuchte nun, Sekhmet von seinem Körper zu verscheuchen.

 »Also dann«, sagte Nefret entschlossen. »Erzähl mir den wahren Grund für deine Verkleidung.«

 »Ich habe dich nicht angelogen.«

 »Nun, vielleicht nicht direkt, aber du hast mir etwas verschwiegen. Du und David, ihr wißt etwas, das ihr mir nicht erzählt habt. Womit rechnet ihr heute nacht?«

 Ramses seufzte und gab seinen Versuch, die Katze loszuwerden, auf. Sie hatte all ihre Krallen in sein Hemd geschlagen. »Es muß nicht heute nacht passieren. Es besteht allerdings die berechtigte Annahme, daß er es bald wieder versucht. Es ist unwahrscheinlich, daß er sein Ansinnen aufgibt, und je häufiger sein Plan vereitelt wird, um so ungeduldiger wird er.«

 »Scudder?« fragte Nefret. Ramses nickte, und sie fuhr trocken fort: »Du hast seine Pläne ganz schön durchkreuzt, nicht wahr? Hast du noch nicht daran gedacht, mein Junge, daß er mittlerweile hinter dir her sein könnte? Er könnte sein Ziel eher erreichen, wenn er dich aus dem Weg geräumt hätte.«

 »Ich habe daran gedacht, ja.«

 »Weiß er, daß du dich als Saiyid ausgegeben hast?«

 »Ich bin immer noch Saiyid, wenn es die Umstände erforderlich machen. Heute ist eine dieser Gelegenheiten. Ich wollte mich gerade verkleiden, als du hereingeschneit kamst. Würde es dir etwas ausmachen, noch einmal zu verschwinden, bis ich umgezogen bin?«

 »Ja, würde es mir. Ich möchte dir dabei zusehen, wie du das machst.«

 »Ich frage mich, wie Vater all die Jahre die Ruhe bewahren konnte«, murmelte Ramses. »In Ordnung, mein Mädchen, hör auf zu fluchen. Du kannst zusehen, wenn du magst, und du kannst mir zuhören, während ich dir erkläre, was David und ich vorhaben, und wenn du ein ganz, ganz braves Mädchen bist, darfst du uns vielleicht sogar helfen.«

 Er wurde Sekhmet los, indem er ihren Bauch kitzelte, bis sie ihren Griff lockerte und abrutschte. Dann ging er auf einen Stuhl zu und fing an, seine Stiefel aufzuschnüren. Die Hände um ihre angezogenen Knie geschlungen, beobachtete Nefret interessiert, wie er Hemd, Stiefel und Socken auszog und seine Hosenbeine hochkrempelte.

 »Ziehst du deine Hose nicht aus?« fragte sie, während er in eine abgetragene Galabija schlüpfte.

 »Nicht, wenn du mir zusiehst.« Schnell und fachmännisch wand er das lange Stück Stoff auf seinem Kopf zu einem Turban und betrachtete sich dann im Spiegel.

 »Es sind nur drei Männer an Bord«, erklärte er, während er an sich arbeitete. »Die anderen leben in Luxor oder an der Westküste und gehen deshalb abends nach Hause. Die drei werden gegen Mitternacht tief und fest schlafen; ich beabsichtige nicht, vorher irgend etwas zu unternehmen. Saiyid erwartet mich am Ufer, wo Bellingham ihn abkommandiert hat.«

 »Das ist nicht besonders klug«, entfuhr es Nefret. »Scudder kann Saiyid aus dem Weg gehen, indem er einfach den Fluß benutzt – schwimmt oder in einem kleinen Boot kommt. Was hat sich der Colonel denn dabei gedacht?«

 »Der Colonel weiß recht genau, was er tut, Nefret.«

 Ramses wandte sich vom Spiegel ab, und sie schrie auf: »Großer Gott! Was hast du … Bleib stehen, ich will dich anschauen.«

 »Die Falten sind aufgemalt«, erklärte Ramses, als sie sein Gesicht unangenehm nah inspizierte. »Sethos, der Mann, von dem ich dir bereits erzählt habe, entwickelte verschiedene Arten von Schminke; ich verwende eine wasserlösliche Sorte, denn die anderen lassen sich nur schwer wieder entfernen, und Mutter hat Augen wie ein Luchs. Die Warzen sind aus einem Material, das Sethos ebenfalls erfunden hat; sie kleben bombenfest, solange sie nicht längere Zeit Wasser ausgesetzt sind.«

 »Und wie entfernst du sie wieder? Steckst du deinen Kopf in einen Eimer?« fragte Nefret und fuhr ihm mit ihrem Finger über eine seiner Augenbrauen.

 »Oder ins Waschbecken. Aber nein, dabei darfst du mir nicht zusehen. Ich habe meine Augenbrauen und meinen Schnurrbart mit einer anderen Art von Farbe aufgehellt; Saiyid wird bereits grau, und ein hellerer Farbton an den Brauenrändern läßt sie auch weniger buschig wirken. Mein Gesicht ist länger und schmaler als das von Saiyid, deshalb verwende ich Wattekissen, um meinen Wangen mehr Fülle zu verleihen.« Als Reaktion auf ihren prüfenden Finger öffnete er bereitwillig seinen Mund. »Der Belag auf meinen Zähnen muß allerdings mit Alkohol entfernt werden. Die Ähnlichkeit ist, wie du siehst, natürlich nicht sehr genau; aber Bellingham schaut seinen Bediensteten nie direkt ins Gesicht, und der eigentliche Trick dabei ist eher, Saiyids Haltung und sein Verhalten überzeugend nachzuahmen.«

 Er winkelte seinen Ellbogen an und kratzte sich mit gekrümmten Fingern über die Hüfte.

 »Das ist genauso, wie er es macht«, gab Nefret zu. »Kannst du mir zeigen, wie du …«

 »Wenn du willst«, sagte Ramses. Rasch wandte er sich von dem reizenden, neugierigen Gesicht ab, das zu ihm aufsah.

 Während er sich entfernte, imitierte er Saiyids schlurfenden Gang, so daß Nefret in begeistertes Gelächter ausbrach.

 »Hervorragend«, sagte sie. »Warte auf mich. Ich muß etwas aus meinem Zimmer holen.«

 »Was denn?«

 »Mein anderes Messer. Ich habe es im Schrank liegenlassen.«

 »Mußt du das wirklich?«

 »Natürlich. Ich schließe mich dir in einer Minute an.«

 »Mir nicht, denn ich bin mit Saiyid verabredet. Geh zu David. Vielleicht kannst du ihn überreden, daß er ein paar Stunden schläft, aber das bezweifle ich.«

 »Danke, mein Junge.« Sie lächelte ihn an und verschwand in ihrem Zimmer. Ramses schlug Sekhmet seine Zimmertür vor der Nase zu und trat, verfolgt von ihrem vorwurfsvollen Miauen, ins Freie.

 Als Nefret an Deck kletterte, zeichnete sich David wie eine dunkle, bewegungslose Silhouette gegen das Mondlicht ab.

 Sie hüstelte leise, um ihr Kommen anzukündigen; ein entsetzter Aufschrei wäre in der Stille der Nacht noch weit entfernt zu hören gewesen.

 »Ramses hat mir gesagt, daß du da bist«, sagte David, ohne sich umzudrehen.

 »Hast du ebenfalls vor, mich deshalb zur Rede zu stellen?« Sie sprach in leisem Flüsterton und stellte sich neben ihn.

 »Was sollte das für einen Sinn haben? Aber ich habe nicht vor, ins Bett zu gehen und dich hier allein zu lassen.«

 »Ich wäre nicht allein. Hassan und Mustafa und einige der anderen Männer sind unten. Meine Augen sehen genauso scharf wie deine.«

 »Das Mondlicht ist sehr hell.« Wie es seine Art war, vermied David jede Auseinandersetzung. »Selbst der Kopf eines Schwimmers wäre von hier aus sichtbar.«

 Nefret nickte. »Was wirst du machen, falls du ihn siehst? Rufen?«

 Er drehte sein Gesicht, um auf sie hinunterzublicken, und sie bemerkte seine schimmernden weißen Zähne. »Miau«, sagte er.

 »Was?«

 »Miau. Oder war es Mi-au? Jeder in Luxor weiß von den Katzen; ein entsprechender Laut wird Ramses warnen, aber unseren Besucher nicht in die Flucht schlagen.«

 »Ach verflucht«, sagte Nefret.

 »Was ist los?«

 »Bin gleich zurück.«

 Sie konnte Sekhmets Klagen auch durch die verschlossene Tür ganz genau hören. Sie ist wirklich dumm, dachte Nefret mitleidig; das Fenster ist weit offen. Anubis oder Bastet wären längst entwischt. Sie hätten außerdem nicht geheult.

 Das Heulen hörte sofort auf, nachdem sie die Tür geöffnet hatte. Sekhmet schmiegte sich zärtlich an Nefrets Beine, und das Mädchen bückte sich und hob sie auf. »Was soll ich bloß mit dir machen?« fragte sie. »Wenn ich dich im Schrank einschließe, wirst du so laut schreien, daß man dich aus zwei Kilometern Entfernung noch hören kann.«

 Mit der Katze auf dem Arm kehrte sie zu David zurück, der von diesem Anblick nicht sonderlich begeistert war. »Du wirst diese Kreatur fortbringen müssen«, beharrte er. »Ramses wird sie umbringen, wenn sie seinen Plan durchkreuzt.«

 »Das würde er niemals tun. Solange sie einer von uns auf dem Arm hält, bleibt sie auch ruhig.«

 »Inschallah«, sagte David mürrisch.

 Die Nacht blieb ruhig. Es gab kein Anzeichen für eine Bewegung an Deck der anderen Dahabije, und der schmale silbrige Lichtstreifen über dem Wasser bewegte sich nicht. Die Stille wurde nur gelegentlich von einem Schnauben oder Stampfen Rishas unterbrochen, der am Ufer wartete und nicht angebunden war, und von dem entfernten Heulen der Schakale und Pariahunde. Sekhmets heiseres Schnurren war verstummt; David trug sie in seiner Armbeuge, und sie war eingeschlafen. Nefret unterdrückte ein Gähnen. David umschlang sie mit seinem anderen Arm, und sie lehnte sich, dankbar für seine Kraft, seine Wärme und die liebevoll unterstützende Geste, an ihn. Ihre Augenlider wurden schwerer, und die Nachtluft war kühl.

 Er ist wesentlich offener als Ramses, dachte sie schläfrig. Ich schätze, Ramses kann nichts dafür, daß er so reserviert ist, der arme Junge; Engländer umarmen sich nicht, und Tante Amelia nimmt ihn kaum jemals in den Arm oder gibt ihm einen Kuß. Sie kann ihre Gefühle auch nicht offen zeigen – außer vielleicht bei dem Professor.

 Trotzdem sind sie mir auf ihre unterschiedliche Art alle lieb und wert. Wenn ich vielleicht freundlicher zu Ramses wäre … Den Kopf an Davids Schulter gelehnt, war sie halb eingeschlafen, als sie spürte, wie sich sein Körper anspannte. Das sanft gekräuselte, vom Mondlicht erhellte Wasser hatte sich nicht verändert. David blickte zum Ufer hinüber. Irgend etwas bewegte sich dort, ein schemenhafter Schatten. War es Ramses? Auch wenn die Gestalt kaum erkennbar war, schien sie zumindest keine Röcke zu tragen.

 »Jetzt?« flüsterte sie.

 »Warte.« Angespannt beobachtend zog David seinen Arm weg.

 »Er hat ihn nicht gesehen«, sagte Nefret leise drängend. »Wo ist er?«

 Sie hatte sich verhaspelt, aber David hatte sie richtig verstanden. »Ich weiß nicht. Sei jetzt still.«

 Er drückte ihr die Katze in den Arm und bewegte sich auf die Landungsbrücke zu.

 Die schemenhafte Gestalt schlich sich durch die Bäume und vermied es, ins Mondlicht zu treten. Es war nicht Ramses; sie konnte sich nicht erklären, woher sie das wußte, aber sie war sich so sicher, als hätte sie sein Gesicht gesehen. Hatte David das Signal vergessen? Sollte sie es geben?

 Sekhmet nahm ihr die Entscheidung ab. Verärgert darüber, daß sie so rücksichtslos aufgeweckt worden war und Nefret sie so unbequem festhielt, öffnete sie ihr Mäulchen und beschwerte sich.

 Erst sehr viel später begriff Nefret die ganze Tragweite der Ereignisse. Es ging alles so schnell, daß sie weder Zeit zum Nachdenken noch für irgendeine Reaktion hatte. Das pfeifende Geräusch eines Schusses durchbrach die Stille, ein Mann löste sich aus dem Schutz der Dunkelheit und rannte durch die mondhelle Nacht. Als er das Ufer erreicht hatte, stürzte er sich in die Fluten.

 Ramses war ihm auf den Fersen, aber nicht dicht genug. Er hatte sein Gewand über den Kopf gezogen und warf es beiseite. Als er hinter dem Flüchtenden ins Wasser sprang, hörte man weitere Schüsse.

 »Verflucht, verflucht, verflucht!« sagte Nefret.

 Als sie David erreichte, stand er bereits am Ufer. Er hatte seinen Mantel ausgezogen. Sie wollte nach ihm greifen und bemerkte dann, daß sie immer noch Sekhmet im Arm hielt. Sie setzte die Katze ab und packte Davids Arm. »Was ist passiert? Wer hat diese Schüsse abgefeuert?«

 »Ich.« Sie drehte sich um und sah Bellingham, der auf sie zukam. Er war ganz formell gekleidet und hatte sogar seinen weißen Spazierstock dabei. Das Gewehr hielt er immer noch in der Hand. Er nahm eine Handvoll Patronen aus seiner Jackentasche und lud nach. »Es tut mir leid, wenn ich Sie erschreckt habe, Miss Forth. Ich wußte nicht, daß Sie hier sind.«

 Das Mondlicht schimmerte so hell, daß sie jede Falte seines Gesichts erkennen konnte. Es wirkte höflich unbeteiligt, aber die Art und Weise, wie er von ihr zu David und dann zur Amelia blickte, trieb ihr die Zornesröte ins Gesicht. Erregt sagte sie: »Ich hatte guten Grund, erschreckt zu sein. Sie hätten Ramses treffen können.«

 »Ramses?« Bellingham hob irritiert die Augenbrauen. »Wovon sprechen Sie? Ich habe auf Dutton Scudder gefeuert. Es kann nur er gewesen sein. Ich wußte, daß er wegen Dolly kommen würde, ich habe auf ihn gewartet …«

 »Ach, seien Sie still«, entfuhr es Nefret. Sie wandte sich von ihm ab. »Siehst du ihn, David?«

 »Nein. Ich werde ihn suchen.«

 Erneut hielt sie ihn fest und widerstand seinem Versuch, sie abzuschütteln. »Die Strömung wird sie flußabwärts getragen haben. Sie erreichen das Ufer sicherlich weiter unten.«

 »Ja, richtig.« Er fing an, am Ufer entlangzulaufen. Nefret stolperte über Sekhmet, es gelang ihr jedoch, nicht hinzufallen. Als sie David folgte, vernahm sie einen verwirrten Aufschrei, einen dumpfen Aufschlag und ein Aufheulen von Sekhmet. Bellingham war wohl ebenfalls über die Katze gestolpert.

 Sie waren erst ein paar Meter weit gegangen, als sie zwei triefend nasse Gestalten bemerkten, die auf sie zukamen. David blieb abrupt stehen. »Gott sei Dank«, schrie er atemlos. »Aber wer – wie – ist es – wie kam er denn …«

 Einer der beiden Männer war Ramses. Der andere war nicht der Flüchtige.

 »Ich vergaß zu erzählen«, sagte Nefret. »Ich habe dem Professor alles gesagt.«

 »Was eine verflucht gute Idee war«, sagte Emerson. »Schaffst du es bis zur Dahabije, mein Junge?«

 »Ja, Sir, natürlich.« Aber er lehnte sich dankbar gegen den starken Arm, der seine Schultern umfaßt hielt, und entzog sich dem Griff auch nicht, während sie am Ufer entlang zurückgingen. Bellingham war verschwunden; ein erleuchtetes Fenster auf der Valley of the Kings deutete auf irgendwelche Aktivitäten hin. Vermutlich reinigt er sein Gewehr, dachte Nefret voller Zorn.

 Nicht weit von der Stelle, wo Scudder ins Wasser gesprungen war, fand sie die Katze. Sekhmet spielte mit irgend etwas, schlug mit ihrer Pfote danach und versuchte, es in die Luft zu schleudern. David bückte sich und nahm ihr den Gegenstand weg. Es war ein Strohhut mit einem schwarzen Band.

 »Ich weiß nicht, ob du nur unvorsichtig warst oder einfach bloß Pech hattest«, bemerkte Nefret, während sie ein großes Stück Pflaster auf die Platzwunde an Ramses’ Kopf klebte.

 »Eher noch tollkühn«, knurrte Emerson. Deprimiert starrte er seine durchnäßte Pfeife an und legte sie in seine Jackentasche zurück. »Du hättest wissen müssen, daß Bellingham so erpicht darauf ist, diesen Scudder zu töten, daß er jeden um die Ecke brächte, der ihm in die Quere kommt.«

 »Das ist mir zumindest seit dem heutigen Abend klar«, sagte Ramses.

 Er zuckte zurück, als Nefrets Gesicht dem seinen immer näher kam. »Die Falten und die Warzen sind durch das Wasser entfernt worden«, sagte sie, während sie ihn inspizierte. »Aber deine Zähne müssen gesäubert werden. Das machst du besser jetzt, bevor du es noch vergißt. Hier ist der Alkohol.«

 Sie hatten Sekhmet den Hut wiedergegeben. Nachdem sie ihre Krallen besitzergreifend hineingeschlagen hatte, knabberte sie nun in Gedanken versunken an seiner Krempe.

 »Und du hast nichts von Scudder entdecken können?« fragte David. »Vielleicht ist er ertrunken, man kann nie wissen.«

 »Unwahrscheinlich«, sagte Ramses und unterließ es, den Kopf dabei zu schütteln. Er war immer noch ein wenig benommen. »Er ist ein guter Schwimmer. Ich hätte ihn vielleicht trotzdem erwischt, wenn ich allein gewesen wäre.«

 »Ich habe nicht versucht, ihn einzuholen«, sagte Emerson einlenkend. »Schon gar nicht, nachdem ich gesehen hatte, daß du in Schwierigkeiten warst …«

 »Gott sei Dank warst du da«, sagte David. »Ich habe gar nicht bemerkt, daß Ramses verletzt war, sonst hätte ich doch …«

 »Mach dir keine Vorwürfe«, unterbrach ihn Nefret. »Ich habe dich aufgehalten. Ich hätte dich gehen lassen – und wäre mit dir gekommen! –, wenn ich nicht gewußt hätte, daß der Professor bei ihm ist.«

 Sie verneigte sich voller Bewunderung vor Emerson, der ihre Geste wiederholte.

 »Vater befand sich in deinem Zimmer«, sagte Ramses. »Als du unter dem Vorwand, dein Messer zu holen, dorthin gingst …«

 »… erzählte ich ihm von deinem Plan«, sagte Nefret gelassen.

 »Und ich«, sagte Emerson, »ging aufs Oberdeck, wo ich einen hervorragenden Blick auf das Geschehen hatte. Ich war fast genauso schnell im Wasser wie Ramses, aber da ich ein Stück von ihm entfernt war, hat es etwas länger gedauert, bis ich ihn erreichte.«

 »Ich bin dir sehr dankbar, Vater«, sagte Ramses höflich.

 Emerson bedachte ihn mit einem durchdringenden Blick. »Wir sind einen Schritt weiter gekommen, auch wenn uns Scudder entkommen ist. Wir wissen, wer er war.«

 »War?« wiederholte Nefret. »Du glaubst also, daß er tot ist?«

 »Nein. Er wird nie wieder als Tollington auftreten; deshalb habe ich in der Vergangenheit gesprochen. Aber es ist ganz klar, daß er noch eine andere Identität hat. Er kann hier nicht die gesamten letzten fünf Jahre als amerikanischer Tourist gelebt haben.«

 »Aber wir sind dieser anderen Identität keinen Schritt näher gekommen«, murmelte David. »Wenn nicht mein Großvater …«

 »Ja, wir werden das sicherlich mit Abdullah besprechen müssen«, stimmte Emerson zu. »Aber wir wollen es für heute nacht genug sein lassen. Ihr jungen Leute braucht euren Schlaf. Geht sofort ins Bett, Jungen, und ich nehme Nefret mit nach Hause. Schlaft euch morgen ruhig einmal aus.«

 »Mutter wird Fragen stellen, wenn wir nicht zum Frühstück erscheinen«, sagte Ramses.

 Emerson war aufgestanden. Er sah seinen Sohn überrascht und zurechtweisend an. »Ich habe vor, deiner Mutter alles zu erzählen, Ramses. Eine glückliche Ehe basiert auf der grundsätzlichen Ehrlichkeit zwischen Mann und Frau.«

 »Aber, Sir«, sagte Nefret entsetzt.

 »Nun, vielleicht nicht die Sache mit dem Laudanum«, räumte Emerson ein. »Und ich vermute, es ist auch nicht schlimm, sie in dem Glauben zu belassen, daß dies dein erster unerlaubter Besuch auf dem Boot war. Allerdings besteht keine Veranlassung dafür, ihr den Rest zu verschweigen. Sie weiß Schußwunden zu erkennen, wenn sie sie sieht, und sie wird darauf bestehen, Ramses zu untersuchen, da könnt ihr sicher sein. Und«, fügte er noch hinzu, »sie wird zweifellos behaupten, daß sie schon lange wußte, was mit Tollington los war!«

 »Bereits vor einiger Zeit fing ich an, Mr. Tollington zu verdächtigen«, sagte ich.

 Wir nahmen ein spätes Frühstück ein. Ich hatte verschlafen, was mir selten passiert, aber Emersons Bericht – und die starke Tasse Tee, die er mir ans Bett gebracht hatte – hatten sämtliche Müdigkeit vertrieben. Die wissenden Blicke der anderen entgingen mir nicht, als ich diese Behauptung aufstellte, und um mich zu rechtfertigen, ging ich ausführlicher darauf ein.

 »Es hatte mit dem nicht vorhandenen Motiv zu tun. Erinnerst du dich, Emerson? Was fehlte, war der Schmuck der Dame.«

 »Offensichtlich«, fing Emerson stirnrunzelnd an. »Er brachte ihn …«

 »Mein Lieber, das ist gar nicht offensichtlich. Folgt einfach einmal alle meiner Begründung. Ob sie mit ihm durchgebrannt oder von ihm entführt worden ist, sie hatte auf jeden Fall ihre feinste Garderobe, einschließlich eines Ballkleides, mitgenommen. Diese Art von Bekleidung erfordert eleganten Schmuck, und davon eine ganze Menge. Wenn ich an die Juwelen denke, die Bellingham seiner jugendlichen Tochter geschenkt hat, können wir davon ausgehen, daß er seine junge Ehefrau mit noch exquisiteren Stücken ausstattete. Diesen Schmuck hatte sie bei sich, als sie ihn verließ, aber sie trug ihn nicht an ihrem Körper. Nachdem Dutton sie in einem Anflug von Leidenschaft ermordet hatte, überkam ihn die Reue. Er beerdigte sie in diesen eleganten Kleidern, brachte sogar ihre – äh – Unterwäsche an Ort und Stelle, nicht aber ihren Schmuck. Nicht einmal ihren Ehering.

 Wenn er ihn über illegale Kanäle verkauft hätte, was er sicherlich tun mußte, würde selbst ein wertvolles Collier nur eine bescheidene Summe einbringen – sogar für Ägypten nicht genug, um Scudder fünf Jahre lang einen europäischen Lebensstil zu ermöglichen. Unsere anfängliche Vermutung hat also immer noch Bestand. Er hat zumindest zeitweilig als Ägypter verkleidet hier gelebt. Ich denke, daß er das Geld von dem Erlös der Juwelen aufbewahrte und darauf wartete, daß sein Feind zurückkehrte. Auch wenn es für den gesamten Zeitraum nicht ausreichte, so war es doch genug, um ihm für einige Wochen oder sogar Monate den luxuriösen Lebensstil eines reichen Touristen zu ermöglichen – zumindest so lange, bis er die Bekanntschaft der Bellinghams gemacht hatte und ihnen überallhin folgen konnte. Als ich Mr. ›Tollington‹ das erste Mal begegnete, hielt ich ihn für einen alten Freund der Bellinghams, allerdings machten mir einige zufällige Äußerungen von Miss Dolly klar, daß er nicht mit ihnen zusammen reiste. Ich war mir nicht sicher, ob er es war«, folgerte ich bedachtsam. »Aber sobald ich erkannt hatte, daß Scudder die Rolle eines Touristen annehmen könnte, zählte Tollington für mich zu den Hauptverdächtigen.«

 »Der Name war einfach ein Geniestreich«, sagte Ramses. »Wer würde schon einen Mann namens Booghis Tucker Tollington verdächtigen?«

 »Ich«, sagte ich. »Und ich schätze, du ebenfalls. Ramses, dein Verhalten stimmt mich äußerst skeptisch. Ich bin mir sicher, daß du bei der Geschichte letzte Nacht die treibende Kraft warst, aber auch David und Nefret müssen ihren Teil der Zurechtweisung tragen. Ich möchte dein Ehrenwort, daß du nie wieder …«

 »Na, na, Peabody«, sagte Emerson und erhob sich. »Ich habe den Schuldigen bereits einen Verweis erteilt, und ich bin sicher, daß wir uns darauf verlassen können, daß sie sich in Zukunft … äh … vernünftig verhalten. Meine Liebe, vielleicht solltest du uns nicht ins Tal begleiten. Gönn deinem Knöchel noch einen Tag Ruhe, ja?« Ich schob meinen Stuhl zurück. Die Kinder hatten sich bereits erhoben und waren abmarschfertig. »Natürlich habe ich die Absicht mitzukommen, Emerson. Mir fehlt absolut nichts. Sobald ich mir Ramses angeschaut habe, werden wir aufbrechen.«

 Ramses machte ein langes Gesicht. »Ich versichere dir, Mutter, dafür besteht keine Veranlassung …«

 Ich brachte ihn in unser Zimmer und wies ihn an, sich neben das Fenster zu setzen. Nefret hatte ihre Sache gut gemacht, trotzdem desinfizierte ich die Wunde noch einmal und wickelte dann einige Lagen Verbandmull um seinen Kopf, damit die Watte nicht verrutschen konnte. Selbstverständlich wehrte er sich.

 »Pflasterstreifen kleben am Haaransatz nicht gut«, erklärte ich ihm.

 »Sie kleben gut genug«, sagte mein Sohn. »Wie ich bemerkte, als du sie entferntest.«

 »Ramses«, ich legte ihm eine Hand auf die Wange und zwang ihn, mich anzusehen. »Das hier ist keine ernsthafte Verletzung, wäre die Kugel allerdings zwei Zentimeter dichter vorbeigesaust … Mußt du ein solches Risiko eingehen? Versprich mir, in Zukunft vernünftiger zu sein.«

 Nach einem Augenblick absoluter Stille sagte Ramses: »Vernunft scheint kein hervorstechendes Merkmal dieser Familie zu sein. Es tut mir leid, daß ich dich beunruhigt habe, Mutter. Kann ich jetzt gehen?«

 »Ich denke schon«, sagte ich seufzend. Mir war klar, daß das vermutlich alles war, was ich ihm entlocken konnte. Selbst ein Versprechen war wertlos; Ramses’ Interpretation von »Vernunft« deckte sich sicherlich nicht mit meiner Vorstellung.

 »Es war ein Traum, nicht wahr?« sagte er plötzlich.

 »Was?«

 »Du hast doch von einer großen Katze geträumt, die ein Diamantencollier trug«, sagte Ramses. »Das war der Auslöser, weshalb dir Mrs. Bellinghams Schmuck eingefallen ist.«

 »Vielleicht«, erwiderte ich vorsichtig. Er hielt mir die Tür auf, und als wir den Raum verließen, fügte ich noch hinzu: »Du weißt, daß solche Träume weder Wunder noch Omen darstellen, sie spiegeln nur die Aktivitäten des menschlichen Unterbewußtseins wider.«

 Ramses betrachtete mich gedankenverloren.

 Die anderen warteten auf uns. Nefret begutachtete Ramses und sagte lachend: »Wie romantisch du aussiehst, mein Junge! Du versteckst dich besser vor Miss Dolly. Der Verband und der Schnurrbart geben eine verheerende Mischung ab.«

 »Hör auf, ihn zu foppen«, sagte ich, als ich bemerkte, wie Ramses’ Wangen erröteten. »Der Verband war notwendig, und der Schnurrbart ist … ganz nett.«

 Ramses blieb vor Überraschung der Mund offenstehen. »Aber, Mutter! Ich dachte, du …«

 »Es war anfangs so etwas wie ein Schock für mich«, gab ich zu. »Aber ich habe mich daran gewöhnt. Sorge nur immer dafür, daß er sauber und gepflegt ist, mein Lieber. Ich glaube, da ist ein Krümel …?«

 Ich entfernte den Krümel und lächelte Ramses fröhlich an.

 »Wenn wir gehen wollen«, sagte Emerson mit lauter Stimme, »dann sollten wir das jetzt tun.«

 Als wir das Haus verließen, kam ein Mann auf uns zu, den ich unschwer als einen von Cyrus’ Bediensteten ausmachte, und reichte mir eine Nachricht.

 »Cyrus bittet uns, mit ihm zu Abend zu essen«, sagte ich, nachdem ich die kurze Notiz überflogen hatte.

 »Verflucht, ich sage nicht zu«, murrte Emerson.

 »Dann werde ich ihn zu uns einladen.« Ich nahm einen Bleistift aus der Tasche, kritzelte eine Notiz auf die Rückseite des Blattes und händigte sie dem Boten aus. »Es gibt noch ein paar ungeklärte Fragen in der Fraser-Sache«, fuhr ich fort, als Emerson mich bei der Hand nahm und mich fortzog. »Bist du nicht neugierig, was gestern abend zwischen Cyrus und Mrs. Jones vorgefallen ist?«

 »Davon habe ich eine recht gute Vorstellung«, sagte Emerson.

 Es war eher der Tonfall seiner Stimme als das Gesagte selbst, was zum Verständnis beitrug. »Emerson! Du willst damit doch nicht sagen, daß Cyrus … Daß Mrs. Jones …

 Das kann nicht dein Ernst sein!«

 »Er hat gar nicht erst versucht, sein Interesse an der Dame zu verbergen«, sagte Emerson ruhig. »Und sie befindet sich in einer schwierigen Lage. Sie braucht seine Protektion.«

 »Cyrus würde niemals eine Frau auf diese Weise übervorteilen«, beharrte ich.

 »Da nimmt wieder einmal deine blühende Phantasie überhand, Peabody. Glaubst du etwa, daß Vandergelt wie ein Leinwandschurke Drohungen ausstößt, während Mrs. Jones jammert, er möge ihre Ehre respektieren?«

 Emerson kicherte. »Du hast ganz recht, er würde niemals zu Drohungen oder Verleumdungen greifen; aber die beiden sind erwachsene Menschen, und ich glaube, auch sie ist ihm gegenüber nicht abgeneigt.«

 »Unsinn, Emerson. Seine Nachricht lautete … Hmmm.

 Sie besagte nichts weiter, als daß er sich freuen würde, uns heute abend zu sehen.«

 »Du mußt mit deinem Atem haushalten, Peabody, dieses Stück hier ist etwas steil.« Er war mir behilflich und fuhr dann fort: »Auch ich habe noch einige Fragen zu klären. Du glaubst doch nicht etwa, daß ich kritiklos zusehe, wie Bellingham meinen Sohn als Zielscheibe benutzt?«

 Wir hatten die Spitze des gebel erreicht. Die Kinder waren schon vorausgelaufen; sie blieben stehen und blickten sich um, ob wir ihnen folgten, und ich beobachtete, daß Ramses an seinem Schnurrbart zwirbelte.

 »Die Hauptsache«, fuhr Emerson fort, »ist allerdings, daß wir diesen verfluchten Scudder finden. Das wird diesem Unsinn letztlich ein Ende setzen. Außerdem hält mich dieser verdammte Bursche von meiner eigentlichen Arbeit ab.«

 »Wie willst du dabei vorgehen?« fragte ich interessiert.

 »Ich habe darüber nachgedacht. Miss Dolly als Köder zu benutzen scheint mir nicht besonders wirkungsvoll gewesen zu sein, und auch wenn sie eine selten dumme junge Frau ist, möchte man doch nicht, daß sie irgendwie Schaden nehmen könnte.«

 »Man möchte überhaupt nie, daß jemand Schaden nehmen könnte«, sagte ich recht nachdrücklich. »Das betrifft auch dich, Liebster.«

 »Wenn es mir irgendwie gelänge, seine Aufmerksamkeit auf mich zu richten, ohne daß es für dich und die Kinder gefährlich wäre, würde ich es riskieren«, gab Emerson zu. »Im Augenblick fällt mir dazu allerdings nichts ein.«

 »Dem Himmel sei Dank.« Wir begannen mit dem Abstieg ins Tal, und Emerson schwieg. Ich wußte, was er dachte. Meine Gedanken kreisten um dieselbe Sache, aber auch mir fiel keine Lösung ein. Dolly zu uns einzuladen könnte Scudders Aufmerksamkeit auf uns richten, aber dieser Plan war für alle Beteiligten gefährlich und barg darüber hinaus gleichermaßen das Risiko, daß irgend jemand, möglicherweise sogar ich, Dolly aus lauter Verzweiflung umbrachte, bevor Scudder sie überhaupt gefunden hatte.

 Wie in der Vergangenheit setzte ich erneut sämtliche Hoffnung auf Abdullah. Ich hatte ihn darum gebeten, Erkundigungen über Fremde in Luxor einzuholen sowie über das Grab 20-A, aber ich hatte seither noch keine Gelegenheit gefunden, mich mit ihm auszutauschen. Was wir brauchten, war ein Kriegsrat. Es war zu spät, um die Kinder außen vor zu lassen. Sie waren bereits beteiligt und tiefer darin verstrickt, als es mir lieb war.

 Als wir jedoch das Grab erreichten, fanden wir Abdullah bewußtlos am Boden liegend vor, und zwei weitere Männer wurden von ihren Gefährten gestützt. Die Decke des Gewölbes war eingestürzt.

 12. Kapitel

 Diese Gelegenheitsverbrecher arbeiten nie zuverlässig.

 Ist noch jemand unten?« lautete Emersons erste Frage. »Nein, Vater der Flüche.« Selim, Abdullahs jüngster und geliebtester Sohn, kniete neben seinem Vater. Er hatte seine Galabija abgelegt und sie gefaltet unter den Kopf des alten Mannes geschoben.

 »Wie lange ist er schon bewußtlos?« fragte Nefret und nahm Abdullahs Hand.

 »Es passierte, kurz bevor ihr gekommen seid.« Selim warf mir einen flehenden Blick zu. Wie alle Männer verehrte auch er Nefret – aber ich war die Sitt Hakim, und ich hatte mich viele Jahre lang um ihre Verletzungen gekümmert. Obwohl ich wußte, daß sie ebenso fähig war wie ich, hatte ich das Gefühl, selbst auf seine stumme Bitte reagieren zu müssen.

 Sie begriff sofort. »Sein Pulsschlag ist regelmäßig«, erklärte sie und trat beiseite, damit ich ihren Platz einnehmen konnte.

 »Er wurde von etwas getroffen und ist nur bewußtlos«, sagte ich zuversichtlich. Abdullah regte sich, und ich weiß, daß die eigene Einstellung des Patienten mehr für ihn tun kann als jeder Arzt. »Turbane sind sehr nützliche Kleidungsstücke; seiner hat ihn vor gefährlicheren Verletzungen bewahrt.«

 Emerson hatte sich entfernt, um sich Ali und Yussuf anzusehen. Er kam zurückgeschlendert. »Wie geht es ihm?« fragte er besorgt.

 »Nur ein Schlag auf den Kopf«, sagte ich mit noch mehr Bestimmtheit.

 Abdullah hatte die Augen geöffnet. Als er mich sah, seufzte er, und dann blickte er zu Emerson auf.

 »Mein Kopf«, sagte er schwach. »Es ist nur mein Kopf, Vater der Flüche.«

 Emersons besorgter Gesichtsausdruck entspannte sich, doch dann runzelte er erneut nachdenklich die Stirn. »Das ist dein wichtigster Körperteil. Ich hatte dir erklärt, daß die Decke abgestützt werden müßte. Was, zum Teufel, ist passiert?«

 »Es war mein Fehler«, sagte Abdullah.

 »Nein«, sagte Emerson. »Es war meiner. Ich hätte hier sein müssen.« Seine Stimme senkte sich zu einem Grollen. »Bleib still liegen, du eigensinniger alter Narr, oder ich sorge dafür, daß Selim dich festhält. Peabody?«

 Tatsächlich war der Schaden nicht viel größer, als ich angemerkt hatte. Er hatte zwar sicherlich ein paar schmerzhafte Kratzer auf Rücken und Schultern, doch der Turban hatte ihn vermutlich vor einer ernsthaften Gehirnerschütterung bewahrt. Er hatte allerdings eine riesige Beule auf seinem Schädel, deshalb sagte ich: »Er soll einige Zeit still liegenbleiben. David, kannst du ihn gemeinsam mit Selim vorsichtig aufrichten und ihn in den Schatten tragen?«

 Es gelang uns, ihn bequem auf eine Decke zu verfrachten, und ich ließ ihm David und Nefret zur Gesellschaft da.

 Emerson und Ramses waren bereits zusammen mit Selim in das Grab hinuntergeklettert; ich untersuchte unsere anderen Verletzten und spitzte dabei die Ohren, ob ich nicht das entsetzliche Geräusch eines weiteren Einsturzes hörte. Ali und Yussuf war kaum etwas passiert. Abdullah mußte als erster in dem gefährlichen Teilstück gewesen sein und es als letzter verlassen haben. Genau das hätte ich auch von ihm erwartet.

 Kurze Zeit darauf kehrten die drei zurück. Ich wartete bereits am Eingang auf sie.

 »Nun?« fragte ich. »Sieht es sehr schlimm aus?«

 »Könnte schlimmer sein«, knurrte Emerson. »Wie geht es Abdullah?«

 Wir gingen zu den anderen. Nefret preßte gerade ein feuchtes Tuch auf Abdullahs Kopf. Die Hände vor der Brust verschränkt, das Gesicht mit dem überaus vertrauten Ausdruck eines Mannes, der weibliche Fürsorge nur unter Zwang duldet, meinte Abdullah gereizt: »Ich werde mich jetzt wieder an die Arbeit machen, Vater der Flüche. Sag Nur Misur, sie soll mich gehen lassen.«

 »Keiner geht die nächste Zeit wieder an die Arbeit«, sagte Emerson, setzte sich hin und schlug die Beine übereinander. »Ich habe Selim losgeschickt, um Stämme zu holen, damit wir die Decke abstützen.«

 »Aber es sind nur noch ein paar Meter, bis der tafl zu Ende ist«, protestierte Abdullah. »Ich war unvernünftig, ja, aber doch nur, weil ich bereits festeres Gestein und einen offenen Durchgang erkennen konnte. Der Durchgang ist nur halb mit Geröll gefüllt, es gibt eine Möglichkeit, hindurchzukommen.«

 »Wirklich?« Emerson faßte sich wieder. »Nun. Das werden wir morgen sehen, nachdem wir den eingestürzten Teil befestigt haben. Hör auf zu jammern, Abdullah, es hat keinen Sinn, sich gegen die Damen zur Wehr zu setzen.«

 »Ganz recht«, sagte ich. »Ich glaube nicht, daß du eine Gehirnerschütterung hast, Abdullah, aber ich möchte sichergehen – ganz bestimmt hast du doch teuflische Kopfschmerzen. Ich wollte ohnehin mit dir reden. Es ist an der Zeit, daß wir einen Kriegsrat einberufen!«

 »Gut«, sagte Abdullah. Er warf einen Blick auf Ramses, der sich neben David auf dem Boden niedergelassen hatte. »Was ist dir denn zugestoßen, mein Sohn?« Ramses, der auf die liebevolle Form der Anrede reagierte, antwortete ihm. »Das ist ein Teil der Geschichte, die ich versprach, dir zu erzählen, mein Vater.«

 »Wann hast du das denn gemacht?« fragte ich überrascht.

 Ramses starrte mich an. Er hatte auf arabisch mit Abdullah gesprochen, und er fuhr in der gleichen Sprache fort. »Obwohl er zu höflich war, um danach zu fragen, wunderte sich Abdullah, warum er David so selten sah.

 Ich erklärte ihm, daß wir dem Mann auf der Spur wären, der die Lady umgebracht hat, und daß ich David brauchte, damit er mich – äh – beschützte.«

 »So sollte es sein«, sagte Abdullah.

 »Hmhm«, machte ich. »Nun, Abdullah, jetzt brauchen wir dich. Wir haben herausgefunden, daß der Mörder eine Zeitlang als Tourist verkleidet aufgetreten ist, aber er kann diese Rolle nicht länger spielen. Er muß sich schon seit einigen Jahren hier in Luxor aufhalten …«

 »Ja, Sitt Hakim. Darüber haben wir bereits gesprochen«, sagte Abdullah.

 »Du hast das ebenfalls mit dem Vater der Flüche diskutiert, glaube ich.«

 »Ich habe das mit vielen Leuten diskutiert«, sagte Abdullah.

 »Auch mit Ramses und David?« entfuhr es mir. »Und mit Nur Misur.« Abdullahs Lippen verzogen sich zu einem breiten Grinsen. »Jeder von euch ist zu mir gekommen. Und jeder von euch sagte mir: ›Erzähl es nicht den anderen‹.«

 »Ach du meine Güte«, sagte ich und konnte kaum ernst bleiben. »Wie töricht wir uns verhalten haben! Nun, Abdullah, deine sprichwörtliche Diskretion ist nicht mehr länger erforderlich. Karten auf den Tisch, wie Mr. Vandergelt sagen würde! Was hast du herausgefunden?«

 Abdullah genoß die Situation so sehr, daß er darüber seine Kopfschmerzen vergaß. Seine Schilderung war zwar langatmig, aber ich brachte es nicht übers Herz, ihn zu unterbrechen. Er hatte allen Grund, mit sich zufrieden zu sein.

 Er hatte die Zahl der Verdächtigen auf vier eingegrenzt. Alle diese Personen waren schätzungsweise vor fünf Jahren in Luxor eingetroffen, alle hatten als Führer oder gaffirs oder Ausgrabungsgehilfen im Tal gearbeitet; alle hatten in Gurneh oder einem der benachbarten Dörfer gewohnt, und alle, sagte Abdullah mit einem vielsagenden Blick auf mich, hatten allein gelebt.

 Das hatte ich als Kriterium nicht berücksichtigt. Es war aber trotzdem richtig; wenn Dutton eine Ägypterin geheiratet und eine stolze ägyptische Kinderschar gezeugt hätte, wäre die Aufdeckung seiner wahren Identität praktisch unmöglich gewesen.

 »Gute Arbeit, Abdullah«, erklärte ich. »Jetzt müssen wir uns mit diesen Männern unterhalten.«

 »Das ist nicht so einfach, Sitt«, erwiderte Abdullah. »Das sind keine seßhaften Menschen. Sie haben keinen festen Wohnsitz und arbeiten auch nie lange an der gleichen Stelle. Sie haben keine Freunde, keine Frauen, keine – äh …«

 »Selbstverständlich«, sagte Emerson gedankenverloren. »Das ist es exakt, warum sie verdächtig sind – weil sie Männer eines bestimmten Typs sind. Zu faul oder zu unzuverlässig, um einen Job zu behalten, von Natur aus Einzelgänger, unfähig oder nicht bereit, Freundschaften einzugehen.«

 »Und«, fügte Ramses hinzu und strich sich über seinen Schnurrbart, »auch wenn Abdullahs Kriterien logisch sind, schließen sie alle anderen Möglichkeiten nicht aus. Scudder könnte die Gegend von Gurneh verlassen haben, nachdem er die Lady unter die Erde gebracht hatte. Wir wissen nicht, wie gut sein Arabisch ist; wenn er die Sprache fließend beherrscht, riskiert er vielleicht doch, Freundschaften einzugehen oder – äh …«

 »Das stimmt, Ramses, aber es ist verdammt entmutigend«, sagte ich.

 »Da war noch eine andere Sache, die ich für euch herausfinden sollte«, sagte Abdullah. »Keiner, den ich danach fragte, gab zu, daß er dieses Grab kennt. Ich glaube nicht, daß man mich angelogen hat.«

 »Dazu besteht auch kein Grund«, sagte Emerson. »Was ist mit den Männern, die 1898 für Loret gearbeitet haben?«

 Abdullah nickte. »Ich habe mich schon gefragt, ob du daran gedacht hattest, Emerson.«

 »Der frühere Direktor der Antikenverwaltung?« fragte Nefret. »Warum hast du an ihn gedacht?«

 Ramses kam seinem Vater zuvor. »Seine Methoden waren extrem inkompetent. Er ließ seine Leute willkürlich Löcher graben, um nach Grabeingängen zu suchen, und häufig war er während der Ausgrabungsarbeiten gar nicht anwesend. Selbst wenn das Gerücht umging, seine Männer hätten eine Reihe von Gräbern gefunden, wurde ihm das nie mitgeteilt.«

 »Die Geschichten entsprachen der Wahrheit«, sagte Abdullah. »Das wenige, was diese Gräber enthielten, wurde geplündert, während Loret Effendi gar nicht im Tal weilte. Aber die Männer von Gurneh machen daraus kein Geheimnis; sie hätten mir von diesem Grab berichtet, wenn es ihnen bekannt gewesen wäre.«

 »Nun, einer von Lorets Arbeitern hat es vielleicht entdeckt«, sagte ich. »Und es den anderen verschwiegen.«

 »Nur, wenn dieser Arbeiter Dutton Scudder war«, sagte Ramses.

 »Warum nicht?« warf Nefret ein. »Wir sind uns einig, daß er sich während dieser Jahre als Ägypter ausgegeben hat – oh, aber natürlich, Professor – haben könnte; warum nicht als einer von Monsieur Lorets Arbeitern?«

 Emerson schüttelte den Kopf. »Diese Ermittlungsmethode ist nicht sonderlich produktiv. Während der in Frage kommenden Jahre hat Loret Dutzende von Männern beschäftigt, und selbst wenn er Lohnaufzeichnungen gemacht hätte – was ich bezweifle –, sind diese längst nicht mehr vorhanden. Aber gut, die Fragen stellten sich jedenfalls. Abdullah, du hast gute Arbeit geleistet. Geh jetzt nach Hause, und ruhe dich aus. Ich besorge eine Kutsche …«

 Abdullah stieß daraufhin einen solchen Schrei aus, daß wir gezwungen waren, ihn gewähren zu lassen. Er ließ sich erst von einer Rückkehr nach Gurneh überzeugen, als Emerson darauf hinwies, daß er seine detektivischen Erkundigungen dort fortsetzen könnte. Er bestand jedoch hartnäckig darauf, daß er laufen könnte und laufen würde. Also ließen wir ihn gehen und gaben ihm Mustafa und Daoud als Begleitung mit. Daoud, Abdullahs Neffe, war der größte und kräftigste der Männer. Außerdem hatte er entsprechende Hochachtung vor mir und meinen magischen Kräften; nachdem ich ihn beiseite genommen und ihm erklärt hatte, daß er mir umgehend jemanden schicken müßte, falls sich Abdullahs Zustand veränderte, wußte ich, daß ich mich darauf verlassen konnte, daß er den alten Mann nicht aus den Augen lassen würde.

 »Also dann«, sagte Emerson, nachdem die kleine Gruppe sich aufgemacht hatte, »zurück an die Arbeit, oder?«

 »Um Himmels willen, Emerson!« entfuhr es mir. »Du hast doch gesagt, daß niemand dort unten hinuntergeht, solange …«

 »… ich nicht die Gewißheit habe, daß das Gewölbe sicher ist«, unterbrach mich Emerson. »Und genau das habe ich jetzt vor.« Er blickte Ibrahim, unseren erfahrensten Zimmermann, an, der ihn fröhlich angrinste. »Ich wollte nur, daß Abdullah weg ist, bevor wir anfangen«, fuhr Emerson fort. »Hör auf zu murren, Peabody, ich bin vorsichtig.«

 »Setz wenigstens deinen Tropenhelm auf«, sagte ich und reichte ihm diesen.

 »Ja, natürlich.« Emerson stülpte ihn auf seinen Kopf. Ich nahm ihn wieder ab, richtete das Kinngummi, und setzte ihm den Hut richtig auf.

 Natürlich sah ich mich gezwungen, meinen Standpunkt zu klären, doch Emerson überging meine Einwände, als Nefret ebenfalls mitgehen wollte.

 »Mir wäre es lieber, wenn keiner von euch mitkäme«, sagte er. »Aber da stoße ich bei euch ja auf – äh – taube Ohren.«

 Der Abstieg bestätigte meinen Eindruck, daß dies hier sicherlich nicht zu meinen Lieblingsgräbern zählen würde. Wir waren bereits gezwungen gewesen, die Decke an einer Stelle abzustützen, und als wir schließlich die Stelle erreichten, wo der Durchgang eingestürzt war, war ich schweißdurchnäßt. Die Kerzen brannten nur schwach; wir befanden uns nur wenige Zentimeter von dem Steinschlag entfernt, als ich den steil abfallenden Stollen mit seinem eingebrochenen morschen Schiefergestein bemerkte. Eine der Spitzhacken lag auf dem Boden, wo sie Ali oder Yussuf bei ihrer plötzlichen Flucht fallen gelassen hatten.

 »Was für ein Ort des Grauens!« sagte Nefret. Sie klang allerdings ganz fröhlich, und die Kerze in ihrer Hand beleuchtete ein Gesicht, das unter allem Schmutz und Staub sehr zufrieden wirkte. Ramses, der Schultern und Kopf wie eine Schildkröte eingezogen hatte, gesellte sich zu ihr. Ich hatte nicht bemerkt, daß er Nefret gefolgt war, aber ich hätte mir denken müssen, daß er es nicht fertigbrachte, uns allein gehen zu lassen.

 Emerson besprach sich mit Ibrahim. Mit einer gemurmelten Entschuldigung huschte Ramses an mir vorbei, und Emerson bezog ihn in seine Diskussion mit ein. Schließlich sagte der Professor: »Ja, das müßte genügen. Geh wieder zurück, Ibrahim, und fang mit der Arbeit an.«

 Dann nahm er zu meinem Entsetzen und meiner Verärgerung die Hacke vom Boden auf und fing an, in einem Felsbrocken an der Gewölbedecke herumzustochern.

 »Emerson!« schrie ich – immerhin recht leise, da ich das Echo an diesem düsteren Ort nicht ertragen konnte.

 Langsam und vorsichtig schlug Emerson den Gesteinsbrocken ab. Er zerfiel in Stücke, die auf den Boden und auf die Stiefel meines Mannes und meines Sohnes rollten. Sonst fiel jedoch nichts von der Decke. Bis jetzt nicht.

 »Sei still, Peabody«, sagte Emerson gereizt. Er entfernte weiteres Gestein. »Man hört häufig nur ein ganz schwaches Geräusch, wenn der Fels nachgibt, und wenn du so stöhnst, kann ich es nicht hören.«

 Nefret stand jetzt neben mir. Sie legte eine heiße, feuchte, schmutzige Hand auf meine Schulter. Durch die Staubkruste auf ihrem Gesicht schimmerten ihre Augen wie leuchtende Sterne. »Er weiß, was er tut«, flüsterte sie.

 Emerson weiß normalhin tatsächlich, was er tut – im Hinblick auf seine Ausgrabungen zumindest –, und deshalb legte sich meine Sorge um ihn etwas, als ich bemerkte, mit welcher Sorgfalt und Vorsicht er vorging. Er tat das, was die Männer sonst taten; sein Edelmut bewegte ihn dazu, diese gefährliche Aufgabe zu übernehmen. Neugier war ebenfalls mit im Spiel. Als er eine genügend große Öffnung zwischen die herabhängende Decke und die Geröllhalde gegraben hatte, zwängte er die Kerze und seinen Kopf hindurch.

 »Hmhm«, sagte er.

 Ich biß mir auf die Lippe, bis ich Blut schmeckte. Ich wollte ihn anschreien, aber ich wußte, daß das unklug wäre. Als er seinen Kopf zurückzog und Ramses mit einer einladenden Geste die Kerze übergab, damit auch er einen Blick riskieren konnte, wollte ich ihn nicht mehr anschreien. Ich hätte ihn am liebsten umgebracht.

 Glücklicherweise schrie ich nicht und stöhnte auch nicht. Ich weiß nicht, was Emerson hörte; für meine Ohren war das Geräusch einfach zu schwach. Mit dem Schrei »Paß auf, Peabody!« schnappte er sich Ramses und warf ihn mit einem Schwung seiner mächtigen Arme nach hinten.

 Mit einem Antwortschrei, der vom Krachen fallenden Gesteins übertönt wurde, stürzte ich nach vorn. Ramses’ Kerze war ausgegangen. Ich hatte meine fallen gelassen. Um mich herum sah ich nichts als Dunkelheit. Ich stieß mit Ramses zusammen, der mich festzuhalten versuchte; als ich mich losriß, fiel ich auf eine harte, warme, vertraute Masse.

 »Ah«, sagte Emerson. »Ich dachte mir schon, daß ich genau hier mit dir zusammenstoßen würde. Zündest du bitte eine neue Kerze an, Nefret? Ramses – alles in Ordnung mit dir?«

 »Zum Teufel mit dir, Emerson«, seufzte ich, während ich mit vor Aufregung zitternden Händen über alle verfügbaren Teile seines Körpers glitt.

 »Na, na, was für eine Ausdrucksweise! Wir können wieder umkehren. Was ich erfahren wollte, weiß ich jetzt.«

 Während des Aufstiegs mußte ich mit meinem Atem haushalten. Die Schimpftirade, die ich mir auf dem Rückweg zurechtgelegt hatte, kam allerdings nie zur Anwendung, denn der erste, den ich sah, als ich die sogenannte »Grabkammer« betrat, war Colonel Bellingham.

 Er stand am Fuß der Treppe, in einer Hand seinen Spazierstock, in der anderen seinen Hut, doch selbst seine distinguierte Haltung zeigte Anzeichen von Erstaunen, als er uns betrachtete.

 Ich unterbrach seine Grußworte. »Wie Sie sehen, Colonel, befinden wir uns derzeitig nicht in der Lage, Gäste zu empfangen. Wenn Sie uns bitte entschuldigen?«

 »Ich bitte vielmals um Verzeihung.« Er trat beiseite, als ich auf die Treppe zuging. »Ich wollte mit Ihnen sprechen. Und … diese Stätte sehen.«

 Wäre ich nicht so erschöpft, schmutzig und außer Atem gewesen, hätte er mir sicherlich leid getan. Aber meine Laune besserte sich auch nicht unbedingt, als ich Dolly apart auf einem Stuhl hingegossen fand, den ihr jemand dorthin getragen haben mußte. Ihr Gesichtsausdruck, als sie Ramses bemerkte, war allerdings eine gewisse Entschädigung. Er bot einen recht unangenehmen Anblick, sah allerdings nicht viel schlimmer aus als wir anderen.

 Nachdem ich mein Gesicht und meine Hände gewaschen hatte, kam ich wieder zu Atem und fand zu meiner normalen Haltung zurück. Das traf jedoch nicht auf Emerson zu. Er warf sein schmutziges Handtuch beiseite, wirbelte herum und funkelte den Colonel an.

 »So unpassend Ihre Gegenwart ist, verschafft sie mir doch die Gelegenheit, mit Ihnen zu reden. Was, zum Teufel – nein, verflucht Peabody, ich werde mich nicht für meine Ausdrucksweise entschuldigen! Was, zum Teufel, fällt Ihnen eigentlich ein, Bellingham? Wenn Sie so ein schlechter Schütze sind, dann sollten Sie kein Gewehr benutzen.«

 Der Colonel errötete vor Zorn, aber er bewahrte seine Fassung. »Ich bin gekommen, um Ihnen für diesen unglücklichen Vorfall mein Bedauern auszusprechen, Professor Emerson. Ich habe Ihren Sohn nicht erkannt. Ich hielt ihn für einen Einheimischen.«

 »Ah, gut, darin liegt also der ganze Unterschied«, sagte Emerson.

 Dolly hatte sich von ihrem Schock beim Anblick des schmuddeligen, wassertriefenden Ramses erholt. Sie erhob sich, glättete ihre Röcke und schwebte auf ihn zu. Sie bot ihm ein blütenfrisches spitzenbesetztes Taschentuch an und hauchte: »Ich habe die ganze Nacht geweint, als Daddy mir erzählte, daß Sie verletzt wurden, Mr. Emerson. Sie sind so galant! Ich weiß nicht, was geschehen wäre, wenn Sie nicht dort gewesen wären, um auf mich achtzugeben.«

 Ramses blickte auf das winzige Stück Stoff und dann auf seine nassen Hände, die mit blutenden Kratzern übersät waren. »Leider, Miss Bellingham, ist Ihr Taschentuch für meine Zwecke nicht geeignet, trotzdem danke ich Ihnen für Ihr Angebot. Sie kommen besser nicht näher an mich heran.«

 »Setz dich, Dolly, oder geh mit Saiyid zurück zur Kutsche«, sagte ihr Vater in scharfem Ton. Dolly blickte zu Saiyid, der diskret Abstand gewahrt hatte, und zuckte dann hochmütig die Schultern. Sie kehrte zu ihrem Stuhl zurück und zupfte ihr Kleid zurecht.

 Ibrahim begab sich mit einigen anderen Männern, die schwere Holzpfosten trugen, wieder in Richtung Treppe. Emerson warf ihnen einen sehnsüchtigen Blick nach, und Ramses sagte: »Ich werde sie begleiten, Vater.«

 »Ja, ja«, sagte Emerson. »Sag Ibrahim, daß ich in Kürze nachkomme. Nein, Nefret, bleib hier, du stehst nur im Weg. Colonel, ich habe Ihnen nur noch folgendes zu sagen. Anscheinend haben Sie beschlossen, das Gesetz selbst in die Hand zu nehmen, statt die Hilfe zu beanspruchen, zu der Sie Ihre Regierung sowie die meine berechtigt. Wenn Ihnen Ihre eigene Sicherheit nichts bedeutet, denken Sie wenigstens an Ihre Tochter, die Ihr rücksichtsloses Verhalten in Gefahr bringt.«

 Er wandte sich ab, als der Colonel sprach.

 »Erlauben Sie mir dazu eine Erklärung von meiner Seite, Sir?«

 »Nun?«

 »Ich verstehe Ihre Bedenken und die Ihres Sohnes, Professor. Tatsache ist jedoch, daß ich dieser Sache und Mr. Tollington ein Ende bereitet hätte, wenn er sich letzte Nacht nicht eingemischt hätte.« Emersons überraschte Reaktion ließ ihn grimmig lächeln. »O ja, Professor, ich habe ihn im Mondlicht ganz deutlich erkannt. Ich hätte ihn getroffen, wenn ich mein Ziel nicht durch das plötzliche Auftauchen seines Verfolgers verfehlt hätte. Nun ist ihm die Flucht gelungen. Wenn Sie wissen, wo er sich aufhalten könnte, sind Sie verpflichtet, es mir zu sagen.«

 »Falsch«, sagte Emerson ruhig. »Es steht Ihnen frei, sich selbst und Ihre Tochter zu verteidigen, Colonel, aber Sie haben nicht das Recht, Scudder zu verfolgen und ihn zu töten. Sie haben andere Möglichkeiten. Und diese kennen Sie ebensogut wie ich.«

 »Verstehe. Nun, Professor, ich bewundere Ihre Prinzipien. Und ich bewundere Sie, Sir; Sie sind ein Mann nach meinem Geschmack, auch wenn wir nicht einer Meinung sind. Darf ich Sie nur noch um einen Gefallen bitten?«

 »Bitte«, lautete die kurzangebundene Antwort.

 »Ich möchte mit Ihnen dort hinabsteigen. Nur einmal«, fügte er rasch hinzu, als er bemerkte, daß Emerson Widerspruch einlegen wollte. »Ich muß die Stätte sehen. Ich habe darüber nachgedacht, davon geträumt … Verstehen Sie, warum ich sie sehen muß?«

 »Nicht unbedingt«, sagte Emerson trocken. »Aber ich gebe zu, Sie haben ein Recht darauf. Dann kommen Sie, wenn Sie so entschlossen sind. Es wird Ihnen dort unten sicherlich nicht gefallen.«

 »Schlimmer als Shiloh kann es nicht sein«, erwiderte der Colonel mit einem Lächeln.

 »Sicherlich einer seiner Kriegsschauplätze, oder?« sagte ich zu Nefret, nachdem er Emerson die Stufen hinunter gefolgt war.

 »Vielleicht.« Sie senkte ihre Stimme zu einem Flüstern und deutete zu Dolly hin. »Ich glaube, ich sollte mit ihr sprechen. Sie wirkt recht verloren, wie sie da so allein sitzt.«

 »Gelangweilt wäre vermutlich korrekter«, sagte ich. »Tu, was du willst. Ich frage mich nur, ob dein wahres Motiv Höflichkeit oder der Wunsch nach Kränkung ist. Du riechst ziemlich stark nach Fledermauskot, mein Liebes.«

 Sie lachte und verschwand. Sie gaben ein recht lustiges Bild ab, Nefret im Schneidersitz auf der Erde, Dolly so weit auf der Stuhlkante von ihr weggerutscht, wie es ihr eben möglich war, ohne aufstehen zu müssen.

 Sie waren immer noch ins Gespräch vertieft – zumindest Nefret war es –, als der Colonel in Begleitung von Ramses zurückkehrte. Ich bot dem Colonel ein feuchtes Tuch an, das er mit einer Verbeugung annahm, die im ironischen Kontrast zu seiner verdreckten Erscheinung stand.

 »Danke, Mrs. Emerson«, sagte er und gab mir das Tuch zurück, nachdem er den gröbsten Schmutz von seinem Gesicht entfernt hatte. »Wir wollen uns nicht länger aufhalten. Ich habe gesehen, was ich sehen wollte.« Unwillkürlich schüttelte er sich.

 »Sie war nie da unten, wissen Sie«, sagte ich sanft. »Sie haben gesehen, wo …«

 »Ja, Ihr Ehemann hat mir die ursprüngliche Stelle gezeigt und beschrieben. Ich werde in Zukunft größeren Respekt vor Archäologen haben«, fügte er hinzu und schlenderte in Richtung der beiden Mädchen. »Ich hatte ja gar keine Vorstellung davon, daß Ihre Arbeit an solch unangenehmen und gefährlichen Orten stattfindet.«

 Er hatte das Thema auf höfliche und angenehme Weise gewechselt, und ich ging darauf ein. »Es ist nicht immer so schlimm wie hier«, sagte ich. »Haben Sie also Ihre Meinung geändert und werden die Ägyptologie zu Ihrem Hobby machen?«

 »Ich werde nicht wieder nach Ägypten reisen. Nun, Dolly, bist du bereit?«

 Da sie erkannt hatte, daß es aussichtslos war, Ramses, der sich gleich wieder in das Grab hinuntergelassen hatte, festzunageln, stand Dolly auf. »Ja, Daddy.«

 »Dann geh schon mit Saiyid vor. Ich stoße bald zu euch; ich möchte noch ein paar Worte mit Miss Forth wechseln.«

 »Ach?« Sie bedachte Nefret mit einem Blick abgrundtiefer Abneigung, gehorchte jedoch.

 Der Colonel faßte sich so kurz, wie er es versprochen hatte. »Ich fürchte, ich habe Sie gestern abend vielleicht auf unverzeihliche Weise gekränkt, Miss Forth. Wenn ich irgend etwas gesagt oder getan habe, das einen falschen Eindruck hinterlassen hat, entschuldige ich mich zutiefst.«

 »Ist schon vergessen«, sagte Nefret.

 Sie war zerzaust und verschwitzt, trotzdem bewahrte sie eine Anmut, die mich daran erinnerte, daß sie einst Hohepriesterin der Isis gewesen war, und sie erwiderte seinen Blick mit stolzer Würde.

 Der Colonel verbeugte sich vor ihr. »Sie sind überaus großherzig. Guten Tag, meine Damen.«

 »Worum ging es eigentlich?« fragte ich neugierig.

 »Er hat entschieden, daß mein Vermögen groß genug ist, um mein undamenhaftes Benehmen zu kompensieren.« Ihre Stimme war so hart wie ihr Gesichtsausdruck. Sie zögerte einen Augenblick, und dann zuckte sie die Schultern. »Wenn du mir versprichst, nicht aus der Haut zu fahren – oder es dem Professor zu verraten –, erzähle ich es dir. Was er wirklich gesagt hat, war, daß er nicht wußte, daß ich dort war; es war die Art, wie er es sagte und wie er erst mich, dann David und dann die Amelia betrachtete, als dächte er, wir hätten … Seine Entschuldigung hat es nur schlimmer gemacht. Wie können Menschen nur so üble Gedanken hegen?«

 Ich nehme an, ich hätte darauf hinweisen sollen, daß die meisten Menschen solche üblen Gedanken hegen und daß es genau diese Art von Unannehmlichkeit war, die ich ihr hatte ersparen wollen, als ich ihr untersagte, mit den Jungen auf der Dahabije zu bleiben. Ich brachte es dennoch nicht übers Herz. Sie verkörperte eine solch merkwürdige Mischung aus Weltklugheit und Unschuld! Wie Emerson es so treffend bemerkt hatte, sie bewegte sich in zwei Welten und würde das immer tun, denn die Vorstellungen und Werte jener seltsamen Gemeinschaft, in der sie so lange gelebt hatte, konnten niemals völlig ausgelöscht werden. Ihr Kummer ließ in mir den Wunsch aufkommen, nicht so höflich gegenüber Colonel Bellingham gewesen zu sein. Ihre zynische Bemerkung war möglicherweise korrekt, obwohl ich annahm, daß es nicht allein ihr Vermögen war, worauf es ihm ankam. Er hatte, wie ich mich erinnerte, erwähnt, daß er »aufgeschlossene junge Damen« schätzte.

 Ich beschloß, den irrsinnigen Erwartungen des Colonels umgehend ein Ende zu bereiten. Ganz Gentleman der alten Schule, würde er möglicherweise zunächst um Emersons Erlaubnis bitten, bevor er Nefret den Hof machte, und Emerson würde ihn aus dem Fenster werfen, was eine heilsame Erfahrung wäre. Es war jedoch nicht notwendig, daß sich Emerson dieser Mühe unterzog oder daß Nefret von weiteren Kontakten behelligt wurde. Ich würde selbst mit Bellingham sprechen.

 Mein geliebter Emerson erfreute sich bester Laune, als wir an diesem Tag die Arbeit beendeten. Nichts hellt sein Gemüt mehr auf als das Wühlen in Gräbern. Das Ergebnis der nachmittäglichen Anstrengung war ermutigend gewesen. Hinter dem eingestürzten Teil des Durchgangs bestand das Gewölbe aus festerem Gestein. Während des Rückweges nach Hause konnte Emerson von nichts anderem sprechen.

 »Wenigstens einmal haben die altägyptischen Grabungsexperten Verstand gezeigt«, erklärte er enthusiastisch. »In Carters Grab verläuft der Gang durch den tafl weiter nach unten; da hatten sie wohl gehofft, auf eine weitere Schicht Kalkstein oder Kreide zu treffen. Unsere Grabbauer entschieden sich dafür, den Verlauf nach oben fortzusetzen, und das hat einen weiteren positiven Effekt gehabt. Den meisten Schutt, den wir unter viel Mühen entfernt haben, haben Springfluten in das Grab gespült, und der ständige Regen hat dafür gesorgt, daß der Mörtel immer fester zusammengepreßt wurde. Aber wie wir alle wissen, fließt Wasser immer abwärts! Der weitere Verlauf des Durchgangs ist relativ offen. Der Plan selbst ist …« Und so fort.

 Nachdem wir unsere schmutzige Kleidung gewechselt und uns gesäubert hatten, beschlossen die Kinder, nach Gurneh aufzubrechen und Abdullah zu besuchen. Sie hatten sich wohl darauf geeinigt, sich mit den Pferden »abzuwechseln«; diesmal ritt Nefret Asfur und David eines der Leihpferde. Das verschaffte meinem lieben Emerson und mir eine Teestunde zu zweit, was ein seltenes Vergnügen war, ihn einmal ganz allein für mich zu haben.

 Zunächst ging ich die auf uns wartenden Mitteilungen durch. Im großen und ganzen das Übliche – Karten von Neuankömmlingen in Luxor, Einladungen zu einer Partie Tennis sowie eine Abendeinladung an Bord von Mr. Davis’ Dahabije, der Bedawin. Mir blieb nichts anderes übrig, als Emersons Einschätzung zu teilen, daß sich Luxor mittlerweile zu einem Mikrokosmos der langweiligsten Subjekte aus der englischen Gesellschaft entwickelte. Die einzig wichtige Nachricht kam von Cyrus; er bat uns erneut, zu ihm zu kommen, da er noch einen weiteren Gast erwartete. Er fügte hinzu, daß er seine Kutsche vorbeischicken würde und daß wir keine formelle Kleidung benötigten, da es sich um ein »Geschäftsessen« handeln sollte.

 Unter diesen Umständen war Emerson natürlich gern bereit zuzustimmen, und im Gegenzug erlaubte ich ihm, weiter von seinem Grab zu fachsimpeln. Gemeinsam verbrachten wir eine harmonische Stunde, bevor die jungen Leute mit der guten Nachricht zurückkehrten, daß Abdullahs Genesung – wie ich gehofft hatte – Fortschritte machte.

 »Ich vermute, daß Daoud Abdullah von Kopf bis Fuß mit seiner entsetzlichen grünen Heilsalbe eingeschmiert hat«, sagte ich.

 Nefret kicherte. »Woher weißt du das nur, Tante Amelia? Daoud hat uns extra gebeten, dir nichts von der Salbe zu erzählen. Jetzt wird er glauben, du könntest aus der Ferne seine Gedanken lesen.«

 »Er bezichtigt mich schlimmerer Begabungen als dieser, mein Liebes«, sagte ich lächelnd. »Ich hoffe nur, daß dieses entsetzliche Zeug Abdullah nichts anhaben kann, solange er es nicht ißt. Jetzt beeilt ihr euch aber besser und zieht euch um. Cyrus schickt uns seine Kutsche.«

 »Ich hatte den Eindruck …«, begann Ramses. »Keine Angst, du mußt dich nicht in einen Anzug zwängen«, sagte ich. »Wasch dich nur, du bist staubig und erhitzt. Wir essen in Cyrus’ Haus, weil er noch einen weiteren Gast eingeladen hat.«

 Ramses hob seine Augenbrauen. »Ah«, sagte er und ging ins Haus.

 »Ich frage mich, was er damit meinte«, sagte ich zu Emerson.

 »Mittlerweile solltest du doch in der Lage sein, Ramses’ rätselhafte Bemerkungen zu interpretieren«, erwiderte mein Ehemann. »Er vermutet, wer der andere Gast ist. Genau wie ich.«

 Emersons Andeutungen hatten mich vorbereitet. Die Tatsache, daß uns Cyrus nicht an der Tür empfing, wie es sonst seine Gewohnheit war, war ein weiterer Hinweis. Als wir den Salon betraten, trafen wir ihn – wie hätte es anders sein können – in angeregter Unterhaltung mit Mrs. Jones an.

 Cyrus’ herzliche Begrüßung kompensierte jegliche zuvor begangene Verletzung der Gastfreundschaft. Er drängte uns, uns zu setzen und eine Erfrischung anzunehmen. Alles war sehr angenehm und konventionell, aber da ich niemals ein Anhänger von Verzögerungstaktiken gewesen bin, begann ich das Gespräch, sobald wir uns mit unseren Gläsern in Cyrus’ bequemen Sesseln niedergelassen hatten.

 »Mrs. Jones, vielleicht können Sie mir sagen, wie die Frasers jetzt zurechtkommen? Ich hatte gehofft, von Enid heute etwas zu hören, erhielt aber keine Nachricht.«

 »Das liegt darin, daß sie mich zu ihrem Botschafter bestimmt hat«, war die Antwort. Die Dame griff in ihre Handtasche und entnahm ihr einen Umschlag, den sie mir überreichte.

 Er war nicht an mich, sondern an uns alle einschließlich »Miss Forth« und »Mr. Todros« adressiert, deshalb las ich ihn laut vor.

 Meine liebsten Freunde, ich glaube, daß der Heilungsprozeß eingesetzt hat. Er hat immer noch große Ehrfurcht vor »Prinzessin Tasherit«, aber ich nehme an, daß sich keine Frau darüber beschweren sollte, wenn sie angebetet wird! Ich habe mir Ihre Worte zu Herzen genommen, meine liebe Amelia, und ich hoffe – ich glaube –, daß wir unserer gemeinsamen Zukunft positiv entgegensehen können.

 Wir werden Kairo morgen früh verlassen und nach England zurückkehren. Ich hielt es für das beste, Sie nicht wiederzusehen, da der Abschied schmerzvoller wä re, als ich ertragen könnte. Seien Sie versichert, daß es von Herzen kommt, wenn ich Sie als meine »Liebsten« bezeichne. Was Sie an diesem kritischen Punkt meines Lebens für mich getan haben, hätte auf der ganzen Welt sonst niemand leisten können. Ich werde Sie niemals vergessen.

 Glauben Sie mir.

 Ich bin Ihnen zutiefst ergeben, Ihre Enid.

 Nachdem ich dieses anrührende Briefchen (dessen genauen Wortlaut ich wiedergeben kann, da ich es seit jener Zeit bei meinen Aufzeichnungen verwahre) vorgelesen hatte, herrschte längeres Schweigen. Ich glaube, sie waren alle gerührt. Emerson hüstelte geräuschvoll. David sah weg, und Nefrets Augen schimmerten feucht. Wie gewöhnlich war es unmöglich, Ramses’ Gedanken zu deu ten.

 »Nun, das ist ja fein«, sagte Cyrus gutgelaunt. »Das macht es leichter für mich, den von mir ausgearbeiteten kleinen Plan vorzustellen.«

 Ich mußte mich räuspern, bevor ich sprach. Enids liebevolle Dankesworte hatten mich tief berührt. »Hat dieser Plan etwas mit Mrs. Jones zu tun?« fragte ich. »Sie treffen immer sofort den Kern der Sache, Mrs. Amelia«, erklärte Cyrus. »Ja, Ma’am, hat er. Sehen Sie, mir kam der Gedanke, daß Mrs. Jones ohne Beschäftigung sein würde, wenn sich die Dinge so entwickelten, wie wir das hofften, und daß sie vielleicht bereit wäre, uns im Gegenzug einen kleinen Gefallen dafür – äh …«

 »… dafür zu erweisen, daß Sie mich nicht anzeigen«, sagte Mrs. Jones ruhig. »Mr. Vandergelt hat die Sache mit mir diskutiert, Mrs. Emerson. Es ist das mindeste, was ich zum Ausgleich für Ihre Hilfe, die mich aus meiner schrecklichen Situation erlöst hat, tun kann, aber die endgültige Entscheidung liegt selbstverständlich bei Ihnen und dem Professor.«

 »Um welchen Gefallen handelt es sich denn?« fragte ich.

 »Auf Miss Bellingham aufzupassen«, sagte Cyrus. »Ich glaube, daß der Colonel erhebliche Schwierigkeiten hat, eine Anstandsdame für die junge Frau zu finden. Er würde die Gelegenheit beim Schopfe fassen, wenn er so eine Dame wie Kath – wie Mrs. Jones bekäme.«

 »Inwieweit ist sie über die Situation informiert?« fragte ich.

 Cyrus blickte selbstzufrieden. »Man kann wohl sagen, daß sie ebensoviel weiß wie ich. In Luxor redet natürlich jeder über die Angelegenheit, und falls Sie sich erinnern, war Mrs. Jones anwesend, als Ihre Leute die Mumie aus dem Grab hievten. Sie fragte mich danach, und wir kamen ins Plaudern, wie Sie sagen würden, und so … nun …«

 »Ganz natürlich«, sagte Emerson nickend. Er schien amüsiert, obwohl ich mir nicht vorstellen konnte, warum. »Ich habe Miss Bellingham im Hotel gesehen«, sagte Mrs. Jones in ihrem kühlen, beherrschten Tonfall. »Sie ist eine entsetzlich verzogene junge Frau, die gewiß eine feste Hand braucht.«

 »Und Sie sind die Frau, die das leisten könnte?« fragte Emerson noch sichtlich erheiterter.

 »Ich habe eine ganze Reihe von unterschiedlichen Anstellungen durchlaufen, Professor, einschließlich der einer Gouvernante. Ich glaube, daß ich mit Miss Dolly fertigwerden kann. Was das Mädchen in Wirklichkeit natürlich braucht, ist ein Ehemann.«

 Diese Anschauung war an sich das, was jede unaufgeklärte Frau hätte von sich geben können. Ich vermutete allerdings noch eine weitere, weniger konventionelle Bedeutung dahinter. Und als ich auf den ironischen Blick aus Mrs. Jones’ katzengrünen Augen traf, nickte sie mir unmerklich zu, als wollte sie damit sagen »Sie verstehen, was ich meine, Mrs. Emerson.«

 Natürlich tat ich das.

 »Allerdings«, fuhr Mrs. Jones so ruhig fort, als wäre keine heimliche Botschaft zwischen uns ausgetauscht worden, »wenn ich Mr. Vandergelt richtig verstehe, besteht die wichtigere Aufgabe momentan darin, sie lange genug vor Gefahren zu bewahren, damit sie einen findet. Ich bin bereit, auch diese Aufgabe zu übernehmen, muß aber aus Fairneßgründen gegenüber mir und Dolly wissen, wie groß die Gefahr ist und woher sie vielleicht droht.«

 In diesem Augenblick wurde das Abendessen angekündigt, und wir setzten uns zu Tisch. Diese Zeitspanne gab mir Gelegenheit, Mrs. Jones’ überraschendes Angebot zu überdenken – zu überlegen, worauf es zurückzuführen war – und zuzugeben, daß ihre Bitte um Information gerechtfertigt war, egal, wie ihre Motive lauteten.

 Deshalb gab ich ihr eine kurze Zusammenfassung des Bellingham-Falles. Einiges von dem, was ich ihr erzählte, war Cyrus ebenfalls neu. Er hatte die Angewohnheit, über seinen Spitzbart zu streichen, wenn er erregt oder zutiefst interessiert an einer Sache war. In diesem Fall war es die steigende Erregung, die dafür sorgte, daß er an diesem Auswuchs zerrte, und als ich Ramses’ unglückseliges Abenteuer der vergangenen Nacht erwähnte, ging er sogar so weit, mich mitten im Satz zu unterbrechen. »Heiliger Strohsack! Seht her, Leute, ich untersage es schlichtweg, daß eine Dame mitten in einen Geschützkrieg geschickt wird. Wenn ich gewußt hätte, daß dieses Pflaster ein Einschußloch verdeckt, hätte ich den Vorschlag niemals gemacht. Ich glaubte, daß Ramses wieder einmal einen seiner Unfälle erlitten hätte.«

 Das Pflaster hatte meinen Verband ersetzt. Ich hatte bemerkt, wie unbekümmert sich Ramses meinen Anordnungen widersetzte, aber er hatte mir keine Zeit gelassen, etwas dagegen zu unternehmen, da er bis zum letzten Augenblick gewartet hatte, bis er in der Kutsche zu uns stieß. Und als ich einen prüfenden Blick auf ihn warf, fiel mir noch etwas auf, das mich von dem Pflaster ablenkte. Der Schnurrbart war weg.

 Ein heftiger Rippenstoß von Emerson hatte mich davon abgehalten, eine Bemerkung fallenzulassen. Ramses’ Gesichtsausdruck lud nicht eben zu Kommentaren ein. Mit seinen verschränkten Armen und den zusammengezogenen Brauen wirkte er wie ein jugendlicher Sultan, der nur auf eine Gelegenheit wartet, jemanden köpfen lassen zu dürfen. Selbst Nefret verkniff sich eine Äußerung, ob wohl sie leise kicherte.

 Jetzt sagte Ramses: »Das ist kein Einschußloch, Mr. Vandergelt, nur ein leichter Streifschuß. Meiner Meinung nach besteht für Mrs. Jones nicht das Risiko, daß auf sie geschossen wird.«

 »Ihrer Meinung nach«, wiederholte Cyrus sarkastisch.

 »Und worauf stützt sich Ihre Meinung, wenn ich fragen darf?«

 »Ich freue mich, daß Sie danach fragen, Sir.«

 Er sah mich fragend an, und ich sagte seufzend: »Nun gut, Ramses, du kannst es erklären. Aber fasse dich möglichst kurz.«

 »Ja, Mutter. Ich stütze meine Annahme auf die simple Tatsache, daß Colonel Bellingham der einzige der beiden ist, der eine Waffe besitzt. Er will Dutton umbringen, und das mit allen Mitteln. Duttons Absichten gegenüber dem Colonel sind vielleicht ebenso tödlich, aber seine einzige Waffe scheint ein Messer zu sein. Er könnte mit Leichtigkeit ein Gewehr oder eine Pistole erwerben, und er hatte bereits unzählige Gelegenheiten, um auf den Colonel zu feuern. Deshalb können wir sinnvollerweise annehmen, daß Scudder Bellingham in seine Gewalt bekommen will.«

 »Gütiger Himmel«, entfuhr es mir. »Um ihn leiden zu lassen – um ihn sogar zu quälen. Wie diabolisch!«

 »Das ist eine mögliche Interpretation«, sagte Ramses.

 »Die logische Folgerung hieraus ist, daß Scudder keine mörderischen Absichten gegenüber dem Mädchen hegt. Es wäre ihm nicht damit gedient, sie zu töten. Er hat lediglich versucht, sie als Lockvogel einzusetzen, um ihren Vater in seine Gewalt zu bekommen.«

 »Dem stimme ich zu«, sagte Nefret in ihrem sanften, angenehmen Tonfall. »Die für Sie größte Gefahr, Mrs. Jones, ist Dolly selbst. Achten Sie darauf, was Sie essen und trinken, und sorgen Sie dafür, daß Sie nicht mit ihr allein auf irgendwelchen Felsplateaus oder auf belebten Straßen sind.«

 Der einzige der männlichen Anwesenden, dessen Gesichtsausdruck kein überraschtes Entsetzen spiegelte, war – selbstverständlich – Ramses. Er bedachte seine Schwester mit einem schiefen Seitenblick, den sie mit einem amü sierten Aufschlag ihrer blauen Augen quittierte.

 »Für den meisten Ärger hat sie selbst gesorgt«, fuhr Nefret fort. »Sie ist ungehalten, weil sie bewacht wird …«

 »Augenscheinlich«, sagte Mrs. Jones trocken, »wenn sie sich ihres Personals mit solch drastischen Maßnahmen entledigt.«

 »Sie hat allerdings bislang noch niemanden umgebracht«, gab Nefret zu. »Nur dafür gesorgt, daß sie sehr krank wurden oder sich ein paar Verletzungen einhandelten.«

 »Gütiger Himmel«, sagte Emerson. »Mein liebes Mädchen, glaubst du wirklich, daß sie so etwas tun würde?

 Dafür hast du keinerlei Beweise.«

 »Die ich möglicherweise bekäme, wenn ich mir die Mühe machte«, sagte Nefret kühl. »Aber warum die ganze Aufregung? Professor Schätzchen, du bist zu gutherzig, um Frauen wie die kleine Miss Dolly zu verstehen. Sie will ihren Kopf durchsetzen, egal mit welchen Mitteln.

 Ich wage zu behaupten, daß sie vor einem Mord zurückschrecken würde, aber sie ist zu dumm, um die Konsequenzen ihrer Handlungen vorherzusehen, und zu gleichgültig gegenüber den Gefühlen anderer.«

 Emersons Gesichtsausdruck war bemerkenswert. Keiner hat es gern, der Naivität bezichtigt zu werden – besonders Männer nicht, die sich für weniger sentimental und für weltoffener halten als Frauen. Nefret hatte jedoch absolut recht. Emerson ist hoffnungslos naiv, was Frauen angeht. Und mich beschlich das unangenehme Gefühl, daß Nefret, genau wie Mrs. Jones und ich, genau wußte, warum Dolly Bellingham so entschlossen war, sich aufmerksamen Bewachern zu entziehen, die sie davon abhielten … das zu tun, was sie tun wollte.

 Abrupt wandte sich Nefret ihrem Bruder zu. »Ramses weiß, wovon ich spreche.«

 Ramses wirkte verwirrt. Mehr als ein unzusammenhängendes »Äh – hm – was?« brachte er nicht hervor. »Ich spreche von dem Abend, als sie dir weggelaufen ist, in die Ezbekieh-Gärten«, erklärte Nefret.

 Cyrus, den Nefrets Vorwürfe noch härter getroffen hatten als Emerson, hatte sich wieder erholt. Kopfschüttelnd meinte er: »Wahrscheinlich haben Sie recht, Miss Nefret. Keine wohlerzogene junge Dame würde etwas so Törichtes tun, selbst wenn ihr die Gefahren nicht bewußt wären. Verdammt – entschuldigen Sie die Ausdrucksweise, meine Damen, aber ich stehe diesem Plan mittlerweile sehr kritisch gegenüber.«

 »Und ich«, sagte Mrs. Jones, die interessiert zugehört hatte, »finde ihn um so reizvoller. Haben Sie keine Angst. Ich bin nun vorgewarnt und werde mit Miss Dolly schon fertig. Ich nehme an, daß Sie in erster Linie von mir erwarten, sie daran zu hindern, allein auszugehen, ob bei Tag oder bei Nacht.«

 »Unsere zukünftigen Aktivitäten wären sicherlich einfacher, wenn wir uns darauf verlassen könnten«, sagte Ramses. »Es macht es vielleicht einfacher für Sie und auch für Mr. Vandergelt – zu wissen, daß David und ich uns in unmittelbarer Nähe auf der Amelia befinden. Wir könnten ein Signalsystem erarbeiten, so daß Sie uns in dem unvorhersehbaren Fall ein Zeichen geben können, wenn Sie Hilfe benötigen.«

 Sie fuhren mit ihrer Diskussion fort, während Nefret Vorschläge machte und Cyrus, in brütendes Schweigen verfallen, zuhörte. Wie seine genaue Beziehung zu Mrs. Jones aussah, ging mich nichts an; es war mir klar, daß sein Interesse an ihr immerhin so ausgeprägt war, daß er sich um ihre Sicherheit sorgte, aber er besaß nicht die entsprechende Autorität, ihre Handlungen zu bestimmen.

 Auch ich hatte ein Interesse an Mrs. Jones. Sie war der Typ Frau, den ich aufgrund einiger gemeinsamer Charaktereigenschaften sicherlich recht sympathisch gefunden hätte, wenn ihre Vergangenheit nicht so undurchsichtig gewesen wäre. Meine Bescheidenheit hält mich davon ab, diese Eigenschaften aufzuzählen, aber wer mit meinen Aktivitäten vertraut ist, sollte sie ohnehin kennen. Ich beschloß, nach einer Gelegenheit für ein privates Gespräch mit der Dame zu suchen, und fand sie, als wir uns zum Kaffee in den Salon zurückzogen. Nachdem wir unser Klavier bekommen hatten, entschied Cyrus, daß auch er eines haben müsse – den größten lieferbaren Flü gel überhaupt. Er war in seinen Einzelteilen angekommen, zusammen mit dem deutschen Fachmann, der ihn wieder zusammensetzte. Cyrus bat Nefret, etwas vorzuspielen, und drängte die anderen, seinen Gesang zu begleiten; und während er und Emerson ein mitreißendes Seemannslied grölten, nahm ich meine Kaffeetasse und Mrs. Jones mit in eine ungestörte Ecke.

 »Ich kann mir nicht erklären, warum Sie das tun wollen«, fing ich an.

 Die Wangen der Dame plusterten sich auf, so daß sie wieder den Gesichtsausdruck einer lächelnden Katze annahm. »Eine Sache, die ich an Ihnen bewundere, Mrs. Emerson, ist Ihre Direktheit. Allerdings kann ich nicht entsprechend reagieren. Meine Motive sind selbst mir nicht klar. Neugier ist jedoch sicherlich eins davon.

 Ich könnte nicht einfach verschwinden, ohne zu erfahren, auf welche Weise sich diese seltsame Geschichte aufklärt – wenn überhaupt.«

 »Oh, ich habe alle Hoffnung, daß sie aufgeklärt wird.

 Wir sind schon mit ähnlich schwierigen Fällen konfrontiert gewesen.«

 »Das hat mir Mr. Vandergelt erzählt. Sie genießen die Herausforderung, stimmt’s? Genau wie ich. Das ist ein weiteres Motiv, vermute ich: ich habe schon mit einigen schwierigen jungen Frauen zu tun gehabt, aber noch nie saß mir die Hand so locker wie bei Dolly Bellingham.« Ich mußte lachen. »Sie hatten selbstverständlich recht, was das Mädchen angeht. Sie braucht nicht nur einen Ehemann, sondern einen, der sie, falls notwendig, auch verprügelt.«

 Als ich die Veränderung ihres Gesichtsausdrucks bemerkte, bereute ich meine vorwitzige Bemerkung. »Ich hätte das nicht sagen sollen. Gewalt gegenüber Frauen findet nur allzu häufig statt und ist zu schrecklich, als daß man so leichtfertig darüber sprechen sollte. Ich habe das nicht wörtlich gemeint, ich dachte nur …«

 »Ich verstehe.« Nach einem kurzen Augenblick fuhr sie fort: »Habe ich mich verraten? Nun, warum sollte ich es leugnen? Mein treuloser verstorbener Ehegatte war ein Schürzenjäger, wollte es zumindest sein. Er hat es mir nicht leicht gemacht, Mrs. Emerson. Ich wehrte mich, wann immer ich konnte. Ich hätte ihn sogar verlassen, aber wie so viele Frauen wußte ich nicht wohin und wie ich mich und meine beiden Kinder allein durchbringen sollte.«

 »Sie haben Kinder?«

 Sie tastete nach dem goldenen Medaillon, das sie an einem Band auf ihrem Dekolleté trug, und öffnete es.

 »Einen Jungen und ein Mädchen. Bertie ist zwölf, Anna zehn. Sie sind beide im Internat.«

 Die Gesichter waren aus billigen Photographien ausgeschnitten und im schwachen Lichtschein nur schwer zu erkennen. Es bestand eine gewisse Ähnlichkeit, dachte ich, zwischen den Gesichtszügen des Jungen und denen seiner Mutter; was mich allerdings am meisten bewegte, war die Wärme ihres Lächelns.

 Bevor ich noch darüber nachdenken konnte, was ich sagen sollte, schloß Mrs. Jones das Medaillon wieder.

 »Um es kurz zu machen, Mrs. Emerson, mein Ehemann fiel vom Pferd, als er sich auf dem Rückweg von einem Freund befand. Er hatte übermäßig getrunken, wie er das häufiger tat, und eine Dezembernacht in der Heidelandschaft von Yorkshire brachte ihm den Tod – was mich vermutlich von dem Problem erlöste, selbst dafür zu sorgen. Durch Mißmanagement und Gleichgültigkeit hatte er einen Großteil seines Besitzes verschleudert. Ich war dazu gezwungen, das wenige, das er uns hinterlassen hatte, für die Ausbildung der Kinder zusammenzuhalten, deshalb mußte ich mir eine Anstellung suchen. Ich war Gouvernante, Hausdame und Lehrerin an einer Mädchenschule.

 Ich hatte weder die Zeit noch das Geld, mich für eine besser bezahlte Beschäftigung ausbilden zu lassen, selbst wenn es so etwas für Frauen gegeben hätte. Meine derzeitige Tätigkeit hat sich eher zufällig ergeben. Das einzige, was mir daran mißfällt, ist, daß sie auch nicht besser bezahlt wird. Wenn ich etwas Lukrativeres finden könnte, würde ich es vermutlich annehmen.«

 Sie stellte ihre Tasse auf dem nahegelegenen Tisch ab.

 »Entschuldigen Sie, Mrs. Emerson, daß ich Sie mit meiner Lebensgeschichte langweile. Ich werde diesem Thema nichts mehr hinzufügen; ich wollte eigentlich gar nicht so viel preisgeben. Sollen wir uns zu den Musikanten gesellen und den Abend mit einem entsprechenden Chor beenden?« Cyrus, der eine gute Tenorstimme besaß, sang gerade »Kathleen Mavourneen« und bemühte sich vergeblich um einen irischen Akzent. Als er geendet hatte, applaudierten wir alle, und dann – es war Mrs. Jones’ Vorschlag – stimmten wir gemeinsam in einen schwungvollen Chorgesang zu »Bonnie Dundee« ein, bis auf Ramses, der die Teilnahme abgelehnt hatte und uns aus halbgesenkten Lidern wie eine alte Eule beobachtete.

 »Dann ist es also abgemacht«, sagte Mrs. Jones, als wir uns auf den Aufbruch vorbereiteten. »Morgen früh werde ich Colonel Bellingham meine Dienste anbieten.«

 »Ich denke, es wäre besser, wenn ich Sie begleitete«, sagte ich. »Wenn es Ihnen nichts ausmacht, Mrs. Jones, können Sie mit uns gemeinsam frühstücken, und später suchen wir zusammen den Colonel auf.«

 Sie akzeptierte den Vorschlag, und als wir die beiden verließen, standen sie winkend an der Tür, wie Gastgeber und Gastgeberin, die ihre Gäste verabschiedeten. Weil ich aufgrund von Emersons vorgeschobenem Kinn und seinen zusammengezogenen Augenbrauen befürchtete, daß er sich vielleicht zu einer belanglosen Spekulation in dieser Angelegenheit berufen fühlte, hielt ich es für ratsam, ihn abzulenken, indem ich das Thema wechselte.

 »Ramses, ich möchte, daß du und David die heutige Nacht im Haus verbringt.«

 »Ja, Mutter.«

 Ich beobachtete ihn mißtrauisch. »Im Haus. Die ganze Nacht.«

 »Ja, Mutter.«

 »In euren Zimmern. Bis …«

 »Hör auf, Peabody«, sagte Emerson mit leicht undeutlicher Stimme, was vielleicht von unterdrücktem Lachen herrührte. Vielleicht aber auch nicht. Als er fortfuhr, war er völlig ernst. »Scudder wird die Valley of the Kings heute nacht nicht aufsuchen. Er weiß, daß Bellingham bewaffnet ist und ihm auflauert. Beim nächsten Mal wird er etwas anderes versuchen.«

 »Was würdest du in seiner Lage tun?« fragte ich. »Verflucht, ich bin nicht in seiner Lage«, erwiderte Emerson gereizt. »Ich meine damit, daß ich gar nicht weiß, was er eigentlich vorhat. Es wäre ein leichtes für ihn, sich von einem dieser sogenannten Sportler, die in den Bergen und Tälern rund um Luxor jagen, ein Gewehr zu besorgen. Aber wenn ich einen Mann so abgrundtief haßte wie Scudder Bellingham, würde ich sein Gesicht sehen wollen, wenn ich ihn tötete; ihn spüren lassen, daß er stirbt und durch wessen Hand.«

 Aus Manuskript H:

 Auf ihren Wunsch hin trafen sie sich in Nefrets Zimmer. »Es wäre nicht schicklich, vermute ich, wenn ich zu euch käme«, bemerkte sie, setzte sich kerzengerade auf ihren Stuhl und verschränkte die Arme.

 Ramses betrachtete sie neugierig. »Konventionell gesehen, ist es genauso unangebracht, daß wir in deinem Zimmer sind. Ich hoffe, du denkst nicht, daß Mutter und Vater etwas dagegen hätten. Sie sind weder derartig konventionell noch – noch mißtrauisch.«

 »Ich weiß.«

 Sie hatte die Lider gesenkt und preßte die Lippen zusammen. »Irgend etwas hat dich verstimmt«, sagte Ramses leise. »Was denn eigentlich?«

 »Etwas, das der Colonel gestern nacht gesagt hat. Und dann machte er alles noch schlimmer, indem er sich dafür entschuldigte! Widerlicher alter Mann! Ich will nicht, daß er alles verdirbt«, fügte sie zornig und irgendwie unlogisch hinzu.

 »Das will ich nicht hoffen.« Sie sah ihn nicht an, was vermutlich auch nicht notwendig war. Der Hinweis wäre für jemand anderen vielleicht unverständlich gewesen, aber nicht für ihn – nicht, wenn Nefret betroffen war. Er fuhr in einem Tonfall fort, der beherrschter war, als es sein Gesichtsausdruck spiegelte. »Egal wie, der Colonel und seine Tochter werden in Kürze wieder aus unserem Leben verschwinden. Ich brauche deinen Rat, Nefret. Wenn ich den Mut gehabt hätte, dir vor einigen Tagen schon völlig zu vertrauen, befänden wir uns nicht in dem gegenwärtigen Dilemma.«

 »Wie meinst du das?« Sie hob den Kopf, und ihr Gesicht hellte sich auf.

 »Schon vor dem gestrigen Abend hatte ich den Verdacht, daß Tollington unser Mann wäre. Nicht«, fügte er mit einem seiner seltenen Lächeln hinzu, »indem ich dem gleichen interessanten Gedankenverlauf wie Mutter folgte. Er war gut begründet, aber nicht besonders hilfreich. Was mich ihm gegenüber mißtrauisch gemacht hat, waren die zunehmenden Ähnlichkeiten. Ich bin Dutton zweimal sehr nahe gekommen; auch wenn er sein Gesicht verbarg, konnte ich seine Bewegungen und gewisse andere physische Verhaltensweisen beobachten – wie er ein Messer hielt, beispielsweise. Als er mich an jenem Abend in Vandergelts Garten zu Boden stieß …«

 »Hat er sich genauso bewegt?« fragte Nefret.

 »Nicht exakt. Aber, um ehrlich zu sein, es war doch eine ziemlich blöde Sache, so etwas vorzuschlagen. Niemand außer deutschen Universitätsstudenten duelliert sich doch heute noch. Ich mußte mich fragen, was er damit zu erreichen hoffte. Die naivste Erklärung lautete, daß er Dolly beeindrucken wollte …«

 »Er ist die Sache völlig falsch angegangen«, unterbrach ihn Nefret. »Wie du wissen solltest.«

 Sein Ablenkungsversuch war ihm gelungen. Ihre blauen Augen leuchteten wieder, und ihr Gesicht strahlte.

 »Wie meinst du das?« fragte er.

 »Mein lieber Junge! Begreifst du denn nicht, daß Dolly hinter dir her ist, weil du dich ihr gegenüber so gleichgültig verhältst? Nicht, daß du nicht groß und stattlich und schrecklich attraktiv auf Frauen wirkst und all das«, fügte sie schwärmerisch hinzu. »Aber es ist die Herausforderung, die sie anspornt. Wenn du dich dazu durchringen könntest, so zu tun, als fändest du sie anziehend …«

 »Nein«, sagte Ramses, ohne auch nur einen Augenblick zu zögern.

 »Nun, vergiß es. Wir werden sie und ihren Vater loswerden, und in der Zwischenzeit werden David und ich dich beschützen.«

 »Ich danke dir. Hast du etwas dagegen, wenn wir wieder zum Thema Tollington zurückkehren?«

 »Ganz im Gegenteil, mein Junge. Da Tollington Dutton war, konnte es nicht sein Ziel sein, Dolly zu beeindrucken. Was er wollte«, sagte Nefret voller Überzeugung, »war, dich an einem abgeschiedenen Ort loszuwerden. Ein Duell erfordert einen abgeschiedenen Ort, nehme ich an?«

 »Ganz recht«, sagte Ramses.

 »Er wäre nicht allein gewesen.« Es war das erste Mal, daß David sich einmischte.

 »Armer David, du hast einfach keine Chance, wenn wir zwei uns unterhalten.« Nefret lächelte ihn an. »Nein, du hättest ihn sicherlich begleitet. Ein anständiges Duell erfordert Sekundanten. Ich frage mich, wen er … Oh, was bin ich dumm. Er wäre allein gekommen.«

 »Du siehst, diese Erklärung macht auch keinen Sinn«, sagte Ramses. »Er konnte nicht darauf hoffen, uns beide zu überwältigen, und wir wären vor einem Überfall auf der Hut gewesen.«

 »Wie im Tempel von Luxor?«

 »Ja, genau wie im Tempel. Ich hatte Tollington geschrieben und ihn um diese Zusammenkunft gebeten. Am folgenden Tag legte ich Wert darauf, ihm die Hand zu schütteln, weil sich mein Verdacht gegen ihn erhärtet hatte. Es war nicht die Hand eines feinen Herrn aus der Stadt; sie war hart und schwielig.«

 »Warum zum Teufel hast du das denn niemandem erzählt?« fragte Nefret.

 »Ich erzähl’s dir jetzt«, sagte Ramses kleinlaut. »Bedenke, Nefret, daß ich zu diesem Zeitpunkt keinerlei Beweis hatte. Eine vage Vermutung, jemanden wiedererkannt zu haben, wird als Beweis nicht zugelassen, und die Schwielen an seinen Händen hätte er sich ohne weiteres auch beim Polospiel oder irgendeiner anderen feinen Sportart zuziehen können. Aber das alles beantwortet nicht die Ausgangsfrage: Was will er von mir?«

 »Hmmm.« Nefret schlenderte zu ihrem Bett und machte es sich auf einem Stapel Kissen bequem. »Die Antwort lautet offensichtlich, daß er dich aus dem Weg schaffen will, um an Dolly heranzukommen.«

 »Das glaubst du doch ebensowenig wie ich«, sagte Ramses. »Außer bei dem ersten Vorfall in den Ezbekieh-Gärten weiß Scudder gar nicht, daß ich derjenige war, der ihm in die Quere gekommen ist. Beim zweiten und dritten Mal war ich Saiyid, und wenn du mir weismachen willst, daß er mich trotz meiner Verkleidung erkannt hat, fühle ich mich sehr getroffen und beleidigt.«

 Nefret grinste ihn an. »Ich würde dich niemals verletzen oder beleidigen wollen, mein lieber Junge. Ich glaube, daß du recht hast; und, wenn das stimmt, bedeutet es, daß Scudder kein Motiv hat, dir Schaden zuzufügen.«

 »Es bedeutet«, korrigierte Ramses, »daß, wenn er ein Motiv hat, um mir Schaden zuzufügen, wir dieses Motiv noch herausfinden müssen. Der Vorfall im Tempel von Luxor läßt mich immer noch rätseln. Ich hatte in meinem Brief nichts davon erwähnt, daß ich ihn verdächtigte; ich schlug ihm nur ein Treffen unter vier Augen vor. Vielleicht war es ein Unfall. Die verdammte Stelle ist abschüssig.«

 »Wenn er dich immer noch treffen will, wird er versuchen, mit dir in Verbindung zu treten«, sagte Nefret.

 »Wie denn? Wir haben die Kontaktaufnahme praktisch unmöglich für ihn gemacht. Er würde es nicht riskieren hierherzukommen, weil sich im Haus und draußen zu viele Leute aufhalten. Auf die Dahabije zu kommen wäre beinahe genauso gefährlich, seit Bellingham ihm auflauert.«

 »Es war wirklich gut, daß du schließlich doch noch um meinen Rat gefragt hast«, sagte Nefret. »Du scheinst nämlich etwas vergessen zu haben.«

 »Ich scheine einiges vergessen zu haben.«

 »Gütiger Himmel, wie Tante Amelia staunen würde, wenn sie das aus deinem Munde hörte!« Sie beugte sich vor, und ihr Lächeln verschwand. Dann sagte sie ernst: »Was du vergessen hast, ist, daß Dutton verschiedentlich mit uns kommunizierte, indem er uns geschrieben hat. Wenn er dich sehen will, wird er eine schriftliche Nachricht übermitteln – und du, mein Junge, wirst darauf warten müssen, da du seinen derzeitigen Aufenthaltsort nicht kennst.

 Du hast, glaube ich, noch etwas anderes übersehen. Sein vorrangiges Ziel ist immer noch Colonel Bellingham. Der Colonel erhielt ebenfalls eine schriftliche Nachricht von ihm, erinnerst du dich?«

 »Großer Gott!« Ramses starrte sie fassungslos an. »Die Notiz, die angeblich von Mutter stammte und Bellingham zum Grab führte? Verflucht, die hatte ich vergessen. Er schreibt vielleicht wieder. Wenn er das tut und Bellingham reagiert … Zum Teufel, ich sollte den Colonel bewachen. Ich sollte ihn in diesem Augenblick bewachen!«

 »Das kannst du nicht.«

 »Warum nicht?«

 »Weil«, sagte Nefret süffisant, »du deiner Mutter versprochen hast, das Haus heute nacht nicht zu verlassen.«

 »Ja, natürlich«, sagte Ramses. Er setzte sich rittlings auf seinen Stuhl und verschränkte die Arme auf der Lehne. »Wie konnte ich dieses kleine Detail übersehen?«

 »Ich, andererseits …«

 Ramses schnellte vor wie eine Kobra, die zuschnappen will. »Glaubst du, ich würde dir das erlauben?«

 »Erlauben?« Sie sahen sich mit funkelnden Augen an. »Versuch doch, mich davon abzuhalten, Ramses. Sag ›bitte‹.«

 »Bitte. Bitte, Nefret, bleib im Haus.«

 »In Ordnung.«

 Mit einem tiefen Seufzer entspannte er sich, und Nefret lächelte. »Siehst du, wie einfach das ist? Jetzt hör mir zu, Ramses – und du auch, David. Ich habe im Hinblick auf Mr. Dutton Scudder einige Ideen, die euch sicherlich interessieren dürften, aber ich werde kein Sterbenswort sagen, bevor ihr mir nicht versprecht, endlich damit aufzuhören, mich wie ein dummes, hilfloses Kind zu behandeln.«

 »Nefret«, protestierte David. »Ich habe nie …«

 »Du bist nicht so schlimm wie Ramses«, gab Nefret zu. »Aber ihr macht es alle beide. Seht her …« Sie beugte sich vor, und ihr Gesicht entspannte sich. »Ich verstehe, daß ihr besorgt um mich seid und nicht wollt, daß mir etwas zustößt. Nun, was, zum Teufel, glaubt ihr, wie ich zu euch stehe? Meint ihr, daß es mir Spaß macht, tatenlos hier herumzusitzen und krank vor Sorge zu werden, wenn ihr in Gefahr seid? Tante Amelia läßt sich diesen Unsinn vom Professor nicht gefallen. Und ich werde es auch nicht tun.«

 »Das klingt nach einem Ultimatum«, sagte Ramses. »Was geschieht, wenn wir unsere Zustimmung verweigern?«

 »Ich werde euch das Leben sehr, sehr schwer machen«, sagte Nefret.

 Ramses ließ die Stirn auf seine verschränkten Arme sinken.

 »Wie kannst du es wagen, mich auszulachen?« wollte Nefret wissen. »Zum Teufel mit dir, Ramses …«

 »Entschuldigung.« Er hob den Kopf. Sein Gesicht war gerötet. »Ich konnte mir nicht helfen, du klangst so brutal und blicktest so … In Ordnung, Nefret. Deine Argumente sind unschlagbar und deine Drohungen entsetzlich. Ich kann dir nicht versprechen, daß ich den gleichen Großmut wie Vater gegenüber Mutter an den Tag lege; schließlich hat er einige Jahre Erfahrung. Aber ich werde mein Bestes tun.«

 »Gebt mir eure Hände darauf.« Sie reichte jedem der beiden eine Hand.

 »Einer für alle und alle für einen«, sagte David lächelnd.

 »Also«, sagte Ramses, »was ist nun mit Dutton Scudder?«

 13. Kapitel

 Es gibt Situationen, in denen eine freie Meinungsäußerung nicht nur unangebracht, sondern auch kontraproduktiv sein kann.

 Cyrus’ Kutsche lieferte Mrs. Jones am darauffolgenden Morgen in aller Frühe vor unserer Haustür ab. Mir fiel auf, daß sie im Gegensatz zu ihrem spitzenbesetzten Seidengewand vom Abend zuvor ein sportliches Tweedkostüm und dazu kräftige Wanderschuhe trug. Ich zog daraus keine Schlüsse. Cyrus hatte vielleicht veranlaßt, daß sie an der Fähre abgeholt wurde. Bei Sonnenaufgang.

 Ich war wie üblich als erste fertig angezogen. Und da ich es liebe, den Sonnenaufgang über den östlichen Klippen zu beobachten, saß ich auf der Veranda, als die Dame eintraf. Sie wirkte ein wenig verstört. Ich fragte sie, ob sie es sich anders überlegt hätte. Sie antwortete mir, ohne zu zögern, daß sie das nicht habe. Dann setzte sie sich und blickte schweigend über den Fluß, während sie an dem von Ahmet servierten Tee nippte.

 Als das Licht stärker wurde, schien die Landschaft neu zu entstehen. Die rote aufgehende Sonne schimmerte über dem Wasser. Auf der anderen Seite des Flusses verfärbten sich die entfernten Felsen des Wüstenplateaus von Grau über Violett in Blaßrosa. Die breite Krempe ihres Hutes hüllte ihre obere Gesichtshälfte in Schatten, so daß die Entschlossenheit ihrer zusammengepreßten Lippen und ihr Kinn noch stärker betont wurden. Nach einer Weile sagte sie so leise, als spräche sie zu sich selbst: »Von einem solchen Schauspiel kann man einfach nicht genug bekommen.«

 »Das kommt auf den persönlichen Geschmack an«, erwiderte ich.

 »Praktisch veranlagt wie immer, Mrs. Emerson.« Sie drehte sich zu mir um. Der traurige Ausdruck, den ich an ihr bemerkt hatte – oder geglaubt hatte, zu bemerken –, war ihrem Katzenlächeln gewichen.

 »Ich bin schöngeistigen Vorstellungen nicht abgeneigt, Mrs. Jones, aber alles zu seiner Zeit. Ich höre die anderen, und ich glaube, daß das Frühstück auf dem Tisch steht. Sollen wir hineingehen?«

 Die beiden, die ich gehört hatte, waren Nefret und Emerson. Er rückte ihr gerade den Stuhl zurecht, als wir eintraten, und er begrüßte Mrs. Jones mit einer genialen, um nicht zu sagen, banalen Floskel.

 »Frisch und früh, wie ich sehe. Sehr lobenswert.«

 Wir hatten unseren Porridge bereits aufgegessen, bevor die Jungen auftauchten, wie immer zu zweit. Ich bedachte Ramses mit einem mißtrauischen Blick. Meiner Meinung nach hatte die Entfernung seines Schnurrbarts sein Aussehen verbessert, denn er sah seinem Vater jetzt noch ähnlicher, und Emerson ist der attraktivste Mann überhaupt. Es war allerdings nicht einfacher geworden, seine Gedanken zu lesen, aber die Zeichen von Übernächtigung blieben dem liebenden Auge einer Mutter nicht verborgen.

 »Hast du letzte Nacht das Haus verlassen?« fragte ich.

 »Ich habe dir versprochen, es nicht zu tun, Mutter.«

 »Das beantwortet nicht meine Frage.«

 »Ich habe das Haus gestern nacht nicht verlassen.« Er warf einen Stapel Papier auf den Tisch und setzte sich. »Ich habe gearbeitet. Du hast mich doch, glaube ich, nach dem Traumpapyrus gefragt? Hier ist die Übersetzung, falls du Lust hast, sie zu lesen.«

 Ich griff nach dem Papier, und Mrs. Jones fragte neugierig: »Ein Traumpapyrus? Es war mir nicht bewußt, daß es so etwas gibt.«

 »Es handelt sich um einen recht unverständlichen Text«, sagte Ramses und reichte ihr höflich die Marmelade. »Onkel Walter erhielt im letzten Jahr Photos davon vom Britischen Museum, und er war so nett, sie mir zu leihen.«

 Ich rätselte über Ramses’ Handschrift, die eine frappierende Ähnlichkeit mit den Hieroglyphen des Originaltextes aufwies. Am linken Rand der Seiten wiederholten sich ständig die Worte »Wenn ein Mensch sich selbst in einem Traum sieht«. Diesem einführenden Satz folgte jedesmal eine kurze Beschreibung: »Einen Ochsen tötend«, »Auf eine Palette schreibend«, »Blut trinkend« sowie »Eine Sklavin fangend« waren einige davon. Die Interpretation bestand aus den Worten »gut« oder »schlecht«, gefolgt von einer kurzen Erklärung.

 »Einiges davon ist recht verständlich«, sagte ich. »›Eine Sklavin fangend‹ ist gut. ›Es bedeutet etwas, was ihm Befriedigung verschafft.‹ Das könnte man logischerweise annehmen. Aber warum ›Exkremente essend‹ gut sein soll … Oh. ›Es bedeutet, seine Besitztümer in seinem Hause zu essen‹.«

 »Faszinierend«, sagte Mrs. Jones. »Wenn Sie gestatten, Mrs. Emerson, würde ich mir gerne eine Abschrift machen. Es würde meiner Arbeit ein gewisses Prestige verleihen, wenn ich in der Lage wäre, Träume anhand altägyptischer Dogmen zu interpretieren.«

 »Sie werden selektiv vorgehen müssen«, sagte ich trocken. »Hier ist eine Erklärung über die Enthüllung … Du meine Güte! Warum sollte irgend jemand davon träumen, das mit einem Schwein zu tun?«

 »Ist es gut oder schlecht?« fragte Nefret unschuldig.

 »Schlecht. Es bedeutet, seiner Besitztümer beraubt zu werden.«

 Zur Erheiterung, wenn nicht sogar zur Erbauung meiner Zuhörer las ich noch einige weitere vor – wobei ich die Anstößigeren mied. Nefret schien besonders fasziniert, und als ich die Erklärung dazu vorlas, wenn jemand sich selbst verschleiert sieht, rief sie: »Wie seltsam! Heute nacht habe ich davon geträumt, daß ich die Rolle der Prinzessin Tasherit spielte, die in Musselin und Leinen gehüllt war. Was bedeutet das, Tante Amelia?«

 »Offensichtlich«, sagte Emerson mit dem toleranten Lächeln eines Mannes, der über solche Spinnereien erhaben ist, »kränkt es dich immer noch, daß man dir die Rolle nicht überlassen hat.«

 Meiner Meinung nach – und der von Professor Freud, dessen Arbeiten ich mit Interesse gelesen hatte – bedeutete es, daß sie etwas zu verbergen versuchte. Da ich sie nicht in Verlegenheit bringen wollte, las ich die ägyptische Interpretation vor. »Es bedeutet, daß man Feinde aus seinem Umfeld entfernt.«

 »Gut«, sagte Nefret lachend.

 »Genug von diesem Unsinn«, sagte Emerson. Er warf seine Serviette auf den Tisch. »Ich gehe zum Grab. Kommt jemand mit?«

 »Ich komme später nach, Emerson«, erwiderte ich. »Du weißt, daß Mrs. Jones und ich beabsichtigen, heute morgen bei Colonel Bellingham vorzusprechen.«

 Ramses deutete an, daß er, das Einverständnis seines Vaters vorausgesetzt, David und Nefret zum Tempel von Luxor mitnehmen wollte, um weitere Photos zu machen.

 »Sofern das der wahre Grund ist«, sagte Emerson und sah seinen Sohn scharf an. »Paß auf, daß nicht wieder jemand mit Felsbrocken nach dir wirft.«

 »Ich werde mein Bestes tun, Sir«, sagte Ramses. »Oder nach Nefret.«

 »Ich werde mein Bestes tun«, wiederholte Ramses mit einem Seitenblick auf seine Schwester.

 Den Gesetzen der Höflichkeit folgend, sandte ich dem Colonel einen Boten, der unseren Besuch zu einer für manche sicherlich außergewöhnlich frühen Uhrzeit ankündigen sollte. Als Entschuldigung hatte ich auf die Dringlichkeit der Angelegenheit hingewiesen, aber die Wahrheit ist, daß ich die Sache hinter mich bringen wollte. Ich hatte an diesem Morgen noch etwas anderes zu erledigen, und ich brannte darauf, zu Emerson und zum Grab zurückkehren zu können. Seit ich den gefahrvollen Zustand des Durchgangs kannte, wollte ich nicht, daß er ohne mich dort arbeitete. Andere Ausgrabungsexperten hätten die Drecksarbeit vermutlich ihren Leuten überlassen, aber das war nicht Emersons Sache.

 Mir war mulmig zumute. Das Gefühl war mir vertraut; in der Vergangenheit hatte es immer Gefahr angekündigt. Was alles noch verschlimmerte, war, daß meine Lieben sich diesmal in alle Richtungen verstreuten. Wie konnte ich auf alle ein Auge haben, wenn jeder von ihnen seiner Wege ging, etwas anderes unternahm und – das vermutete ich stark – sie mir noch lange nicht alles erzählten, was sie dachten und planten?

 Zumindest die Kinder blieben zusammen. Ich vertraute Ramses, daß er Nefret vor Gefahren bewahrte. Auch wenn seine altmodischen Anwandlungen von Ritterlichkeit sie maßlos ärgerten.

 Nachdem Emerson aufgebrochen war, mußten wir noch mindestens eine Stunde verstreichen lassen, denn es war erst kurz nach sechs. Ich nutzte die Zeit, indem ich Mrs. Jones das Haus zeigte und darauf wartete, daß sich die Kinder verabschiedeten. Sie waren alle verdächtig höflich an diesem Morgen. Nefret begleitete uns und plauderte angeregt über Haushaltsangelegenheiten, und Ramses bot sich an, Mrs. Jones die Pferde zu zeigen. Während wir uns im Stall aufhielten, gelang es mir, Ramses beiseite zu nehmen.

 »Paß heute auf Nefret auf«, sagte ich mit leiser Stimme. »Sag das auch David.«

 »Stimmt irgend etwas nicht?« Seine Augen wurden schmal.

 »Nein. Zumindest hoffe ich das nicht.«

 »Ah. Eine deiner berüchtigten Vorahnungen.« Er berührte meine Hand, die auf dem Gatter lag. Es war nur ein Hauch seiner Fingerspitzen, aber aus seiner Sicht sicherlich ein tröstendes Tätscheln. »Beunruhige dich nicht, Mutter. Sie glaubt, daß sie auf mich und David aufpaßt, weißt du.«

 »Vielleicht hat sie recht.«

 »Zweifellos«, sagte Ramses und wandte sich ab. Schließlich brachen sie auf, und da Mrs. Jones nicht für einen Ausritt im Herrensattel gekleidet war, ließ ich zwei kleine Esel bringen. Als wir nebeneinander hertrotteten, entschied ich, daß es an der Zeit war, ihr eine weitere Idee zu unterbreiten. Ich hatte lange gezögert, dann aber beschlossen, daß eine Frau, die sich ihren Lebensunterhalt verdiente, indem sie mit dem Totenreich kommunizierte, sich vor ein wenig Spionage nicht sträuben würde. »Seine Briefe lesen?« Sie sah mich überrascht an. »Nicht alle. Nur die verdächtigen.«

 »Aber meine liebe Mrs. Emerson …« Ein plötzliches Schaukeln (denn der Gang eines Esels ist extrem störrisch, besonders dann, wenn er nicht geritten werden will) veranlaßte sie, nach ihrem Hut zu greifen. »Wie soll ich denn wissen, was verdächtig ist und was nicht? Sie können kaum annehmen, daß er seine private Korrespondenz offen herumliegen läßt, so daß ich sie finde.«

 »Speziell die verdächtigen Mitteilungen«, gab ich zu. »Vielleicht sollte ich etwas spezifischer werden.«

 »Ich bitte darum«, sagte Mrs. Jones und wirkte amüsiert.

 »Was ich vermute, ist, daß Scudder ihm einen Brief schicken wird, wie er das schon einmal getan hat. Er unterschreibt vielleicht mit seinem eigenen Namen oder mit einem Pseudonym. Ziel dieser Nachricht – von wem auch immer sie stammt – ist es, den Colonel in einen Hinterhalt zu locken. Ich glaube tatsächlich nicht, daß Sie die Gelegenheit bekommen werden, eine solche Nachricht zu lesen. Beobachten Sie ihn nur; stellen Sie fest, ob er sich ungewöhnlich verhält. Wenn er beispielsweise plötzlich ankündigt, daß er ausgehen muß …«

 »Ich verstehe, worauf Sie hinauswollen. Offen gesagt, Mrs. Emerson, halte ich das für eine weit hergeholte Idee, aber einmal angenommen, ich würde etwas Derartiges feststellen, wie sollte ich mich Ihrer Meinung nach verhalten? Ihm folgen?«

 »Gütiger Himmel, nein. Das wäre unklug und sogar gefährlich. Einige unserer Besatzungsmitglieder sind immer an Bord der Amelia; ich werde sie darauf hinweisen, daß sie auf ein Signal von Ihnen achten. Wenn Sie irgend etwas wahrnehmen, das Ihren Verdacht weckt, schwenken Sie …« Ich musterte sie. »Ich schätze Ihren eleganten Geschmack, Mrs. Jones, aber ich wünschte mir, Sie trügen hellere Farben. Nehmen Sie meinen Schal.«

 Er war von einem auffälligen Scharlachrot. Ich löste ihn von meinem Hals und reichte ihn ihr. »Schwenken Sie diesen an Deck, und einer der Männer wird mich aufsuchen. Ich bezweifle, daß vor dem späten Nachmittag irgend etwas Interessantes geschieht. Dutton sucht sicherlich die Dunkelheit für sein gräßliches Vorhaben.«

 »Natürlich.« Sie lächelte. Man konnte fast die Schnurrhaare erkennen.

 Der Colonel erwartete uns. Er und Dolly saßen beim Frühstück, als uns ein Diener in den Salon führte. Das Sonnenlicht spiegelte sich in den Kristallgläsern und auf dem Tafelsilber. Cyrus’ Geschmack war in solchen Dingen einfach unerreichbar, doch mir fiel auf, daß der Mahagonischrank dringend hätte poliert und die goldfarbenen Damastvorhänge hätten ausgebessert werden müssen. Es fehlte einfach die Hand einer Frau.

 Dolly war sicherlich noch nicht lange aufgestanden; ihre Locken waren zerzaust, und ihre Augen wirkten verschlafen. Sie trug einen Morgenmantel, ein wallendes Gewand aus blaßblauem Chiffon. Der Colonel, der wie üblich in tadelloses Schwarz gekleidet war, erhob sich, um uns zu begrüßen, und bot uns an, mit ihnen zu frühstücken.

 »Wir haben schon vor einigen Stunden gefrühstückt«, erwiderte ich. »Ich muß mich erneut für die Störung entschuldigen, Colonel Bellingham, aber ich hatte das Gefühl, daß Sie so rasch wie möglich von der Situation in Kenntnis gesetzt werden wollen. Ich glaube, Sie haben immer noch keine Dame gefunden, die auf Ihre Tochter achtgeben kann. Mrs. Jones steht zur Disposition und ist, das kann ich ruhigen Gewissens bestätigen, außerordentlich qualifiziert für die Position.«

 Wie ich bereits erwähnt habe, befand ich mich an jenem Morgen etwas in Eile, und es war nie meine Sache, Zeit zu vertun. Der Colonel war sichtlich aus dem Konzept gebracht. Viele Menschen reagieren in dieser Form auf mich, deshalb wartete ich höflich, bis er sich wieder gesammelt hatte, und nahm mit einem leise gemurmelten Shoukran dankend die Tasse Kaffee entgegen, die mir Cyrus’ Steward reichte.

 Nach einer kurzen Pause sagte der Colonel: »Ich war einen Augenblick lang von Ihrer Fürsorglichkeit überwältigt, Mrs. Emerson. Ich kenne Mrs. Jones, aber ich hatte den Eindruck, daß sie mit Freunden reist.«

 Kerzengerade auf ihrem Stuhl sitzend, die behandschuhten Hände im Schoß gefaltet, blinzelte Mrs. Jones ihn freundlich an. Sie vermittelte den Eindruck, als benötigte sie eine Brille, schien aber zu eitel, diese tragen zu wollen; allerdings verliehen ihr das gesetzte Tweedkostüm und der unmoderne Hut den entsprechenden Respekt. In sanftem Ton erklärte sie, daß ihre Freunde beschlossen hatten, die Rückreise anzutreten, und daß sie den Wunsch hegte, noch einige Wochen in Ägypten zu verbringen. Mit einem entschuldigenden kleinen Hüsteln fügte sie hinzu: »Mr. und Mrs. Fraser hätten mich sicherlich finanziell unterstützt, aber das konnte ich von meinen Freunden nicht annehmen. Ich habe meinen Lebensunterhalt immer selbst bestritten, Colonel Bellingham, und meine religiöse Einstellung lautet, daß ich meinen Mitmenschen behilflich bin.«

 Ich hatte den dringenden Wunsch zu lachen, wagte das aber selbstverständlich nicht. Die Angelegenheit war bald geklärt. Mrs. Jones erklärte, daß sie Gouvernante und Lehrerin gewesen sei, allerdings naturgemäß keine Referenzen mitgebracht habe; der Colonel, dem keine andere Wahl blieb, antwortete, daß meine Empfehlung ausreichend sei. Ich mußte ein weiteres Kichern unterdrücken, als Mrs. Jones höflich, aber bestimmt mit dem Colonel über ihr Gehalt verhandelte und er ihr schließlich zehn Pfund mehr bewilligte, als er ursprünglich angeboten hatte. Ihre Vorstellung war einfach perfekt. Der Colonel war vollkommen von ihr überzeugt und schien sichtlich erleichtert.

 Miss Dolly wurde hinzugezogen und schien nicht sehr angetan. Sie beobachtete die adrette kleine Gestalt von Mrs. Jones mit verkniffenen Augen, und ich konnte beinahe ihre Gedanken lesen. Sie würde nicht in der Lage sein, diese Frau einzuschüchtern, wie ihr das bei einigen anderen gelungen war, und Mrs. Jones’ Aura von Pseudo-Anständigkeit ließ erahnen, daß die Chancen für irgendwelche Eskapaden ebenfalls schlecht standen.

 Meine Meinung von Mrs. Jones stieg erneut, als sie sich anschickte, Informationen einzuholen. »Dann werden Sie Ägypten in zwei Wochen verlassen?« fragte sie – eine sinnvolle Frage, da das der Zeitraum ihrer Anstellung war.

 »Vielleicht auch früher«, lautete die Antwort. »Sie können sich jedoch darauf verlassen, daß Sie auf jeden Fall die volle Summe gezahlt bekommen. Wann können Sie anfangen?«

 »Wenn Sie wollen, sofort. Mit Ihrer Erlaubnis könnte ich einen Ihrer Bediensteten anweisen, mein Gepäck zu holen, und dann werden Miss Bellingham und ich uns etwas Schönes ausdenken, was wir heute machen können!«

 Ich entschuldigte mich eiligst. Der Ausdruck auf Dollys Gesicht, die sich wohl einen schönen Tag mit Mrs. Jones vorstellte, war einfach zuviel für mich, um ernst zu bleiben.

 Ich mußte mein Lachen noch etwas länger unterdrücken, denn der Colonel begleitete mich zur Landungsbrücke. Erst als ich mit ihm allein war, fiel mir der eigentliche Grund für mein Kommen wieder ein. Mrs. Jones’ Vorstellung war so beeindruckend gewesen, daß ich ihn beinahe vergessen hätte.

 Da ich mich mittlerweile in allergrößter Eile befand, unterbrach ich seine Dankesworte. »Da ist noch eine weitere Sache, die ich Ihnen mitteilen muß, Colonel, und ich hoffe, Sie verzeihen mir meine Direktheit. Ich bin in Eile, und das Thema verleitet nicht unbedingt zu Feingefühl. Es hat mit meiner Adoptivtochter, Miss Forth, zu tun. Sollten Sie mit dem Gedanken spielen, sie mit Absichten romantischer Natur zu konfrontieren, vergessen Sie diese Idee umgehend. Solche Absichten fänden keinen Anklang.«

 »Ich kann nicht glauben, daß ich Sie richtig verstanden habe, Mrs. Emerson.«

 Das Gesicht des Colonels war blaß und hart wie Alabaster. Er baute sich in seiner vollen Größe vor mir auf. Da ich von relativ kleiner Statur bin, bin ich es gewohnt, überragt zu werden, deshalb konnte er mich nicht einschüchtern. Ich spürte allerdings, wie ich ärgerlich wurde – nicht aufgrund seiner Verärgerung, sondern über die bornierte, unverständliche Selbstgefälligkeit dieses Mannes. Ich verliere niemals die Beherrschung, aber diesmal geriet ich doch ein wenig außer mir.

 »Ich glaube doch, Colonel. Nehmen Sie allen Ernstes an, daß sich ein Mädchen wie Nefret dazu bereit erklärte, die vierte – oder ist es die fünfte – Ehefrau eines Mannes zu werden, der alt genug ist, um ihr Großvater zu sein? Auch im Hinblick darauf, daß mehrere Ihrer früheren Gattinnen ein vorzeitiges Ende gefunden haben?«

 Sein Gesicht war nicht mehr blaß, sondern aschgrau. Er preßte den Atem zwischen den Zähnen hindurch; seine Hände hielten den Knauf seines Spazierstocks umklammert. Er schien die Sache nicht gut aufzunehmen. Ich versuchte erneut, ihm die Situation verständlich zu machen.

 »Ich sage das alles nur zu Ihrem eigenen Besten, Colonel Bellingham, um Ihnen die Peinlichkeit zu ersparen, von Nefret abgewiesen oder von meinem Ehemann aus dem Fenster geworfen zu werden. Als Appell an die Weisheit, sozusagen. Auf Wiedersehen. Danke für den Kaffee.«

 Ich steuerte direkt auf die Amelia zu und wechselte ein paar Worte mit Rais Hassan. Er war meine Art gewöhnt, deshalb stellte er die von mir vermittelten Anordnungen nicht in Frage. Zwei der Männer ließen das kleinere Ruderboot zu Wasser, um mich über den Fluß zu bringen, und als ich hineinkletterte, war ich überrascht, Colonel Bellingham immer noch exakt in der gleichen Haltung an Bord der Valley of the Kings stehen zu sehen, in der ich ihn dort zurückgelassen hatte. Er schien in meine Richtung zu blicken, deshalb winkte ich ihm mit meinem Sonnenschirm. Er reagierte nicht. Nun gut, dachte ich, wenn er mir grollt, läßt sich daran nichts ändern. Ich habe meine Pflicht erfüllt. Vielleicht war es nicht besonders taktvoll gewesen, ihn daran zu erinnern, daß zwei seiner Ehefrauen im Kindbett verstorben waren, aber jetzt war es zu spät, sich darüber Gedanken zu machen.

 Mein Auftrag in Luxor war rasch erledigt. Da er keinen Bezug auf diesen Teil meiner Schilderungen hat, werde ich hier nicht näher darauf eingehen. Nachdem ich das Hotel verlassen hatte, zögerte ich und überlegte, ob noch Zeit für eine weitere Besorgung blieb. Ich zögerte nicht lange; Unentschlossenheit ist eine schlechte Angewohnheit, die ich mir nicht erlaube. Nachdem ich von einem der Blumenhändler ein Sträußchen erworben hatte, nahm ich eine Droschke und ließ mich zum englischen Friedhof bringen.

 An diesem Morgen wirkte er noch ungepflegter und einsamer. Bestattungen waren selten, und die üblichen Bewohner dieses Fleckens hatten ihren Wohnsitz wieder erobert. Eine magere Katze schlich sich in die Büsche, als ich näher kam, und ein paar ausgemergelte Hunde knurrten mich von einem unkrautbewachsenen Grab aus an, das sie wohl als Unterschlupf gewählt hatten. Ich blieb lange genug stehen, um einen der flachen Grabsteine entziffern zu können, und ein seltsamer kleiner Schauer durchfuhr mich, als ich die Inschrift las. Sie war erschreckend kurz: »Alan Armadale. Gestorben in Luxor 1889.

 Requiescat in Pace.«

 Welcher merkwürdige Zufall hatte dazu geführt, daß mein Blick ausgerechnet auf diesen Grabstein gefallen war? Armadale war das Opfer eines der hinterhältigsten Mörder gewesen, dem ich jemals begegnet war. Ich hatte Armadale zu Lebzeiten nie kennengelernt, wußte aber aus Erzählungen, daß er ein wertvoller junger Mann gewesen war, der dieses traurige Schicksal nicht verdient hatte. Ich war diejenige gewesen, die seine Leiche entdeckt und dafür gesorgt hatte, daß er hier beigesetzt wurde – und ihn dann vergaß. Obwohl ich in Eile war, brachte ich einige Minuten damit zu, das Grab vom Unkraut zu befreien und den Sandstaub zu entfernen, der die Inschrift verdeckte. Visionen tauchten vor meinem geistigen Auge auf.

 Ein Damenkomitee – Besucherspenden – Dr. Willoughby aufsuchen …

 Mrs. Bellinghams Gruft wäre leicht zu finden gewesen, auch wenn ich nicht am Tag zuvor ihrer Bestattung beigewohnt hätte. Der sandige Boden war mit Blumen übersät.

 Es waren einfache einheimische Blüten, die von den Gärten und Hecken Luxors hätten stammen können –

 Ringelblumen, Rosen, Bougainvillea, Kornblumen und scharlachrote Geranien. Sie waren sicherlich schon früh am Morgen ausgestreut worden oder vielleicht noch in der Nacht; die hübschen Pflänzchen verdorrten bereits in der Morgensonne.

 Ich legte meinen Strauß dazu und sprach ein kurzes Gebet, wie es der Colonel sicherlich auch getan hatte.

 Eine so zärtliche, sentimentale Geste hätte ich von einem Mann wie ihm nicht erwartet. Hatte ich ihn falsch eingeschätzt? Diesen Fehler begehe ich selten, und wenn er gelegentlich passiert, dann im Umgang mit Menschen, die es gewohnt sind, ihre Gefühle krampfhaft zu verbergen.

 Nachdem ich den Sand von meinem Rock abgeschüttelt hatte, kehrte ich um, sah jedoch keine einzige Menschenseele, bis ich meine wartende Kutsche erreicht hatte. Ich wies den Fahrer an, mich zum Tempel von Luxor zu chauffieren. Das war kein Umweg. Es würde nur ein paar Minuten dauern. Da ich mich sozusagen in der Nachbarschaft befand, wäre es unhöflich gewesen, nicht kurz bei den Kindern vorbeizuschauen und mich nach ihren Fortschritten zu erkundigen.

 Sie waren dort! Sie befanden sich wirklich dort, wovon sie gesprochen hatten, im Palast von Amenophis III., und machten Photos!

 Nicht daß ich etwa den leisesten Zweifel gehegt hätte, sie könnten nicht dort sein.

 Als ich ihre erfreuten Gesichter bemerkte, war ich froh, daß ich gekommen war. »Ich will euch nicht stören«, sagte ich, als Nefret mich herzlich umarmte und David, ganz Kavalier der alten Schule, mich von meiner schweren Handtasche befreite.

 »Aber überhaupt nicht«, sagte mein Sohn, der gar nichts tat. »Wir wollten sowieso aufhören. Hier sind um diese Tageszeit zu viele von diesen verfluchten Touristen.«

 »Wie ist der heutige Morgen mit Colonel Bellingham verlaufen?« fragte Nefret. »War er damit einverstanden, Mrs. Jones einzustellen?«

 »Es ist alles geregelt«, erwiderte ich. »Sie ist jetzt bei ihnen.«

 Nefrets schmale Brauen zogen sich zusammen. »Ich hoffe nur, daß ihr nichts zustößt. Dieses verdorbene Mädchen …«

 »Mach dir keine Sorgen wegen Mrs. Jones«, sagte ich und lächelte Nefret zärtlich an. »Wenn du die Vorstellung gesehen hättest, die sie heute morgen geliefert hat, hättest du die Gewißheit, daß sie auch mit Miss Dolly fertigwerden kann. Die junge Dame war allerdings keineswegs erfreut, sie als Wachhund zu bekommen.«

 »Was hast du noch gemacht?« fragte David. »Ich wußte gar nicht, daß du heute morgen nach Luxor kommen wolltest.«

 Da ich keinen Grund sah, ihnen meine erste Mission zu schildern, erzählte ich ihnen von meinem Besuch auf dem Friedhof. »Irgend etwas muß da unternommen werden«, erklärte ich. »Ein Damenkomitee …«

 »Eine hervorragende Idee«, sagte Ramses. »Also war noch vor dir jemand dort? Um Blumen zu hinterlassen, wie du sagst.«

 »Ja. Es war ein rührender Anblick.«

 »Sicher«, sagte Ramses.

 Einen Augenblick lang sagte niemand etwas. David blickte zu Ramses, Ramses blickte zu Nefret, und Nefret starrte intensiv auf die enthauptete Statue der Göttin Mut.

 »Ich muß zurück«, sagte ich. »Kommt ihr mit, oder soll euch das Boot erst später abholen?«

 »Später, denke ich«, sagte Ramses nach einer weiteren kurzen Pause. »Äh – Nefret?«

 Sie wandte sich ihm mit einem besonders strahlenden Lächeln zu. »Ich stimme dir zu. Wir werden erst noch diesen Stapel Photoplatten fertigmachen, Tante Amelia.«

 Ich bot ihnen meine Hilfe an, aber sie bestanden darauf, daß sie mich nicht brauchten, da sie wohl spürten, daß es mich drängte, zu Emerson zurückzukehren.

 Als ich das andere Ufer erreichte, bemerkte ich auf Cyrus’ Dahabije kein Lebenszeichen. Hassan erzählte mir, daß die Damen und der Herr das Schiff vor ungefähr einer Stunde auf Eseln verlassen hätten. Sie hatten sich nicht der Mühe unterzogen, ihn über ihr Ziel zu informieren, aber sie waren in Richtung Tal geritten.

 So weit, so gut, dachte ich. Nachdem ich auf meinem eigenen Esel saß, kehrte ich zum Haus zurück, zog Hose und Stiefel an und machte mich in Begleitung von Mahmud, der einen Picknickkorb trug, auf unserer normalen Route auf den Weg ins Tal. Emerson würde keine Pause machen, wenn ich ihn nicht dazu zwang, und die Sonne stand bereits hoch am Himmel.

 Ich hatte damit gerechnet, Emerson gewaltsam aus den Tiefen des Grabes herausholen zu müssen, aber er war draußen und unterhielt sich mit Howard Carter. Howard rauchte eine Zigarette und deutete damit auf einen merkwürdig aussehenden Apparat, der zwischen ihm und Emerson stand. Unsere Männer hatten sich ringsherum versammelt, um diesen zu betrachten, und Abdullah (dem ich befohlen hatte, zu Hause zu bleiben, bis ich ihm einen weiteren Besuch abstatten konnte) versorgte sie mit guten Ratschlägen. Es war mir bereits aufgefallen, daß Männer sich zu Maschinen hingezogen fühlen. Es scheint keine Rolle zu spielen, was die Maschine tatsächlich leistet, Hauptsache, sie macht Lärm und hat bewegliche Teile.

 Sie waren so vertieft, daß ich Emerson mit meinem Sonnenschirm anstoßen mußte, bevor er mich überhaupt bemerkte. »Hallo, Peabody«, sagte er. »Ich glaube, sie braucht ein neues Ventil.«

 Howard kratzte sich den Kopf. »Guten Tag, Mrs. Emerson. Die Ventile arbeiten einwandfrei. Meiner Meinung nach macht der Motor Schwierigkeiten.« Emersons blaue Augen leuchteten. »Wir sollten ihn besser auseinandernehmen.«

 »Was sagst du?« fragte ich. »Emerson, laß die Finger von diesem Gerät! Du weißt, was passiert ist, als du versuchtest, den Wagen von Lady Carrington zu reparieren.«

 Emerson wirbelte zu mir herum. »Das war eine ganz andere Sache«, sagte er ungehalten. »Ich …«

 Auf einmal gab die Maschine laute Geräusche von sich, und mehrere Teile bewegten sich.

 »Was hast du gemacht?« Emerson blickte Selim fragend an.

 Der junge Mann richtete sich kerzengerade auf. »Ich habe das« – er zeigte auf etwas – »da hineingesteckt.«

 »Ah«, sagte Emerson. »Genau das, was ich gerade vorschlagen wollte.«

 Unter der begeisterten Assistenz von Selim und verschiedenen anderen fingen er und Howard an, Rohrteile auf das Gerät zu stecken. Ich wandte mich an Abdullah.

 »Was machst du eigentlich hier? Du solltest dich zu Hause ausruhen.«

 »Ich brauche mich nicht auszuruhen, Sitt. Mir geht es gut.«

 »Laß mich deinen Kopf sehen.«

 Die grüne Paste hatte seinem weißem Haar die Farbe verfaulenden Laubs verliehen. Sie roch auch nicht besonders gut. Allerdings war die Schwellung zurückgegangen. Ich sagte ihm, daß er seinen Turban wieder aufsetzen könnte.

 »Was ist das für ein Gerät?« fragte ich und zeigte auf die Maschine.

 »Es holt die schlechte Luft aus dem Grab«, erklärte Abdullah in dem herablassenden Ton, den Männer gegenüber Frauen anschlagen, wenn sie über technische Geräte sprechen. »Emerson bat Mr. Carter, es ihm zu leihen, und auch die Kabel, die es in Gang setzen.«

 Mir fiel ein, daß Emerson irgend etwas von einer Luftpumpe erwähnt hatte. Vermutlich benötigte das Gerät Elektrizität. Auch die schienen wir bekommen zu haben, was bedeutete, daß wir statt mit Kerzen mit Glühbirnen arbeiten konnten. Wieder einmal reagierte Emerson so vernünftig, daß er sich und die Männer nicht den Strapazen aussetzte, unter unerträglichen Bedingungen zu arbeiten. Ich hoffte nur, daß er Howard nicht überfahren hatte, ihm die Pumpe zu überlassen, die dieser für sein eigenes Grab erworben hatte. Vielleicht hatte er ja zwei von diesen Maschinen.

 Nachdem sie die Rohrteile in das Grab hinuntergelassen und (wie ich annahm) zusammengeschraubt hatten, kamen Howard und Emerson die Treppe wieder hoch. Beide schienen äußerst zufrieden mit sich zu sein. Selim folgte ihnen mit ernstem Gesichtsausdruck. Er war ein gutaussehender junger Mann, kaum älter als Ramses, der einen entsetzlichen Sommer lang als Ramses’ Bewacher und Gefährte verbracht hatte, bevor ich erkannte, daß er nicht in der Lage war, Ramses von irgend etwas abzuhalten. Es war natürlich alles Ramses’ Fehler gewesen, doch die beiden waren mittlerweile so eng befreundet – das natürliche Ergebnis, nehme ich an, ihrer kriminellen Partnerschaft. Selim war Abdullahs jüngster Sohn und damit Davids Onkel. Die beiden jungen Burschen wiesen eine starke äußere Ähnlichkeit auf – und, so glaubte ich inzwischen, auch noch gewisse andere Ähnlichkeiten.

 Als Selim bemerkte, daß ich ihn betrachtete, lächelte er mich wie ein sonnenverbrannter Engel von Botticelli an.

 »So«, sagte ich. als die Männer zu mir traten. »Wie lange wird dieses infernalische Ding in Betrieb sein müssen, bevor die schlechte Luft entfernt ist?«

 »So einfach ist das Ganze nicht«, sagte Howard gönnerhaft.

 »Sie meinen, Sie wissen es nicht.«

 »Wir hatten etwas Schwierigkeiten damit«, gab Howard zu. »Der Motor – oder vielleicht war es auch eine der Ketten …«

 »Wie du siehst. Peabody«, sagte Emerson, »die Funktionsweise ist …«

 »Ich möchte nicht wissen, wie es funktioniert, Emerson. Solange es überhaupt funktioniert. Hier, iß ein Sandwich.«

 Howard wollte nicht bleiben. Seine Männer hatten an diesem Tag bereits die Arbeit eingestellt, und er war im Begriff, zu seinem Haus zurückzukehren, um sich dem aufreibenden Papierkrieg zu widmen, den seine Position mit sich brachte. Ich wartete, bis er sich entfernt hatte, bevor ich Emerson fragte, was an diesem Morgen passiert war.

 »Rein gar nichts, verflucht«, zischte Emerson zwischen einem Bissen Brot mit Ziegenkäse. »Ich hatte gerade noch Zeit für einen kurzen Blick in das Grab, dann kam auch schon Carter mit seinen Elektrokabeln an. Der Generator steht im Grab von Ramses IX., weißt du, und wir brauchten höllisch viel Zeit, bis wir die verdammten Leitungen …«

 »Es war sehr nett von Howard, sie dir zur Verfügung zu stellen, Emerson. Und die Luftpumpe.«

 »Ja, ja. Es war unumgänglich, daß ich von seinem Angebot Gebrauch machte, denke ich. Denn wir sind auf einen Raum gestoßen, der ungefähr drei mal vier Meter groß und halb voll Geröll ist. Wenn er ursprünglich als Grabkammer vorgesehen war, muß der Architekt seine Meinung noch geändert haben, da der Durchgang sich weiterzieht …«

 »Du kannst sicherlich heute nicht mehr dort unten arbeiten?«

 »Warum nicht? Oh«, sagte Emerson. »Das war wieder einer deiner taktvollen Vorschläge, nehme ich an? Also gut, Peabody, es ist bereits spät. Ich lasse die Luftpumpe über Nacht laufen und werde sehen, wie gut sie funktioniert.«

 Er aß sein Brot auf, und dann wandte er seine Aufmerksamkeit unter sichtlicher Anstrengung Dingen zu, die ihn weniger interessierten.

 »Wie ist Mrs. Jones mit dem Colonel fertiggeworden?« fragte er.

 Ich erzählte ihm, wie alles verlaufen war. Meine Beschreibung von Mrs. Jones’ Vorstellung als pedantischer, kurzsichtiger Gouvernante amüsierte ihn sichtlich, aber als ich von meinem privaten Gespräch mit dem Colonel berichtete, verschwand sein Grinsen.

 »Gütiger Himmel, Peabody, hast du das wirklich gesagt? In diesem genauen Wortlaut?«

 »Es war die schlichte Wahrheit, Emerson.«

 »Ja, aber …« Er schüttelte den Kopf. »Ich wünschte, du wärest nicht ganz so … direkt gewesen.«

 »Ich hätte bei Adam und Eva anfangen können, Emerson. Oder auf Leute hinweisen, die im Glashaus sitzen.«

 »Das ist nicht dasselbe.« Sein Gesicht wurde ernst. »Du hast seiner Eitelkeit einen empfindlichen Schlag versetzt, Peabody. Ich hätte das gleiche vielleicht ebenso direkt formulieren können; es hätte ihm sicherlich nicht gefallen, aber es wäre einfacher für ihn gewesen, es aus dem Munde eines Mannes zu hören als von einer Frau.«

 »Tatsächlich?« Ich fing an, unsere Essensreste zusammenzupacken. »Nun, ich muß dir das einfach glauben, Emerson, auch wenn es für mich wieder einmal zu den unverständlichen männlichen Einstellungen zählt, die für eine Frau keinen Sinn machen. So oder so, es ist ohnehin passiert.«

 »Bellingham ist ein gefährlicher Mann.«

 »Ich bin derselben Meinung, Emerson.«

 »Oh, bist du das?« Emerson hob seine Stimme. »Das sagst du ständig. Diesmal bestehe ich darauf, daß du mir genaustens und ohne Umschweife erklärst, was du exakt damit meinst.«

 »Gerne, Emerson. Aber nicht hier. Es wird immer heißer, und dieser Fels ist ziemlich hart. Sollen wir zum Haus zurückkehren?«

 Emerson rieb sein Kinn und blickte versonnen zu der Maschine, die einen solchen Krach veranstaltete, daß wir beide geschrien hatten. »Ich hatte eigentlich vor, heute nacht hierzubleiben. Das verdammte Ding hat die Angewohnheit, plötzlich aus unerklärlichen Gründen auszusetzen.«

 Ich versuchte, mir etwas einfallen zu lassen, wie man die Sache drehen konnte, damit seine Eitelkeit nicht verletzt wurde.

 »Gibt es nachts überhaupt Strom, Emerson? Vielleicht schalten sie ihn ab, nachdem die Touristen die Gegend verlassen haben. Seine vorrangige Funktion, glaube ich, besteht doch darin, daß die bekannteren Gräber ausgeleuchtet werden können.«

 Emerson schien von dieser Idee ganz überrascht. »Du könntest recht haben, Peabody. Ich vergaß, Carter danach zu fragen. Ich werde eben nachsehen, ob ich ihn noch erwische. Oder vielleicht weiß Rais Ahmed …«

 Das letzte Wort war nur noch ein Nachhall, denn er hatte sich bereits eilig in Bewegung gesetzt.

 Ich ging zu Selim, der auf einem Felsen oberhalb der Stufen saß, die Beine baumeln ließ und sein Mittagessen einnahm. Die anderen Männer entfernten sich taktvoll, als ich mich neben ihn setzte.

 Ohne zu zögern, beantwortete er meine Fragen. Der Generator funktionierte nur über Tag – wenn er überhaupt funktionierte. Ich sagte neugierig: »Woher weißt du denn solche Dinge, Selim?«

 Er warf mir unter seinen langen Wimpern einen schiefen Seitenblick zu. »Ich wollte lernen, wie sie funktionieren, Sitt. Es ist so etwas wie ein Rätsel, zweifellos …«

 »So schien es mir auch immer«, stimmte ich ihm lächelnd zu. »Aber mit diesen Rätseln weiß ich absolut nichts anzufangen. Kannst du mit der Maschine ebensogut umgehen wie der Vater der Flüche?«

 »Mit Allahs Hilfe«, sagte Selim fromm, aber seine schwarzen Augen zwinkerten.

 »Ja, selbstverständlich. Danke, Selim.«

 Ich verließ ihn, damit er sein Mittagessen fortsetzen konnte, und suchte Emerson auf, der vom Rais erfahren hatte, daß seine geliebte Maschine tatsächlich gegen Abend die Arbeit einstellen würde, wenn das Tal für die Touristen offiziell geschlossen war. Deshalb war er ziemlich aufgebracht und nicht bereit, das verfluchte Ding zu verlassen.

 »Erkläre Selim, was er tun muß, wenn sie bis zur Dämmerung ausfallen sollte«, schlug ich vor.

 Emerson blickte immer noch verunsichert, deshalb übte ich Druck aus. »Was ist wichtiger, Emerson, einen Mörder dem Gericht zu überstellen oder hier herumzuspielen – beziehungsweise deine Talente als Mechaniker zu vergeuden? Abdullah sollte aus der Sonne verschwinden, und er wird nicht gehen, solange du hier bist. Wir werden ihn unter dem Vorwand mit zu uns nach Hause nehmen, daß wir die Sache dort mit ihm bereden.«

 Das letzte Argument überzeugte ihn. Emerson war es ziemlich egal, ob er einen Mörder vor Gericht brachte – es sei denn, der Mörder hätte es auf einen von uns abgesehen –, aber er sorgte sich um Abdullah.

 Nachdem Emerson Selim einen langen Vortrag gehalten hatte, wobei letzter vorgab, intensiv zuzuhören, ließen wir den jungen Burschen bester Laune mit zwei seiner Cousins, die ihm Gesellschaft leisteten, zurück, und wir anderen machten uns auf den Heimweg. Als wir den Hauptwadi des Tals erreichten, verlangsamte ich meine Schritte.

 »Nach was hältst du Ausschau?« fragte Emerson.

 »Rais Hassan hat mir erzählt, daß Mrs. Jones und die Bellinghams heute morgen in Richtung Tal unterwegs waren. Ich dachte, sie hätten uns vielleicht besuchen wollen.«

 Emerson legte mir einen Arm um die Schultern und zwang mich zum weitergehen. »Sie waren da und gingen dann wieder.«

 »Was? Warum hast du mir das nicht gesagt?«

 »Weil du nicht danach gefragt hast.«

 »Zum Teufel mit dir, Emerson …«

 »Verzeihung, meine Liebe. Ich kann einfach nicht widerstehen, dich ein wenig zu ärgern, wenn du in eine deiner pragmatischen Stimmungen verfällst. Spar dir den Atem für den Aufstieg. In der Tat«, fuhr Emerson fort und reichte mir auf der Anhöhe hilfsbereit seine Hand, »habe ich keine Ahnung, was der Colonel eigentlich wollte. Er zeigte uns, wie das Zinkrohr angebracht wurde, wußte aber auch nicht, warum die Pumpe zu diesem Zeitpunkt nicht funktionierte. Man sollte annehmen, daß ein Mann, der behauptet, Ingenieur gewesen zu sein, wissen könnte …«

 »Emerson, hör endlich auf, von dieser verdammten Luftpumpe zu sprechen. War der Colonel Ingenieur?«

 »Während des Krieges diente er in der Ingenieurtruppe«, erwiderte Emerson.

 »Hmhm. Ich hätte vermutet, daß die Kavallerie seinen Vorstellungen eher entspricht.«

 »Sie ist sicherlich sehr viel romantischer«, stimmte Emerson zu und spitzte die Lippen. »Allerdings ist ein Mann, der Brücken bauen und ausbessern kann, für die moderne Kriegsführung wesentlich nützlicher als ein Bursche, der schwertschwingend in die Schlacht galoppieren will. Alles in Ordnung, Peabody?«

 Wir waren auf der Spitze der Klippen stehengeblieben, um Atem zu schöpfen. Ich deutete ihm an, daß wir weitergehen könnten.

 »Hatte er Dolly dabei?« fragte ich.

 »Ja. Es bestellt allerdings kein Zweifel, was sie wollte. Sobald ich sie darüber informiert hatte, daß Ramses in Luxor war, beklagte sie sich über die Hitze, den Staub und die Fliegen, und der Colonel brach wieder mit ihr auf.« Emerson kicherte. »Ich muß Ramses eine kleine Lektion erteilen, wie man frühreifen jungen Damen aus dem Weg geht.«

 »Bist du sicher, daß er ihr aus dem Weg gehen möchte?«

 »Laß es mich einfach so formulieren, Peabody. Ich glaube nicht, daß du dir darüber Gedanken machen mußt, daß Dolly Bellingham deine Schwiegertochter werden könnte.«

 Ich hatte erwartet, daß die Kinder aus Luxor zurückgekehrt wären, aber das waren sie nicht.

 »Also, was vermutest du, wo sie hingegangen sein könnten?« fragte ich. »Sie sagten, daß sie noch einen Stapel Photoplatten fertigmachen und dann umgehend hierherkommen wollten.«

 »Hör endlich auf, dich wie eine Glucke aufzuregen, Peabody. Sie sind vollkommen in der Lage, auf sich selbst aufzupassen.«

 Ich ließ Emerson und Abdullah auf der Veranda sitzen und ging, um mich frischzumachen. Als ich zwischendurch einen Begrüßungsruf von Emerson hörte, hastete ich eilig zurück und kam genau rechtzeitig, um meine umherstreifenden Kinder auf uns zureiten zu sehen. Bevor ich mit meiner Strafpredigt anfangen konnte, glitt Nefret von Rishas Rücken und lief auf uns zu: »Salam aleikum, Abdullah. Seht her! Seht alle her!«

 Ich hatte das unangenehme Gefühl, daß ich bereits wußte, was jetzt kommen würde. Emerson sicherlich auch. Er sprang mit einem unterdrückten Aufschrei hoch. Noch bevor er sie davon abhalten konnte, war sie zu Risha zurückgekehrt und machte einen Satz …

 Ein Klatschen gegen die Flanke des Pferdes. Ihre Füße kamen auf dem Boden auf und ihre Stirn in empfindliche Nähe des Sattels.

 »Verflucht«, sagte Nefret fröhlich.

 Die Jungen hatten beide abgesessen und beobachteten sie. David mit einem Grinsen und Ramses mit einem Gesichtsausdruck, als wäre er in Granit gemeißelt. Er hatte allerdings sichtlich nach Luft geschnappt, als Nefret abgerutscht war.

 »Nefret«, setzte Emerson an, »Ich wünschte, du würdest nicht …«

 »Ich weiß, wie es geht, wirklich!« Sie rieb sich die Stirn und bedachte ihn mit einem breiten Lächeln. »Ich habe es schon gemacht. Aber das passiert immer, wenn man es anderen demonstrieren will! Also dann, Risha …«

 Wenn ein Pferd zusammenzucken könnte, hätte Risha es sicher getan. Er schien sich zusammenzureißen. Genau wie Ramses.

 Nach einem kurzen Augenblick sagte ich: »Du kannst deine Augen wieder öffnen, Ramses.«

 Triumphierend obenauf, wandte sich Nefret ihrem Bruder zu. »Du hast es nicht gesehen? Warum hast du mir nicht zugeschaut? Ich habe es geschafft! Abdullah, hast du es gesehen? Professor?«

 »Ja, mein Liebes«, sagte Emerson zögernd. »Es war großartig. Wäre es zuviel verlangt, daß du es in Zukunft nicht mehr machst?«

 »Du mußt springen«, erklärte Nefret gestikulierend. »Mit einem Bein. Deine Hand und dein anderer Fuß halten das Gleichgewicht, während Risha …«

 »Wir sahen es«, sagte ich. »Also hast du geübt, nicht wahr? Sehr schön. Jetzt gönnst du Risha besser eine kleine Pause. Lauf rein und wasch dir Gesicht und Hände, wir wollen einen Kriegsrat einberufen.«

 Sie behaupteten, bereits gegessen zu haben, aber ich vermutete, daß es sich dabei nur um irgendwelche unappetitlichen Speisen von einem der Händler in Luxor gehandelt hatte. Wie auch immer, junge Leute können ständig essen. Ich bat Ali, Tomaten, Gurken, Brot und Käse aufzutischen, und sie verschlangen alles mit großem Appetit. Nefrets Stirn war ziemlich verkratzt, und an der Nasenspitze würde sie sicherlich eine Narbe zurückbehalten, aber ihre Beulen und Kratzer schienen ihr offenbar nichts auszumachen. Sie ist noch ein Kind, dachte ich voller Zärtlichkeit. Warum auch nicht? Bis wir sie zu uns geholt hatten, hatte sie weder eine Kindheit noch ein normales Leben gekannt.

 Einige aufgeblasene Wichtigtuer hätten vielleicht behauptet, daß ihr Leben seither auch nicht unbedingt normal verlaufen sei. Pyramiden zu besteigen, Gräber auszuschachten und Verbrecher zu verfolgen schien ihr jedoch zu liegen, und wer war ich denn, daß ich ihr die Rechte verweigern sollte, auf die ich immer bestanden hatte und die den meisten Frauen in unserer Gesellschaft ungerechterweise verwehrt wurden? Sogar das Recht, vom Pferd zu stürzen, wenn sie es nicht anders wollte.

 Sie überließen es mir, die Sitzung zu eröffnen, was nur vernünftig war. Ich wählte den indirekten Weg.

 »Ich nehme an, daß ihr zusammen auf dem englischen Friedhof gewesen seid, nachdem ich euch verließ?«

 Davids Augen leuchteten. »Ich habe euch ja gesagt, daß sie es herausfinden würde. Sie merkt immer alles.«

 »Ja«, bekräftigte Abdullah. »Das stimmt. Was ist denn mit dem Friedhof?«

 »Über Mrs. Bellinghams Grab lagen Wildblumen verstreut«, erklärte ich. »Wir wissen, daß es nicht der Colonel war, der sie dorthin gebracht hat.«

 »Wir wissen das?« wiederholte Emerson.

 Nefret schob ihren Teller zur Seite und beugte sich vor. »Ich denke, Tante Amelia hat recht. Aber das ist jetzt auch egal. Es gibt einige Dinge, die wir mit Sicherheit wissen. Ich habe eine Liste aufgestellt.«

 Sie nahm ein gefaltetes Blatt Papier aus ihrer Hemdtasche, »Ein interessanter Ansatz«, sagte ich mit einem zustimmenden Nicken. »Ich habe auch eine Liste erstellt – nicht von den Tatsachen, sondern von Fragen, die beantwortet werden müssen. Lies uns zunächst deine vor, Nefret.«

 »Es ist in der Tat ein gemeinsamer Versuch«, sagte Nefret und lächelte Ramses und David zu. »Wir haben sie zusammen erarbeitet.«

 »Hervorragend«, sagte Emerson. »Fahre fort, meine Liebe.«

 »Ja, Professor.« Nefret strich das Papier glatt. »Tatsache Nr. 1: Mrs. Bellingham wurde nicht von Scudder entführt. Sie brannte mit ihm durch.«

 »Ach, kommt«, rief Emerson. »Das mag zwar der Fall sein, aber wie wollt ihr das als Tatsache beweisen?«

 »Zu viele Unterröcke«, sagte ich. Nefret grinste mich an. Emerson rang die Hände.

 »Mein Lieber, es ist offensichtlich«, sagte ich. »Sie hatte mindestens zehn Unterröcke eingepackt. Frauen tragen nicht mehr als drei oder vier unter ihrer heutigen Garderobe; eine glatte Linie von der Taille bis zu …« Aufgrund von Emersons Gesichtsausdruck schloß ich, daß ich das Thema Röcke besser nicht vertiefte. »Ein weiterer aufschlußreicher Punkt ist, daß sie ein Ballkleid bei sich hatte – das blaue Damastgewand, das als äußerste Hülle diente. Als sie das letzte Mal lebend gesehen wurde, trug sie ein Nachmittagskleid. Sie hätte ohne die Hilfe ihrer Zofe oder ihres Ehemanns nicht allein in ihre Abendgarderobe wechseln können, und beide erklärten, daß sie sie nicht mehr gesehen hätten. Also muß sie das Hotel, kurz nachdem sie von dem Nachmittagsempfang im Konsulat zurückkehrte, wieder verlassen haben – mit einer großen Tasche oder einem Koffer. Könnt ihr euch einen Entführer vorstellen, der so lange wartet, bis sie ihre Sachen zusammengepackt hat, und dann die Dame mitsamt ihrer Bekleidung fortbringt, ohne daß sie aktiv daran beteiligt war?«

 »Hmhm«, machte Emerson.

 »Ich bin froh, daß du mir zustimmst, Emerson. Mach weiter, Nefret.«

 »Tatsache Nr. 2: Ihre tödliche Verletzung rührte von einer langen, scharfen Klinge her, die mitten durch ihren Körper gestoßen wurde. Zu diesem Zeitpunkt stand sie aufrecht und frontal vor ihrem Mörder.«

 »Bismallah!« entfuhr es Abdullah. »Wie konntet ihr …«

 »Das war Ramses’ Beitrag«, sagte Nefret und nickte meinem Sohn anerkennend zu. »Ich gebe zu, ich hätte nicht den Nerv besessen, den Körper so eingehend zu untersuchen.«

 »Aufgrund der Anordnung und Größe der Eintritts- und Austrittswunde war es ganz offensichtlich«, sagte Ramses.

 »Sehr richtig«, sagte ich. »Hätte sie gekniet, wäre die Klinge in einem bestimmten Winkel in ihren Körper eingedrungen.«

 Emerson fing an: »Was, wenn sie …« Dann hielt er inne. »Ich denke, ich ahne, worauf ihr hinauswollt. Fahre fort, Nefret.«

 »Tatsache Nr. 3: Auf dem Körper befanden sich Spuren von Natron.«

 »Was!« explodierte Emerson. »Wann habt ihr – wie habt ihr …«

 »Emerson, wenn du dauernd unterbrichst, sind wir noch den ganzen Tag damit beschäftigt«, sagte ich. »Ich habe Mr. Gordon vom amerikanischen Konsulat – in deinem Beisein, falls du dich erinnerst – gesagt, daß Hautproben für eine Untersuchung entnommen werden müßten, um die Substanz bestimmen zu können, die für die Konservierung des Körpers verwendet wurde. Solche Proben haben wir am darauffolgenden Morgen entnommen. Hast du sie untersucht, Ramses?«

 Ramses nickte. »Ich habe selbst mit Natron als Konservierungsmittel experimentiert. Es ist wesentlich wirkungsvoller als normaler Sand, weshalb die alten Ägypter es benutzten, um …«

 »Aber das ist merkwürdig«, stieß Emerson hervor. »Wie hätte Scudder es in Luxor bekommen können? Er hätte mehrere hundert Pfund von dem Zeug gebraucht, um …«

 »Exakt«, sagte Ramses. »Die logische Konsequenz ist, daß er diese Menge Natron nicht transportieren mußte, weil er es bereits verfügbar hatte. Sie müssen im oder nahe dem Wadi Natrun gewesen sein, als sie starb.«

 »Als sie aus Kairo flohen, sind sie also in Richtung Süden aufgebrochen statt nach Alexandria oder Port Said«, sagte ich gedankenverloren. »Denn in einem dieser Häfen hätten der Colonel und die Polizei nach ihnen gesucht. Scudder muß Freunde oder Bekannte in einem der Dörfer gehabt haben. Hervorragend! Das sollte unser nächstes …«

 »Mutter, ich glaube, daß solche Nachforschungen reine Zeitverschwendung wären«, sagte Ramses. »Es gäbe uns keinerlei Hinweise auf Scudders gegenwärtigen Aufenthaltsort. Nefret, ich glaube, du hast noch einen weiteren Punkt auf deiner Liste stehen.«

 »Tatsache Nr. 4: Es war Scudder, der die Leiche eingewickelt und nach Luxor gebracht hat …«

 Emersons Lippen öffneten sich, und ich sagte rasch: »Also, Emerson, hör auf zu argumentieren. Wir hatten angenommen, daß es so wäre, hatten diese Annahme aber nie einer logischen Analyse unterzogen. Nach allem, was wir jetzt wissen, ist es die einzig mögliche Schlußfolgerung.«

 »Ha«, sagte Emerson.

 »Ich war noch nicht ganz fertig, Tante Amelia«, sagte Nefret. »Er brachte sie nach Luxor und fand eine geeignete Grabstätte für sie, was nicht als makabrer Scherz gelten sollte, sondern als Zeichen der Ehrerbietung und Sühne. Er hat sie geliebt und liebt sie immer noch. Er war es auch, der die Blumen auf ihrem Grab verstreut hat.«

 Abdullah steckte einen Finger in seinen Turban und kratzte sich vorsichtig am Kopf. »Ein Mann tötet seine Frau vielleicht, weil sie untreu war oder ihn verlassen wollte. Aber warum hat er sie nicht im Sand vergraben und dort gelassen?«

 »Sehr gut, Abdullah«, sagte ich. »Das war eine meiner Fragen. Allerdings denke ich, daß wir die Antwort mittlerweile wissen. Scudder ist verrückt.«

 Abdullah sah zufrieden aus. »Aber«, sagte er, »wenn der Mann verrückt ist, steht er unter Allahs Schutz.« Ramses starrte den alten Mann an, als hätte dieser soeben etwas Kluges gesagt. Bevor er darauf reagieren konnte, falls er das überhaupt beabsichtigt hatte, nahm ich meine Liste aus meiner Jackentasche.

 »Hier sind meine Fragen. Zunächst – warum ist Colonel Bellingham nach Ägypten zurückgekehrt?«

 »Nein«, sagte Emerson. »Die Frage ist falsch formuliert, Peabody. Wir wissen, warum er zurückgekommen ist.«

 »Glaubst du, er hat uns die Wahrheit gesagt?«

 »Ja«, erwiderte Emerson.

 »Nun, ich eigentlich auch. Wie würdest du dann …«

 »Du solltest besser fragen, warum er bleibt.«

 »Das wissen wir ebenfalls«, sagte ich. »Er will Scudder töten. Verflucht, Emerson, gestattest du mir jetzt, mit meinen Fragen fortzufahren?«

 »Gewiß, meine Liebe.«

 Ich blickte auf meine Liste. »Zweitens – warum wollte Scudder, daß wir die Mumie fanden?«

 »Peabody«, sagte Emerson, bevor noch ein anderer das Wort ergreifen konnte, »ich muß dich erneut auf die unkorrekte Formulierung deiner Frage hinweisen.«

 »Was meinst du damit? Warum Scudder wollte, daß die Mumie gefunden wurde, oder warum er uns aussuchte, damit wir sie fanden?«

 »Aber wen hätte er sonst wählen können?« fragte Abdullah. »Wen außer dem klügsten, dem berühmtesten, dem fähigsten Mann … äh … Paar auf der ganzen Welt?«

 Ich lächelte über das großartige Kompliment – und blickte dann, genau wie Ramses, zu Abdullah hin. »Gütiger Himmel«, hauchte ich.

 »Ganz richtig«, sagte Ramses. Er fuhr in arabisch fort und wandte sich an Abdullah. »Mein Vater, du bist der klügste von uns allen. Nicht einmal, nicht zweimal, sondern dreimal hast du uns den Weg gewiesen.«

 »Dann«, sagte Abdullah und kam direkt auf den Punkt, »werdet ihr den Verrückten also nicht töten? In den Augen Allahs ist er unschuldig.«

 »Wir wollen ihm keinen Schaden zufügen, mein Vater«, sagte Ramses. »Aber wir müssen ihn finden, um ihn davor zu bewahren, daß man ihm etwas antut oder er anderen Schaden zufügt.«

 »Wie lautet deine nächste Frage, Peabody?« drängte Emerson.

 »Sie sind alle beantwortet, Emerson.« Ich faltete meine Liste zusammen und steckte sie wieder in meine Tasche.

 Die Sonne stand schon tief am westlichen Himmel, als ich, tief in Gedanken versunken, auf der Veranda saß und plötzlich den sich nähernden Reiter bemerkte. Die anderen befanden sich gemeinsam mit Emerson in seinem Arbeitszimmer oder in der Dunkelkammer, denn, so hatte er angesäuert bemerkt, es hatte keinen Sinn, den gesamten Tag auf unnötige Diskussionen zu verschwenden. Ich stand rasch auf, um sie zu holen, weil ich mir sicher war, daß sie hören wollten, was unser Besucher zu berichten hatte. Cyrus ritt normalerweise nicht so schnell, es sei denn, gewisse Dringlichkeiten zwangen ihn dazu.

 »Sind Sie auf der Dahabije gewesen?« fragte ich, als wir alle gemeinsam auf der Veranda saßen.

 »Ja, Ma’am, bin ich.« Cyrus begann, auf eine Weise an seinem Spitzbart zu zerren, die sicherlich recht schmerzhaft war. Es war ein Zeichen für extreme Beunruhigung. »Gottverflucht, es ist schließlich mein Schiff. Ich fühlte mich leicht beunruhigt, weil Katherine dort ist. Jetzt bin ich noch um so beunruhigter.«

 »Nehmen Sie einen kleinen Whiskey, Cyrus, und berichten Sie, was geschehen ist«, drängte ich ihn.

 »Danke, Mrs. Amelia, aber ich möchte noch nichts trinken. Ich möchte meine fünf Sinne beisammen haben. Der Colonel hat mich eingeladen, mit ihm auf Schakaljagd zu gehen. Nun, wie Sie wissen, habe ich keinen Spaß daran, Lebewesen zu töten, die sich nicht adäquat zur Wehr setzen können. Trotzdem entschloß ich mich, den Colonel aufzusuchen und zu sehen, was er vorhatte. Ich überlegte mir, daß Sie das alle umgehend erfahren sollten.«

 »Kann er eine Verabredung mit Scudder getroffen haben?« fragte ich. »Aber wie? Hat Mrs. Jones Ihnen irgend etwas von einer Nachricht gesagt?«

 Cyrus schüttelte den Kopf. »Wir hatten kaum Gelegenheit, miteinander zu sprechen. Sie sagte nur, daß er sich den ganzen Tag sehr merkwürdig verhalten habe. Irgend etwas ist wohl passiert, was ihn aufgebracht hat, aber von einer Nachricht hat sie nichts erwähnt.«

 Emerson und ich tauschten vielsagende Blicke aus.

 »Vielleicht will er seine Gefühle nur etwas abreagieren, indem er hilflose Tiere ermordet«, sagte Ramses, dessen Ansichten hinsichtlich der Jagd uns allen wohlvertraut waren. »Aber wenn es Scudder gelungen ist, mit ihm zu kommunizieren, können wir nicht zulassen, daß Mr. Vandergelt das Risiko eingeht, ihn zu begleiten. Einer von uns sollte …«

 Vier von uns sprachen gleichzeitig. »Du nicht!«

 Cyrus war der einzige, der geschwiegen hatte, weil er seine eigenen Einwände geltend machen wollte. »Ich kann auf mich selbst aufpassen, junger Mann. Warum meinen Sie, daß ich in Gefahr wäre? Bellingham hegt keinerlei Groll gegen mich.«

 »Bellingham erschießt jeden, der sich zwischen ihn und Dutton Scudder stellt«, sagte Ramses. »Gerade jetzt ist er so gefährlich wie ein tollwütiger Hund – und ebenso unberechenbar.«

 »Was exakt der Grund ist, warum du dieses Haus nicht verlassen wirst«, sagte ich. »Und David auch nicht. Bellingham hätte noch weniger Skrupel, ihm etwas anzutun.«

 »Ganz richtig«, erwiderte Nefret kühl. »Aber ich bin auch der Meinung, daß jemand Mr. Vandergelt begleiten sollte. Ich bin die richtige Person.«

 Ramses, der bereits aufgesprungen war, erstarrte. Bevor er jedoch etwas entgegnen konnte, sprach Emerson.

 »Diese Diskussion ist total aus dem Konzept geraten«, sagte er mit der sanften Stimme, die in den Dörfern Ägyptens schon zur Legende geworden war. Selbst abgebrühte Kriminelle kuschten, wenn Emerson diesen schnurrenden Tonfall anschlug. »Seid jetzt alle einmal still. Ramses, setz dich.«

 »Aber, Vater …«

 »Ich sagte, setz dich. Deine Schwester wird nirgendwohin gehen. Und du ebenfalls nicht. Vandergelt, wann und wo sollten Sie den Colonel treffen?«

 »Die günstigsten Reviere liegen in der Nähe vom Ramesseum und im Tal der Könige«, entgegnete Cyrus. »Er schlug letzteres vor. Bei Sonnenuntergang.«

 Emerson nickte. »Ja, das ist die günstigste Tageszeit, wenn die Tiere im Dämmerlicht auf Jagd gehen. Eine perfekte Tageszeit für einen Mordanschlag oder einen unglücklichen Unfall. Für einige Besucher ist das eine populäre Sportart. Bellingham ist aber noch nie auf Jagd gegangen, oder?«

 »Ich glaube nicht«, antwortete Cyrus. »Das heißt aber nicht …«

 Ich sagte: »Im Zuge der Verbrechensaufklärung ist jede Abweichung des Verdächtigen von seinen gewohnten Handlungsabläufen bedeutend.«

 »Er ist gut bewaffnet?« fragte Emerson. »Büchse und Gewehr?«

 »Und ein Sortiment an Pistolen«, sagte Cyrus grimmig. »Er hat mir sein Arsenal heute nachmittag gezeigt.«

 Er klopfte seine Pfeife aus, stand auf und streckte sich. Die Muskelstränge seiner Arme und Schultern traten hervor. Es war ein beeindruckendes Schauspiel, das mich allerdings vor seinen Absichten warnte.

 »Emerson, du verhältst dich genau wie ein Mann!« entfuhr es mir.

 »Das hoffe ich«, sagte mein Gatte und warf mir einen durchdringenden Blick zu.

 Mich konnte er nicht einschüchtern. »Deine Muskeln zu strecken und in dieser autokratischen Art Anweisungen zu geben! In diesem Fall sind keine Muskeln gefragt, sondern List und gesunder Menschenverstand. Nefret hat recht. Der Colonel hat vielleicht keine Skrupel, einen anderen Mann in Gefahr zu bringen, aber er würde weder auf sie noch auf irgendeine andere Frau schießen.«

 Ramses sprang auf. »Mutter, wenn das heißen soll, daß du Nefret erlaubst …«

 »Sie meint gar nicht Nefret«, sagte Emerson. »Sie spricht von sich selbst. Peabody, du verdammte Idiotin, erkennst du nicht, daß Bellingham dich in diesem Augenblick mehr als alle anderen auf der Welt haßt, mit Ausnahme von Scudder?«

 Diese bemerkenswerte Erklärung hatte den Effekt, daß alle Aufmerksamkeit auf mich gelenkt wurde. Selbst Ramses setzte sich und blickte mich an.

 »Irgendwie überrascht mich das nicht«, bemerkte Cyrus. »Was haben Sie denn diesmal verbrochen, Mrs. Amelia?«

 Emerson erzählte es ihm.

 Ramses riß seine Augen auf. »Das hast du gesagt?«

 »Liebe Tante Amelia.« Nefret wandte ihr Gesicht ab. Ihre Stimme schwankte etwas.

 »Ich verstehe nicht, warum ihr alle ein solches Theater macht«, bemerkte ich verärgert.

 Cyrus schüttelte den Kopf. »Das würde sicherlich erklären, warum Bellingham aufgebracht ist. Besser, Sie halten Ihre Herzdame von diesem Kerl weg, Emerson, bis der sich wieder abreagiert hat.«

 Diese Meinung wurde einhellig geteilt, deshalb mußte ich wohl nachgeben. Doch ich konnte Emerson nicht davon überzeugen, seine Absicht fallenzulassen, Cyrus zu begleiten.

 Wir standen in dem offenen Torbogen und schauten den beiden nach, als sie wegritten.

 »Kommt zurück und setzt euch wieder hin«, wies ich die anderen an, denn meine eigenen Befürchtungen auszudrücken hätte nur bedeutet, daß ich ihre verschlimmert hätte. »Ihr könnt da nicht die nächsten zwei Stunden wie Obelisken rumstehen. Ramses, du könntest mir ein Glas Whiskey-Soda bringen, wenn du so freundlich wärest.«

 Ramses ging gehorsam auf den Tisch zu. »Ich nehme nicht an …« begann er.

 »Kein Whiskey für dich, Ramses.«

 »Ja, Mutter.«

 14. Kapitel

 Wenn ein Mensch um Hilfe bittet, sollte er zumindest die Richtung angeben.

 Das abendliche Feuerkommando, wie Emerson es nannte, war in unserem Haus nicht immer hörbar. Es hing davon ab, aus welcher Richtung der Wind kam und welche Waffengattung die Jäger verwendeten. An diesem Abend war es allerdings sehr laut zu hören. Als im Osten die Sonne versank und die Dämmerung ihren Schleier über der Erde ausbreitete, erreichte das entfernte Echo der Gewehrsalven seinen Höhepunkt.

 »Heute abend müssen Dutzende von Jägern unterwegs sein«, sagte David. »Es ist ein Wunder, daß sie sich nicht gegenseitig erschießen.«

 Vielleicht versuchte er, höfliche Konversation zu betreiben, doch das Thema war schlecht gewählt. Ramses’ Reaktion war auch nicht ermutigender. »Es sind gelegentlich Unfälle passiert.«

 Mit zunehmender Dunkelheit nahmen die Schußgeräusche mehr und mehr ab. Als die ersten funkelnden Sterne am Himmel über Luxor erkennbar wurden, hörten wir schließlich, daß die Männer zurückkehrten. Ich rannte zur Eingangstür.

 »Dem Himmel sei Dank, daß ihr sicher zurückgekehrt seid«, rief ich. »Was ist passiert?«

 »Was sollte deiner Meinung nach passieren?« Emerson warf Ramses die Zügel zu. »Ich kann mir nicht vorstellen, daß ich euch Grund zu der Annahme gegeben habe, daß irgend etwas passieren würde! Wir verbrachten die meiste Zeit des Abends damit, flach hinter einem Hügel zu liegen, während eine Bande von Schwachköpfen aufeinander losballerte. Die Schakale müssen sich krankgelacht haben.«

 »Habt ihr Bellingham gesehen?« fragte ich.

 »Ja.« Emerson stolperte über einen Stuhl und fluchte. »Weshalb sitzt ihr im Dunkeln?«

 »Damit wir nach euch Ausschau halten konnten. Fluche nicht über die Dunkelheit, Emerson, sondern zünde eine Lampe an. Nein, laß mich es lieber tun, du wirfst sie ständig um.«

 Das tat ich, während Emerson uns einen Whiskey kredenzte. Cyrus hob Sekhmet auf und machte es sich mit der Katze auf den Knien auf einem Stuhl bequem. Die Kinder führten die Pferde in den Stall.

 »Nun?« fragte ich.

 »Nun, pah«, sagte Emerson. »Wenn es irgendwelche Hintergedanken für Bellinghams Abendausflug gab, lagen wir falsch. Scudder ist vielleicht geistesgestört, aber er ist nicht so dumm, daß er sich in ein solches Gewühl begibt.«

 »Trotzdem geht da irgend etwas Sonderbares vor«, sagte Cyrus langsam. »Der Colonel war zu verflucht erfreut, uns zu sehen. Und auch besorgt. Er war derjenige, der darauf bestand, daß wir in Deckung gingen.«

 »Und er nicht?« fragte ich.

 »Nicht gemeinsam mit uns. Er ging allein weg. Wir haben keine Schreie gehört, also denke ich, daß niemand erschossen wurde.« Cyrus trank seinen Whiskey aus und erhob sich, dann setzte er Sekhmet auf seinen frei gewordenen Stuhl. »Ich mache mich auf den Weg nach Hause. Die Jungs werden die Nacht auf der Amelia verbringen, wie Ramses ankündigte?«

 »Hat er das? Ja, jetzt wo Sie es erwähnen, glaube ich, er sagte etwas Derartiges. Wir sollten Mrs. Jones nicht ohne Retter für den Notfall dort lassen.«

 »Gut. Vielleicht statte ich ihnen später noch einen kurzen Besuch ab. Sie können es ihnen gegenüber ruhig erwähnen; ich möchte nicht, daß mich diese Burschen irrtümlich für einen Einbrecher halten.« Seinen Hut in der Hand, stand er einen Augenblick da und blickte hinaus ins Zwielicht. »Heute nacht scheint Vollmond zu sein«, sagte er in einem Ton, als spräche er zu sich selbst. »Bei Vollmond habe ich immer Schlafschwierigkeiten.«

 In Ägypten sind die Mondnächte immer sehr hell. Manche Menschen behaupten sogar, daß es bei Vollmond möglich ist, eine Zeitung zu lesen. Ich hatte das nie versucht, da mich zu dieser Zeit normalerweise andere Dinge beschäftigen. Doch als die Jungen sich zur Dahabije aufmachten, konnten wir im silbrigen Licht des Mondes ihre verschwindenden Gestalten immer noch erkennen, als sie schon fast zwei Kilometer weit in die Felder geritten waren.

 Bevor ich sie losschickte, hatte ich ihnen einen Vortrag gehalten, in dem ich sie so eindringlich ermahnte, auf der Hut zu sein, bis sogar David Zeichen von Unruhe demonstrierte und Emerson mich aufforderte, endlich zu schweigen. Alles Reden war vergeblich gewesen. Wie sollten sie vor einer unbekannten Gefahr auf der Hut sein? Ich konnte ihnen allerdings auch nicht verbieten zu gehen. Ramses hatte Mrs. Jones erklärt, daß sie dort sein würden, und ein englischer Gentleman steht zu seinem Wort.

 Nefret hatte ich das Versprechen abgerungen, daß sie das Haus nicht verlassen würde. Doch als ich mich für die Nacht zurechtmachte, hörte ich sie ruhelos im Haus hin- und hergehen. Der Geruch von Pfeifentabak drang durch das geöffnete Fenster; Emerson schlenderte draußen umher. Irgend etwas landete mit einem klatschenden Geräusch auf dem Fenstersims. Ich sprang hin und ließ meine Bürste fallen. Ich hatte Anubis schon seit Tagen nicht mehr gesehen. Er hatte die Angewohnheit, häufiger zu verschwinden, auf Jagd zu gehen oder auch nur umherzustreunen; jetzt saß er kerzengerade auf dem Fenstersims, seine Augen glühten im Kerzenschein, sein Fell war gesträubt.

 »Er ist da draußen«, sagte ich. Meine Stimme klang merkwürdig in der Stille. »Gütiger Himmel, schau mich nicht so anklagend an! Was ist denn heute abend mit dir los?«

 Die Katze verschwand leiser, als sie gekommen war. Wenn ich einen Pelz gehabt hätte, hätte sich dieser ebenfalls gesträubt. Irgend etwas lag in der Luft, eine Ahnung von Spannung, von drohender Gefahr, von …

 »Warum zum Teufel sitzt du da und starrst dich im Spiegel an?« fragte Emerson.

 Vor Schreck schrie ich leise auf und ließ erneut meine Bürste fallen. »Ich wünschte, du würdest dich nicht so an mich heranschleichen, Emerson!«

 »Ich habe mich nicht angeschlichen«, sagte Emerson ungnädig. »Du warst so in Gedanken versunken, daß du mich überhaupt nicht gehört hast. Warum bist du noch nicht im Bett?«

 »Ich bin nicht müde.«

 »Doch, bist du.« Ruckartig drehte er den Kopf zur Tür um. »Irgend jemand schleicht durchs Haus. Ich hörte …«

 »Nefret, vermute ich«, sagte ich. »Emerson, mach ihr um Himmels willen keine Vorwürfe! Auch du bist heute abend nervös.«

 »Pah, ich und nervös«, sagte Emerson. Er öffnete die Tür. »Nefret, bist du es? Geh sofort zu Bett.«

 »Ich kann nicht schlafen«, sagte Nefret grüblerisch.

 »Darauf habe ich keinen Einfluß«, sagte Emerson. »Geh in dein Zimmer.«

 »Ja, Professor«, schnappte Nefret zurück. Sie zog sich zurück, schlank und geschmeidig und immer noch in Hose, Hemd und Stiefeln. Ich war mir sicher, daß sie keineswegs die Absicht hatte, ihr Nachthemd anzuziehen.

 »Ich vermute, es gibt keine Möglichkeit, ihren Schlaf zu gewährleisten«, sagte Emerson. Er sah mich hoffnungsvoll an.

 »Nein, Emerson, sie ist einfach zu intelligent, als daß sie das Angebot einer schönen heißen Tasse Kakao heute nacht annehmen würde.«

 Emerson warf sich voll bekleidet aufs Bett. »Komm ins Bett, Peabody.«

 Ich sagte ihm nicht einmal mehr, daß er seine Stiefel ausziehen sollte. Kurz darauf fing er in seiner aufdringlichen Art an zu schnarchen.

 Ich legte mich hin und entkleidete mich ebenfalls nicht. Nach einer Weile verfiel ich in einen jener scheußlichen Bewußtseinszustände, in denen man weder schläft noch richtig wach ist. Bei jedem Geräusch schreckte ich hoch. Schließlich gab ich nach einer mir endlos erscheinenden Zeitspanne auf. Der Morgen war sicherlich nicht mehr fern. Emerson hatte aufgehört zu schnarchen, doch ich wußte, daß er nicht schlief. Als ich leise seinen Namen rief, reagierte er sofort.

 »Ja, Peabody?«

 »Ich kann nicht schlafen, Emerson.«

 »Ich auch nicht mehr.« Er drehte sich zu mir um und umschlang mich mit seinem Arm. »Machst du dir Sorgen wegen der Jungen?«

 »Ich mache mir ständig Sorgen um sie. Aber das ist es nicht. Wir kennen jetzt fast die ganze Wahrheit. Wir müßten eigentlich in der Lage sein, Scudders nächsten Schritt einzuschätzen.«

 »Er hat uns schon einmal geschrieben. Er tut es vielleicht wieder.«

 »Es wäre gar nicht so einfach für ihn, uns eine Nachricht zu schicken. Wir übersehen irgend etwas, Emerson. Scudder ist zweifellos ein Irrer, aber ein romantischer Irrer.«

 »Ich kann dir nicht folgen, Peabody.«

 »Alles, was er getan hat, war von verklärter Romantik inspiriert. Die Art, wie er ihren Leichnam präpariert hat, nicht im altägyptischen Stil, sondern so, daß er wie eine Illustration eines Romans wirkt, die rätselhaften Hinweise, die er uns übermittelte, das sinnlose Melodram, Bellingham auf der Bildfläche erscheinen zu lassen, um mit der Leiche seiner Frau konfrontiert zu werden. Er wird ein ähnlich sinnloses, melodramatisches Rührstück für seine letzte Konfrontation wählen. Willst du nicht raten, welche Kulisse er aussuchen wird?«

 »Das Grab, selbstverständlich«, sagte Emerson und schickte dem noch einen inbrünstigen Fluch hinterher. »Warum zum Teufel hast du das nicht früher erwähnt?«

 »Es ist mir gerade erst eingefallen. Ich versuchte, einen Grund für Bellinghams ungewöhnliches Verhalten heute abend zu finden. Kombiniere die beiden Tatsachen, Emerson: Bellingham war mit einem Gewehr dort draußen, und er war in der Nähe des Zugangs zum Tal.«

 »Denkst du, er hat eine Nachricht von Scudder erhalten?«

 »Warum sollte er sonst heute abend ausgegangen sein?«

 »Möglich wäre es«, murmelte Emerson. »Aber nein, Peabody, überleg doch mal, wenn deine – unsere Einschätzung von Scudders Motiven korrekt ist, wird er Zuschauer haben wollen, nicht wahr? Er hätte kein Treffen mit Bellingham allein und nach Einbruch der Dunkelheit vereinbart.«

 »Zuschauer, Zeugen, Unparteiische«, erwiderte ich.

 »Kurz gesagt, er will uns dabeihaben. Ich glaube nicht, daß das Stelldichein heute abend stattfinden sollte. Bellingham hat nur das Gebiet ausgekundschaftet. Scudder hat es gar nicht nötig, uns zu der Vorstellung hinzuzubitten. Er wird erwarten, daß wir ohnehin morgen am Grab sind. Wie jeden Tag.«

 »Dann wird er warten, bis wir dort sind«, sagte Emerson und tat so, als gähnte er. »Wir können ebenso versuchen, noch etwas schlafen, bis die restliche Nacht …«

 »Er wird warten. Aber Bellingham?«

 Bevor Emerson antworten konnte, hörten wir Nefrets Stimme.

 »Da kommt jemand. Beeilt euch!«

 Auch sie hatte nicht geschlafen. Wir erreichten die Veranda gerade noch rechtzeitig, um die Jungen absitzen zu sehen. »Was macht ihr denn schon so früh hier?« fragte Emerson. »Es ist nicht einmal …«

 »In einer Stunde geht die Sonne auf«, unterbrach ihn Ramses. »Und ich befürchte, es ist bereits zu spät.« Der Mond ging bereits unter, aber das Licht war immer noch hell genug für mich, um seinen ängstlich verzerrten Gesichtsausdruck zu bemerken. Impulsiv schoß ich nach vorn, doch Emerson hielt mich mit eisernem Griff zurück.

 »Wenn es bereits zu spät ist, machen fünf Minuten mehr auch nichts mehr aus«, sagte er ruhig. »Erzähl uns alles, Ramses.«

 »Colonel Bellingham ist heute abend nicht zur Valley of the Kings zurückgekehrt«, sagte Ramses. Er holte tief Atem und fuhr fort. »Mrs. Jones war diejenige, die uns ein Zeichen gegeben hat. Ich glaube, sie schwenkte ein Stück Stoff. Ich konnte es nicht genau erkennen, aber ihre Gestalt an Deck um diese Uhrzeit und die Art, wie sie unablässig ihre Arme schwenkte, waren genug Grund zur Besorgnis. Der Colonel hatte ihr erzählt, daß er nicht am Abendessen teilnehmen würde, deshalb machte sie sich erst Sorgen, als sie vor einer Stunde aufwachte und bemerkte, daß er nicht zurückgekehrt war. Ist das als Erklärung ausreichend für dich, Vater? Wir müssen sofort los. Einige Jäger halten das Mondlicht für hell genug. Oder das erste Licht der Morgendämmerung.«

 Wir nahmen den Pfad über den gebel. Auch die Pferde wären in der Dunkelheit und auf der unebenen Oberfläche des Tals nicht schneller gewesen. Der Mond war untergegangen, und die ersten Sonnenstrahlen schimmerten noch blaß am Himmel, als wir den steilen Abstieg begannen. Das Glühen eines Feuers begrüßte uns von unten; die gaffirs, die das Tal bewachten, hatten sich darum versammelt und kochten ihren Morgenkaffee. Sie begrüßten uns freundlich, aber nicht überrascht. Nichts von dem, was Emerson tat, konnte sie überraschen. Als er sie darauf ansprach, ob sie irgendwelche Fremden gesehen hätten, sahen sie sich an und zuckten die Schultern.

 »Wir haben geschlafen, Vater der Flüche. Auf dem gebel waren Jäger, aber es ist niemand hier entlanggekommen.«

 Wir eilten weiter. Ramses und Emerson liefen uns anderen voraus. Als wir sie einholten, standen sie bereits am Eingang der Grabstätte. Sie starrten auf etwas, das am Boden lag.

 Ramses hob es auf – ein großer Spazierstock mit einem goldenen Knauf. Er griff nach beiden Enden des Stocks, drehte und zog ihn auseinander. Stahl glitzerte im blassen Morgenlicht.

 »Ein Stockdegen«, sagte ich. »Wir hätten es wissen müssen, nicht wahr? Er war hier. Wie ist es ihm gelungen, unbemerkt hierherzukommen?«

 Ramses gestikulierte. »Der Ziegenpfad. Wir haben ihm demonstriert, wie! Das Seil ist vermutlich immer noch dort. Er war vor Anbruch der Dämmerung hier und hat gewartet. Vielleicht ist er nicht tot. Noch nicht …«

 Dann rannte er los und hastete mit halsbrecherischer Geschwindigkeit die Stufen ins Grab hinunter.

 »Bleibt hier«, sagte Emerson kurz und folgte ihm. Er konnte nicht wirklich geglaubt haben, daß wir das taten. Es gab keine andere Möglichkeit, wo die beiden von uns gesuchten Männer sich hätten aufhalten können. Auch ich hatte die Verwehungen des feinen Sandstaubs auf den Treppenstufen bemerkt, als wäre etwas Großes und Schweres dort hinuntergeschleppt worden.

 Als ich den stickigen, dunklen Durchgang erreichte, war ich froh, als ich sah, daß Emerson immerhin soviel gesunden Menschenverstand besessen und sich die Zeit genommen hatte, eine Kerze anzuzünden. Wie ein ewiges Licht flackerte sie nach allen Seiten. Ich stolperte über das Rohr und fiel nach vorne gegen Emerson.

 »Zur Hölle mit dir, Peabody«, bemerkte er.

 »Tu dir keinen Zwang an«, keuchte ich. »Wo ist Ramses?«

 »Das Licht holen.« Das war die Stimme meines Sohnes. Ich konnte ihn gerade noch erkennen, wie er über den unwegsamen Boden kroch. Hinter ihm war eine dunkle Öffnung – die zu der Kammer, die Emerson am Tag zuvor entdeckt hatte. Über und neben ihm waren die dünnen Silhouetten der Stützbalken, die die Decke trugen. In seiner unmittelbaren Nähe befand sich ein weiterer Schatten, wie ein Bündel Lumpen.

 Emerson hielt die Kerze hoch und schritt weiter. Ramses blickte nicht auf. Nachdem er das unförmige Bündel neben sich gepackt hatte, zerrte er daran, bis es flach auf dem Boden lag – so flach, wie das auf dieser schrägen Fläche eben möglich war. Der Lichtkegel reflektierte Augäpfel, die so glanzlos wie Milchglas waren. Der Mund stand offen, und die Hakennase warf einen grotesken Schatten auf eine der beiden Gesichtshälften. Dutton Scudder war zu seiner letzten Ruhe in dieses Grab gekommen, das er für die Frau vorbereitet hatte, die er liebte.

 Ramses nahm seinem Vater die Kerze ab und schob die zerrissene Galabija beiseite. Das schwache Licht ließ die untere Hälfte des Torsos in gnädigem Schatten. Fleisch und Stoff, Knochen und Muskeln hatten sich in eine dunkle, entsetzliche Masse verwandelt. Ramses’ Zeigefinger berührte eine alte Narbe, die ungefähr zwei Zentimeter lang war und genau unter dem Schlüsselbein entlanglief.

 »Wenn er ein paar Zentimeter höher gezielt hätte, hätte er das unkenntlich gemacht«, sagte Ramses. »Trotzdem war es kein schlechter Schuß bei diesem Licht.«

 »Danke.« Der Colonel trat aus der Dunkelheit der Grabkammer hervor. Sein Jagdanzug aus Tweedstoff war blutbefleckt und rissig, aber sein Gesicht war die übliche Maske der Höflichkeit. Er hielt eine doppelläufige Flinte in seiner Armbeuge.

 Ramses richtete sich auf, und Bellingham sagte höflich: »Wie schade, daß Sie heute morgen so früh gekommen sind. Wenn Sie zu Ihrer gewohnten Zeit hier eingetroffen wären, wäre ich bereits verschwunden und das Beweisstück unter mehreren Tonnen eingestürzter Felsbrocken begraben. Nein, Professor, bleiben Sie, wo Sie sind. Ich habe nichts mehr zu verlieren und wenig Skrupel, denen etwas anzutun, die mich dazu gebracht haben. Außer … Gehen Sie zurück, Miss Forth. Ich habe kein Interesse daran, Sie zu verletzen.«

 Natürlich wich Nefret nicht zurück. Emersons ausgestreckter Arm hielt sie lediglich davon ab, noch weiter vorzupreschen. »Bitte, Colonel, es gibt überhaupt keinen Grund, daß Sie irgend jemanden verletzen«, sagte sie mit leiser, besänftigender Stimme. »Lassen Sie uns alle zurückgehen – Sie natürlich auch. Kommen Sie mit mir. Nehmen Sie meine Hand.«

 Bellingham lachte. »Hübsch eingefädelt, Miss Forth, aber jetzt ist es für Ihre weiblichen Listen zu spät. Ich wußte schon gestern, daß es Mrs. Emerson gelungen ist, Sie gegen mich aufzuhetzen. Sie hat mich sogar beschuldigt, Lucinda umgebracht zu haben …«

 »Gütiger Himmel«, sagte ich. »Wie wahr es doch ist, daß die Schuldigen fliehen, auch wenn sie gar nicht verfolgt werden. Sie haben mich mißverstanden, Colonel.«

 »Sie zweifeln doch nicht daran, oder? Aber vielleicht gibt es noch einige Punkte, die Ihnen unklar sind. Das muß Sie doch stören. Kommen Sie näher zu mir, und ich werde Ihre Fragen beantworten.«

 »Peabody«, schrie Emerson. »Wenn du auch nur einen Schritt …«

 »Also, Emerson, beruhige dich«, sagte ich. Die Flinte war auf seine Brust gerichtet, und Nefret stand neben ihm.

 »Kommen Sie, Mrs. Emerson«, wiederholte der Colonel.

 Ich hatte keine andere Wahl. Sobald ich nahe genug an ihn herangetreten war, packte er mich mit seinem linken Arm. Ich hatte gehofft, ich könnte ihm vielleicht die Waffe entreißen, aber ich begriff sofort, daß das unmöglich war. Seine Finger lagen fest am Abzug, und in dieser Enge würde selbst ein zufälliger Schuß jemanden von uns treffen. Meine einzige – schwache – Hoffnung bestand darin, ihn davon zu überzeugen, daß er redete und nicht aufhörte zu reden. Mörder, so habe ich festgestellt, lieben es, sich ihrer Klugheit zu brüsten. Und man weiß nie – vielleicht wendete sich das Blatt ja doch noch zu unseren Gunsten!

 »Also«, sagte ich ermutigend. »Wie ist es Ihnen gelungen, Scudder und Lucinda zu verfolgen, obwohl sogar die Polizei daran gescheitert ist?«

 »Ich habe dafür gesorgt, daß die Polizei sie nicht finden konnte, Mrs. Emerson. Es war eine reine Privatangelegenheit, eine Sache der Ehre. Ich wußte, daß ihre Zofe beteiligt sein mußte; ohne ihre Hilfe hätte Lucinda das Hotel nicht unbemerkt verlassen können. Als ich die hinterhältige Kreatur befragte, gab sie alles zu. Lucinda hatte eines ihrer Kleider getragen und den Dienstboteneingang benutzt, vor dem sie Scudder, der sich als Ägypter verkleidet hatte, traf. Mit dieser Information war es nicht schwierig, sie zu verfolgen, besonders als die Einheimische mir erzählte, daß er ein Dorf in der Nähe des Wadi Natrun erwähnt hatte.«

 »Sehr schlau«, sagte ich. Meine Augen blieben auf seine rechte Hand fixiert. Der Finger hatte sich nicht bewegt.

 »Es war schlau von Ihnen«, sagte Bellingham mit einem höhnischen Versuch von Höflichkeit, »daß Sie, wie ich annehmen muß, bemerkten, daß die tödliche Verletzung nicht von einem Messer herrührte, sondern von etwas Längerem und Schlankerem verursacht worden sein mußte. Ich trage den Stock immer noch bei mir. Als Erinnerung, könnte man sagen.

 Ich dachte, ich hätte auch Scudder getötet, aber ich konnte nicht bleiben, um sicherzugehen; Lucindas Schreie hatten Aufmerksamkeit erregt, und ich hörte, daß sich Leute näherten. Einige Schüsse aus meiner Pistole zerstreuten die Menge, und ich konnte unerkannt in der Dunkelheit entkommen.«

 »Selbst wenn man Sie genau erkannt hätte, hätten es die Dorfbewohner nicht gewagt, zur Polizei zu gehen«, sagte Ramses. »Sie fürchten unsere sogenannte Rechtsprechung mehr, als daß sie darauf bauen.«

 Der Lauf der Flinte schwenkte zu ihm hinüber. »Das ist nahe genug, junger Mann«, sagte Bellingham scharf. »Ich habe Sie beobachtet. Bleiben Sie still stehen.«

 »Die Nachricht von Scudder, die Sie veranlaßte, erneut nach Ägypten zu reisen, drohte mit Enthüllung«, sagte ich und versuchte, seine Aufmerksamkeit von Ramses abzulenken. »Sie fürchteten …«

 »Fürchtete?« Bellinghams Umklammerung wurde fester, er drückte meine Rippen schmerzhaft zusammen. »Es war Rache, keine Furcht, die mich zur Rückkehr veranlaßte, Mrs. Emerson. Ich fürchte keinen Menschen. Er hatte mich informiert, daß er beabsichtigte, Sie und Ihren Mann zu involvieren. Deshalb unterzog ich mich der Mühe, Ihre Bekanntschaft zu machen …«

 »Und ermunterten Ihre Tochter, die von Ramses zu machen?«

 »Das war nicht geplant, Mrs. Emerson, aber es hätte mir gut gepaßt, wenn das Schicksal nicht anders entschieden hätte. Scudder hoffte, mir ein Geständnis abzuringen, indem er Dolly bedrohte, und ich hoffte, daß ich ihn zu fassen kriegte, wenn ich ihr auf Schritt und Tritt folgte.«

 »Wie geschmacklos!« entfuhr es mir. »Ihre eigene Tochter zu benutzen, um …«

 »Genug! Es ermüdet mich nur. Mrs. Emerson. Habe ich Ihre Neugier befriedigt? Das ist ein gefährlicher Charakterzug.«

 Er trat einen Schritt zurück und zog mich mit sich. Emerson sagte sehr ruhig: »Sie sprechen von Ehre und benutzen eine Frau als Deckung? Lassen Sie sie gehen, Bellingham. Solange Sie keinen weiteren Menschen verletzen, gibt es für Sie noch einen Ausweg. Sie können leben …«

 »Leben? Um mit dem Skandal, der Erniedrigung und möglicherweise dem Gefängnis konfrontiert zu werden? Ich kenne Sie, Sir. Sie würden alles daransetzen, um mich angeklagt und verurteilt zu sehen. Was ihre Frau anbelangt – Frauen wie sie sollten überhaupt keine Daseinsberechtigung haben! Lehnen jegliche Autorität ab, fordern ihre eigenen Rechte – früher oder später würde sie Sie betrügen, wie Lucinda es mit mir gemacht hat. Ich habe kein Interesse daran, dem Rest von Ihnen etwas anzutun«, fuhr er fort und musterte die vor Entsetzen bleichen Gesichter, die ihn aus der Dunkelheit anstarrten. »Verschwinden Sie, bevor es zu spät ist.«

 Er ließ ihnen wenig Zeit, um sich in Sicherheit zu bringen. Lässig hob er die Waffe und feuerte auf die Stelle zwischen Wand und Decke, wo die Stützbalken aufeinandertrafen. Die Decke gab mit einem donnernden Krachen nach, während er mich zu Boden riß und mich mit sich durch einen Steinhagel in die Dunkelheit der darunterliegenden Kammer zerrte.

 Ich war recht zuversichtlich, daß mir lediglich zwei Dinge zustoßen konnten. Entweder würde ich von herabfallendem Gestein verstümmelt und/oder zerschmettert werden, oder ich fand mich mit einem Menschen eingekerkert, der mich in aller Ruhe und ohne jede Befürchtung, daß man ihn unterbrach, umbringen konnte. Bevor ich diesen traurigen Gedanken jedoch weiterspinnen konnte, überfielen mich völlige Dunkelheit und unerträgliche Schmerzen.

 Die Dunkelheit war meine Bewußtlosigkeit, aber diese dauerte nicht lange. Als ich meine Augen erneut öffnete, umgab mich eine andere Dunkelheit – das Fehlen jeglicher Lichtquelle. Als ich mich zu bewegen versuchte, durchzuckte heftiger Schmerz meinen Körper. Ich war mit ziemlicher Wucht auf den felsigen Boden geprallt, aber der schlimmste Schmerz schien von meinen unteren Gliedmaßen auszustrahlen. Ich biß die Zähne zusammen, drehte mich auf meine rechte Seite, wo sich, wenn mich meine Erinnerung nicht täuschte, eine Wand befand. Es ist immer eine gute Sache, eine Wand im Rücken zu haben.

 Besonders im jetzigen Augenblick. Irgend etwas Merkwürdiges ging da vor sich. Ich konnte nichts sehen, aber ich konnte hören, und die Geräusche waren nicht das, was ich erwartet hatte. Sie vermittelten mir sehr stark den Eindruck eines erbitterten Kampfes – Keuchen, Stöhnen, Schläge. Obwohl ich vor Schmerz und Verwirrung immer noch benommen war, zog meine Intelligenz die logische Schlußfolgerung. Ich war nicht allein mit meinem Mörder. Irgend jemand oder irgend etwas war auch noch da.

 Mein erster Gedanke war selbstverständlich, daß es sich dabei um meinen geliebten Gatten handelte. Aber nein, unmöglich, redete ich mir zu. Selbst Emerson hätte es nicht geschafft, rechtzeitig dorthinzukommen; er hatte mindestens drei Meter von uns entfernt gestanden, als ich durch den Steinhagel gezerrt wurde. Wer – oder was – hatte in den dunklen Gewölben der Grabstätte wartend aufgelauert?

 Meine ausgeprägte Neugier gab mir erneute Kraft. Ich wühlte in meinen Jackentaschen, bis ich einen Kerzenstummel und eine Schachtel Streichhölzer fand. Das Streichholz flammte auf. Ich schaute fassungslos und regungslos vor Erstaunen, bis die Flamme meine Finger versengte und ich das Streichholz fallenlassen mußte. »Mutter?«

 Wenn ich ihn nicht gesehen hätte, hätte ich nicht geglaubt, daß es seine Stimme war. (Obwohl mir meine Logik hätte sagen müssen, daß mich sonst niemand in dieser Form anredet.) Was ich gesehen hatte, war ebenso verblüffend wie die bloße Tatsache seiner Anwesenheit – mein Sohn saß rittlings auf dem niedergestreckten Körper Bellinghams und war gerade dabei, dessen Kopf gegen den Boden zu schmettern.

 »Hier«, krächzte ich, und dann stieß ich einen ungewollten Schrei aus, als Ramses über meine ausgestreckten Extremitäten stolperte.

 »Gott sei Dank«, keuchte Ramses. »Ich hatte schon Angst … Bist du verletzt?«

 »Ich glaube, mein Bein … es ist gebrochen. Was … Wie …?«

 Ich kannte die Antwort bereits. Er hatte mir von allen am nächsten gestanden. Er mußte sich im gleichen Augenblick wie Bellingham bewegt und sich in die hinunterprasselnden Gesteinsmassen gestürzt haben.

 »Es könnte schlimmer sein.« Seine Stimme klang wieder normal – kühl, beherrscht. »Kannst du noch ein Streichholz anzünden?«

 »Sicher, und ich glaube, daß es ratsam wäre, es sofort zu tun. Vielleicht solltest du besser die Kerze halten.« Unsere Hände tasteten in der Dunkelheit. Ich gebe unumwunden zu, daß ich einige Zeit brauchte, um die Streichholzflamme mit dem Kerzenstumpf in Berührung zu bringen.

 Ramses’ Hand war ruhig, aber nicht einmal das winzige flackernde Licht konnte die Veränderung seiner Gesichtszüge verbergen.

 »Bist du verletzt?« fragte ich.

 »Nur ein paar Kratzer.«

 Genau unter dem schwachen Lichtkegel konnte ich eine dunkle, reglose Gestalt ausmachen. »Es ist besser, wenn du ihn fesselst«, sagte ich. »Mein Gürtel und deiner …«

 »Nicht notwendig. Ich glaube … ich bin mir ziemlich sicher, daß er tot ist.« Nach einer kurzen Pause, während der mir nichts einfiel, was ich sagen konnte, fuhr er fort:

 »Du siehst recht mitgenommen aus, Mutter. Darf ich dir einen Schluck Brandy aus der Flasche anbieten, die du immer mit dir herumträgst?«

 Wir nahmen beide einen winzigen Schluck – als Medizin sozusagen.

 »Und jetzt«, sagte Ramses und wischte sich mit seinem Handrücken über den Mund, »sag mir, was ich für dich tun kann. Soll ich dein Bein … äh … schienen?«

 »Nein, danke«, sagte ich entschlossen. »Im Augenblick ist es nicht allzu schmerzhaft, und ich sehe nichts, was wir als Schiene verwenden könnten. Meiner Meinung nach wäre uns besser gedient, wenn wir uns einen Weg ins Freie suchten. Ist das da Blut an deinem Mund?«

 »Was? Oh. Eine aufgesprungene Lippe, das ist alles.«

 Er zog ein schmuddeliges Taschentuch aus seiner Jackentasche. Ramses’ Taschentücher sind immer schmutzig. Ich nahm es ihm weg und gab ihm meines zusammen mit meiner Feldflasche.

 »Dein Vater wird uns letztlich hier ausgraben«, fuhr ich fort. »Aber das kann eine Weile dauern, und – autsch! Gib mir das Taschentuch, Ramses, und ich werde mir mein Gesicht auch abwischen. Glaube nur nicht, daß ich die freundliche Geste mißverstehe. Äh – bist du sicher …«

 »Ja. Ich sah, daß er zitterte. Die Luft war keineswegs kühl. Das Gegenteil war eher der Fall.«

 Ich sagte rasch: »Wie ich bereits sagte, dein Vater wird uns sicherlich finden, aber da wir momentan ohnehin nichts Besseres zu tun haben, können wir genausogut das Grab untersuchen. Es muß noch einen weiteren Ausgang haben, sonst hätte Bellingham nicht hierher zurückkehren können.«

 Ramses betrachtete mich mißtrauisch. »Bitte verzeih mir, wenn ich das sage, Mutter, aber ich halte das für eher unwahrscheinlich.«

 Ich war erleichtert, daß mein Ablenkungsversuch Erfolg gehabt hatte. Einer aus der Familie Emerson, der argumentieren kann, ist wiederhergestellt.

 »Wie dem auch sei«, fing ich an.

 »Ja, sicher. Es kann nicht schaden, einen Blick zu riskieren. Du meinst, daß ich es tun sollte, vermute ich, da es nicht angeraten wäre, daß du dich jetzt bewegst. Ich lasse dich allerdings ungern allein in der Dunkelheit zurück.«

 »Ich habe noch eine Kerze. Aber ich denke, wir sollten sie nicht verschwenden. Geh ruhig, ich habe im Dunkeln keine Angst.«

 Ich gab ihm meine Kerze. Er zögerte einen Augenblick, nickte dann wortlos und verschwand.

 Erst da ließ ich mich gegen die Wand sinken. Ich wollte nicht, daß er bemerkte, wie erschöpft ich mich fühlte oder welche Angst ich hatte – nicht um mich und auch nicht um Ramses. Unsere Lage war zwar keineswegs beneidenswert, aber wir lebten, und Emerson würde sicherlich so lange graben, bis er uns befreit hatte.

 Falls er lebte. Mein letzter Eindruck von der Lawine war alles andere als beruhigend gewesen. Würden die von ihm errichteten Stützbalken halten, oder würden sie unter der Last des tonnenschweren Gesteins wie eine Reihe Dominosteine zusammenstürzen? War er impulsiv auf mich zugerannt, statt sich in Sicherheit zu bringen, wie es die Vernunft gemahnte? Emerson war nicht vernünftig, wenn es um meine Sicherheit oder die von Ramses ging. Ramses wußte das ebensogut wie ich. Er wußte, daß er vielleicht die Menschen verloren hatte, die er am meisten liebte – seinen Vater, seine Schwester, seinen besten Freund. Er wußte genauso wie ich, daß es keinen weiteren Ausgang gab. Ägyptische Felsengräber sind nicht mit Hintertüren konstruiert. Aber die Suche würde ihn beschäftigen und ihn von der reglos auf dem Boden liegenden Gestalt fernhalten.

 Da ich in diesem Augenblick nichts Besseres zu tun hatte, versuchte ich mich daran zu erinnern, wie viele Menschen ich getötet hatte. Nach reiflicher Überlegung stellte ich zu meiner eigenen Überraschung fest, daß die Summe wohl Null lautete. Irgendwie hatte ich den Eindruck gehabt, daß es doch ein paar gewesen waren.

 Nicht, daß ich es nicht versucht hätte – natürlich immer zur Selbstverteidigung oder um meine Lieben zu verteidigen. Ich tröstete mich mit dem Gedanken, daß ein Sonnenschirm, auch wenn er sehr nützlich ist, doch eben keine tödliche Waffe ist und daß meine kleine Pistole nur einen sehr begrenzten Radius hatte.

 Das Rumoren fallender Gesteinsmassen tief im Inneren der Grabstätte erschreckte mich. Doch dann hörte ich Ramses’ Stimme. »Alles in Ordnung. Nichts passiert.«

 »Sei vorsichtig«, warnte ich, als wenn das etwas nutzte.

 Zweifellos, überlegte ich, verursachte der erste Mord irgendwie eine Nervenanspannung, besonders ein Mord, der so entsetzlich gründlich wie dieser hier ausgeführt worden war. Es würde sicherlich eine ganze Weile dauern, bis ich dieses Geräusch vergaß – das Knacken splitternder Knochen und eine Art feuchtes, glucksendes Klatschen. Ich war mir sicher, daß Ramses den Mann nicht hatte töten wollen, sondern ihn nur einzuschüchtern versuchte, um ihn davon abzuhalten, einen von uns umzubringen. Er war jung und unerfahren, und er hatte mit einem Gegner um sein Leben und um das meine gekämpft, der vor Wut und Verzweiflung nicht mehr Herr seiner Sinne war. Unter solchen Bedingungen ist es schwierig, das erforderliche Kräftemaß exakt zu bestimmen. Obwohl ich Christin bin, konnte ich diese Tatsache nicht bedauern. Wir hatten schon genug Probleme, ohne uns auch noch darum kümmern zu müssen, wie wir einen gemeingefährlichen Mör der in Schach halten sollten.

 Letztlich würden sie uns finden, selbst wenn Emerson etwas … Aber nein! Auf diesen Gedanken würde ich keine Minute verschwenden. Er lebte, und er würde, wenn es sein müßte, mit einer Schar zuverlässiger Männer an seiner Seite in fieberhafter Eile die gesamte Klippe abtragen.

 Ich hoffte nur inständig, daß sie nicht zu lange brauchten.

 Die Luft war nicht besonders gut. Um genau zu sein, sie war sehr schlecht. Allerdings würde unser Wasservorrat eher zur Neige gehen als die Atemluft. Die Hitze war unerträglich.

 Der schwache Schein von Ramses’ Kerze war verschwunden. Ich war allein in der Dunkelheit.

 Aus Manuskript H:

 Er wußte, warum sie ihn weggeschickt hatte. Handeln, auch wenn es sinnlos war – und seine Suche war zweifellos sinnlos –, war leichter, als untätig in der Dunkelheit zu warten. Vielleicht wollte sie auch nur ein bißchen weinen; sie würde nicht in seiner Gegenwart zusammenbrechen, und doch war sie in verzweifelter Sorge um seinen Vater. Natürlich auch um die beiden anderen, aber in erster Linie um seinen Vater. Er hatte immer gewußt, daß sie einander näherstanden als irgend jemand anderem.

 Er hielt im Kriechen inne, um Atem zu schöpfen und um seine zitternden Hände zur Ruhe zu zwingen. Nefret war bestimmt wohlauf; sein Vater hatte sicherlich dafür gesorgt. Er hatte vermutlich eingesehen, daß es keine Möglichkeit gab, an seine Frau heranzukommen. Denn er liebte Nefret ebenfalls. Er würde sie nicht …

 Der Gedanke an David machte ihm angst. David hatte den anderen nähergestanden als ihm, aber wenn die Loyalität über die Vernunft gesiegt hatte … Nein, er wollte nicht an David denken. Oder an Nefret.

 Er wischte sich mit dem Handrücken den rinnenden Schweiß aus den Augen und kroch weiter.

 Der Durchgang schlängelte sich vor ihm und stieg an. Der Boden war beinahe geröllfrei. Er kroch über einen Gesteinsbrocken, der von der Decke gestürzt war, aber es gab keinerlei Schotter oder Mörtel. Das war merkwürdig, dachte er bei sich, während er sich etwas anderes vorzustellen versuchte als das Bild zerschmetterter und verschütteter Körper – einen weißen Arm und eine wallende rotgoldene Haarpracht, die unter einem Geröllhaufen hervorlugten …

 Merkwürdig, ja. Wenn es eine Grabkammer gab, mußte der Mörtel im gesamten Durchgang sichtbar sein. Er hatte keinerlei Artefakte bemerkt, nicht eine einzige Tonscherbe, nur kahle Wände und einen nackten Boden. Das deutete eigentlich darauf hin, daß die Grabstätte noch nicht vollendet war oder noch nicht für ein Begräbnis …

 Er fragte sich, warum er das eigentlich tat. Er hätte seine Mutter nicht alleinlassen sollen. Sie war verletzt, mittlerweile vielleicht sogar ohnmächtig geworden. Das mindeste, was er tun konnte, war, ihre Hand zu halten und ihr, so gut es ging, Trost spenden.

 Vielleicht konnte sie ihn trösten. Gott allein wußte, wie dringend er das nötig hatte.

 Er war auf seinen Händen und Knien vorwärts gekrochen, da die Decke etwas zu niedrig war, als daß er aufrecht hätte gehen können, und es war schwierig, im schwachen Lichtschein die gelegentlichen Vorsprünge zu erkennen. Darauf vorbereitet, seinen Kopf einziehen zu müssen, setzte er sich vorsichtig auf seinen Knien auf.

 Genau vor ihm endete der Durchgang.

 Sekundenlang verharrte er bewegungslos und starrte irritiert auf die Wand. Er konnte nicht mehr klar denken. Das Ende des Durchgangs – richtig. Zeit, um zurückzukehren. Höchste Zeit. Aber sie war merkwürdig, diese Wand. Nicht aus Geröll oder unbehauenem Stein. Sondern aus sorgfältig verputzten Steinquadern.

 Einen Augenblick später bemerkte er den seltsamen Klang lauten Lachens – seines eigenen Gelächters. Sie hatte schließlich doch recht behalten. Er hätte es wissen müssen; seine Mutter hatte immer recht. Es gab einen zweiten Ausgang.

 Sein schwindendes Bewußtsein signalisierte ihm, daß er den Verstand verlor. »Zu große Hitze, zu wenig Sauerstoff. Ägyptische Grabstätten haben keinen zweiten Ausgang, du blöder Ignorant.« Eine Grabkammer, vielleicht. Aber kein zweiter Ausgang.

 »Verspätete Schockauswirkung«, signalisierte ihm der letzte Rest seiner Vernunft. »Es war nicht angenehm, das Geräusch knirschender Knochen und die Erkenntnis, daß du einen Mann getötet hattest, nicht wahr? Ich frage mich, ob dein Vater sich schlecht dabei gefühlt hat, als er das erste Mal …«

 Nein, dachte er, nicht Vater. Vater ist Zeus und Amon-Ra, und alle Helden der Sagenwelt verschmolzen zu einer Gestalt. Er kann alles. Er fürchtet nichts. Vergiß die Grabkammer. Geh zurück und halte deiner Mutter die Hand, du armer, kleiner Feigling.

 Er setzte den Kerzenstumpf auf dem Boden ab und holte sein Messer aus der Scheide. Es schien nicht lange zu dauern. Der Mörtel war trocken. Er rieselte in Flocken zu Boden, und er begann, einen der Quader freizukratzen. Er überlegte jetzt nicht mehr, wurde nur noch von seinen Instinkten geleitet. Er wußte, wie man es tun mußte, hatte seinen Vater oft genug bei dieser Tätigkeit beobachtet. Der Quader ließ sich mühelos entfernen. Er legte ihn beiseite und streckte seinen Kopf durch das Loch.

 Durch einen diesigen Staubnebel blickten ihn zwei vor Entsetzen weit aufgerissene Augenpaare an. Die nackte Glühbirne in der Lampe, die einer der beiden trug, ließ ihn fast erblinden.

 Selbst wenn er ganz Herr seiner Sinne, gewesen wäre, hätte er vermutlich nicht widerstehen können. »Salam Aleikum, Freunde. Kann einer von euch vielleicht Effendi Carter mitteilen, daß ich hier bin?«

 »Mr. Carter war natürlich nicht da«, beendete Ramses seine überraschend kurze und langweilig sachliche Beschreibung seiner Entdeckung. »Er war unterwegs zu Vater und den anderen, um uns auszugraben. Ich wäre sofort zu dir zurückgekehrt, Mutter, hätte ich nicht gewußt, daß du mir böse gewesen wärest, wenn ich nicht zuerst sichergestellt hätte, wie es dem Rest der Familie ergangen war. Als ich sie erreichte, entdeckte ich, daß sie im Begriff waren, zu euch zu stoßen. Deshalb blieb ich, um ihnen zu helfen.«

 Er thronte in seiner Lieblingshaltung gegen die Wand gelehnt auf der Veranda, und außer seinen verbundenen Händen und den dunklen Schrammen auf seinem Gesicht wirkte und klang er ganz normal. Trotzdem signalisierten mir die untrüglichen Instinkte einer Mutter, daß er wie üblich irgend etwas verheimlichte.

 Besonders schwierig fiel es mir zu glauben, daß ich weniger als eine Stunde an diesem höllischen Ort zugebracht hatte. Es war mir sehr viel länger erschienen, obwohl ich, kurz nachdem er mich verlassen hatte, eingeschlafen war und die tröstenden Geräusche fieberhafter Aktivität über der Einsturzstelle gar nicht wahrgenommen hatte. Es war die relativ kältere Luft, die mich aufweckte. Das erste, was meine Augen erblickten, war Emersons Gesicht, und als er mich in seine Arme schloß, spürte ich kaum noch den Schmerz in meinem verletzten Bein.

 Nefret sorgte dafür, daß er mich umgehend wieder auf dem Boden absetzte und daß ich auf einer Trage herausgeschafft wurde. Sie waren alle da. David und Abdullah und Selim; Selim weinte, und Abdullah dankte Gott mit lauter, pathetischer Stimme, während David immer wieder meine Hand ergriff, dann nach der von Ramses tastete und dann erneut meine Hand festhielt. Ich hatte Ramses selbstverständlich gesehen, aber weil ich mich immer noch ein wenig schläfrig fühlte, hatte ich erst begriffen, wie er dorthin gelangt war, nachdem er seine Geschichte erzählt hatte.

 Er hatte damit gewartet, bis wir alle zum Haus zurückgekehrt waren und uns um unsere drängenderen Probleme gekümmert hatten. Nefret und ich hatten entschieden, daß mein Bein vermutlich nicht gebrochen war, aber es war schlimm aufgeschürft und geschwollen, deshalb verband sie es – meinen Anweisungen Folge leistend – und half mir zu baden. Und nachdem ich ein weites, aber vorteilhaftes Kleid übergestreift hatte, trug mich Emerson nach draußen auf die Veranda und setzte mich auf dem Sofa ab. Howard und Cyrus waren ebenfalls eingetroffen, sowie Abdullah, Selim und Daoud, so daß wir eine fröhliche kleine Gruppe bildeten. Ich hatte den Koch angewiesen, ein sehr opulentes Mahl zuzubereiten.

 »Also war es Hatschepsuts Grab, in das du vorgestoßen bist?« fragte ich. »Erstaunlich! Weißt du, Ramses, als ich dich fortschickte, rechnete ich wirklich nicht damit, daß du einen weiteren Ausgang finden würdest.«

 »Ich auch nicht«, erwiderte mein Sohn. »Trotzdem vermute ich, daß ich unbewußt die Richtung kannte, in die der Gang führte. Ihnen war die Öffnung nicht aufgefallen, Mr. Carter?«

 »Es war keine Öffnung«, entgegnete Howard irgendwie patzig. »Auf der anderen Seite war sie ordentlich verputzt, und wir verwendeten kein elektrisches Licht, bis wir an diesen Punkt gelangt waren, und das Kerzenlicht … Nun, ist ja auch egal. Ihr Grab ist offensichtlich jüngeren Datums als das von Hatschepsut. Als die Arbeiter zufällig auf Ihren Grabeingang stießen, verbargen sie die Öffnung sorgfältig und …«

 »Und Scudder fand ihn«, entfuhr es Nefret. »Als er im letzten Jahr für Sie arbeitete, Mr. Carter.«

 Howard sah aus, als wollte er laut loslachen, aber dafür war er zu höflich. »Also, Miss Nefret, das ist verflucht unwahrscheinlich, nicht wahr? Er hätte vielleicht einen Teil des Gangs verfolgen können, aber er hätte nicht bis zu dem ursprünglichen Eingang vordringen können. Ihre Mannschaft hat Tage gebraucht, um den steinharten Mörtel zu entfernen.«

 »Unwahrscheinlich, aber nicht unmöglich«, sagte Emerson, der den enttäuschten Blick auf Nefrets Gesicht nicht ertragen konnte. »Nachdem Sie Ihre Saisonarbeit eingestellt hatten, hatte er noch den ganzen Sommer lang Zeit. Er ahnte vielleicht, wo sich der Eingang befand, und näherte sich diesem von der anderen Seite.«

 »Laßt doch endlich das gottverdammte Grab aus dem Spiel«, entfuhr es Cyrus. »Leute, ihr wollt es vielleicht nicht wahrhaben, aber früher oder später werden wir doch damit konfrontiert. Bellingham ist tot – und das ist meiner Meinung nach eine verflucht gute Lösung. Er hat Scudder kaltblütig ermordet, nicht wahr?«

 »Ja«, sagte ich. »Mr. Scudder hatte nie die Absicht, den Colonel zu töten; er wollte ihn als den Mörder seiner eigenen Ehefrau entlarven. Deshalb wählte Scudder uns als diejenigen aus, die den Leichnam der armen Lucinda finden sollten. Er wußte, daß wir bereits in Theben gearbeitet und uns eine gewisse Reputation für unseren detektivischen Spürsinn erworben hatten. Er war davon überzeugt, daß wir Bellinghams Lügen durchschauen und die Wahrheit ans Licht bringen würden. Was wir auch taten – letztendlich.«

 »Für Scudder allerdings zu spät«, sagte Emerson grimmig.

 »Alles lag nur daran, daß Mr. Scudder ein hoffnungsloser Romantiker war«, erklärte ich. »Wenn die Romantik nicht von gesundem Menschenverstand eingedämmt wird, Nefret und meine Herren, entwickelt sie sich zur fatalen Schwäche. Alle Handlungen Mr. Scudders waren von uneingeschränkter Romantik beeinflußt – die Art, wie er ihren Leichnam präparierte, seine rätselhaften Hinweise an uns – und führten unvermeidlich in die Tragödie. Das traurigste Beispiel für diese Schwäche war die Art, wie er Bellingham an den Schauplatz lockte, als wir Lucindas Leiche aus dem Grab entfernten. Ich denke, er hat wirklich geglaubt, daß Bellingham auf der Stelle gestehen würde.«

 »Nein«, sagte Ramses. »Das Traurigste waren seine Versuche, mich zu einem Gespräch unter vier Augen zu bewegen. Er wollte nur mit mir reden. Aber ich war zu dumm, um das zu begreifen.«

 Ich nahm an, daß es Nefret gewesen war, die seine abgeschürften Hände verbunden und ihn gewaschen hatte. Er mußte wohl irgend etwas getan haben, was sie verärgert hatte, denn sie beobachtete ihn intensiv, und wenn sie sprach, war ihre Stimme hart und mitleidlos.

 »Wenn es eine Schuld gibt, sind wir alle verantwortlich. Einschließlich Scudder. Er hätte ruhig etwas direkter sein können«, erklärte Emerson.

 »Ich bezweifle, daß irgend jemand eine solch wilde Geschichte geglaubt hätte«, lenkte ich ein. »Nein, Emerson, selbst ich nicht! Wir hätten ihn für verrückt gehalten, besonders nachdem wir gesehen hatten, was er mit ihrer Leiche angestellt hatte.«

 »Er war verrückt«, sagte Ramses. »Eine Mischung aus Trauer und Schuld …«

 »Warum sollte er sich schuldig fühlen?« wollte Nefret wissen. Sie klang zornig, obwohl ich mir nicht vorstellen konnte, warum. »Es war ihr Ehemann, der sie mit seinem Stockdegen durchbohrt hat.«

 »Als sie versuchte, Scudder mit ihrem eigenen Körper zu schützen«, sagte Ramses. »Doch er war es, der ihren Tod herbeiführte. Zumindest hatte er es so gesehen.«

 »Also liest du jetzt schon seine Gedanken«, sagte Nefret unwirsch. »Du bist selbst ein verfluchter Romantiker, Ramses. Ich zweifle nicht daran, daß Lucinda ihre Flucht selbst angezettelt hat. Aber sie ist nicht mit Scudder, sondern vor Bellingham geflohen. Ich darf gar nicht daran denken, was er ihr angetan hat, nachdem sie verheiratet waren und sie in seiner Gewalt …«

 Emerson und ich sprachen gleichzeitig.

 »Nefret, bitte!«

 »Oh, sehr gut«, schnappte sie zurück. »Ich nehme an, das ist auch eines dieser Themen, über die eine Frau nicht spricht! Alles was ich sagen will, ist, daß manche Leute einfach zu viel auf sich beziehen. Bellingham war der einzige Schurke, sonst trifft niemanden eine Schuld – nicht einmal Scudder. Natürlich hat der arme Mann den Verstand verloren, als er mit ansehen mußte, wie sie auf grausamste Weise ermordet wurde. Wer könnte ihm das zum Vorwurf machen?«

 »Ich nicht«, sagte Cyrus inbrünstig. »Kein Mann, der jemals eine Frau geliebt hat.«

 »Was wird aus Dolly?« fragte ich, denn ich hatte das Gefühl, daß sich die Atmosphäre etwas aufheizte.

 »Kat – ich meine, Katherine – ist bei ihr«, sagte Cyrus. »Sie sagt, daß sie sie auf der Heimreise begleiten wird. Ich habe es irgendwie … nun, ich habe es ihr überlassen. Also, wenn Sie mich jetzt entschuldigen wollen …«

 »Sie müssen doch noch nicht gehen, Cyrus«, sagte ich. »Auch auf die Gefahr hin, daß es profan klingt, aber wir müssen für vieles dankbar sein. Dem armen Mr. Scudder ist Genüge getan und sein Verlust gerächt worden. Der Tod war zweifellos das glücklichste Ende für ihn. Die einzig mögliche Alternative wäre eine Irrenanstalt gewesen. Und wir haben überlebt! Bleiben Sie, und essen Sie mit uns.«

 Cyrus nickte seufzend und bedankte sich. »Sie hat mich ohnehin gebeten, mich fernzuhalten.«

 Langsam kam mir eine Idee, warum er so deprimiert wirkte. Wenn ich recht hatte – und das habe ich normalerweise –, gehörte das Thema nicht zu denen, die in der Gegenwart von anderen diskutiert werden sollten. Ich nahm mir vor, die Sache so bald wie möglich zu klären.

 Mein geliebter Emerson sprach als nächster. Die ganze Zeit über hatte er meine Hand festgehalten. Jetzt ließ er sie los. Er richtete sich zu seiner beeindruckenden Größe auf und räusperte sich.

 »Ramses.«

 Ramses blickte verwirrt. »Äh – ja, Vater? Habe ich irgend etwas getan?«

 »Ja«, sagte Emerson. Er streckte seine Hand aus und ging auf Ramses zu. »Du hast deiner Mutter heute das Leben gerettet. Wenn du nicht sofort und ohne Rücksicht auf deine eigene Sicherheit gehandelt hättest, wäre sie ein weiteres Opfer von Bellingham geworden. Du hast genauso gehandelt, wie ich es getan hätte, wenn es mir möglich gewesen wäre. Ich … äh … ich weiß das zu schätzen.«

 »Oh«, sagte Ramses. »Danke, Vater.« Sie schüttelten sich die Hände.

 »Nichts zu danken.« Emerson räusperte sich. »Nun! Hast du dem noch etwas hinzuzufügen, Peabody?«

 »Nein, mein Lieber. Ich glaube nicht. Du hast die Situation recht ordentlich resümiert.« Emerson sah mich irritiert an, und ich fuhr lächelnd fort: »Es ist recht früh, aber ich denke, daß wir vor dem Essen vielleicht noch einen Whiskey-Soda vertragen könnten. Wir haben schließlich Grund zum Feiern. Ich werde einen kleinen Toast aussprechen.«

 Sie versammelten sich um mein Sofa, und Emerson bediente uns – Zitronensaft und Wasser für die anderen, Whiskey pur für Cyrus und für mich das Übliche.

 »Noch einen Whiskey-Soda bitte, Emerson«, sagte ich und reichte Ramses mein Glas.

 Einen Augenblick lang entspannte sich sein streng beherrschter Gesichtsausdruck zu einem Anblick jungenhafter Freude und Überraschung. Aber nur für einen Augenblick. Mit einer leichten Verbeugung nahm er mir das Glas aus der Hand. »Danke, Mutter.«

 Breit grinsend reichte mir Emerson ein weiteres Glas. Rings um mich blickte ich in die Gesichter meiner Freunde und meiner geliebten Familie.

 »Zum Wohlsein!« sagte ich.

 Allerdings ist das Leben nicht immer so einfach. Es gab noch eine Reihe weiterer Probleme, die der Aufklärung harrten. Einige davon mußte ich Emerson überlassen, denn aufgrund meines verfluchten Beins war ich ans Haus gefesselt, aber eigentlich war ich auch nicht besonders erpicht darauf, mich mit den britischen und den amerikanischen Behörden auseinanderzusetzen. Was die Disposition der verschiedenen Leichen anbelangte, waren ihre Formalitäten ohnehin unnötig und übertrieben. Einer Sache wollte ich mich selbst widmen, und ich fand die entsprechende Gelegenheit, als Emerson am darauffolgenden Tag in Luxor war, um einigen Leuten zu telegraphieren und wiederum andere anzuschnauzen. Mrs. Jones hatte ich gebeten, zu mir zu kommen, und sie hatte freundlicherweise eingewilligt. Sie wirkte wieder ganz wie früher – selbstsicher und elegant gekleidet. Nur ein genauer Beobachter wie ich hätte bemerkt, daß ihre Augen müde blickten.

 »Wie hat es Dolly aufgenommen?« fragte ich, nachdem Ali den Tee serviert hatte.

 »Wie man es erwarten würde. Sie tut und sagt nichts.«

 »Ich hoffe, Sie werden ihr mein Beileid und meine Entschuldigung übermitteln, daß ich mich nicht persönlich an sie wende. Ich nehme an, daß ich nicht mehr die Zeit finden werde, sie vor Ihrer gemeinsamen Abreise zu besuchen.«

 »Wir reisen morgen ab. Aber ich glaube nicht, daß sie besonderen Wert darauf legt, Sie zu sehen, Mrs. Emerson.«

 »Das ist verständlich. Stimmt es, daß Sie sie die ganze Reise bis nach Amerika begleiten wollen?«

 Mrs. Jones zuckte die Schultern. »Sie kann nicht allein reisen. Wen hat sie denn sonst?«

 »Mrs. Gordon«, sagte ich.

 »Wie bitte?«

 »Die Ehefrau des amerikanischen Vizekonsuls. Oder eine andere Dame aus dieser Behörde. Es liegt schließlich in ihrer Verantwortung, und ich schätze, sie wären froh, wenn sie eine Ausrede für einen Heimatbesuch fänden. Auch Sie scheinen, so denke ich, nach einer Ausrede zu suchen. Warum laufen Sie davon?«

 Es war höchst interessant, die unterschiedlichen Gefühlsregungen zu beobachten, die sich in rascher Folge auf ihrem Gesicht spiegelten. Da sie nichts erwiderte, fuhr ich fort.

 »Ich halte nichts davon, um den heißen Brei herumzureden, Mrs. Jones. Ich hatte angenommen, daß Sie dieselbe Einstellung vertreten. Hat Cyrus Sie gefragt … äh … hat er Ihnen vorgeschlagen …«

 »Er hat mir vorgeschlagen, ihn zu heiraten«, sagte Mrs. Jones.

 »Hat er?« hauchte ich.

 »Ach, das überrascht Sie. Was hätte er mir Ihrer Meinung nach denn vorschlagen sollen?«

 Sie wirkte wieder fast wie früher, zynisch amüsiert und vorsichtig.

 »Ich hätte es wissen müssen«, gab ich zu. »Cyrus ist zu wohlerzogen, um irgend etwas Unredliches vorzuschlagen. Wann werden die Feierlichkeiten stattfinden?«

 »Überhaupt nicht. Ich habe abgelehnt.«

 Das überraschte mich noch mehr. »Warum, um Himmels willen? Er ist ein wunderbarer Mann, und dazu noch wohlhabend! Vielleicht nicht mehr ganz in der Blüte seiner Jugend, aber Sie sind doch kein romantisches Mädchen.«

 »Sicherlich kein Mädchen mehr, aber die Romantik – wie Sie von allen Menschen am besten wissen – verschwindet nicht unbedingt mit dem Alter. Ich habe noch nicht jedes Gefühl für Anstand verloren. Wie könnte ich den Antrag annehmen – nach allem, wie ich dastehe?«

 »Mögen Sie ihn?«

 »Einen Mann wie ihn habe ich noch nie gekannt«, sagte sie leise. »Freundlich, großzügig, intelligent, verständnisvoll, mutig … Er bringt mich zum Lachen, Mrs. Emerson. Ich hatte in meinem Leben nicht viel Grund zu lachen.«

 »Dann sollten Sie ihn heiraten.«

 »Was?« Sie starrte mich an. »Das kann nicht Ihr Ernst sein.«

 »Das ist mein voller Ernst. Sie verhalten sich noch schlimmer als ein Romantiker, ja, Sie sind hoffnungslos dumm, wenn Sie eine solch einmalige Chance ablehnen, die in dieser Hinsicht nur wenigen Frauen geboten wird. Sie hatten unglücklicherweise Pech, aber das ist Vergangenheit. Ihre Sünden, wenn man sie denn als solche bezeichnet, sind verschwindend gering im Vergleich zu denen vieler anderer Menschen. Wenn Sie meinen Rat annehmen wollen …«

 Sie atmete lange und schwer ein. »Das machen die meisten Leute, nicht wahr?«

 »Ja, und ganz zu Recht. Ich habe eine Menge Erfahrung in solchen Dingen. Ich kenne Cyrus seit vielen Jahren, und ich glaube, er wäre mit Ihnen sehr glücklich. Sie sind sicherlich die … interessanteste Frau, der er jemals einen Heiratsantrag gemacht hat. Sie können ihn unterhalten und ablenken. Ich vermute, es gibt keine Schwierigkeiten, keine Gründe persönlicher Natur, warum Sie … Ich glaube, Sie verstehen mich?«

 Jeder Muskel ihres Gesichts entspannte sich, und für Sekundenbruchteile glaubte ich, sie würde anfangen zu weinen. Statt dessen warf sie ihren Kopf in den Nacken und brach in schallendes Gelächter aus. »Nein«, prustete sie. »Das ist – ja, Mrs. Emerson, ich verstehe Sie. Es gibt keine Schwierigkeiten … Eher das Gegenteil. Oh, Himmel. Wo ist mein Taschentuch?«

 Ich gab ihr meines. Sie bedeckte ihr Gesicht damit. Als sie das Taschentuch senkte, sah ich, daß ihre Augen feucht waren. Anhaltendes Gelächter verursacht einen solchen Effekt.

 »Geht es Ihnen jetzt besser?« fragte ich. »Gut. Was ich Ihnen vorschlage, ist, daß Sie Dolly nach Kairo begleiten und sie einer der Damen aus dem Konsulat anvertrauen. Bis alle diese Formalitäten erledigt sind, haben Sie Zeit genug, Ihre eigenen Gefühle rationaler zu bewerten. Nehmen Sie sich, wenn Sie wollen, einen oder zwei Tage Zeit. Besuchen Sie das Museum und die Pyramiden, machen Sie sich eine schöne Zeit. Sie können Cyrus telegraphieren, wenn Sie Ihre Entscheidung getroffen haben.«

 Da sie erkannte, daß alles zu diesem Zeitpunkt Wesentliche gesagt worden war, erhob sie sich. »Wenn ich einen weiteren Beweggrund für mein Jawort brauchte, Mrs. Emerson, wäre es sicherlich die Möglichkeit einer Vertiefung meiner Freundschaft zu Ihnen. Sie sind wirklich die beste …«

 »Viele Leute waren bereits so freundlich, mir das zu sagen«, versicherte ich ihr.

 Als wir uns zum Abendessen trafen, erzählte ich Emerson und den Kindern alles. Emerson mußte sich noch einen weiteren Whiskey-Soda genehmigen, bevor er sich beruhigte und seinen Kommentar abgab.

 »Peabody, deine unglaubliche Direktheit versetzt mich noch jedes Mal in Erstaunen! Was wird Vandergelt sagen, wenn er erfährt, daß du dich in seine privaten Angelegenheiten einmischst?«

 »Wenn alles gutgeht, wird Mr. Vandergelt froh und dankbar sein«, sagte Ramses. Ich glaube, er war leicht amüsiert. »Mrs. Jones ist eine bemerkenswerte Frau. Sie wäre eine interessante Bereicherung für die Gesellschaft von Luxor.«

 »Stimmt«, sagte Nefret, während sie Sekhmet streichelte. Sie war zweifellos amüsiert (Nefret, meine ich). »Gut gemacht, Tante Amelia. Ich mag Mrs. Jones, und ich hoffe, daß sie Mr. Vandergelt zum glücklichsten aller Männer macht!«

 »Hmhm«, sagte Emerson. »Ich hoffe, daß deine Einmischung in die Angelegenheiten der Frasers ein gleichermaßen glückliches Ergebnis hervorbringt. Du hattest keine Gelegenheit, mit Donald Fraser zu sprechen …«

 »Du befindest dich im Irrtum, Emerson. Etwas dermaßen Wichtiges hätte ich niemals versäumt. Vor zwei Tagen habe ich mit Donald gesprochen, an dem Morgen, als ich in Luxor war.«

 »Oh, gütiger Himmel!« Emerson sah mich beinahe ehrfürchtig an. Nachdenklich fügte er hinzu: »Ich hätte viel darum gegeben, eure Unterhaltung belauschen zu dürfen.«

 »Ich habe mich mit sehr viel Feingefühl an ihn gewandt«, versicherte ich ihm. »Ich wies lediglich darauf hin, daß das mindeste, was er tun könnte, nachdem ihm die göttliche Fügung die außerordentliche Gunst erwiesen habe, die beiden von ihm geliebten Frauen zu einem einzigen Körper … äh … Menschen verschmelzen zu lassen, darin bestünde, unangenehme Angewohnheiten abzulegen, die die aristokratische Dame vielleicht stören könnten. Übermäßiges Essen und Trinken, zu wenig Bewegung und … und solche Dinge.«

 »Ein hervorragender Vorschlag«, sagte Emerson. »Hast du ihm ebenfalls eine Auswahl entsprechender Literatur empfohlen?«

 »Selbstverständlich.« Ich hielt es für klüger, so zu tun, als wüßte ich nicht, worauf er hinauswollte. »Es ist absolut notwendig, den Geist und den Körper zu trainieren.«

 Emerson nickte ernst, aber ein gewisser Glanz in seinen saphirblauen Augen warnte mich, daß ich besser das Thema wechselte. Nefret hatte sich mit geöffnetem Mund vorgebeugt, David hatte seine Augen weit aufgerissen, und Ramses … Nun, nur der Himmel wußte, was sich hinter seiner Stirn abspielte!

 »Mens sana in corpore sano«, zitierte ich. »Genauso, wie Donald sich anstrengt, seine Frau zufriedenzustellen, wird sie sich auch bemühen, ihm zu gefallen. Vermutlich wird die Phantasie verblassen; er wird in Enid alle Attribute der von ihm verehrten Prinzessin wiederfinden, und sie wird nicht länger vorgeben müssen, Tasherit zu sein. Auch wenn sie es vielleicht als reizvoll empfindet … Entschuldigung, Ramses. Hast du etwas gesagt?«

 Ramses hob sein Glas zu einem Toast. »Ich wollte bloß sagen: Du hast wie immer recht, Mutter.«

 Aus Manuskript H:

 An jenem Abend feierten sie ihr eigenes Fest auf der Dahabije und saßen auf Deck, so daß der Geruch der verbotenen Zigaretten nicht in Ramses’ Zimmer hing. Das Segel war eingeholt worden; der Mond ließ die Nacht taghell erscheinen. Nefret saß neben Ramses, griff nach dem Whiskey, den sie sich »ausgeliehen« hatte, und verteilte ihn auf drei Gläser.

 »Er schmeckt noch scheußlicher als die Zigaretten«, entschied sie nach einem ausgiebigen Schluck.

 »Ich mag ihn auch nicht besonders«, gab Ramses zu.

 »Warum wolltest du dann immer welchen trinken?« fragte David neugierig.

 »Du weiß genau, warum. Auch Mutter hat mich verstanden. Es war trotzdem eine wirklich rührende Geste.«

 David lehnte sich auf seinem Stuhl zurück. »Vielleicht gibt sie jetzt zu, daß du ein Mann bist, und läßt dich tun, was du möchtest – sogar Zigaretten rauchen!«

 Ramses grinste. »Wenn sie mir nicht so viele Vorträge über das Laster des Rauchens gehalten hätte, würde ich es vermutlich gar nicht tun.«

 Nefret setzte ihr Glas auf dem Tisch ab und überlegte krampfhaft, wie sie am besten anfing. Er sah so aus, als wäre alles in Ordnung mit ihm, und er klang auch ganz normal, aber sie wußte, daß das nicht stimmte. Irgend etwas mußte da geschehen. Sie konnte den Gedanken nicht ertragen, daß er Nacht für Nacht wach im Bett lag und in die Dunkelheit starrte. »Möchtest du darüber sprechen?« fragte sie ihn.

 »Nein.«

 »Dann werde ich es tun. Wolltest du ihn töten?«

 »Nefret!« schrie David.

 »Sei still, David. Ich weiß, was ich tue.« Zumindest hoffe ich das, dachte sie bei sich. Sie griff nach Ramses’ Hand. Sie war stocksteif. »Hast du es getan, Ramses?«

 »Nein! Nein, ich habe nur …« Er versuchte, ihre Hand abzuschütteln, aber sie hielt ihn fest. Es gab keine Möglichkeit, sich von ihr zu befreien, ohne ihr weh zu tun. »Ich weiß es nicht«, flüsterte er stockend. »O Gott, ich weiß es nicht!«

 Er wandte sich ihr blindlings zu, und sie rückte ihm näher, hielt ihn eng an sich geschmiegt, während er sein Gesicht an ihrer Brust verbarg.

 »Du hast getan, was getan werden mußte«, sagte sie sanft. »Meinst du, ich hätte nicht ebenso gehandelt, wenn ich gekonnt hätte, oder David? Du hast Freunde, die dich lieben, Ramses. Schließ uns nicht aus. Versuch nicht, alles allein zu ertragen. Du würdest das gleiche für uns tun, mein Lieber.«

 Sie spürte, wie er in einem langen Seufzer ausatmete. Er hob seinen Kopf und sie lehnte sich zurück, als er sich ihr entzog.

 »Danke«, sagte er steif.

 »Es gibt Momente, da könnte ich dich mit dem größten Vergnügen umbringen, Walter Peabody Emerson«, sagte Nefret mit erstickter Stimme.

 »Ich weiß. Es tut mir leid. In diesen Dingen bin ich nicht besonders bewandert.« Er ergriff ihre Hand und führte sie an seine Lippen. »Aber vielleicht wirst du mir eines Tages beibringen, wie man damit umgeht.«

 »Geht es dir besser?« fragte David mitfühlend. »Vielleicht solltest du dir noch ein Glas Whiskey genehmigen.«

 Sie tranken alle noch ein Glas, und nachdem sie sich noch eine Zeitlang unterhalten hatten, begleiteten sie Nefret dorthin, wo Risha wartete. Sie stimmte gnädig zu, daß man ihr in den Sattel half. Nachdem sie sie verlassen hatte, gingen sie in Ramses’ Zimmer, wo sie das Bett bereits belegt vorfanden.

 »Ich vermute, daß Nefret sie mitgebracht hat«, sagte Ramses resigniert und versuchte, Sekhmet von seinem Kissen zu verscheuchen. Mit ausgefahrenen Krallen und geducktem Körper verharrte sie wie eine Klette. Ramses warf sich neben die Katze auf sein Bett und verschränkte die Arme hinter dem Kopf.

 »Möchtest du schlafen?« fragte David, der im Schneidersitz auf dem Boden saß. »Wenn du müde bist, werde ich gehen.«

 »Ich bin nicht müde. Gibt es irgend etwas, worüber du mit mir sprechen willst?«

 »Nur – ich hoffe, es geht dir wieder gut. Ich habe gesehen, daß du bekümmert warst, aber ich wußte nicht, was ich sagen sollte.«

 »Mir geht es gut.«

 »Nefret weiß immer das Richtige zu sagen.«

 »Diesmal hat sie es gewußt. Ich weiß zwar immer noch keine Antwort auf ihre Frage, aber es war richtig, daß sie sie gestellt hat. Und jetzt … jetzt kann ich sie auch ertragen, wie auch immer die Antwort lautet.«

 »Sie ist wundervoll. Was für eine Frau!«

 »Ja. Ich hoffe, du verliebst dich nicht in sie, David.«

 »Sie ist meine Schwester, meine Kameradin. Egal, du wirst sie ohnehin eines Tages heiraten …«

 »Werde ich das?«

 »Ganz sicherlich ist das die passendste Verbindung«, sagte David, irritiert über seine Reaktion. »So werden diese Dinge geregelt, selbst bei euch in England. Ihr mögt euch, und sie ist überaus wohlhabend und dazu noch sehr hübsch. Warum solltest du sie also nicht heiraten wollen?«

 Selbst David, der Ramses besser als alle anderen kannte, hatte einen solchen Gesichtsausdruck an seinem Freund noch nie gesehen. Es war, als hätte man ihm eine Maske abgezogen und damit seine nackten Gefühle freigelegt. David hielt den Atem an. »Vergib mir. Ich hatte es nicht begriffen.«

 »Du begreifst es immer noch nicht. Nicht ganz.«

 »Nein«, gab David zu. »Ich habe die Geschichten gelesen, die du mir gegeben hast, und die Gedichte; es waren auch arabische Gedichte dabei, warum ein Mann eine Frau begehrt. Das begreife ich, aber eure westlichen Ansichten über die Liebe verwirren mich sehr stark. Ihr macht soviel Gerede um eine solch simple Sache!«

 »Die sich eigentlich gar nicht beschreiben läßt«, sagte Ramses und betrachtete abwesend die Katze, die sich mittlerweile auf seinen Bauch gelegt hatte. »Man muß sie erfahren. Wie einen Vollrausch.«

 »Vielleicht möchtest du lieber nicht darüber reden?«

 »Warum nicht? Dies hier ist die Nacht meiner Offenbarung, also kann ich die Sache ebensogut zu Ende führen. Nefret hatte recht, verflucht; es schafft Erleichterung, wenn man sich einem Freund mitteilt, aber über diese Sache konnte ich nicht mit ihr sprechen.«

 David gab ein aufmunterndes Geräusch von sich. Ramses versuchte, sich aufzusetzen, aber Sekhmet rührte sich nicht von der Stelle. »Verflucht«, sagte er. »Nun, laß mich nachdenken, wie ich es erklären soll. Nimm beispielsweise meine Mutter. Würdest du sie als schön bezeichnen?«

 »Nun …«

 »Nein, David. Sie ist eine ansehnliche Frau, und sie hat viele bewundernswerte Eigenschaften. Aber für meinen Vater ist sie schlicht und einfach die schönste, begehrenswerteste, intelligenteste, heiterste, aufregendste, unwiderstehlichste, wundervollste Frau auf der ganzen Welt. Er liebt sie wegen dieser Charakterzüge, aber auch wegen der, die ihn zur Verzweiflung bringen; und genauso empfinde ich für Nefret. Sie hat einige Eigenschaften, die einen in den Wahnsinn treiben, weißt du.«

 »Aber sie ist schön«, sagte David fasziniert.

 »Ja. Aber das ist nicht der Grund, warum ich … ich gesagt habe, daß es mir unmöglich war, es zu erklären.«

 »Also gut«, sagte David im Tonfall eines Mannes, der sich mit verbundenen Augen im tiefsten Nebel durch ein Labyrinth vortastet. »Du hast dieses – Gefühl. Warum ist das so schwierig? Du willst sie, warum solltest du sie nicht bekommen? Deine Eltern wären erfreut, glaube ich, und sie hat dich sehr, sehr gern …«

 Ramses stöhnte. »Würde dich ein Stück trockenes Brot zufriedenstellen, wenn du am Verhungern wärest?«

 »Es wäre besser als gar nichts. Oh«, sagte David. »Eine dichterische Metapher, nicht wahr?«

 »Allerdings keine besonders gute. Ich weiß, daß sie mich gern hat. Sie hat auch dich gern und Mutter und Vater und die verfluchten Katzen!« Unbewußt hatte er angefangen, Sekhmet zu streicheln, die immerhin so vernünftig war, ihn nicht mit ihren Klauen zu malträtieren. »Glaubst du, daß ich damit zufrieden wäre? Sie darf nicht wissen, welche Gefühle ich für sie empfinde, David, nicht solange … bis ich beweisen kann, daß ich ihrer würdig bin und sie das gleiche für mich empfindet. Eine ziemlich anspruchsvolle Aufgabe ist das! Was meine Eltern angeht, so wird es noch Jahre dauern, bis sie mich für alt genug halten, um heiraten zu können.«

 »Wie alt mußt du denn sein?« fragte David.

 Ramses stöhnte erneut und bedeckte sein Gesicht mit beiden Händen. »Mein Vater war fast dreißig. Und Onkel Walter war sechsundzwanzig. Mr. Petrie hatte die vierzig überschritten!«

 Die methodische Abhandlung wäre vielleicht lustig gewesen, wenn er nicht so tragisch ernst geklungen hätte. David fand das ebenfalls entmutigend. Für einen Achtzehnjährigen klingt dreißig uralt.

 »Deine Gefühle ändern sich vielleicht noch«, lenkte er ein.

 »Ich wünschte, daß ich das glauben könnte.«

 David wußte nicht recht, was er darauf erwidern sollte. »Ich muß sagen, daß sich das verflucht unangenehm anhört«, meinte er schließlich.

 Ramses lachte gequält und setzte sich mit der Katze im Arm auf. »Das Schwierigste daran ist, daß ich meine Gefühle verbergen muß. Sie ist so süß und so liebevoll, und wenn sie mich berührt, dann bin ich … Zum Teufel damit, ich kann mich glücklich schätzen. Ich muß mich vielleicht nur noch zehn oder elf Jahre beherrschen und nicht fünfzehn oder sogar zwanzig. Was soll ich nur mit dieser verdammten Katze anfangen?«

 »Laß sie bei dir bleiben«, sagte David. »Du solltest sie nicht verstoßen, nur weil sie nicht Bastet ist. Sie kann nichts dafür.«

 »Du bist ein richtiger Philosoph, David. Warum sagst du nicht gleich, daß ich Sympathien für ein Geschöpf empfinden sollte, das ebenfalls die Qualen unerwiderter Liebe ertragen muß?« In sanfterem Tonfall fügte er hinzu: »Danke, mein Bruder. Es hat mir wirklich geholfen, über sie zu sprechen.«

 »Wann immer du willst«, sagte David. »Auch wenn ich nichts davon verstehe.«

 Sie umarmten sich wie zwei Araber, und Ramses klopfte seinem Freund in englischer Manier auf die Schulter. »Vielleicht wirst du das eines Tages.«

 »Gott behüte«, sagte David ernst.

 Am Samstag konnten wir unsere Arbeit wieder aufnehmen – allerdings nicht die in Grab 20-A. Nachdem seine Lage und seine Ausmaße katalogisiert worden waren, hatte Emerson angeordnet, daß der Eingang zugeschüttet werden sollte. Er war wieder zu seinem ursprünglichen Plan zurückgekehrt, und wir wollten an diesem Tag mit Nummer 44 beginnen. Mein Bein war immer noch etwas steif, deshalb paßte er seine Schritte rücksichtsvoll den meinen an und ließ die Kinder vorausgehen. Ramses hatte Sekhmet über eine Schulter drapiert. Er hielt sie am Hinterteil fest, so daß sie nicht abrutschen konnte, und ich konnte ihr Gesicht betrachten, das aussah, als habe sie ein glückseliges Lächeln aufgesetzt.

 »Ich bin erleichtert, daß er sich des armen Tieres letztlich doch annimmt«, bemerkte ich. »Sie hat sich hartnäckig an ihn gehängt.«

 »Du bist hoffnungslos sentimental, Peabody«, sagte Emerson. »Der Katze ist es verflucht egal, wer sich um sie kümmert, solange sie nur versorgt ist.«

 »Sie braucht Ramses vielleicht nicht, aber er braucht sie«, sagte ich. »Jetzt kann auch der arme Anubis zurückkehren. Er war eifersüchtig, weißt du.«

 »Auf mich? Unsinn.« Aber er wirkte trotzdem gerührt. Anubis hatte ihm an diesem Morgen eine Ratte gebracht, das erste Mal seit Wochen, daß er ihm eine solche Aufmerksamkeit zuteil werden ließ.

 »Wir haben eine ganze Reihe von Katzen um uns gehabt, in der einen oder anderen Form«, sagte ich scherzhaft. »Mrs. Jones’ Vorname ist Katherine, und sie erinnert einen an eine Tigerkatze. Ich glaube, daß Cyrus einen solchen Kosenamen für sie hat, wenn sie … äh … wenn sie allein sind. Er ist ihm im Gespräch einmal irrtümlich herausgerutscht.«

 »Das ist ein Allgemeinplatz und eine ziemlich infame Beobachtung«, wies mich Emerson zurecht. »Männer, die Frauen verachten, sprechen von ihnen als Katzen oder Kätzchen; es überrascht mich, wenn du so etwas gutheißen kannst.«

 »Es gibt Schlimmeres, womit man verglichen werden kann«, erwiderte ich. »Habe ich dich nie an …«

 »Niemals, meine Liebe. An eine Tigerin vielleicht, aber noch nie an etwas so Harmloses wie eine Hauskatze.«

 Der Klang von Nefrets Lachen drang zu uns, und Emerson grinste. »Es ist schön, sie so nett und friedfertig zu sehen. Du mußt doch ebenso stolz auf sie sein wie ich.«

 »Jetzt bist du sentimental, Emerson.«

 »Ein bißchen Gefühl ist doch nichts Verwerfliches«, erklärte Emerson und drückte meinen Arm gegen seine Hüfte. »Ich bin einer der glücklichsten Männer, Peabody, und ich schäme mich nicht, das zuzugeben. Ich könnte mir für unsere Kinder nichts Besseres wünschen, als daß sie das gleiche Glück finden, das ich mit dir gefunden habe.«

 Ein Schauer durchlief meinen Körper.

 »Nun, was ist los?« wollte Emerson wissen. »Zum Teufel mit dir, Peabody, ich dachte, mein freundliches kleines Kompliment würde dir gefallen. Wenn du irgendwelche negativen Vorahnungen oder Prophezeiungen auf Lager hast, behalte den verfluchten Mist für dich, verdammt!«

 Er war wieder ganz der Alte, seine blauen Augen strahlten vor Temperament. Ich lachte und stützte mich auf seinen Arm, und die gute Laune war wiederhergestellt.

 Ich brauchte keinen außergewöhnlichen Weitblick für die Erkenntnis, daß auch die schöne, ungezwungene Jugend von Angst und Trauer überschattet werden kann; aber es war keine meiner berühmten Vorahnungen, die diesen unwillkürlichen Schauer ausgelöst hatte.

 Bis Emerson sprach, hatte ich nicht mehr an den Traum gedacht.

 Ich hatte die drei genauso wie jetzt gemeinsam im Sonnenlicht spazierengehen sehen, und ein strahlendblauer Himmel hatte sich über ihnen gewölbt. Langsam und unmerklich hatte sich der Himmel von Azurblau über sämtliche Grauschattierungen in ein tiefdunkles Grau verwandelt, bis schließlich der gesamte Himmel mit schwarzen Sturmwolken übersät war. Von Norden und Osten hörte man das Donnergrollen, und ein gigantischer zuckender Blitz bohrte sich in die bedrohlichen Wolkenmassen. Er umhüllte sie wie ein Tau aus lebendem Licht, band sie zusammen, wie die rächenden Schlangen Laokoon und seine Kinder umschlungen hatten.

 Ich brauchte keinen Dr. Freud oder einen ägyptischen Traumpapyrus, um die Bedeutung dieser Vision zu verstehen. Wann sie zur Realität werden würde, wußte ich nicht. Aber daß sie real werden würde, daran bestand für mich kein Zweifel.

 Ende

 [image:]

 Anhang 2: Zeitleiste des Alten Ägypten

 	Ära

 	Zeitraum

 	Vorgeschichte:

 	vor 4000 v. Chr.

 	Prädynastische Zeit:

 	ca. 4000–3032 v. Chr.

 	Frühdynastische Zeit:

 	ca. 3032–2707 v. Chr.

 1. bis 2. Dynastie

 	Altes Reich:

 	ca. 2707–2216 v. Chr.

 3. bis 6. Dynastie

 	Erste Zwischenzeit:

 	ca. 2216–2137 v. Chr.

 7. bis 11. Dynastie

 	Mittleres Reich:

 	ca. 2137–1781 v. Chr.

 11. bis 12. Dynastie

 	Zweite Zwischenzeit:

 	ca. 1648–1550 v. Chr.

 13. bis 17. Dynastie

 	Neues Reich:

 	ca. 1550–1070 v. Chr.

 18. bis 20. Dynastie

 	Dritte Zwischenzeit:

 	ca. 1070–664 v. Chr.

 21. bis 25. Dynastie

 	Spätzeit:

 	ca. 664–332 v. Chr.

 26. bis 31. Dynastie

 	Griechisch-römische Zeit:

 	332 v. Chr. bis 395 n. Chr.

 Anhang 3: Das Tal der Könige und seine Gräber

 [image: img1.jpg]

 [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
Elizabeth

Peters
Ein Ratsel

fur Ramses

OEBPS/Images/agyptenkarte.jpg
Sinai
Halbinsel

Nasser-See

Unter-
Nubien

ZweitorKatarakt

OEBPS/Images/autor.jpg

OEBPS/Images/talkarte.jpg
UM

7' HAUPTEINGANG

g
NACH

DAIR
/’ ALBAHRI

DASTAL
DER KONIGE —

OEBPS/OEBPS/cover.jpg
Elizabeth

Peters
Ein Ratsel

fur Ramses

OEBPS/Images/koenige2.jpg

OEBPS/Images/tal.jpg

