

 Andreas Gößling

 Tzapalil

 Im Bann des Jaguars

 [image: img1.jpg]

 In neuer Rechtschreibung

 1. Auflage 2005

 © 2005 by Arena Verlag GmbH, Würzburg

 Alle Rechte vorbehalten

 Lektorat: Frank Griesheimer

 Einbandfotos:

 Steve Winter, National Geographie; © gettyimages

 Robert Upperhall, Harding World Imagery; © gettyimages

 Gesamtherstellung: Westermann Druck Zwickau GmbH

 ISBN 3-401-05.642-5

 Das Buch

 Carmen ist fassungslos, als sie ihr ganzes bisheriges Leben zurücklassen und nach Guatemala ziehen soll. Ihr Vater leitet dort den Bau eines Kraftwerks und ihre Mutter sucht als Archäologin nach einer versunkenen Maya-Stadt. Das alles klingt eigentlich schon abenteuerlich genug doch was Carmen dann wirklich erwartet, hätte sie sich in ihren kühnsten Träumen nicht ausmalen können: Eine rätselhafte alte Maske taucht in ihrem Haus in Flores auf, ihre Mutter wird von unbekannten Indios entführt und die atemberaubende Suche nach ihr führt Carmen und ihren neu gewonnenen Freund Pedro tief ins Herz des gefährlichen Dschungels. Dort liegt den Legenden nach die alte Maya-Stadt Tzapalil mit ihren geheimnisvollen Tempeln und rituellen Plätzen. Ist es möglich, dass Tzapalil nicht ganz so ausgestorben ist, wie Wissenschaftler und Europäer glauben?

 Der Autor

 [image: img2.jpg]

 Andreas Gößling, geboren 1958 in Gelnhausen, studierte Literatur- und Politikwissenschaft, reiste in Phantasie und Realität zu vielen magischen Stätten der Menschheit und ist ein Experte für phantastische, mythen-und kulturgeschichtliche Themen.

 Seine historischen Romane für Erwachsene begeistern Leserschaft und Kritik gleichermaßen. »Tzapalil – Im Bann des Jaguars« ist sein erster Maya-Roman für Jugendliche.

 1

 Nach langem Hin und Her hatte sich Carmen für ihre neue schwarze Jeans und ihr Lieblings-T-Shirt entschieden: weiß mit rotem Rand.

 Sie rannte ins Bad, suchte ihre Haarbürste und fand sie unter dem Duschhandtuch am Boden. Mit wilden Strichen fuhr sie durch ihr schulterlanges Haar. »Kastanienbraun«, hatte Nico gesagt und ihr eine Strähne hinters Ohr gestrichen, »genau der gleiche Ton wie deine Augen.« Was überhaupt nicht stimmte ihre Augen waren viel dunkler, fast schwarz. Aber sie hatte keinen Laut herausgebracht.

 Nur den Mund aufgemacht und nach Luft geschnappt, während es in ihrem Bauch wie von tausend Termiten kribbelte.

 Verdammt, gleich kommt Lena. Und du trödelst hier vor dem Spiegel rum! Ihre Freundin würde natürlich wieder zetern und die Augen verdrehen, weil sie viel zu spät dran war. Immer dasselbe: Lena, die Gewissenhafte und Carmen, das Chaos. Sie warf die Bürste auf den Boden und rannte in ihr Zimmer zurück. Ihre Handtasche, die kleine rote hatte sie die nicht eben noch gesehen? Auf dem Schreibtisch? Neben dem Bett? Das gibts nicht!, dachte Carmen. Sie hastete im Zimmer umher und stolperte über etwas Kleines, Weiches. Die Tasche, na also. Und da klingelte auch schon Lena, aber wo um alles in der Welt waren ihre Hausschlüssel?

 »Maria!« Mit klappernden Sandalen rannte sie die Treppe runter und rief nach ihrer Mutter. »Maria?« Keine Antwort. Nur Lena klingelte immer stürmischer. »Wo steckst du denn? Mama! Maria! Ich brauch deine Schlüssel leihst du sie mir?«

 Erst unten in der Diele fiel ihr ein, dass ihre Eltern noch unterwegs waren. Irgendeine wichtige Angelegenheit, wegen der sie seit Wochen geheimnisvoll taten. Auf einmal hatte Carmen ein ganz blödes Gefühl. Sie machte die Haustür auf und drehte sich gleich wieder um, ohne ihre Freundin auch nur zu begrüßen.

 »Was ist denn mit dir?« Lena stürzte hinter ihr ins Haus und packte sie bei der Schulter. »Es ist nach acht wir müssen los!«

 »Ja, gleich. Ich muss nur noch meine Schlüssel…«, murmelte Carmen und streunte ziellos in der riesigen Diele herum. Regale voll archäologischer Schwarten und seltsamer Keramikscherben, die Maria irgendwo im Urwald ausgegraben hatte. Außerdem stapelweise Fachzeitschriften ihres Vaters »Welt des Wasserbaus«, »Deichbau und Entwicklungshilfe« , aber nirgendwo auch nur ein Schatten von ihren Schlüsseln. »Sie sind weg, ich versteh das nicht. Und meine Eltern sind auch weg«, jammerte Carmen und kam sich selbst ziemlich idiotisch vor.

 Endlich blieb sie vor ihrer Freundin stehen, die ihr mit zusammengekniffenen Augen zugesehen hatte. Ihr war heiß und fast zum Heulen zu Mute. Diese verdammten Schlüssel! Warum ging bei ihr nur immer alles durcheinander mit ihren Sachen, ihren Gefühlen, ihrem ganzen Leben? Und warum waren Maria und Georg niemals zur Stelle, wenn ihre Tochter sie ausnahmsweise mal brauchte?

 »Carmen, das Chaos«, sagte Lena und schüttelte den Kopf, dass ihre blonden Locken wippten. »Dann komm eben ohne Schlüssel

 mit. Zur Not kannst du ja bei mir schlafen oder bei Nico«, fügte sie mit boshaftem Grinsen hinzu.

 Carmens Knie wurden weich. Für einen Moment sah sie Nicos grüne Augen vor sich, sein braun gebranntes Gesicht, das sich zu einem Lächeln verzog. »Keine Sorge«, sagte sie. »Wenn wir von der Party kommen, sind meine Eltern bestimmt längst wieder da. Und Maria macht es nichts aus, wenn ich um Mitternacht klingele. Bei deinen Beamten-Eltern wäre das natürlich unmöglich«, fügte sie hinzu und grinste ihrerseits wie eine Teufelin.

 Lena zog die Augenbrauen hoch, die so strichdünn und hellblond waren, dass man sie erst auf den zweiten Blick sah. »Da geb ich dir Recht«, sagte sie würdevoll. »Und wenn ich eines Tages mal Kinder hab ich würde mich bedanken, wenn meine fünfzehnjährige Tochter mich mitten in der Nacht aus dem Bett klingelt.«

 Typisch Lena, dachte Carmen, während sie durch den warmen Juliabend zum S-Bahnhof München-Moosach liefen. Ihre Freundin hatte ihr ganzes Leben längst vorausgeplant und wusste haargenau, was sie sich von welchem Lebensabschnitt erwartete: Abitur, BWL-Studium, Heirat, zwei Kinder, Beruf. Neben der unerschütterlich nüchternen Lena fühlte sich Carmen häufig so unbeherrscht wie ein Vulkan kurz vor dem Ausbruch. Aber das kam eben von dem spanischen Blut ihrer Mutter, dachte sie. Und allerdings wohl auch von der chaotischen Lebensweise ihrer Eltern, die ständig auf allen Kontinenten unterwegs waren. Mal verschwand Georg für Monate im Dschungel, weil er unbedingt mithelfen musste in Brasilien einen Staudamm zu bauen. Dann wieder jagte Maria zu einer archäologischen Konferenz in Costa Rica oder Mexico City, oder sie raste mit einem Jeep durch den mittelamerikanischen Urwald, wo wieder mal eine Ruinenstadt gefunden worden war.

 Ich hasse Ruinenstädte, dachte Carmen, als sie neben Lena in die rappelvolle S-Bahn stieg. Und dann wurde ihr Kopf mit einem Mal ganz leer. Zwei kühle Hände legten sich von hinten über ihre Augen.

 Warmer Atem strich über ihr Ohr und Nico raunte mit samtweicher Stimme: »Wer bin ich?«

 »Keine Ahnung«, sagte Carmen. Wo eben noch ihr Herz geschlagen hatte, flatterte plötzlich ein gefangener Kolibri.

 Die vier Jungs kauerten um ein Feuer und machten Musik. Einer spielte auf einer Art Gitarre, zwei hatten Trommeln, der vierte blies auf einer knochenbleichen Flöte.

 »Guck sich einer die Typen an«, höhnte Bertie, das Großmaul und rätselhafterweise Nicos bester Freund. Über den steinigen Isarstrand stapften sie langsam auf das Feuer zu. Nico und Bertie, zwei Schritte dahinter Lena und Carmen, der immer mulmiger wurde. Sie hatte Bertie noch nie leiden können, den Muskelprotz mit dem blonden Stoppelhaar. Und ein Blinder hätte gesehen, dass er mal wieder auf Krach aus war.

 Fünf Schritte neben ihnen gluckste die Isar. In der Luft hing der Geruch von Grillfleisch und Sonnenmilch. Hier und dort flackerten weitere Lagerfeuer in der Abenddämmerung. Langsam versank die Sonne hinter dem Fluss, aber es war immer noch wunderbar warm.

 An einem der Feuer dort hinten war ihre eigene Party bestimmt längst in Gang. Was um Himmels willen wollte Bertie von diesen friedlichen Fremden?

 Die Musiker hatten schwarze, glatte Haare und dunkle Haut, wie Kakao mit wenig Milch. Alle vier trugen Ponchos mit Mustern in leuchtenden Farben, Rot und Orange und Grün. Ihre Musik klang schwermütig und doch leidenschaftlich und wild. Sie ließ an einen großen Vogel denken, der hoch über schroffen Bergen seine Kreise zog.

 »Ist das ne Buschkapelle, oder was?«, trompetete Bertie. Zu ihrem Schrecken hörte Carmen, wie Nico leise auflachte. »Oder vielleicht von der Heilsarmee?«

 Jetzt lachten sie beide wie aus einer Kehle. Laut und provozierend, und dazu wiegte sich Bertie in den Hüften wie ein Cowboy vor dem Kampf. Dieser dumme Hirsch!, dachte Carmen. Aber warum hielt Nico seinen Kumpel nicht zurück?

 »Hey, das ist Scheißmusik!« Bertie war mit einem Satz beim Feuer. »Solchen Krach könnt ihr bei euch daheim machen, aber nicht hier, kapiert?« Er beugte sich über den Flötenspieler hinweg und versuchte ihm das Instrument aus der Hand zu reißen.

 »Bertie, übertreib nicht.« Nico wollte ihm offenbar hinterher, aber dann blieb er wie erstarrt stehen und hielt auch die beiden Mädchen zurück. »Bleibt, wo ihr seid!«, zischte er.

 Mit einem dumpfen Trommelschlag verstummte die Musik. Fast gleichzeitig sprangen alle vier Musiker auf. Selbst der Größte von ihnen war einen Kopf kleiner als Bertie, aber ihre stämmigen Körper und grimmigen Gesichter strömten Kraft und Entschlossenheit aus.

 Carmen hatte sich schon öfters gefragt, warum Nico sich mit dem grässlichen Bertie überhaupt abgab. Nico konnte wundervoll mit Tusche und Feder zeichnen und schrieb angeblich sogar Gedichte, auch wenn er das vor ihr abgestritten hatte. Bertie dagegen hatte seine Hände nur zum Boxen und Gewichtestemmen. Er himmelte Nico an und folgte ihm auf Schritt und Tritt wie ein Bodyguard. Und jetzt packte er den Flötenspieler am Kragen und lag im nächsten Moment wie eine Riesenschildkröte am Boden.

 »Hey, was war das?« Bertie rappelte sich auf und grinste unsicher zu Nico herüber. »Da muss ich wohl ausgerutscht sein…«

 Die vier Musiker hatten sich hinter das Feuer zurückgezogen und beobachteten mit ausdruckslosen Gesichtern, wie Bertie aufs Neue die Fäuste ballte.

 »Lass gut sein«, murmelte Nico, aber so leise, dass sein Freund ihn unmöglich hören konnte.

 Bertie sprang mitten durchs Feuer und packte noch im Sprung nach dem Hals des Flötenspielers. Das Feuer zischte und qualmte.

 Funken sprühten empor und regneten langsam zurück zur Erde.

 Carmen hörte einen klatschenden Aufprall und ein Röcheln. Sie hielt Nicos Hand umklammert und konnte sich überhaupt nicht erinnern, wie es dazu gekommen war.

 Als man wieder etwas sehen konnte, lag Bertie abermals am Boden. Der Flötenspieler kauerte neben ihm und wendete ein Messer mit langer, schmaler Klinge vor Berties Nase hin und her.

 »Nico, mach was«, ächzte Bertie. »Die verdammten Indianer schlachten mich ab!«

 Ohne seinen Blick von Bertie abzuwenden, sagte der Flötenspieler ein paar schnelle Sätze zu seinen Gefährten. Die antworteten ihm in raschem Singsang. Noch immer standen sie dicht beim Feuer, Trommeln und Gitarre in den Händen, als ob sie gleich weiterspielen wollten.

 Der Flötenspieler nickte seinen Freunden zu, dann versetzte er Bertie einen Stoß und sah finster auf ihn herunter.

 »Was will er denn?«, zeterte Bertie, das Gesicht zu einer Fratze verzogen. »Wie soll man denn dieses Kanakengequatsche verstehen?«

 Da machte sich Carmen von Nicos Hand los und ging ein paar wacklige Schritte auf das Feuer zu. Ihre Knie fühlten sich weich an und ihr Herz klopfte wie ein Papagei, der eine Kokosnuss bearbeitet.

 »Das ist Spanisch, Bertie«, sagte sie so ruhig wie irgend möglich.

 »Wir sollen sie in Frieden lassen, dann lassen sie auch uns in Ruhe.

 Sie wollen hier nur sitzen, Musik machen und miteinander reden.«

 Bertie verdrehte die Augen, um erst Carmen, dann Nico und schließlich den Flötenspieler anzusehen. Solange der Junge im Poncho ihm sein Messer vor die Nase hielt, getraute er sich offenbar nicht, mehr als seine Augäpfel zu bewegen. »In Ordnung«, knurrte er endlich. »Sags ihnen, Carmen wenn du schon ihren Slang verstehst.«

 Carmen wäre am liebsten im Boden versunken. Aber natürlich tat das Isarufer ihr nicht den Gefallen, sich unter ihren Füßen zu öffnen.

 Sie war völlig durcheinander. Wie kam sie überhaupt dazu, hier die Heldin zu spielen? Und Nico? Das war überhaupt das Schlimmste von allem: dass Nico dem üblen Treiben seines Freundes tatenlos zugesehen hatte.

 »Nun mach schon«, jammerte Bertie.

 Kurz drehte sich Carmen zu Nico um, aber der schaute starr an ihr vorbei. Sie strich sich eine Haarsträhne aus der Stirn. Ihre Hand zitterte und war nass vor Schweiß. »Er ist wir sind einverstanden«, sagte sie mit gepresster Stimme und in akzentfreiem Spanisch. Der Flötenspieler sah düster zu ihr herauf. »Es tut mir sehr Leid«, fügte sie hinzu, »dass das passiert ist…«

 Aber dann wusste sie nicht mehr weiter. Sie spürte, wie sie rot wurde, und machte einen Schritt zurück in die Dunkelheit.

 Der Flötenspieler stand auf und trat zu seinen Freunden. Die fingen gleich wieder an zu spielen, mit Gitarre und Trommeln, nur der Flötenspieler behielt sein Messer in der Hand. Aufmerksam sahen sie alle vier zu, wie Bertie sich zum zweiten Mal vom steinigen Boden aufrappelte.

 »Abmarsch«, sagte Bertie. »Jetzt brauch ich erst mal nen ordentlichen Schluck.« Ohne noch einmal zu den Musikern hinzusehen, stieß er Nico an und deutete auf das große Feuer, das in einiger Entfernung am Flussufer flackerte.

 Mittlerweile war es stockdunkle Nacht. Auch der Flötenspieler hatte wieder zu spielen begonnen. Aber die vier standen immer noch neben ihrem Feuer und sahen mit finsteren Gesichtern hinter Bertie und Nico her. Was für ein sonderbares Spanisch sie sprechen, dachte Carmen.

 Melodisch, wild und dunkel wie ihre Musik, deren jagender Takt auch das Herz der Zuhörer rascher schlagen ließ. Wieder sah sie beim Klang der Flöte einen großen schwarzen Vogel vor sich, der hoch über schneebedeckten Vulkanen seine Kreise zog.

 »Hey, Mädels«, rief Nico aus der Dunkelheit. »Kommt ihr nicht mit?«

 Nein, Nicolas, dachte Carmen und fühlte plötzlich eine große Traurigkeit. Für heute hab ich genug von dir.

 Ehe sie oder Lena etwas antworten konnten, klingelte es in Carmens Handtasche. Schnell wühlte sie ihr Handy hervor.

 »Carmen, ich bins Maria«, sagte ihre Mutter. »Du, es tut mir schrecklich Leid, dich zu stören, ich weiß ja, dass du auf deiner Ferienanfangs-Party bist und dass auch dieser Nico kommen wollte, aber «

 »Macht gar nichts«, fiel sie Maria ins Wort. »Was ist denn passiert?« Im Hintergrund hörte sie ihren Vater, der mit lauter Stimme nach seiner Frau rief.

 »Passiert? Na ja… Also, eigentlich etwas ganz Wundervolles«,

 sagte Maria in munterem Tonfall, der nur ein klein wenig gekünstelt klang. »Aber das würden Georg und ich dir lieber nachher in aller Ruhe erzählen. Wann kommst du denn nach Hause, cariña?«

 Cariña?, dachte Carmen. Als Maria sie zum letzten Mal auf Spanisch »Liebling« genannt hatte vor vier oder fünf Jahren , hatte sie verkündet, dass sie für drei Monate nach Mexiko müsse und währenddessen ihre Großmutter auf Carmen aufpassen würde.

 »Also, wir gehen schon mal rüber zur Party«, rief Bertie.

 Er packte seinen Kumpel Nico am Arm und zog ihn mit sich fort, auf das große Feuer zu.

 »Cariña?«, rief Maria. »Bist du noch dran?«

 »Die Party ist öde«, sagte Carmen. Sie warf Lena, die neben ihr stand, einen Blick zu. Ihre Freundin verdrehte die Augen und nickte.

 »Bis gleich, Mama Lena und ich wollten sowieso gerade nach Hause fahren.«

 Carmen schaltete ihr Handy ab. Die vier Musiker hatten ihre Instrumente unter die Arme geklemmt und schoben mit den Stiefeln Kieselsteine auf ihre Feuerstelle. Von dem großen Feuer schallten lautes Gelächter und zerfetzte Hip-Hop-Klänge zu ihnen herüber.

 Nico macht sich gar nichts aus mir, dachte sie, wie könnte er mich sonst einfach hier stehen lassen? Plötzlich war ihr wieder zum Heulen zu Mute. Und was er nur an diesem abscheulichen Bertie fand? Der war ja ein richtiger Fremdenhasser! Wie sollte das denn zusammenpassen? Schließlich war sie selbst mit ihrer spanischen Mutter eine halbe Ausländerin.

 Sie hakte sich bei Lena unter. Der mitfühlende Blick ihrer Freundin tat ihr gut. Langsam folgten sie den Jungs mit den leuchtend bunten Ponchos, die an der Isar entlang zur Stadt zurückgingen.

 »Sie haben uns sogar schon Fotos geschickt hier, sieh nur.« Georg fächerte die Bilder in seiner Hand auf wie ein Kartenspiel. Dann warf er sie mit Schwung vor Carmen auf die Tischplatte.

 Zu dritt saßen sie am Wohnzimmertisch des großen Hauses am Münchener Stadtrand, das Carmens Eltern vor zwei Jahren gemietet hatten mitsamt allen Möbeln, Teppichen und sogar mit den Bildern an den Wänden. Mitternacht musste lange schon vorbei sein. Der Tisch war über und über bedeckt mit Landkarten, Büchern und Foto-grafien, die Georg und Maria nach und nach herbeigeschleppt hatten.

 »Der Marktplatz von Flores«, sagte Maria. »Da vorn, in dem schmalen Haus gegenüber der Kirche, ist das Büro meines archäologischen Instituts.« Mit blutrot lackiertem Fingernagel pickte sie auf ein Bild und schob es gleich wieder beiseite, um ein anderes Foto aus dem Stapel zu ziehen. »Und da die Ausgrabungsstätte draußen im Wald, mit dem Jeep ungefähr zwei Stunden von Flores.«

 »Aber…«, sagte Carmen.

 »Und das hier«, sagte Maria schnell, »ist unser Haus.«

 Erschrocken sah Carmen auf das grünstichige Foto. Es zeigte einen Bungalow mit bröckelnder Fassade und flachem Dach, dem Anschein nach nicht viel größer als eine Doppelgarage, umgeben von wucherndem Dschungelgrün.

 »Aber, Maria…«, sagte Carmen.

 »Es ist eine wunderbare Chance für uns beide«, sagte ihre Mutter. Georg war aufgesprungen und marschierte wie ein Jaguar im Käfig hinter ihnen auf und ab. »Das erste Mal, dass dein Vater und ich im selben Land an einem großen Projekt mitarbeiten können.

 Georg wird den Bau eines Kraftwerks in der Nähe des Petén-Sees leiten, während ich…« Sie strahlte Carmen an. »Für mich geht ein Traum in Erfüllung, cariña. Einige Kilometer südlich von Tikal sind Spuren einer weiteren großen Maya-Stadt gefunden worden. Ich kann von Anfang an bei den Ausgrabungen dabei sein.«

 »Der Haken dabei ist nur«, fügte Georg hinzu, »dass wir beide uns für drei Jahre verpflichten müssen. Und dass sich erst heute herausgestellt hat, dass sie uns wirklich beiden eine Chance geben wollen.« Er war hinter Carmen stehen geblieben und legte ihr seine Hände auf die Schultern. »Deshalb haben wir dir auch so lange nichts von der ganzen Sache erzählt, Carmen. Ich hoffe, du siehst uns diese Geheimniskrämerei nach. Immer noch besser, als dich mit einer Sache zu beunruhigen, aus der dann vielleicht gar nichts geworden wäre.«

 »Aber ich will nicht«, gelang es Carmen endlich einzuwerfen.

 Ihre Mutter sah sie von der Seite her erst erschrocken und dann mit gerunzelter Stirn an.

 »Du musst auch nicht, Schatz«, sagte ihr Vater sanft. »Natürlich kommt das alles ein bisschen plötzlich, aber so ist das nun manchmal im Leben. Denk in aller Ruhe darüber nach. Und wenn du partout nicht mit uns nach Guatemala mitkommen willst, kannst du auch bis zum Abitur hier in Deutschland bleiben. Genauer gesagt in diesem Internat im Allgäu.« Er beugte sich über sie und schob eine Landkarte beiseite. Eine Hochglanzbroschüre kam zum Vorschein, auf der ein kleines Schloss mit verschnörkelten Türmchen zu sehen war, umgeben von endlosen Wäldern und Bergen.

 »Natürlich will ich mit euch kommen.« Carmen schob alles Broschüre, Bilder, Landkarten von sich fort. Eigentlich hatte sie aufspringen und hinauf in ihr Zimmer laufen wollen. Aber dann blieb sie sitzen, wo sie saß, die Hände ihres Vaters auf den Schultern. »Das ist also eure wundervolle Neuigkeit«, sagte sie leise.

 »Und offenbar ist ja alles schon beschlossen, oder?«

 »Bisher haben weder Georg noch ich irgendwas unterschrieben«, sagte Maria. »Aber wir müssen beide bis übermorgen zusagen, sonst erhalten andere Bewerber den Zuschlag. Und du hast Recht, Carmen: Wir sind entschlossen diese einzigartige Chance zu nutzen.« Sie begann Carmens Hand zu tätscheln und Carmen ließ den Kopf hängen und fing leise an zu weinen.

 »Sicher interessiert es dich, wann das ganze Unternehmen losgehen soll.« Georg räusperte sich, ließ endlich ihre Schultern los und begann wieder in dem riesigen Wohnzimmer auf und ab zu wandern.

 »Glücklicherweise haben ja hier in Deutschland gerade die Ferien angefangen und im August ist auch die internationale Schule in Flores geschlossen. Wir haben also vier ganze Wochen Zeit, uns in Guatemala einzugewöhnen, bevor für uns alle drei dort der Alltag beginnt.«

 »Vier Wochen?«, wiederholte Carmen. »Du meinst doch nicht wirklich…?«

 »Doch, cariña«, sagte ihre Mutter in munterem Tonfall. »Jetzt gehen wir erst einmal schlafen es ist schon bald drei Uhr früh.

 Gleich morgen fangen wir an unsere Siebensachen zusammenzupacken. Und in acht Tagen starten wir in unser großes Abenteuer.«

 »Aber… aber«, stammelte Carmen und überlegte verzweifelt, durch welchen Einwand sie diese Pläne noch vereiteln könnte. »Wie kann ich denn dort in die Schule gehen?«, rief sie aus. »Ich kann ja gar kein Guatemaltekisch!«

 »Keine Sorge, Schatz.« Hinter ihr lachte Georg auf und zündete sich gleichzeitig ein Zigarillo an. »Du wirst mit der Sprache besser zurechtkommen als ich sie sprechen dort Spanisch.«

 Plötzlich sah Carmen die vier kakaohäutigen Jungs wieder vor sich. Wie sie am Isarufer um das Feuer gekauert und ihre fremdartige Musik gemacht hatten. Wie sie sich in melodischem Singsang unterhalten hatten. Und wie sie den abscheulichen Bertie überwältigt hatten ohne erkennbaren Kraftaufwand und ohne sich irgendwie aufzuspielen. Ob diese Musiker aus Guatemala waren?

 Carmen wühlte in ihrer Handtasche herum, fand endlich ein Taschentuch und schniefte hinein. Auch ihr Handy war halb aus der Tasche gerutscht. Ihr Blick fiel auf das Display sie hatte eine SMS.

 Hinter ihr ging immer noch Georg auf und ab und paffte sein Zigarillo. Dabei redete er leise mit Maria, die im Türrahmen stand und gähnte.

 Sei nicht sauer. Nico

 Und da sah sie auch ihn wieder vor sich Nico, wie er tatenlos zugesehen hatte, als Bertie sich auf die friedlichen Fremden stürzte. Wie er starr an ihr vorbeigeschaut hatte. Wie er mit seinem hirnlosen Kumpel in der Dunkelheit verschwunden war.

 Ich werd dich schrecklich vermissen. Adiós Carmen

 2

 Niemand konnte hochnäsiger dreinschauen als die blonde Gritta.

 Zuerst hatte sich Carmen gefreut, dass das Mädchen mit dem lauten Lachen während des endlosen Atlantikflugs neben ihr saß. Aber diese Freude war ihr bald vergangen.

 Gritta war ein Jahr älter als sie und kam aus Starnberg. Mit ihren Eltern und dem kleinen Bruder Jo flog sie schon zum dritten Mal nach Mexiko »Vier-Sterne-Klub, all inclusive«, wie sie mit lässiger Handbewegung erklärte. »Und wo macht ihr Urlaub?«

 Der Flieger nach Cancún laut Georg ein »nicht mehr ganz jugendfrischer Jumbo« war bis auf den allerletzten Platz besetzt.

 Hunderte aufgekratzter Touristen, die sich auf die Karibik freuten, auf Sonne und Surfen, Strandflirts und Piña Colada. Es war Ende Juli, gerade hatten die Ferien begonnen und laut Maria konnten sie von Glück sagen, dass sie überhaupt noch drei Tickets ergattert hatten.

 »Urlaub?«, wiederholte Carmen und schaute ihre Sitznachbarin

 so verachtungsvoll wie möglich an. »Meine Eltern sind Wissenschaftler. Wir ziehen für drei Jahre nach «

 Weiter kam sie nicht. Gritta brach in fürchterliches Gelächter aus heiser und schrill wie ein nervenschwaches Pferd. »In Mexiko wohnen?«, stieß sie hervor. »Das war für mich der Alptraum! Ständig diese klebrige Schwüle und all die schmierigen Typen, die einen anbetteln und außer Sonne, Meer und Ananas gibts absolut nichts!« Gritta schüttelte sich heftig ob vor Gelächter oder Ekel, war nicht ganz klar, aber Carmen hatte so oder so genug von ihrer Nachbarin. Und von ihrem Reiseziel erst recht.

 »Nicht Mexiko«, sagte sie leise. »Wir ziehen nach Guatemala.«

 Grittas Hand erstarrte mitsamt der Marmeladensemmel vor ihrem rosarot geschminkten Mund. »Nicht dein Ernst!«, rief sie aus und schickte ein kurzes Wiehern hinterher. »Guatemala? Das ist doch he, Hansi!«, schrie sie ihrem Vater zu, der drei Reihen vor ihnen saß und sich geduldig von Jo an den Haaren ziehen ließ. »Guatemala«, rief Gritta, »da kommen doch diese Ureinwohner her, die am Strand immer den Steinzeitschmuck verkaufen, oder?«

 Papa Hansi wandte sich um und nickte ihnen mit verzerrtem Lächeln zu. Die Haare standen ihm zu Berge und Jo boxte ihm jauchzend seine kleinen Fäuste aufs Ohr.

 Mittlerweile hatte Gritta die Aufmerksamkeit des halben Fliegers auf sich gezogen, was sie nur noch stärker anzuspornen schien.

 »Diese Zwerge mit den Affengesichtern das ist Guatemala!«, rief sie und wieherte kräftig. »Und da zieht sie hier« sie packte Carmens Hand und schwenkte sie wie eine Trophäe »hin, das arme Ding!«

 Carmens Kopf fühlte sich an wie ein Schnellkochtopf in Betrieb.

 Ihre Eltern saßen mindestens zehn Reihen weiter vorn und konnten ihr nicht beistehen. Aber sie war schließlich kein kleines Kind mehr, das ohne Mamas Hilfe verloren war. Und wenn sie sich nicht einmal gegen dieses blonde Pferd verteidigen konnte wie sollte sie dann im guatemaltekischen Dschungel überleben? »All-inclusive-Urlaub ist was für Spießer«, erklärte sie und entzog Gritta ihre Hand. »Wenn du garantiert nichts von Ländern und Leuten mitbekommen willst, fahr ruhig weiter in deine Klubs.«

 »Ach, so bist du drauf.« Gritta sprach plötzlich bedeutend leiser.

 »Abenteuer, Selbstverwirklichung, Leben am Limit, ja?« Sie wieherte kurz und offenbar ein wenig eingeschüchtert.

 Carmen würdigte sie keiner Antwort mehr. Gerade aufgerichtet, saß sie auf ihrem Fensterplatz, sah auf das rollende Meer tief unter ihnen hinab und wünschte, sie könnte ihren eigenen Worten glauben.

 Na klar, diese Ferienklubs waren steril und künstlich und sahen immer gleich aus aber mussten sie deshalb gleich in eine Blechbaracke am Rand des Dschungels ziehen? In ein Land, das zu den ärmsten dieser Erde gehörte? In dem die Hälfte der Bevölkerung weder lesen noch schreiben konnte und in selbst gebauten Lehm- und Holzhütten lebte? Das hatten jedenfalls Georg und Maria erzählt. Sie selbst hatte sich bisher geweigert auch nur einen Blick in all die Bildbände und Reiseführer zu werfen, die ihre Eltern ihr ans Herz gelegt hatten.

 Selbstverwirklichung und Abenteuer ich pfeif drauf, dachte Carmen. Aber vielleicht würden ja auch ihre Eltern über kurz oder lang merken, dass es eine Riesendummheit war, in dieses Urwald-städtchen Flores zu ziehen. Ihre Mutter war doch von München begeistert gewesen und immer so gern auf der vornehmen Theatinerstraße flaniert. Ja, bestimmt würde es auch Maria nicht lange in Flores aushalten, sagte sich Carmen, schloss die Augen und schlief mit diesem tröstlichen Gedanken ein.

 In München waren sie um acht Uhr morgens gestartet. Als ihr Jumbo nach neunstündigem Nonstop-Flug landete, war es in Cancún neun Uhr vormittags und Carmens innere Uhr spielte verrückt. Die Sonne brannte vom Himmel, dabei musste es eigentlich Abend sein.

 Carmen taumelte die Stufen zum Rollfeld hinunter und fühlte sich gleichzeitig überdreht und todmüde. Am Rand des Flughafens wuchsen Palmen und Orchideen. Die Luft fühlte sich an wie ein Handtuch, das mit heißem Wasser vollgesogen war.

 In der Ankunftshalle sah es nicht viel anders aus als in europäischen Flughäfen, nur bunter, exotischer, von fremden Gerüchen und Geräuschen erfüllt. Westlich gekleidete Leute schlenderten oder hetzten umher. Klimaanlagen stießen fauchend eiskalte Luft aus.

 Über Lautsprecher wurden Flüge nach Rio de Janeiro oder Mexico City aufgerufen. Alle Leute waren braun gebrannt, die jungen Männer trugen Goldkettchen im offenen Hemd und zwinkerten Carmen zu. Und die Frauen waren aufgedonnert wie zur Party und wiegten sich bei jedem Schritt hin und her. Die Musik, die zwischen den Durchsagen aus den Lautsprechern plärrte, triefte allerdings vor Mandolinenschmalz.

 Trotzdem schöpfte Carmen ein wenig Mut. Vielleicht hatte sie sich ihre Zukunft doch viel zu düster ausgemalt?

 Als sie aus einiger Entfernung das vertraute Wiehern hörte, winkte sie Gritta mit neuer Hoffnung zu. Es würde schon alles nicht so arg werden.

 Hinter ihren Eltern lief sie durch Hallen und Gänge. Mehrmals fragte Maria nach dem Weg und mit jeder Treppe, jeder Biegung wurde ihre Umgebung schäbiger. Carmen konnte kaum mehr die Augen aufhalten. Aber sie hätte auch am liebsten nichts mehr gesehen, denn der exotische Glanz der Ankunftshalle lag weit hinter ihnen.

 Endlich erreichten sie einen winzigen Raum mit grauen Wänden und kaputten Plastikstühlen. Die Luft war zum Ersticken, denn auch die Klimaanlage, falls es überhaupt eine gab, war kaputt. Hinter einem Schalter standen drei dicke Frauen, die in kaum verständlichem Spanisch unentwegt Flüge ausschrien oder Verspätungen an-kündigten. Die Namen der meisten Zielorte hatte Carmen noch niemals gehört Santa Ana, San José, San Pedro Sula. Die Lautsprecher pfiffen und jaulten.

 Auf den Plastikstühlen und am Boden saßen ärmlich gekleidete Leute, deren Gepäck aus schadhaften Koffern und Plastikbeuteln bestand. Die meisten waren von kleiner, gedrungener Gestalt, mit schwarzen Haaren und dunkler Haut. Viele trugen billige westliche Kleidung, einige Frauen hatten Gewänder in leuchtenden Farben an, die Carmen an die Ponchos der Musikanten vom Isarstrand erinner-ten. In völligem Schweigen hockten oder kauerten sie eng beieinander und verständigten sich nur ab und an durch Gesten oder Blicke.

 An der Fensterfront zum Rollfeld hin stand eine Gruppe junger Leute mit Rucksäcken, an denen Outdoor-Flaschen und Turnschuhe baumelten. Es waren drei Jungen und zwei Mädchen, vielleicht achtzehn oder neunzehn Jahre alt US-Amerikaner, wie Carmen annahm. Einen Moment lang überlegte sie zu ihnen hinüberzugehen und sie zu fragen, ob sie auch nach Guatemala weiterflogen. Aber dann fühlte sie sich doch zu müde, zu überwältigt von all den neuen Eindrücken und vom Durcheinander ihrer Gefühle. Hoffnung und Wut, Verzweiflung und Mut. Wie auch immer, dachte Carmen sie gehörten schon nicht mehr derselben Welt an. Diese Jugendlichen würden nach ein paar abenteuerlichen Wochen in ihre vertrauten westlichen Städte zurückkehren.

 Carmen ergatterte einen Plastikstuhl und blieb apathisch sitzen, bis Maria ihr auf die Schulter tippte: »Unser Flug, cariña.«

 Die Motoren ihrer kleinen Propellermaschine dröhnten und brummten. Jede trübe Fensterscheibe, jede zerdepperte Plastikklappe, jede einzelne rostige Schraube im Flugzeug vibrierte und klapperte, wimmerte und seufzte. Von den Brillen und Armbanduhren, Knochen und Zähnen der zehn oder zwölf Passagiere zu schweigen, die in ihren schmierigen Plastiksitzen klebten und das unablässige Rütteln und Schütteln stumm über sich ergehen ließen.

 Mit jedem Luftloch, in das ihre Maschine sackte, sank auch Carmens Herz ein wenig tiefer. Sie hatte wieder einen Fensterplatz erwischt, in der ersten Reihe direkt hinterm Cockpit. Diesmal saßen Maria und Georg neben ihr und beide strahlten so ausdauernd vor sich hin, dass es fast schon zum Lachen war. Oder zum Heulen, je nachdem. Carmen zog es vor, aus dem Fenster zu sehen.

 Draußen war allerdings nur wenig zu erkennen, was teilweise an der trüben Scheibe lag, vor allem aber an der Gegend, über die sie seit einer halben Stunde flogen. Hunderte Quadratkilometer gleichförmigen Dschungels, der wie eine gigantische Grünkohlplantage aussah. Und irgendwo in diesem grünen Einerlei waren angeblich die Ruinenstädte verborgen, von denen Maria so unermüdlich schwärmen konnte. Aber Carmen hasste nicht nur Ruinenstädte sie verabscheute auch Grünkohl, roh oder gekocht, in Portionen und in Kubiktonnen erst recht.

 Zu sehen waren weder Ruinen noch bewohnbare Häuser. Keine Hütten, keine Straßen, gar nichts. Dabei flogen, hüpften und schaukelten sie so tief über diesem Grünkohlozean, dass Carmen einmal ganz deutlich eine Art Rehe gesehen hatte, die in wilden Sprüngen über eine Lichtung setzte.

 Vom Cockpit trennte sie nur ein zerschlissener Vorhang, dessen Überreste im Luftzug der überforderten Aircondition flatterten. Der Kopilot, ein dicker Mann mit puterrotem Kopf, redete unablässig auf den Piloten ein. Der war bleich wie der Tod und warf nur gelegentlich ein heiseres Dios miol ein. Nach jedem dieser Stoßseufzer arbeiteten beide Männer hektisch an ihren Armaturen, legten hier einen Hebel um oder drehten dort an einem Schalter. Und Carmens Herz sank mit jedem Mal noch ein wenig tiefer, bis sie es schließlich in ihrer linken Kniekehle pochen fühlte.

 Kurz darauf wurden die Reisenden gebeten sich für die Landung in Flores bereitzumachen. Da die Lautsprecheranlage defekt war, drehte sich der Kopilot einfach um und schrie seine Anweisungen in den Passagierraum. Unter ihnen endete unvermittelt der Urwald und ein riesiger, leuchtend blauer See erstreckte sich bis zum Horizont.

 Der Lago de Petén Itzá. Der zweitgrößte See Guatemalas, wie Maria ihr erklärt hatte. Und die winzige Insel am Rand des Sees, bedeckt mit einer Hand voll weiß und rot in der Sonne blitzender Häuser das sollte doch nicht etwa Flores sein? Die Provinzhauptstadt Flores immerhin, die größte Stadt im Tiefland von Guatemala, wie Georg beteuert hatte.

 Ach du lieber Gott, dachte Carmen, während die Piloten vor ihr todesmutig an den Armaturen schraubten und ihre Maschine wie ein Stein zu fallen begann. In haarsträubendem Tempo rasten sie auf ein Durcheinander aus Wellblechhütten und schmalen Sträßchen zu, das sich wie ein buntes Geschwür am Ufer des Sees dahinzog. Aus dem Funkgerät drangen knarzende Kommandos. Der Pilot schrie Dios mió! und schaltete das Funkgerät ab.

 So tief trudelten sie nun über der Siedlung, dass Carmen Autos, Motorräder und sogar Eselskarren unterschied, die sich in Gassen und auf Kreuzungen drängten. Dazwischen sprangen Hunde und nackte Kinder umher. Auf flachen Hausdächern wuchsen Blumen und flatterte Wäsche in langen Reihen. Leute zu Fuß schleppten Säcke oder Reisigbündel auf dem Rücken. Am Uferweg stieg heller Qualm aus Imbissbuden auf. Auf dem See trieben Kähne mit flatternden Sonnendächern.

 Dann plötzlich war unter ihnen nur noch ein blassblaues Asphalt-band, von Rissen durchzogen, aus denen Gras und Blumen wuchsen.

 Mit einem gewaltigen Stoß, der Carmens Herz in ihre Brust zurück-schnellen ließ, setzte die Maschine auf. Mit jeder Faser ächzend und quietschend, rumpelten sie auf ein lang gestrecktes Gebäude zu, das wie ein übergroßer Hühnerstall aussah. Dahinter dehnte sich wieder der Urwald.

 Der Kopilot drehte sich zu ihnen um und schrie: »Willkommen auf dem internationalen Flughafen Santa Elena in Flores, Guatemala.

 Es ist fünf Uhr abends Ortszeit, die lokale Temperatur beträgt 35 Grad Celsius, die Luftfeuchtigkeit achtzig Prozent.«

 Noch während sie im Schritttempo auf den Hangar zurollten, begannen die Fensterscheiben zu beschlagen. Carmen fuhr sich mit der Hand über ihren Arm ihre Haut war feucht, als ob sie durch Niesel-regen gelaufen wäre.

 Dann schaltete der Pilot die Propellermotoren aus. Hinten wurde die Tür aufgerissen und wie eine Flutwelle drangen die Gerüche und Geräusche des Dschungels herein. Auf einmal spürte Carmen ein Kribbeln wie von tausend Termiten in ihrem Bauch wie zuletzt, als Nicos Finger ihre Wange berührt hatten. Und plötzlich konnte sie es kaum erwarten, aus der Maschine herauszukommen, damit ihr Urwaldabenteuer endlich begann.

 Hinter ihren Eltern stolperte Carmen über das Rollfeld. Die feucht-heiße Luft wickelte sich wie eine Decke um sie und erstickte gleich wieder alle Abenteuerlust. Seit sechzehn Stunden waren sie jetzt unterwegs. Carmen fühlte sich stumpf vor Müdigkeit und zugleich wie innerlich wund gerieben. Jeder Laut, jeder Sonnenstrahl stach nadelspitz auf sie ein.

 Vor dem Eingang zur Ankunftshalle standen zwei Soldaten mit Maschinenpistolen. Hinter den anderen Reisenden trotteten sie durch einen Gang, der aus deckenhohen Brettern gezimmert war. Nach einer Biegung wurde es plötzlich stockfinster.

 »Dios mio!«, hörte Carmen. Ein anderer Mann rief: »Verflucht, schon wieder Stromausfall.«

 Besonders erbost über dieses Malheur schien niemand. Nach kurzer Zeit wurden Notlampen herbeigeschafft und Carmen sah, dass sie vor einem Schalter mit der Aufschrift »Einreise Passkontrolle« standen.

 »Deinen Pass, cariña«, sagte Maria und lächelte sie im Halbdunkel an. Ihre Mutter sah aus wie ein Geist die Haare zerrauft, das Gesicht grünbleich vor Übermüdung.

 »Meinen Pass?«, wiederholte Carmen. Kalter Schreck kroch ihren Rücken hinab. Dann begann sie in ihrer Handtasche zu wühlen.

 Glücklicherweise ging im gleichen Moment das Licht wieder an.

 Neonröhren beschienen die schäbige Ankunftshalle und das Durcheinander in Carmens Handtasche, in dem unter Handy, Schminkzeug und zerfleddertem Tagebuch endlich auch ihr Reisepass zum Vorschein kam.

 Langsam rückte die kleine Schlange vor dem Ankunftsschalter vorwärts. Carmens Eltern füllten Formulare aus und unterhielten sich flüsternd. Maria redete auf Georg ein, der sie am Arm berührte und sie offenbar zu beruhigen versuchte. Seltsam, dachte Carmen. Ihre Mutter flog doch seit vielen Jahren durch die halbe Welt. Was brachte sie hier so aus der Ruhe?

 Neben dem Schalter standen zwei weitere Soldaten mit Maschinenpistolen. Mit ihrer sandbraunen Uniform, der sehnigen Gestalt und olivfarbenen Haut sahen sie ziemlich einschüchternd aus. Aber diese Soldaten konnten ihnen doch nichts anhaben, oder? Ihre Eltern waren ja schließlich keine Schmuggler, die heimlich verbotene Dinge ins Land einschleusen wollten.

 So harmlos wie möglich schaute Carmen den Grenzbeamten an, als sie endlich ihren Pass vorzeigen durfte. »Weitergehen!« Der Uniformierte knallte ihre Papiere zurück auf den Tresen und wandte sich schon dem nächsten Reisenden zu. Na also, dachte Carmen.

 Kein Grund zur Aufregung. Sie raffte ihren Pass an sich und beeilte sich zu Georg aufzuschließen, der an der Gepäckausgabe bereits auf ihre Koffer wartete. Sonderbarerweise war von ihrer Mutter in der ganzen Halle keine Haarspitze zu sehen.

 »Wo ist Maria?« Das Förderband drehte sich mit eintönigem Rattern leer im Kreis. Die Reisenden aus Cancún hatten sich allesamt vor dem Band aufgestellt und starrten auf den Plastikvorhang, durch den gleich ihre Koffer und sonstigen Habseligkeiten hervorpurzeln mussten. »Sag schon, Georg was ist mit ihr?«

 »Sie kommt gleich.« Georg sah mit halb geschlossenen Augen an ihr vorbei. Sein langes, schmales Gesicht war grau vor Müdigkeit.

 Kein Wunder, dachte Carmen, aber warum schaute er sich nur andauernd so verstohlen um?

 Sie folgte seinem Blick. Der Steinboden war abgewetzt, aber blitzblank geschrubbt. Trotzdem waren in der kleinen Halle ganze Putzgeschwader unterwegs kleine, zierliche Männer, die mit großen Besen unsichtbaren Schmutz zusammenkehrten, und kleine, stämmige Frauen, die sich mit Schrubbern und Putzeimern zu schaffen machten. Und dort hinten, aus einer Tür mit der Aufschrift »Telefone Waschräume Toiletten«, kam eben auch Maria hervor.

 Ach so, dachte Carmen. Oder doch nicht? Einen Wimpernschlag nach Maria trat ein zierlicher, dunkelhäutiger Mann aus derselben Tür. Carmen kniff die Augen zusammen. Hatte der Mann im hellen Anzug offenbar ein Einheimischer ihrer Mutter nicht gerade zugenickt? Nein, bestimmt hatte sie sich das nur eingebildet. Warum sollte Maria an irgendwelchen verschwörerischen Treffen teilnehmen, kaum dass sie in Guatemala gelandet waren?

 Ein dumpfes Rumpeln ließ Carmen herumfahren. Der Plastikvorhang flog zur Seite und ein erster Koffer knallte auf das Förderband.

 Als sie sich wieder zu ihrer Mutter umwandte, hatte sich der geheimnisvolle Mann in einen stämmigen Kofferträger verwandelt.

 Neben Maria eilte er auf Georg und Carmen zu und schob einen schlingernden Gepäckwagen vor sich her. Er trug Jeans und ein kariertes Hemd und hatte keinerlei Ähnlichkeit mit dem zierlichen Herrn im hellen Anzug, den sie vor einer Sekunde gesehen hatte.

 Und von dem nun keine Spur mehr zu entdecken war.

 Ich bin so müde, dass ich schon Gespenster sehe, dachte Carmen.

 Tatenlos schaute sie zu, wie Georg und der Kofferträger ihre Gepäckstücke auf den Wagen hievten. In ihren Koffern waren nur die nötigsten Sachen für die ersten Tage. Ihr eigentlicher Hausrat Kleider, Geschirr, vor allem aber Georgs und Marias riesige Bibliothek würde in einem Containerflugzeug den Atlantik überqueren und in einigen Tagen direkt zu ihnen nach Hause gebracht werden.

 Nach Hause, dachte Carmen und musste schlucken. Ich hab doch gar kein Zuhause mehr! Sie spürte ein Brennen in der Kehle und holte rasch ihr Handy hervor. Sie konnte ja Lena schon mal eine SMS schicken, wie sie es ausgemacht hatten. Gerade gelandet, Carmen.

 Im Flugzeug war es nicht erlaubt gewesen, das Gerät zu benutzen. Sie schaltete es an und tippte ihren Pin-Code ein. Nichts.

 »Kommst du, Carmen?«

 »Sofort.« Sie schüttelte das Telefon. Nichts. Der Akku war geladen, aber trotzdem blieb das Display leer.

 »Liebes, das hat doch noch Zeit«, sagte ihr Vater.

 Sie drückte die Wähltaste. Das Handy stieß einen Quäkton aus und auf dem Display erschien der Schriftzug »Keine Verbindung«.

 Als sie gelandet waren, hatte die Sonne noch vom Himmel gebrannt.

 Jetzt aber, kaum eine Stunde später, als sie auf der anderen Seite aus dem Flughafengebäude traten, war es praktisch schon Nacht. Maria hatte ihr erzählt, dass die Dunkelheit hier so rasch hereinbrach, als ob ein schwarzer Vorhang vom Himmel fiele. Aber Carmen hatte es nicht recht geglaubt oder es sich jedenfalls nicht vorstellen können.

 Es schien so unwirklich, fast wie ein Trick oder als ob auch hier draußen der Strom ausgefallen wäre.

 Straßenlaternen beleuchteten den Vorplatz, den ein Betondach überspannte. Im Hintergrund sah Carmen ein Durcheinander aus geparkten Autos, Palmen und Blechbaracken. Trotz der nächtlichen Dunkelheit war es so schwülheiß wie im Thermalbad.

 Der Kofferträger und Georg verluden ihr Gepäck in einen Van, der direkt vor dem Gebäude wartete. Auf dem Vorplatz standen Mengen zierlicher Männer herum, junge und alte, mit kakao-oder olivfarbener Haut. Die meisten trugen Schnurrbarte, verblichene T-Shirts und zerschlissene Jeans. Sie umringten Carmen und ihre Eltern und boten ihnen in melodischem Spanisch die unwahrscheinlichsten Dinge zum Kauf an Zigaretten und Armbanduhren, Maiskolben und Lotterielose, Hähnchenfleisch, Erdnüsse und Ananasstücke, alles in schmierige Plastiktüten verpackt. Auch die Geldnoten, die sie in dicken Stapeln in Händen hielten und unablässig durchzählten, sahen so klebrig aus, als ob sie in Ölpfützen geschwenkt worden wären.

 »Quetzal heißt das Geld hier«, erklärte Georg nebenher und scheuchte alle Verkäufer fort, ohne sich ihre Waren auch nur anzusehen. Unter den Kindern aber, die ihnen schmutzige Hände entgegenreckten und große, bittende Augen machten, verteilte er kleine Münzen, bis der Kofferträger ihr Gepäck fertig verstaut hatte und die Hecktür des Vans zuknallte.

 Im Wagen gab es glücklicherweise eine funktionierende Klimaanlage. Carmen warf sich auf die hinterste Sitzbank und hoffte, dass weder Maria noch Georg sich zu ihr setzen würden. Sie war so voller Zorn und Selbstmitleid, dass sie am liebsten geschrien hätte. Oder geheult und mit den Fäusten um sich geschlagen. Wie Bertie, der dumme, großmäulige Bertie sogar ihn würde sie für alle Zeiten klaglos ertragen, wenn sie nur zurückkehren dürfte in ihr früheres Leben.

 Der Kofferträger verwandelte sich in ihren Chauffeur, schwang sich hinter das Lenkrad und startete den Motor. Er schaltete die Aircondition auf volle Kraft und fuhr schwungvoll los. Vor den Fenstern zogen schattenhafte Bäume, Büsche, ab und an auch kleine Häuser vorbei. Leise begann Radiomusik zu plärren. Georg und Maria hatten sich auf die Bank vor Carmen gesetzt. Wieder flüsterte Maria aufgeregt auf ihren Mann ein, aber durch das Radio war nichts zu verstehen. Carmen wollte auch gar nicht wissen, worüber sie redeten. Über mich bestimmt nicht, dachte sie.

 Zu ihrer Rechten funkelte im Dunkeln der riesige See. Leise holte sie ihr Handy heraus und drückte die Wähltaste. Wieder erklang der hässliche Quäkton. »Keine Verbindung.« Carmen zog ein Taschen-tuch hervor und wischte sich verstohlen über die Augen.

 Hi, Lena. Eben fahren wir durch eine Slumsiedlung zu unserem Haus. Morgen mehr, falls ich dann noch lebe. Adiós, Carmen Schmale, flache Häuser säumten jetzt beide Seiten der Straße, die mit Schlaglöchern übersät war. Vor weit geöffneten Türen standen und saßen Familien mit so unglaublich vielen Kindern, dass sie unmöglich alle in den Häuschen wohnen konnten. Und doch war es so, wie Maria und Georg ihr erklärt hatten. Töpfe dampften auf Herden oder offenen Feuern am Straßenrand. Klapperdürre Hunde strichen um die Feuerstellen herum und wurden mit lautem Geschrei verjagt.

 Aus allen Fenstern drang schmetternde Radiomusik. Jeder schien einen anderen Sender zu hören und alle hatten offenbar den Ehrgeiz, ihre Nachbarn an Lautstärke zu übertrumpfen. Bierdosen wurden geschwenkt, Schnapsflaschen im Kreis herumgereicht. Auf einem kleinen Platz zwischen zwei Hütten drehten sich lachende Paare zwischen Müll und Gerumpel zum Tanz. Betrunkene lagen in der Gosse und schliefen ihren Rausch aus oder streckten die Bettlerhand nach ihrem Wagen aus, der im Schritttempo durch das lärmende Durcheinander fuhr.

 Carmen wusste nicht, was für eine Marke ihr Van war, mit Autos kannte sie sich nicht aus. Auf jeden Fall aber war der riesige, vor Chrom und Lack glitzernde Wagen mit dem starken Motor und der Aircondition eine rollende Luxusinsel inmitten dieser schreiend bunten Armut. Und doch schienen die Leute draußen alle gut gelaunt. Überall sah man lachende Gesichter und niemand warf ihnen böse oder auch nur neidische Blicke zu.

 Sie ließen die Blechhütten linker Hand liegen und bogen nach rechts auf eine Dammstraße ein. Die Schlaglöcher waren hier so tief und zahlreich, dass die Stoßdämpfer ächzten und sie im Auto hin und her geworfen wurden wie auf der Geisterbahn. Zu beiden Seiten der schmalen Straße glitzerte jetzt der See, in dessen endloser Fläche sich die Sterne spiegelten. Vor ihnen erhob sich die Insel aus dem Wasser, die Carmen vorhin schon vom Flugzeug aus gesehen hatte.

 »Das ist Flores, cariña.« Maria wandte sich zu ihr um und deutete energisch nach vorn. »Mit den Favelas da hinten haben wir nichts zu tun.« Sie winkte in Richtung der Wellblechhütten ab und drehte sich wieder nach vorn. »Noch fünf Minuten, dann sind wir zu Hause.«

 Wie zum Beweis wurde die Straße wieder glatter. Das Rütteln und Ächzen hörte auf und der Fahrer beschleunigte so stark, dass Carmen gegen die Rücklehne gepresst wurde. Wie von selbst fielen ihr die Augen zu. Auf einmal sah sie Nico vor sich, wie er sie ganz lieb anschaute und ihr eine Haarsträhne hinters Ohr strich.

 Hi Nico, ich bin nicht mehr sauer auf dich. Aber ich bin zehntausend Kilometer weg von dir.

 Carmen

 Jetzt konnte sie die Tränen nicht mehr zurückhalten. Sie blinzelte und schniefte. Erst als der Motor ausging, merkte sie, dass sie offenbar angekommen waren.

 Carmen wischte sich über die Augen. Sie standen am Rand einer Straße, die in hellem Mondschein lag. Ihre Eltern waren schon ausgestiegen, ebenso der Fahrer, der jetzt hinter ihr die Hecktür öffnete und ihre Koffer auslud. Vor dem Seitenfenster erkannte sie die Silhouette einer hohen, lang gestreckten Mauer, halb verborgen hinter Bäumen und wucherndem Grün. Irgendwo weiter weg im Dunkeln war der See mehr zu spüren, als zu sehen.

 Sie öffnete die Tür und stieg aus. Die Schwüle war wie ein Schlag mit einem nassen, heißen Lappen, der einen am ganzen Körper zur gleichen Zeit traf. Carmen ging um den Van herum zu ihren Eltern, die vor einem Tor in der hohen Mauer standen, inmitten ihrer Koffer. Der Fahrer verabschiedete sich und kehrte zu seinem Wagen zurück. Aber wer war der zierliche Mann in weißem Hemd und schwarzer, eng anliegender Hose, der in diesem Moment aus dem Tor trat und Maria und Georg mit förmlichem Händedruck begrüßte?

 »Ah, Frau Dr. Lambert, Herr Ingenieur was für eine Ehre.«

 Zuerst dachte Carmen, es wäre der Mann vom Flughafen, der hinter ihrer Mutter aus jener Tür gekommen war. Aber sie war sich keineswegs sicher, auch wenn er jetzt auf die mondbeschienene Straße trat, sodass sie sein Gesicht erkennen konnte. Den Mann vom Flughafen hatte sie ja nur ganz kurz und aus der Ferne gesehen. Und außerdem warum sollte ihre Mutter dort heimlich mit ihm zusammentreffen, wenn er sie nun hier vor ihrem Haus begrüßte? Nein, das ergab keinen Sinn.

 Langsam kam sie um den Wagen herum und ging auf ihre Eltern und den Mann im weißen Hemd zu. Er war vielleicht dreißig Jahre alt, mit fein geschnittenem Gesicht, zierlicher Gestalt und einer Haut wie Milchkakao.

 »Ah, die Señorita.« Er schüttelte Carmens Hand. »Paolo Cingalez sehr erfreut, sehr erfreut. Wann immer Sie Hilfe brauchen, Señorita Carmen wenden Sie sich vertrauensvoll an mich.«

 3

 Als Carmen am nächsten Morgen aufwachte, begriff sie zuerst überhaupt nicht, wo sie sich befand und wie sie an diesen seltsamen Ort geraten war. In ein Zimmer, das nur ein knarrendes Bett, einen Schrank ohne Türen und einen uralten Schreibtisch mit schiefen Beinen enthielt. Vor dem Fenster, das bloß aus einem Holzrahmen mit Moskitonetz und aufgeklappten Holzläden bestand, wiegten sich blühende Büsche im leichten Wind. Zikaden zirpten, Vögel stießen kunstvolle Triller aus. Carmen streckte sich und gähnte. Plötzlich klopfte jemand an ihre Tür.

 »Moment!«, rief sie und sah erschrocken im Zimmer umher. Auf dem Steinboden lagen ihr Koffer, ihre Handtasche und Anziehsachen verstreut. Dunkel erinnerte sie sich, dass sie gestern Abend unter eine Dusche getaumelt und anschließend in dieses Bett gefallen war.

 Obwohl sie sich nur mit einem Laken zugedeckt hatte, war sie schon wieder nass geschwitzt. »Wer ist denn da überhaupt?«

 »Ich bins Georg«, rief ihr Vater durch die Tür. »Lass dir nur Zeit, Liebes. Wenn du so weit bist, komm auf die Veranda zum Frühstück. Es gibt Pfannkuchen mit Ananas, Melonen und Papaya.«

 Carmen sprang aus dem Bett, stolperte ins Bad gegenüber und saß fünf Minuten später bei ihrem Vater auf der Veranda. Heute war Sonntag, fiel ihr ein und wie zur Bestätigung tönten von Flores die Kirchenglocken herauf. »Wo ist Maria?«, fragte sie und musste gleich wieder an die merkwürdige Szene gestern am Flughafen denken.

 »Stell dir nur vor, deine Mutter arbeitet schon.« Georg schüttelte den Kopf und lächelte sie an. »Cingalez hat sie gegen zehn abgeholt vor einer Stunde. Er ist der Assistent deiner Mutter, du wirst ihn künftig also noch öfter sehen. Sie sind in ihr Büro gefahren, oben am Marktplatz. Aber jetzt iss erst mal.«

 Das ließ sich Carmen nicht zweimal sagen. Während ihrer ganzen langen Reise hatte sie nur ein paar Bissen von den schrecklichen Plastikmenüs gegessen, die man im Flugzeug aufgetischt bekam.

 Jetzt sah sie voller Vorfreude zu, wie Georg drei große Pfannkuchen auf einen Teller stapelte, den er vor ihr auf den hölzernen Verandatisch stellte. Cingalez, dachte sie das war dieser Mann, der sie gestern Abend hier am Haus erwartet hatte. Sie hatte jetzt nicht die geringste Lust, an ihn zu denken.

 Das Haus war größer, als sie von den Fotos her erwartet hatte. Es bestand aus fünf Zimmern, die in L-Form ebenerdig angeordnet waren. Vor dem längeren Balken des L zog sich an der Rückfront die hölzerne Veranda entlang. Hinter einem wackligen Geländer begann der Garten, der ziemlich groß war und angenehm schattig schien.

 Orangen-und Zitronenbäume gab es hier und am Rand der kleinen Wiese wuchsen rote, weiße und sogar schwarze Orchideen. Schmetterlinge gaukelten im Gras umher, groß wie Kolibris und leuchtend bunt gefleckt.

 Aus einer Karaffe goss sich Carmen reichlich Honig auf ihre Pfannkuchen, zog die Platte mit Obststücken näher heran und machte sich über ihr Frühstück her. Georg reichte ihr ein riesiges Glas mit Orangensaft und eine ebenso große Tasse mit Milchkaffee. So viel Fürsorglichkeit war ihr seit Jahren nicht widerfahren. In ihrer Familie lebte jeder sein eigenes Leben. Sie erzählten sich zwar immer, was sie erlebt hatten und was sie gerade beschäftigte, aber es kam nicht gerade häufig vor, dass sie alle drei dasselbe erlebten. Und bestimmt hatte Georg jetzt auch ein schlechtes Gewissen, weil er und Maria sie so brutal aus ihrem Münchner Leben herausgerissen hatten. Aber woran auch immer es liegen mochte Carmen genoss es sehr, dass Georg sich heute so aufmerksam um sie kümmerte. Meistens war ihr Vater in Eile und fast immer schien er in Gedanken bei seinen Deichbauten und Kraftwerken zu sein.

 Nachdem sie alle drei Pfannkuchen verdrückt hatte, legte sich Carmen in die Hängematte zwischen den Kokospalmen und Georg setzte sich neben ihr auf eine verwitterte Bank. Carmen erzählte ihm, dass sie vergeblich versucht hatte Lena eine SMS zu schicken. »Das Handy funktioniert nicht«, sagte sie. »Hast du eine Ahnung, woran das liegt?«

 »Das ist kein großes Problem«, antwortete ihr Vater. »Beim Parque Central gibt es einen Telefonladen. Wir besorgen dir ein Handy, das dem hiesigen Standard entspricht gleich heute Nachmittag, wenn du willst.«

 »Oder morgen«, sagte Carmen und gähnte. Nach ihrer endlos langen Reise hatte sie überhaupt keine Lust, sich von der Stelle zu bewegen. Geschweige denn in die Stadt zu laufen, wo die Hitze bestimmt kaum zu ertragen war.

 »Oder morgen«, stimmte ihr Vater nach kurzem Zögern zu. »In ein paar Wochen bekommen wir hoffentlich auch einen Festnetzanschluss hier im Haus. Weißt du, das geht hierzulande alles nicht so schnell wie in Europa. Aber irgendwann und irgendwie geht es dann doch.«

 Wenn man es mit seinen Augen sah, schien alles ganz leicht und nur eine Frage des guten Willens zu sein. Aber sosehr Carmen sich um eine optimistische Sichtweise bemühte sie konnte sich immer noch nicht vorstellen, wie sie hier leben sollte. Weit weg von ihren Freunden, in einer völlig fremden Welt.

 »Und außerdem«, fuhr Georg fort, »gibt es in der Stadt jede Menge öffentliche Telefone. Übrigens auch mehrere Internet-Cafés, falls du deinen Freunden eine E-Mail schicken willst.«

 Carmen begnügte sich mit einem unbestimmten Brummen. Von ihrer Hängematte aus hatte sie freien Blick über den Lago de Petén.

 Ihr Haus lag am äußersten Rand von Flores, ein wenig erhöht über dem Westufer der Insel. Ein leichter Wind wehte vom See her und machte die Schwüle erträglich. Boote mit Sonnensegeln und schlanke Motorschiffe zogen über die weite, schimmernd blaue Fläche. In großer Ferne waren die Umrisse von Hügeln zu erahnen, steil und spitz wie Pyramiden. Kleine Dörfer lagen dort am Ufer, weit verstreut und wie mit dem Pinsel hingetupft.

 Es war wunderschön hier und für den Moment wünschte sich Carmen nichts anderes, als in ihrer Hängematte zu liegen und zu spüren, dass Georg neben ihr auf der Bank saß.

 Irgendwann musste sie wieder eingeschlafen sein. Sie träumte von Paolo Cingalez und es war kein angenehmer Traum. Er trug einen hellen Anzug, genau wie der Mann, der gestern nach ihrer Mutter aus jener Tür gekommen war. Diesmal aber rannte er hinter Maria her, durch einen grauenvollen Wald, der von unheimlichen Geräuschen erfüllt war. Ein Knacken wie von Schritten auf dürren Zweigen. Dazu Fauchen wie von einer großen Raubkatze. Maria rannte durch diesen Wald und Cingalez stolperte hinter ihr her.

 »Frau Dr. Lambert!«, rief er immer wieder. »Ich bitte Sie wenden Sie sich vertrauensvoll an mich!«

 Als Carmen erwachte, stand Georg über sie gebeugt und fuhr ihr mit seiner großen, kühlen Hand über die Stirn. »Du hast geträumt«, sagte er leise.

 Sie wandte den Blick von ihm ab und gab keine Antwort. Ihr Herz raste. Ihr T-Shirt war feucht von ihrem Schweiß. In ihrem Kopf erklangen immer noch das Trappeln der rennenden Schritte und der unsinnige Ausruf von Señor Cingalez: »Wenden Sie sich vertrauensvoll an mich!« Genau diese Worte, dachte Carmen, hat er gestern zu mir gesagt.

 »Noch etwas, Liebes.« Georg setzte sich wieder neben sie auf die verwitterte Holzbank. Carmen drehte den Kopf vom See weg und schaute durch die Maschen der Hängematte zu ihm hinab. Diesmal war er es, der ihrem Blick auswich. »Ich hatte ja gehofft, noch ein paar Tage hier bleiben zu können, bevor ich auf die Baustelle hinaus muss. Die ist hundertfünfzig Kilometer von hier und während der Woche muss ich künftig sowieso dort draußen im Dschungel bleiben.«

 Er räusperte sich und begann in seinen Taschen zu kramen. Carmen starrte ihn an und wartete. Von alledem hatte sie nicht das Geringste gewusst. Nicht dass er nur an den Wochenenden nach Hause kommen würde, und genauso wenig, dass seine Arbeit so bald schon anfangen sollte nicht erst in vier Wochen, wie er es in Deutschland versprochen hatte.

 Konzentriert betrachtete er sein Zigarillopäckchen, das er endlich in seiner Hemdtasche gefunden hatte. »Also kurz und gut«, sagte er,

 »es gibt auf der Baustelle schwer wiegende Probleme. Ich muss schon heute Nachmittag dorthin ein Fahrer kommt um drei Uhr und holt mich ab.«

 In der Palmenkrone über Carmen landete ein großer Papagei mit rotem und blauem Gefieder. Er ruckte mit dem Schnabel und stieß einen grämlichen Krächzton aus. »Seit wann weißt du das, Papa?«, fragte sie leise. »Etwa schon seit München? Ich meine du hast doch hier auch kein Handy, auf dem sie dich anrufen könnten, oder?«

 »Wie? Doch, doch«, murmelte Georg und sah wieder so geistesabwesend aus wie meistens. »Schau, Liebes, hiermit kannst du auf der ganzen Welt telefonieren.« Er kramte abermals herum und zog ein winziges Gerät aus seiner Hosentasche. »Ach ja«, sagte er,

 »wenn du willst, schick deiner Freundin eine SMS oder ruf sie meinetwegen auch an. Aber bitte nur ganz kurz Auslandsgespräche mit dem Mobiltelefon sind hierzulande mörderisch teuer.«

 Lächelnd hielt er ihr sein Telefon hin, aber Carmen warf sich in ihrer Hängematte herum und drehte ihm den Rücken zu. Lügner, Verräter, Feigling, dachte sie. Lieber hack ich mir die Hand ab.

 »Es ist ja nur für diese Woche«, sagte Georg in beschwörendem Ton. »Am Samstag bin ich garantiert wieder da und dann bleiben uns drei ganze Wochen, bis meine reguläre Arbeit und deine Schule anfangen.« Carmen gab ihm keine Antwort. Georg steckte sich einen Zigarillo an und pustete den Rauch zu ihr herüber. »Na komm schon, du bist doch kein kleines Kind mehr. Und Maria ist ja sowieso die ganze Woche hier bei dir.«

 Da hielt Carmen es nicht länger aus. Sie schnellte in der Hängematte herum, so wild, dass sie beinahe rausgeschleudert worden wäre. »Wenn sie ihre Zeit nicht lieber mit diesem Cingalez verbringt!«, schrie sie ihren Vater an. »So wie du lieber auf deiner Baustelle bist alles besser, als mit der blöden Carmen zusammen zu sein!« Und sie begann hemmungslos zu weinen und schrie immer wieder: »Verschwinde, lass mich in Ruhe!«, bis Georg endlich die Schultern bis zu den Ohren hochzog und wie ein geprügelter Hund im Haus verschwand.

 Ich hasse mich, weil ich mich wie ein kleines Kind benehme und fühle. So ängstlich, launisch, unselbstständig. Selbstbewusstsein null.

 Und ich hasse Georg und Maria, weil sie so egoistisch sind. Mein Münchner Leben kaputtgemacht haben. Meine Freunde, meine Klasse, alles für immer weg. Und ich hasse dich, verdammtes Tagebuch, weil ich sonst keinen hob, den ich voll jammern kann.

 Maria und Georg sitzen jetzt wahrscheinlich draußen auf der Veranda und sind zerknirscht. Oder wohl eher genervt, weil die dumme, kleine Carmen nicht so spurt, wie sie sich das vorgestellt haben.

 Gleich wird Papa von seinem Fahrer abgeholt. Vor einer Stunde oder so ist Mama von ihrem Cingalez gebracht worden. Fliegender Wechsel der Babysitter.

 Mir alles egal. Hab meine Tür verriegelt. Will keinen sehen.

 Mich selbst am wenigsten. Adiós, Carmen

 »Ich weiß doch, wie du dich fühlst, cariña. Abschiede sind immer schwer. Aber was ist das Leben anderes als eine Kette von Abschieden?«

 Peng da hatte Maria ihr wieder eine ihrer Lebensweisheiten hingeknallt. Carmen zog die Augenbrauen hoch und sah starr geradeaus. Wieder saß sie auf der Veranda, wieder war es Vormittag, wieder gab es Pfannkuchen mit Honig und Obst. Gleiche Szene, gleiche Schwüle, anderes Elternteil.

 Maria schaute sie von der Seite an und grinste. »Ich weiß, ich weiß. Solche Sprüche helfen dir wenig. Glaubst du jedenfalls. Aber wir müssen die Dinge nehmen, wie sie nun einmal sind. Gestern München heute Flores. Na und?« Sie machte eine wegwerfende Handbewegung. »Hier ist es jedenfalls niemals kalt, und wenn du willst, kannst du dreimal am Tag im See schwimmen gehen.« Maria beugte sich zu ihr herüber und legte Carmen eine Hand auf die Schulter. »Und wenn du nicht willst, kannst du dich auch von morgens bis abends in deinem Zimmer vergraben. Jedenfalls bis zum 1. September, denn dann fängt die Schule wieder an. Und ich an deiner Stelle würde die Zeit bis dahin nutzen, um meine neue Umgebung kennen zu lernen.« Sie packte Carmen beim Nacken und schüttelte sie ein wenig. »Was hältst du davon, wenn wir gleich damit anfangen?«

 Carmen hielt sehr wenig davon, aber noch mehr graute ihr davor, sich wieder in ihrem Zimmer zu verkriechen. Ein Bett, ein Schrank, ein Tisch sonst gar nichts. Es war die reinste Gefängniszelle, wenn auch mit einem sehr offenen Fenster. Außerdem hatte Marias Munterkeit einen gewissen Unterton, den Carmen seit langem kannte.

 Sich mit ihrer Mutter anzulegen war selten eine gute Idee. Maria blieb immer die Ruhe selbst, wenn sie angegriffen wurde. Doch unter ihrer Gelassenheit brodelte eine Wildheit, die sie einen aus der Ferne spüren ließ. Carmen hatte schon öfter beobachtet, dass auch Erwachsene Kollegen von Maria oder ihr Vater sich durch diese Strategie beeindrucken ließen, sodass ihre Mutter meistens die Ober-hand behielt.

 So war es also beschlossene Sache, dass sie zu zweit in die Stadt gehen würden. »Georg wollte dir ja ein Handy kaufen, das erledigen wir dann auch gleich«, entschied ihre Mutter. »Außerdem kannst du dir deine Schule anschauen jedenfalls von außen.«

 »Schule muss jetzt wirklich nicht sein.« Carmen fuhr sich mit den Fingern durch die Haare und band sie im Nacken zusammen. So war die Hitze wenigstens etwas leichter zu ertragen. »Aber ich will in ein Internet-Café.«

 »Davon gibt es in Flores mindestens fünf«, verkündete Maria strahlend. »Du wirst dich überhaupt wundern, wie viel das Städtchen zu bieten hat. Es gibt jede Menge hübscher Restaurants und Cafés am See und ständig kommen junge Leute aus Europa und den USA, um von hier aus die großen Maya-Stätten in der Nähe zu besuchen Tikal oder auch Caracol im Nachbarstaat Belize.«

 »Ist schon gut, Maria«, sagte Carmen. »Du brauchst dich nicht so anzustrengen. Flores ist die tollste Stadt der Welt und ich bin zum Schreien glücklich, weil ich hier leben darf.«

 Maria hakte sich bei ihr unter und grinste wie ein Krokodil. »Wer wird denn gleich übertreiben. Aber jetzt lass uns endlich gehen.« Sie schaute auf ihre Armbanduhr, als ob sie auch in ihrer Freizeit einen exakten Zeitplan beachten müsste. »Und wenn du willst, lassen wir uns nachher mit einem Boot über den See fahren.«

 Sie gingen aus dem Haus und Maria verschloss sorgfältig die Tür. Der Vorplatz war eng und düster, da das Grundstück zur Straße hin von der hohen Mauer umgeben war. In einer Ecke standen ein Müllcontainer und mehrere Kübel, von denen ein fauliger Geruch ausging. Zwischen den Mauern war die Hitze kaum zu ertragen und Carmen wäre am liebsten wieder umgekehrt. Aber ihre Mutter zog sie energisch weiter.

 Zwei Schritte vor dem Hoftor griff sich Maria an den Kopf und blieb stehen. »Ah, das hätte ich beinahe vergessen«, sagte sie. »Du musst natürlich eigene Schlüssel haben. Und etwas Geld für alle Fälle man weiß ja nie.«

 »Das hat doch Zeit«, wandte Carmen ein.

 Aber Maria hatte schon in die Tasche ihres sackartigen Leinen-kleides gegriffen, das sie in München niemals auf der Straße getragen hätte, und einen dicken Schlüsselbund hervorgeholt. »Hier, nimm das an dich.« Sie drückte Carmen die Schlüssel in die Hand.

 »Und das hier sind sechzig, siebzig, neunzig Quetzales. Ungefähr zehn Dollar.«

 Carmen nahm auch das kleine Bündel zerfledderter Banknoten entgegen. Sie fühlten sich noch schmieriger an, als sie aussahen, auch wenn das wirklich kaum möglich war. Während Maria das mit drei Schlössern gesicherte Tor entriegelte, steckte Carmen die Quetzales und die Schlüssel in ihre Handtasche.

 »Weißt du, was in Deutschland höchstens normaler Wohlstand wäre, gilt hier als märchenhafter Reichtum. Deshalb die hohe Mauer und diese Schlösser. Sei so gut und schließe hinter uns ab. Auch die Fenster hab ich alle mit den Holzläden verrammelt.«

 Carmen presste die Lippen aufeinander und atmete durch. Ihre

 Mutter verhielt sich wieder ziemlich seltsam, dachte sie. Aber Eltern, die ihren Kindern etwas einprägen wollten, hatten im Allgemeinen die Tendenz, sich sonderbar zu benehmen. Sie holte ihren Bund wieder hervor, suchte umständlich die passenden Schlüssel heraus und verriegelte unter Marias wachsamen Augen das Tor.

 4

 Unter der senkrechten Mittagssonne flimmerte die Luft wie bei einer Bildstörung im Fernsehen. Keine Wolke am Himmel, kein Schatten weit und breit. Selbst der Belag der schmalen Straße, die mit leichter Steigung zum Zentrum hinaufführte, reflektierte das Sonnenlicht so grell, dass es in den Augen wehtat.

 »Müssen wir ausgerechnet in der Mittagshitze raus?«, fragte Carmen. Sie hob die Arme in der Hoffnung auf ein wenig Kühlung, aber hier draußen ging nicht der leiseste Wind. »Sollten wir nicht besser bis zum Abend warten?«

 Ihre Mutter gab keine Antwort. Sie schaute kurz nach rechts und links und lief los. Carmen ließ den Kopf hängen und trottete hinter ihr her.

 »Unsere Straße heißt Calle Antiguedad, Gasse der Altertümer ganz passend, oder?« Maria lachte sie von der Seite an. »Unsere Nachbarn sind größtenteils Wissenschaftler, die bei verschiedenen internationalen Projekten mitarbeiten Wasserbau, Schutz des Regenwaldes, Maya-Ausgrabungen. Mit der Zeit wirst du sie schon noch kennen lernen.«

 Carmen vergrub ihre Hände in den Jeanstaschen. Noch mehr Leute von Marias und Georgs Schlag? Na, vielen Dank, dachte sie.

 Die Häuser in der Calle Antiguedad wirkten allesamt abweisend.

 Graue Steinmauern, keine Vorgärten. Fenster und Türen vergittert, wenn nicht gleich, wie bei ihrem Haus, das ganze Grundstück von einer hohen Mauer umgeben war. Über etlichen Eingängen waren Überwachungskameras angebracht. Vor einem Tor standen zwei Wachleute in Uniformen, Maschinenpistolen in der Hand.

 »Das sieht alles schlimmer aus, als es in Wirklichkeit ist«, behauptete Maria und winkte in Richtung der Bewaffneten ab. »Man muss eben ein bisschen aufpassen, das ist alles.«

 »Aufpassen?«, wiederholte Carmen.

 »Na ja nicht mit dem Geldbeutel vor fremden Augen herumfuchteln. Niemals größere Geldbeträge mitnehmen und schon gar keinen Schmuck. Zu Hause immer alles sorgfältig verschließen, wie du es eben gemacht hast.« Sie nickte Carmen aufmunternd zu. »Und wenn doch mal was schief geht auf keinen Fall den Helden spielen.«

 Carmen musste schlucken. Stumm ging sie neben ihrer Mutter durch das dampfend heiße Sträßchen, in dem außer ihnen niemand unterwegs war. Nur ein paar knochige Straßenköter, die sich winselnd um einen Taubenkadaver balgten. Wieder sah Maria auf ihre Armbanduhr, dann beschleunigte sie ihre Schritte. Sie überquerten eine breitere Straße, genannt Avenida La Reforma, und gelangten zu einem großen Platz.

 »Die Plaza Central hier spielt sich alles ab«, sagte Maria.

 Carmen wischte sich den Schweiß von der Stirn und blieb neben ihrer Mutter stehen. Die Plaza war schief wie ein Frisbee im Anflug und übersät mit Marktständen und Imbissbuden. Wie Georg ihr er-klärt hatte, war es der höchste Punkt der Insel. Normalerweise hatte man von hier einen idealen Blick über den See, aber im Durcheinander des Marktes konnte man keine drei Schritte weit sehen. Geschweige denn vernünftig miteinander reden Leute, Tiere und Motoren machten einen wahnwitzigen Krach.

 In der glühend heißen Luft mischten sich die Gerüche von Tier-fell und Gewürzen, Kokosmilch und Schweiß. Händler riefen ihre Waren aus, Musiker flöteten, trommelten und sangen. Schweine quiekten um ihr Leben, Hühner gackerten, Maulesel schrien. Schrottreife Autos rumpelten hupend mitten durch den Markt. Direkt neben ihnen war ein Taxi stehen geblieben und der Fahrer pries ihnen beharrlich seine Dienste an. »Señora, Señorita Taxi, Taxi.« Dabei hatte Maria ihm durch eine unmissverständliche Geste bedeutet, dass er verschwinden sollte. Und jetzt begannen auch noch die Glocken der großen, blendend weißen Kirche auf der anderen Seite des Platzes zu läuten.

 Maria beugte sich zu ihr herüber. »Der Telefonladen ist da drüben, hinter der Kirche«, schrie sie ihr ins Ohr. »Pass auf deine Tasche auf.«

 Carmen presste ihre Handtasche mit dem Arm gegen ihre Seite.

 Sie fühlte sich völlig verkrampft. Tausend Augen schienen sie anzustarren, als sie sich dicht hinter Maria in das verrückte Getümmel stürzte. Die Gänge zwischen den Buden waren so schmal, dass man kaum zwei Füße nebeneinander setzen konnte. Bananen und Ananas, Mais und Süßkartoffeln waren zu unglaublichen Haufen aufgetürmt.

 In einer Bude zerschlug ein zahnloser Alter mit einer Axt Kokosnüsse. Lebende Schweine wurden angeboten und Hühner, die in Netzen und Körben zusammengeschnürt waren. Junge Männer schoben sich mit wiegenden Schritten durch die Menge, zwinkerten Carmen zu und boten Lotterielose an. Runzlige Mütterchen hockten am Boden, wimmerten aus eingefallenen Mündern und streckten unerhört schmutzige Bettlerhände aus. An einem Stand wurden verblichene T-Shirts, Jeans und sogar Büstenhalter und Boxershorts verkauft, offenbar gebrauchte Kleidung aus den USA. Nackte Kinder sprangen in Mengen umher und folgten wie Mückenschwärme den wenigen Weißen, die sich ins Gedränge wagten. Eine junge Frau stand hinter einer waghalsig aufgetürmten Mauer aus verbeulten Töpfen und Pfannen. Unablässig dröhnten die Glocken und die Leute bekreuzigten sich zwischendurch in Richtung der Kirche, um gleich danach weiter um Hühner oder Würste zu feilschen.

 Ein finster blickender Mann trat Maria in den Weg und schwenkte kleine Plastiktüten, die seltsame schwarze Bröckchen enthielten.

 Maria wedelte mit den Händen, wie um Fliegen zu verscheuchen, und der Mann wich mit noch grimmigerer Miene zur Seite. Haschisch?, dachte Carmen. Die Klümpchen sahen haargenau wie das Zeug aus, das sie einmal bei Nico gesehen hatte. Aber der Mann mit der dunklen Haut hatte überhaupt nicht wie ein Dealer gewirkt. Carmen nahm sich vor nachher Maria zu fragen, was es damit auf sich hatte. Im Moment konnte sie von Glück sagen, wenn sie ihre Mutter nicht aus den Augen verlor.

 Warum auf einmal diese Eile?, dachte Carmen. Gerade fing sie an sich für ihre neue Umgebung zu interessieren, da rannte Maria wie eine Hürdenläuferin davon. Carmen hetzte hinter ihr her und hatte plötzlich wieder dieses ganz blöde Gefühl.

 Als der Markt hinter ihnen lag, hörten schlagartig die Glocken auf zu läuten. Im Schatten der Kirche blieb Maria stehen und wartete, bis Carmen zu ihr aufgeschlossen hatte. Nach dem Lärm auf der Plaza kam ihr die Ruhe fast unwirklich vor.

 »Herrje, warum rennst du denn so?« Carmen warf ihren Pferdeschwanz zurück und wischte sich mit dem Unterarm über die Stirn.

 »Der Telefonladen.« Maria deutete nach rechts, die steile Gasse hinunter. »Wir sollten uns ein wenig beeilen, cariña. Wenn ich mich richtig erinnere, hat er sonntags am Nachmittag zu.«

 »Und das fällt dir jetzt ein?«

 »Noch haben wir ja Mittag mehr oder weniger.« Maria warf wieder einen Blick auf ihre Armbanduhr. »Halb eins. Vielleicht haben wir ja Glück. Da drüben ist übrigens das Polizeipräsidium.«

 Sie deutete auf ein wuchtiges Gebäude gegenüber der Kirche, dann nahm sie Carmen am Ellbogen und dirigierte sie das holprige Sträßchen hinunter. Angenehm still und schattig war es hier. Die Häuser wirkten viel freundlicher als oben in ihrer Straße. Schmale, helle Fassaden, die Fensterrahmen gelb oder hellblau lackiert. Unten gab es kleine Lebensmittelläden, Bodegas und Bäckereien. In den Etagen darüber standen Blumenkästen oder Vogelkäfige in geöffneten Fenstern. Auf Bänken und Bürgersteigen vor den Türen hockten Jung und Alt beisammen, um in sonntäglicher Ruhe zu plaudern. Das Straßenpflaster war allerdings so löchrig, dass man bei jedem Schritt auf den Boden achten musste.

 »Oh, verdammt.« Maria war vor einem winzigen Laden stehen geblieben. Mobiltelefone aller Marken und Preisklassen in einem schmalen Fenster, dessen Rahmen ebenso wie die Ladentür türkis-blau gestrichen war. Hinter dem Türglas hing ein Schild mit der Aufschrift »Cerrado«. »Geschlossen«, erläuterte Maria überflüssigerweise. »Tut mir Leid, Carmen, da müssen wir wohl morgen noch mal herkommen.«

 Carmen presste die Lippen zusammen. Natürlich konnte ihre Mutter nichts dafür, dass der Laden nicht geöffnet hatte. Und vielleicht war ihr ja auch wirklich eben erst eingefallen, dass er an Sonntagnachmittagen geschlossen war. Aber Carmen mochte es nicht glauben. Nicht nach alledem, was in letzter Zeit passiert war. Außerdem wusste ihre Mutter über solche Dinge sonst immer ganz genau Bescheid. Bestimmt hatte Maria den Telefonladen einfach als Köder benutzt, um sie aus dem Haus zu locken.

 »Gehen wir einen schönen kalten Fruchtsaft trinken?« Maria lächelte sie tröstend an.

 Einen Moment lang starrte Carmen noch mit zusammengebissenen Zähnen ins Leere, dann zuckte sie mit den Schultern. »Meinetwegen.« Ein winziger Hund mit schwarzem Fell kam aus einem Haustor neben ihnen hervor und stürzte mit wehenden Ohren auf sie zu. Carmen ging in die Knie und lockte ihn zu sich her. Aber das Hündchen schnüffelte nur an ihrer Hand und lief gleich weiter, zum Markt hinauf.

 »Noch eine Regel«, sagte Maria. »Vorsicht vor Keimen und Bakterien aller Art.« Sie deutete auf eine Bar ein Stück weiter die Straße hinunter. »Gehen wir dort hinein, da ist es schattig und wir haben einen schönen Blick auf den See.« Sie hängte sich bei Carmen ein und Carmen stellte fest, dass sie fast schon eine Handbreit größer als ihre Mutter war. »Solange dein Organismus nicht an die hiesigen Verhältnisse angepasst ist«, fuhr Maria fort, »kannst du praktisch durch alles krank werden ungekochtes Wasser, ungeschältes Obst, Körperkontakt mit Menschen oder Tieren.«

 »Danke, Maria ich bin schon durch all das hier krank.«

 Ihre Mutter sah sie von der Seite her an erst erschrocken, dann mit gerunzelter Stirn. »Hier bekommen wir den besten Orangensaft der Stadt«, sagte sie mit gespielter Munterkeit und sah schon wieder auf die Armbanduhr.

 Arm in Arm betraten sie die Bodega. Ein düsterer Raum mit einem Strohdach, durch das hier und dort die Sonne blitzte. Am anderen Ende schloss sich eine hölzerne Veranda an und dahinter glitzerte die riesige dunkelblaue Fläche des Sees.

 »Setzen wir uns nach draußen«, entschied Maria. »Aber geh dir vorher die Hände waschen, cariña du weißt doch, wegen dem Hund.« Sie deutete auf eine Tür mit der Aufschrift »Mujeres«.

 Während Carmen folgsam in die Frauentoilette ging, hatte sie den unheimlichen Eindruck, tatsächlich wieder ein kleines Kind zu sein. Maria befahl und sie gehorchte. Ihre Mutter kannte sich mit allem aus und sie selbst wusste gar nichts. Mach dies und lass das.

 Wer dies isst, dem passiert das. Feuer ist heiß und Wasser macht nass. Sie trat vor das Waschbecken und wusch sich sorgfältig die Hände. Dann verließ sie die Toilette, ohne ihrem Spiegelbild einen Blick zu gönnen.

 Als Carmen auf die Seeterrasse trat, schaltete Maria gerade ihr Telefon ab. Sie warf Carmen einen gehetzten Blick zu und steckte es in ihre Handtasche zurück. Also funktionierte auch ihr Handy hier so gut wie in Deutschland? Wahrscheinlich konnte man damit ebenfalls auf der ganzen Welt telefonieren, wie mit Georgs Apparat. Und die beiden hatten einfach keinen Gedanken daran verschwendet, dass das kleine, dumme Handy der dummen, kleinen Carmen in Flores leider nicht zu gebrauchen war. Carmen ballte die Fäuste. Am liebsten hätte sie wieder losgeschrien, wie gestern Vormittag in der Hängematte, als sie ihren Vater angebrüllt hatte.

 »Setz dich doch hin«, sagte Maria und sah nervös um sich. »Du, ich hatte eben einen komischen Anruf. Ein gewisser Señor Gómez.

 Er sagt, Cingalez hätte ihm meine Nummer gegeben. Er will mich sprechen ganz dringend, behauptet er.« Sie schüttelte den Kopf und verstummte, da eben der Kellner kam und ihre Saftgläser brachte.

 Carmen setzte sich neben ihre Mutter auf die Bank und sah hinaus auf den See. Ich drehe noch durch, dachte sie. Es war wie ein Spiel, das mehr und mehr außer Kontrolle geriet. Mittlerweile konnte sie gar nicht mehr anders in allem und jedem, was Maria und Georg sagten oder machten, witterte sie nur noch Lüge, Manipulation und Verrat.

 »Und wirst du dich mit ihm treffen?«, fragte sie und schaffte es nicht, ihre Mutter anzusehen.

 »Na ja, cariña, es könnte wichtig sein für meine Arbeit, weißt du.«

 Carmens Mund war plötzlich so trocken, als hätte sie Staub geschluckt. Sie zog eines der beiden Gläser, die bis zum Rand mit einer schäumenden orangeroten Flüssigkeit gefüllt waren, zu sich heran und trank einen großen Schluck. »Und als wir von… von unserem Haus losgegangen sind, da wusstest du noch nichts von diesem Señor Gómez?«

 Maria zuckte mit den Schultern. »Es gab ein paar vage Andeutungen, aber nichts Konkretes. Dass er sich ausgerechnet jetzt melden würde, wusste ich wirklich nicht. Das kannst du mir ruhig glauben, Carmen«, fügte sie in leicht gereiztem Tonfall hinzu.

 Gar nichts glaub ich, dachte Carmen und ließ noch mehr Fruchtsaft in ihre Kehle rinnen. Wie durch einen Schleier sah sie, dass ihre Mutter den Kellner herbeiwinkte, ihm ein paar Scheine in die Hand drückte und sich aus ihrer Bank schob.

 »Bleib einfach sitzen«, sagte sie, »ich treffe mich mit diesem Señor Gómez gleich hier um die Ecke. In ein paar Minuten bin ich wieder da. Trink ruhig in der Zwischenzeit meinen Saft aus ich hab sowieso keinen Durst.«

 Ihre Mutter lächelte ihr zu und Carmen wandte den Kopf ab und sah hinaus auf den See. Ruhig, ganz ruhig, sagte sie zu sich selbst.

 Wenn Maria wirklich in ein paar Minuten wieder hier ist, hast du keinen Grund, schon wieder eine Szene zu machen. Und wenn nicht… Abwarten.

 Außer ihr saß niemand auf der Terrasse, die an vier großen Tischen mindestens zwanzig Leuten Platz bot. Von der Seemitte tuckerte ein kleines Motorboot auf ihre Uferseite zu, darin saß ein einzelner Mann mit einem riesigen Sombrero. Ein paar Enten paddelten im Schilf herum. Irgendwo in der Nähe heulte ein Kleinkind und eine Frau versuchte vergeblich, es durch schrille Gesänge zu beruhigen. Flores war das verschlafenste Nest auf dem ganzen Planeten, dachte Carmen. Von den vielen jungen Touristen aus USA und Europa, die laut Maria ständig hierher kamen, um die Sehenswürdigkeiten zu bewundern, hatte sie bisher noch keine Spur gesehen.

 Genauso wenig wie von den Internet-Cafés, die es hier so massenhaft geben sollte.

 Mit den Augen folgte Carmen dem Motorboot, aber in Gedanken war sie bei Maria. Wie lange war ihre Mutter jetzt schon weg? Drei Minuten, fünf oder mehr? Plötzlich hielt Carmen es nicht mehr aus, untätig zu warten. Sie sprang auf, trank im Stehen noch einen großen Schluck aus Marias Glas, raffte im letzten Moment ihre Handtasche von der Bank und lief durch den düsteren Barraum zurück auf die Straße.

 Vor der Tür blieb sie stehen, bis ihre Augen sich wieder an das grelle Licht gewöhnt hatten. Auch die Schwüle war hier in der Straße viel drückender als am Seeufer, wo ständig ein leichter Wind wehte.

 Sie spähte nach links und rechts und ärgerte sich, dass sie sich vorhin nicht wenigstens umgedreht hatte, um zu sehen, in welche Richtung Maria gegangen war.

 Schließlich wandte sie sich aufs Geratewohl nach links.

 Gleich neben der Bodega führte ein schmaler Weg zurück zum See. Eigentlich war es nur ein Mauerspalt zwischen zwei Häusern, dunkel und mit Unrat übersät. »Gleich um die Ecke«, hatte Maria gesagt. Aber diesen Pfad konnte sie doch nicht gemeint haben? Auf einmal hörte sie Stimmen vom See her eine leise männliche Stimme, auf die eine Frau laut und energisch antwortete. Maria!

 Ohne auch nur einen Moment nachzudenken, lief Carmen den schmalen Weg entlang. Mit ihren Sandalen stieß sie gegen ein weiches Bündel, das mit einem Fiepen aufsprang und in einem Mauerloch verschwand. Carmen hielt die Luft an und rannte weiter, die Handtasche unter ihren Arm gepresst. Dort vorn, am Ende des Pfades, machte eben das Motorboot am Ufer fest. Durch energische Handbewegungen forderte ihre Mutter den Mann mit dem Sombrero auf sich gefälligst zu beeilen. Typisch Maria, dachte Carmen und musste grinsen.

 Der Mann sprang ans Ufer und zog seinen Sombrero ab. Da erst fiel Carmen auf, dass er einen hellen, westlich geschnittenen Anzug trug. Er war von zierlicher Gestalt, wie die meisten Männer hier, und seine Haut war braun wie Milchkakao… Konnte das sein? Carmens Gedanken überstürzten sich. Das war der Mann vom Flughafen oder nicht?

 Zweihundert Meter linker Hand gab es eine weitere Erhebung im Wasser, viel kleiner als die Insel, auf der Flores lag. Von Häusern und Türmen ragten Antennen und große Satellitenschüsseln in den Himmel offenbar war es die lokale Rundfunkstation. Eben hob dort ein Hubschrauber ab und flog mit ohrenbetäubendem Krach über den See. Vom gegenüberliegenden Ufer näherte sich ein weiteres Motorboot, viel größer und schneller als der Kahn, in dem dieser Señor Gómez gekommen war. Auf einmal war die Luft von dröhnendem Lärm erfüllt. Wie im Stummfilm standen Maria und der zierliche Mann am Ufer und redeten gestikulierend aufeinander ein.

 Carmen war fünf Meter von ihnen entfernt und verstand trotzdem keine Silbe. Wie erstarrt stand sie im Mauerspalt und getraute sich nicht auch nur einen Schritt weiterzugehen. Oder zurück in die Bodega, wo sie auf Maria warten könnte, als ob nichts geschehen wäre auch das war immer noch eine Möglichkeit.

 Eigentlich war ja gar nichts passiert, oder? Maria hatte ihr schon öfter von geheimen Treffen mit solchen Informanten erzählt. Meistens waren es Einheimische, die den Archäologen irgendwelche Hinweise auf angebliche Tempelstädte tief im Urwald zu verkaufen versuchten. Organisierte Schatzräuber durchstreiften ständig den Dschungel, auf der Suche nach unentdeckten Gräbern und Pyramiden. Wenn Wissenschaftler wie Maria einen Tipp bekamen, waren die Stätten meistens schon ausgeplündert. Aber die Archäologen ließen sich trotzdem immer wieder auf solche Treffen ein, da sie hofften zumindest die leeren Gemäuer vor weiterer Verwüstung retten zu können. Außerdem brannten sie alle darauf, eines Tages als Entdecker einer sagenhaften Ruinenstadt gefeiert zu werden.

 All das schoss Carmen durch den Kopf, während der Hubschrauber und das Motorboot um die Wette lärmten und der Mann mit dem hellen Anzug lautlos auf Maria einredete. Ihre Mutter lachte unhörbar auf und winkte in seine Richtung ab. Dann wandte sie sich sogar um, als ob sie ihn neben seinem Boot stehen lassen wollte. Für einen Moment glaubte Carmen, dass ihre Mutter sie gesehen hatte sie hielt spürbar inne und starrte zu ihrem Mauerspalt herüber. Aber vielleicht hatte sie sich nur auf Gomez Worte konzentriert, der hinter ihrem Rücken unablässig weiterredete. Jetzt holte er ein kleines schlammfarbenes Bündel aus seiner Jackentasche, machte einen Schritt auf Carmen zu und stellte sich Maria in den Weg.

 Der Hubschrauber flog so flach über sie hinweg, dass Carmen das schnurrbärtige Gesicht des Piloten in seiner gläsernen Kanzel sehen konnte. Für einige Sekunden war nur der nervenzerfetzende Rotorenlärm zu hören. Auch Maria und Gomez hatten es aufgegeben, aufeinander einzuschreien. Stumm reichte er ihr das kleine Bündel, wortlos nahm sie es in die Hand. Aber ihre Körperhaltung ließ erkennen, dass sie es nur ganz unverbindlich entgegennahm, mehr aus Höflichkeit als aus wirklichem Interesse.

 Was immer es sein mochte, dachte Carmen. Und wer auch immer dieser Señor Gomez war. So angestrengt sie sich zu erinnern versuchte, sie wusste einfach nicht, ob es derselbe Mann war, den sie vorgestern Abend am Flughafen gesehen hatte. Beide hatten helle, westlich geschnittene Anzüge an, beide waren von zierlicher Gestalt, ungefähr Anfang dreißig und ihre Haut hatte eine hellbraune Färbung. Aber das traf bestimmt auf viele Männer in Guatemala zu und selbst in einem Nest wie Flores mochte es ein Dutzend von ihnen geben.

 Der Schweiß tropfte Carmen mittlerweile aus den Haaren, lief ihr in Bächen über Schläfen und den Nacken hinunter. Aber sie stand immer noch wie versteinert da und getraute sich nicht auch nur einen Zeh zu bewegen. Auf einmal war es wieder unwirklich still. Von dem Hubschrauber war nur noch ein ganz leises Quirlen in der Ferne zu hören. Hinter Maria, die nun mit dem Rücken zum See stand, glitt das Motorboot durchs Wasser. Vier Männer saßen darin. Aus irgendeinem Grund hatten sie ihren Motor ausgeschaltet, sodass sie fast lautlos auf das Ufer zutrieben. Es waren ganz junge Männer, eher noch Jungs, dachte Carmen, mit schwarzen Haaren, nackten, sehnigen Oberkörpern und dunkelbrauner Haut.

 Auf Drängen von Gomez hatte Maria inzwischen das kleine Bündel geöffnet. Unter dem schlammfarbenen Tuch kam etwas Gelbes, Längliches zum Vorschein. Eine Skulptur, eine kleine Schale oder vielleicht auch eine Maske Carmen konnte es nicht erkennen, der Mann verdeckte ihr größtenteils die Sicht. Jedenfalls war dieses Ding kaum größer als Marias geöffnete Hand und von einem warmen, fast leuchtenden Gelb. Nicht goldgelb und schon gar nicht zitronengelb. Eher so wie die Maiskolben, die oben auf der Plaza in gewaltigen Haufen aufgetürmt lagen.

 Und dann fuhr direkt hinter Maria mit einem Knirschen das Boot ins Uferschilf. Gomez zuckte zusammen und spähte über Marias Schulter hinweg zu den jungen Männern hin, die jetzt zornig aussahen. Er breitete die Arme aus, als ob er die vier beschwichtigen wollte, und ging langsam auf sie zu. Carmen konnte einen kurzen Blick auf das Ding in Marias Hand werfen tatsächlich eine Maske, und sie wirkte mindestens so finster wie die Jungs, die jetzt alle vier aus dem Boot sprangen.

 Blitzschnell wickelte Maria das schlammfarbene Tuch um die Maske und warf Carmen das Bündel zu. Es ging so schnell, dass Carmen ihren Augen kaum traute. Aber es gab keinen Zweifel ihre Finger hatten zugeschnappt, sie hielt das Bündel in der Hand. Es war überraschend schwer und sonnenwarm. Durch einen Ritz im Tuch starrten die Augen der Maske hervor. Also hatte Maria die ganze Zeit gewusst, dass sie hier im Mauerspalt stand?

 Der Mann im hellen Anzug stand jetzt mit geballten Fäusten vor den Jungs aus dem Boot. Rasend schnell redete er auf sie ein, in einer Sprache, die Carmen noch nie gehört hatte. Zwei von ihnen fassten ihn links und rechts bei den Armen und im nächsten Augenblick sackte Gomez in sich zusammen. Der Kopf fiel ihm auf die Brust. Sein ganzer Körper schien nachgiebig zu werden wie bei einer Gummipuppe. Aber sie hielten ihn weiter an den Armen fest und so blieb er zwischen ihnen stehen, leise schwankend wie ein Betrunkener.

 Auch Maria hatte sich inzwischen umgewandt. Begriff sie überhaupt, was passiert war und dass sie in Gefahr schwebte? Hierher, Maria!, wollte Carmen rufen und brachte keinen Laut heraus. Die beiden anderen Jungs waren mit einem Sprung bei ihr, geschmeidig wie Jaguare. Sie trugen weiße Hosen mit einem Muster in lebhaften Farben, das Carmen auf einmal an die Musikanten vom Isarufer denken ließ. Einen halben Herzschlag später hatten sie auch Maria bei den Armen gepackt und ihr Kopf sackte nach vorn.

 Carmen vergaß zu atmen. Die beiden hoben Maria bei den Armen an und trugen sie aufrecht zum Boot. Ihre Kumpane hievten den Mann im hellen Anzug an Bord. Im nächsten Augenblick raste das Boot schon wieder mit heulendem Motor über den See. Zwischen den vier Jungs saßen Maria und Gomez, die Schultern aneinander gelehnt, und ihre Köpfe schaukelten im Rhythmus der Wellen.

 5

 Als plötzlich ein Pfiff in ihrem Rücken ertönte, schreckte Carmen aus ihrer Erstarrung auf. Hinter ihr kam jemand durch den Mauerspalt, ein Mann mit seinem Hund. Die maisgelbe Maske in der Hand, lief sie die paar Schritte weiter bis zum Ufer, wo eben noch Maria und Gomez gestanden hatten.

 Das große Boot war nur noch ein ferner Punkt auf der Wasserfläche. Der Himmel hatte sich zugezogen und dunkle Wolken spiegelten sich im See. Wie betäubt sah Carmen nach links und rechts. In der Hand hielt sie immer noch die maisgelbe Maske. Und vor ihr im Schilf lag Gómez Sombrero, neben seinem Kahn, der an einem Pflock im Wasser festgebunden war. Verzweifelt versuchte sie zu überlegen. Aber in ihrem Kopf war nur ein Wirrwarr von zerfetzten Gedanken und Bildern.

 Was um Himmels willen sollte sie bloß tun? Zur Polizei laufen und die Entführung ihrer Mutter melden? In diesen Kahn springen und dem großen Boot folgen, unabsehbar weit hinaus auf den See?

 Verrückter Einfall! Sie wusste ja nicht mal, wie man so ein Motorboot startete oder steuerte. Und je länger sie darüber nachdachte, desto seltsamer kam ihr das Ganze vor. Ihre Mutter vor ihren eigenen Augen verschleppt? So etwas passierte doch höchstens in einem Kinofilm. Und dann auch noch auf so unklare, unheimliche Weise entführt! Was hatten diese Typen mit Maria und Gomez gemacht, dass sie von einem Moment zum anderen willenlos wurden? Ihnen ein Betäubungsgift in den Arm gespritzt? Sie irgendwie eingeschüchtert, sodass sie mitgekommen waren, ohne sich zu wehren?

 Oder war alles ganz anders gewesen waren Maria und Gomez vielleicht sogar freiwillig mitgefahren? Hatte sie in ihrer Aufregung die Szene völlig missverstanden?

 Hinter sich hörte Carmen ein lautes Hecheln und fuhr herum. Es war ein riesengroßer, zottiger schwarzer Hund, der eben aus dem Pfad zwischen den Häusern hervortrottete. Dahinter kam ein uralter Mann zum Vorschein. Silbergraue Haare hingen ihm bis auf die Schultern. Seltsamerweise war er nur mit einem langen weißen Hemd bekleidet, das ihm bis zu den Knien reichte, wie ein altmodisches Nachthemd. Sein Gesicht war mit Runzeln bedeckt, doch seine Augen schienen ganz klar, wie bei einem viel jüngeren Mann.

 Rasch wickelte sie die Maske in das schmutzige Tuch und schob das Bündel in ihre Handtasche. Der Hund lief schnüffelnd am Ufer entlang, ohne sie zu beachten. Auf einen Stock gestützt, blieb der Alte vor dem Mauerspalt stehen und rief Carmen etwas zu. Es klang überhaupt nicht wie eine der Sprachen, die sie kannte oder zumindest schon mal gehört hatte. Sie hätte nicht einmal sagen können, ob er etwas gefragt, sie beschimpft oder ihr vielleicht ein Scherzwort zugerufen hatte. Sein Gesichtsausdruck blieb unverändert. Starr blickten seine schwarzen Augen sie an.

 »Ich verstehe nicht«, rief sie auf Spanisch zurück und bückte sich, um den Sombrero aufzuheben. Im selben Moment stieß der Hund ein dröhnendes Bellen aus und stürzte auf sie zu.

 Carmen ließ den Sombrero liegen, wo er lag, und rannte davon.

 Zuerst wollte sie zum Mauerspalt laufen, aber da stand der Alte und lachte meckernd. Sie fuhr herum und rannte den See entlang, stolperte über Steine und Wurzeln und der Hund jagte bellend und hechelnd hinter ihr her.

 Endlich sah sie zu ihrer Linken einen schmalen Weg, der auf die Straße zurückführen musste. Es war wieder nur ein Spalt zwischen zwei Hauswänden und sie watete durch widerlich weichen Unrat.

 Das alles war doch ein Alptraum. Gleich würde sie aufwachen, in ihrem Bett in München, und Maria erzählen, was sie im Schlaf geängstigt hatte. Aber zur gleichen Zeit wusste sie, dass es kein Traum war der knöcheltiefe Dreck war echt und ebenso die tote Ratte, die wie ein erschlagener Wächter am Ende des Mauerspalts lag.

 Carmen stürzte zwischen den Hauswänden hervor und sah hektisch um sich. Windschiefe Häuser, bröckelnde Fassaden. Sie erkannte überhaupt nichts wieder. Aber das musste doch dieselbe Straße sein, auf der sie vorhin gekommen waren? Nach rechts führte das Sträßchen abwärts, linker Hand wand es sich den Hügel empor. Dort oben musste jedenfalls die Plaza Central sein.

 Also wandte sich Carmen nach links und lief den Berg hinauf, so schnell sie irgend konnte. Mehrfach stolperte sie auf dem holprigen Pflaster. Zumindest der Hund schien ihr nicht durch den Mauerspalt gefolgt zu sein. Aber die Schwüle wurde immer drückender und der Himmel war mittlerweile fast schwarz. Und wo war nur die Bodega, in der sie vorhin mit Maria gesessen hatte? Musste hier nicht irgendwo auch der Telefonladen sein? Die Bäckerei oder das Hoftor, aus dem das Hündchen hervorgestürzt war? Es konnte doch nicht sein, dass sie sich verlaufen hatte in diesem lächerlichen Nest und ausgerechnet jetzt!

 Stolpernd folgte sie weiter der schmalen Straße, die plötzlich einen scharfen Rechtsknick machte. Dahinter ging es wieder abwärts.

 Carmen blieb stehen. Sie fühlte sich ganz zittrig in den Beinen. Das durfte alles nicht wahr sein! Sie musste doch hinauf zur Plaza! Dort musste ja irgendwo das archäologische Büro sein, in dem Maria arbeitete. Dort war auch das Polizeirevier, auf das ihre Mutter sie vorhin noch aufmerksam gemacht hatte als hätte sie etwas geahnt!

 Und den schiefen Platz vor der Kirche musste sie auch überqueren, um zu ihrem Haus zurückzugehen. In die Calle Antiguedad genau, so hieß ihre Straße. Was für ein Glück, dass Maria ihr vorhin zumindest noch ein paar Hinweise gegeben hatte. Und den Hausschlüssel, sonst wäre sie jetzt völlig aufgeschmissen.

 Sie hatte das Gefühl, zu glühen. Der Schweiß lief ihr über Gesicht und Rücken. Carmen überquerte die Straße und hockte sich auf einen Mauersims. Auf einmal schossen ihr Tränen in die Augen. Sie schnüffelte und schüttelte den Kopf. »Sei kein Baby«, murmelte sie vor sich hin. »Bleib ruhig, denk nach.« Aber sie konnte sich einfach nicht entscheiden, was sie jetzt machen sollte.

 Minutenlang saß sie mit hängendem Kopf auf dem Mauersims.

 Die Polizisten würden ihr doch kein Wort glauben.

 Georg war irgendwo weit draußen im Dschungel und sie hatte nicht mal eine Telefonnummer von ihm. Und in Marias Büro saß dieser Señor Cingalez, der ihr alles andere als vertrauenswürdig schien. Dass er der Mann vom Flughafen war, glaubte sie zwar nicht mehr, aber irgendwie steckte er in der ganzen Geschichte mit drin.

 Das hatte sie doch gleich gespürt! Und deshalb hatte sie ja auch geträumt, dass Cingalez Maria verfolgte, in diesem unheimlichen Wald.

 Aber das war doch wirklich nur ein Traum gewesen, dachte sie dann wieder. Was konnte denn Cingalez dafür, dass sie so einen Unsinn von ihm geträumt hatte! Und wenn es gar kein Unsinn war?

 Wenn Cingalez irgendetwas eingefädelt hatte, um Maria aus dem Weg schaffen zu lassen weil er ihren Posten wollte oder aus irgendeinem anderen Grund? Was für ein schreckliches Durcheinander! Nein, dachte Carmen, so kam sie wirklich zu keiner Entscheidung. Es half nichts sie musste erst einmal weitergehen und die Plaza finden. Alles andere würde sich dann hoffentlich irgendwie ergeben.

 Als sie aufblickte, ging eben eine Gruppe junger Leute an ihr vorbei. Es waren drei Jungen und zwei Mädchen, vielleicht achtzehn, neunzehn Jahre alt. Carmen erkannte sie sofort die Amerikaner oder Briten, die mit ihnen in dem hässlichen Flughafenraum auf den Flieger nach Flores gewartet hatten. Lachend gingen sie die Straße hinunter und der dünne Blonde mit dem Pferdeschwanz schien sie auch zu erkennen im Vorbeigehen nickte er ihr mit einem Lächeln zu.

 Carmen sprang auf und lief in einiger Entfernung hinter ihnen her. Nach höchstens fünfzig Metern zweigte rechter Hand eine breitere Straße ab, für die sich die Touristen nach kurzer Debatte entschieden. Carmen folgte ihnen, denn diese Straße führte wieder bergauf, würde sie also der Plaza näher bringen. Es war eine helle, freundliche Straße mit Restaurants, Bars und Cafés. Viele junge Leute aus dem Westen waren hier unterwegs, genau wie Maria es vorausgesagt hatte. Sie saßen in Straßencafés oder hockten auf dem Bürgersteig. Andere feilschten mit Händlern, die Sonnenhüte, Erdnüsse und Ananas verkauften, oder kamen, schwer bepackt mit Rucksäcken, aus den Eingängen der zahlreichen Hotels. Carmen hörte englische, französische und sogar deutsche Satzfetzen. Autos und Motorräder fuhren lärmend vorbei. Und dort vorn gab es auch ein Internet-Café, »30 min 6 Quetzales« las sie im Vorübergehen.

 Plötzlich fühlte sie sich viel besser. Auch ihre Gedanken schienen ihr auf einmal ganz klar. Sie würde jetzt hinauf zur Plaza gehen und bei der Polizei melden, was sie beobachtet hatte. Vielleicht gab es ja eine harmlose Erklärung für diese ganze Bootsgeschichte. Anschließend würde sie hierher zurückkommen und Lena eine E-Mail schreiben. Ihre Freundin wusste bestimmt ganz genau, was sie in Carmens Situation machen würde ach was, dachte sie dann, die ordentliche, immer vernünftige Lena würde nie in eine solche Lage geraten. So etwas passierte eben immer nur ihr, der chaotischen Carmen. Aber wer weiß, dachte sie dann, wenn ich nachher zu unserem Haus zurückgehe, ist Maria vielleicht schon wieder da.

 Die Straße führte zur Linken der großen Kirche auf die Plaza hinauf. Carmen verstand überhaupt nicht mehr, wieso sie sich eben derart verirrt hatte. Flores bestand doch nur aus einer Hand voll Straßen. Aber sie hatte einfach die Nerven verloren, als auch noch der unheimliche Alte im weißen Hemd erschienen und sein riesiger Hund mit diesem dröhnenden Bellen auf sie losgestürzt war.

 Auf der Plaza waren die meisten Marktbuden mittlerweile wieder abgebaut. Jetzt hatte man freien Blick auf die gewaltige, fast schwarze Fläche des Sees. Draußen über dem Wasser zuckten schon Blitze über den Himmel und die fernen Ufer waren in Nebel gehüllt. In wenigen Minuten würde es ein heftiges Gewitter geben.

 Über dem Platz schwirrten Unmengen von Mücken durch die Luft. Scharen zerlumpter Männer liefen mit großen Besen herum und kehrten faulige Bananen, Hühnerknochen und sonstigen Unrat zusammen. Carmen wollte sich eben nach rechts wenden, zu dem großen grauen Haus, das laut Maria die Polizei beherbergte. Da hörte sie von links her eine bekannte Stimme Cingalez! Rasch verbarg sie sich in einer Nische in der Kirchenmauer.

 Paolo Cingalez stand vor dem Eckhaus auf der anderen Seite der Plaza. Heute trug er schwarze Jeans und ein orangefarbenes Hemd, so als ob er jede Verwechslung mit Männern in hellen Anzügen

 vermeiden wollte. Offenbar war er im Gespräch mit einer Person, die sich noch im Innern des Hauses befand. Er hielt die Tür auf und rief etwas ins Haus hinein. Ein älterer Mann trat heraus, von bulliger Statur und in blauer Uniform. Ein Polizist?

 Marias Assistent verschloss sorgfältig die Tür. Zusammen mit dem bulligen Mann ging er quer über den Platz, in lebhaftem und offenbar vertrautem Gespräch. Auf den Schultern des Uniformierten prangten goldene Sterne auf roten Bändern. Was die beiden Männer sprachen, war nicht zu verstehen, aber mehrfach hörte Carmen, wie sie zusammen lachten. Reglos stand sie in der Mauernische, nur den Kopf hervorgereckt, um ihnen mit den Blicken zu folgen. Cingalez gestikulierte. Der bullige Mann schlug ihm auf den Rücken. Wieder lachten beide auf, dann liefen sie Schulter an Schulter die Stufen zum Polizeipräsidium hoch.

 Langsam trat Carmen aus ihrem Versteck hervor. Ihr Herz schlug so wild wie nach einem Hundert-Meter-Sprint. Cingalez und dieser Polizeioffizier waren allem Anschein nach dicke Freunde. Wenn also Maria wirklich entführt worden war und wenn Cingalez irgendwie in diese Geschichte verwickelt war, dann durfte sie sich auf gar keinen Fall der Polizei anvertrauen. Denn wenn sich herausstellte, dass sie dort am Ufer alles beobachtet hatte, dann würden diese Leute doch versuchen, auch sie noch zu schnappen und unschädlich zu machen.

 Noch einmal spähte Carmen vorsichtig nach rechts, zu der wuchtigen Doppeltür des Polizeipräsidiums. Dann wandte sie sich nach links und lief auf das Eckhaus zu, aus dem Cingalez und der Polizist gekommen waren. Maria hatte ja gesagt, dass ihr Büro sich hier an der Plaza befand. Und in München hatte sie ihr sogar ein Foto von dem Haus gezeigt, in dem sie arbeiten würde. Solange Cingalez drüben bei seinem Polizistenfreund war, konnte sie zumindest mal einen Blick auf Marias Büro riskieren.

 Genau über der Plaza zuckten jetzt Blitze über den schwarzen Himmel. Fast im selben Moment dröhnte ein furchtbarer Donnerschlag. Carmen rannte an den Häusern entlang. Nun begann es auch noch zu schütten wie Flutwellen, wie Wände aus Wasser, so prasselte der Regen auf sie herab. Eine Sekunde später war sie nass bis auf die Haut. Dampf stieg vom Boden, von Häusern und Bäumen

 auf. Warmes Wasser lief Carmen aus Ärmeln und Hosenbeinen.

 Wieder und wieder zuckten Blitze über den Himmel und die Erde erbebte unter Donnerschlägen.

 Vor dem Eckhaus blieb Carmen stehen. Durch die Wand aus Regenwasser sah alles verfremdet aus als ob man durch die Brille eines anderen schaute oder durch beschlagenes Glas. Sie trat näher an die Tür heran, aus der eben Cingalez und der Uniformierte gekommen waren. »Archäologisches Institut Büro Flores, Guatemala« stand auf einem Metallschild. Carmen drückte vorsichtig auf die Klinke. Aber die Tür war verriegelt, wie sie es erwartet hatte.

 Schließlich hatte Cingalez eben vor ihren Augen mehrfach den Schlüssel umgedreht.

 Sie wollte sich schon abwenden, da bemerkte sie den verblichenen Zettel, den jemand hinter die kleine Glasscheibe in der Tür geklebt hatte. Die Scheibe war nahezu blind vor Alter oder Schmutz und außerdem mit Regentropfen wie mit einer glitzernden Gänsehaut bedeckt. Carmen wischte mit der Hand darüber und entzifferte die auf Spanisch hingeworfenen Worte »Geschlossen bis 31. August«.

 Der Regen hatte ein wenig nachgelassen, als Carmen wieder vor dem Eisentor in der Calle Antiguedad stand. Sie fingerte nach ihren Schlüsseln. Das durfte doch nicht wahr sein! Hektisch wühlte sie in ihrer Tasche herum. Die schmierigen Geldscheine, ihr Schminkzeug, das unbrauchbare Handy, Kugelschreiber, Lippenstift, das schmuddelige Bündel mit der Maske da! Sie zog den Bund hervor. Selbst die Schlüssel fühlten sich durchnässt an.

 Während sie die Calle Antiguedad hinuntergelaufen war, hatte sie mit jedem Schritt fester geglaubt, dass Maria längst wieder zu Hause war. Vielleicht war ihre Mutter nur rasch mit diesem Boot mitgefahren, weil Gomez ihr etwas ganz Wichtiges zeigen wollte? Und dann war sie in die Bodega zurückgekommen und Carmen war nicht mehr da gewesen!

 Die letzten hundert Meter war sie beinahe gerannt, obwohl der Regen ihre Straße in einen Sturzbach verwandelt hatte. Bei alldem Wasser konnte man überhaupt nicht erkennen, wo Pflastersteine und wo Schlaglöcher waren. Einmal war sie bis zu den Knöcheln in einem Schlammloch versunken. Die Wächter mit ihren Maschinenpistolen hatten ihr ganz seltsam hinterhergeschaut. Aber wenn Maria wirklich schon wieder zu Hause war, dann musste sie außer sich sein vor Sorge.

 Doch während sie jetzt mit dem klirrenden Schlüsselbund an den Schlössern hantierte, war von ihrer Hoffnung nicht mehr viel übrig.

 Was sie sich da nur wieder eingeredet hatte! Und jetzt klemmte auch noch dieses verdammte zweite Schloss! Wie sollte das denn überhaupt möglich sein dass Maria wieder frei und zu Hause war? Sie hatte doch selbst gesehen, wie diese Typen ihre Mutter durch irgendeinen Trick betäubt und auf den riesigen See hinaus verschleppt hatten. Wütend stieß sie den Schlüssel tiefer ins Schloss na also!

 Endlich ließ er sich drehen. Auf einmal klopfte Carmens Herz wieder so wild wie eine Urwaldtrommel.

 Wenn ihre Mutter nicht nach Hause gekommen war, dann hieß das doch, dass sie dort drinnen ganz allein sein würde den restlichen Tag und die gesamte Nacht! In dem Haus mit den vielen nebeneinander liegenden Zimmern, die sie noch nicht einmal alle angesehen hatte. Und auf dem riesigen Grundstück mit seinen Wiesen und Büschen und Bäumen, das völlig unübersichtlich war. Auf drei Seiten war es von dieser hohen Mauer umgeben. Aber vom See her konnte jeder kommen und an ihrem wacklig aussehenden Holzsteg anlegen, falls er ein Boot besaß. Und wenn diese Jungs, die Maria verschleppt hatten, irgendetwas besaßen, dann doch wohl ein Boot!

 Der Regen hatte urplötzlich aufgehört. Schon brannte die Sonne wieder vom blauen Himmel. Mit einem hässlichen Schnarren schnappte das dritte Schloss auf. Carmen blickte sich nach links und rechts um auf der Straße war niemand zu sehen. Nur dampfende Häuser und glucksende Gullys, über denen sich schlammiges Wasser im Kreis drehte. Carmen atmete tief ein. Dann stieß sie das Tor auf und trat in den düsteren Hof.

 Der Vorplatz war eine einzige Pfütze. Einer der Müllkübel an der linken Hofwand war umgefallen wodurch? Weil jemand über die Mauer geklettert und von dort oben auf diesen Eimer gesprungen war? Carmen stand wie erstarrt da. Das offene Tor drückte gegen ihre Schulter. Am liebsten wäre sie gleich wieder weggerannt. Sei nicht kindisch, ermahnte sie sich und machte einen Schritt hinein in den Hof. Fetzen von Melonen-und Ananasschalen trieben auf der Brühe. Hinter ihr schlug mit einem dunklen Dröhnen das Eisentor zu.

 Rasch lief sie durch die riesige Pfütze hinüber zur Haustür. Wieder musste sie den Schlüsselbund hervorkramen. Diesmal sprang das Schloss beim ersten Versuch auf. Carmen beschloss, es als gutes Zeichen zu nehmen, drückte die Klinke herunter und stieß die Haustür auf.

 Im vorderen Teil des Bungalows gingen die Zimmer ineinander über, nur durch offene Türbögen getrennt. Vordiele, Wohnzimmer, dahinter die Küche. Überall Steinböden, zersprungen und abgewetzt. Altmodische Möbel standen einigermaßen wahllos in den Zimmern herum. Dunkle, hohe Schränke, ächzende Ledersessel, wacklige Korbstühle. Carmen lief von einem Raum zum anderen und schaltete überall Licht ein. Draußen war es noch heller Tag, aber bevor sie heute Mittag losgegangen waren, hatte Maria in allen Zimmern die Holzläden vor den Fenstern geschlossen.

 »Hi, Maria!« Sie versuchte ihre Stimme unbekümmert klingen zu lassen. »Georg und ich sind wieder da!« Außerdem klapperte sie extra laut mit allem herum, was ihr in die Finger kam. Absichtlich stieß sie einen Stuhl an, ließ ihre durchgeweichten Sandalen auf den Steinboden fallen, rumpelte in der Küche umher und fand endlich in einer Schublade ein großes Messer. Der riesige Eisenherd, die Regale mit Pfannen und Töpfen, der Tisch mit den Schnitzereien alles in dieser Küche schien mindestens hundert Jahre alt zu sein. Auch das Messer, dessen gezackte Klinge mit Rostflecken übersät war.

 »Maria, wo steckst du denn? Georgs Fahrer ist auch mitgekommen!«

 Keine Antwort. Im Gegenteil nach jedem Ausruf, jedem Klappern schien die Stille im Haus noch tiefer zu werden. Vom Garten her erklangen das Zirpen der Grillen und die eigenartigen Rufe tropischer Vögel. Aber hier im Haus schien sich nichts zu rühren.

 Das Messer war so lang wie Carmens Unterarm und lief vorn in einen spitzen Dorn aus. Wenn plötzlich jemand vor ihr stehen würde sie würde das Messer fallen lassen und schreiend weglaufen. Oder was sonst? Lieber nicht ausprobieren. Also klapperte sie weiter so laut wie möglich mit Türen und Möbeln herum. Falls irgendwer sich hier im Haus herumtrieb, fiel er ja vielleicht auf ihre Komödie herein. Aber eigentlich machte sie nur deshalb einen solchen Lärm, weil sie die schreckliche Stille nicht ertrug.

 Von der Küche gingen zwei Türen ab eine führte hinaus auf die Veranda, die zweite in den hinteren Teil des Bungalows. Das Messer in der Hand, schaltete Carmen auch im Flur vor den Schlafzimmern Licht ein. Der Gang war schmal wie ein Schlauch, die Wände schimmelgrün bemalt. Unter der Decke hing eine einsame Glühbirne, die gelbstichiges Licht verströmte. Von hier gingen vier weitere Türen ab vorn das Schlafzimmer von Georg und Maria, gegenüber ein Raum, den beide als Arbeitszimmer nutzen wollten. Hinten Carmens Zimmer und vis-á-vis davon das Bad. Alle vier Türen waren geschlossen. Und je länger Carmen von der Küche aus in diesen engen, grüngelblichen Flur spähte, desto mehr kam er ihr wie eine Falle vor.

 Aber sie musste dort hinein. Sie war immer noch tropfnass, ihre Jeans bis zu den Knien mit Schlamm bespritzt. Sie brauchte dringend eine Dusche. Und ihr Koffer mit den paar Kleidungsstücken, die sie im Flugzeug mitgenommen hatte, war dahinten in ihrem Zimmer.

 Sie stand auf der Schwelle zwischen Küche und Flur und wusste einfach nicht weiter. »Maria?« Wie piepsig ihre Stimme auf einmal klang. Ihre Knie begannen zu zittern. Ein Tropfen lief ihr den Rücken herunter. Sie hätte nicht einmal sagen können, ob es ein Regen-oder Schweißtropfen war.

 Hi Lena, was soll ich jetzt bloß machen? Ich hab so verdammte Angst. Warum nur bin ich vorhin nicht zurück zu diesem Internet-Café? Ich wollt dir doch eine E-Mail schreiben -

 Herrje, fing sie jetzt an durchzudrehen? Ihre Gedanken gingen ja völlig durcheinander! Carmen rieb sich über die Augen. Hände und Gesicht fühlten sich klebrig an von ihrem Schweiß und von dem warmen Regen, der mit Mengen von Blütenstaub vermischt war.

 Reiß dich zusammen, dachte sie, sonst stehst du morgen früh noch hier und starrst in diesen schimmelgrünen Gang.

 Sie holte Luft, packte das Messer fester und lief durch den Flur vier Schritte, fünf, sechs, na also. Sie stieß ihre Tür auf, schaltete das Licht ein und starrte mit angehaltenem Atem in ihr Zimmer. Das zerwühlte Bett, auf dem Boden der Koffer, ihre Turnschuhe, ein paar zerknüllte Anziehsachen. Der Holzladen vor ihrem Fenster schien unversehrt, soweit das aus dieser Entfernung zu sehen war.

 Carmen atmete aus und die Luft fuhr mit einem Zittern aus ihrer Kehle. Dann drehte sie sich herum und untersuchte das Badezimmer auf die gleiche Weise und mit dem gleichen Resultat. Keine finsteren Jungs mit leuchtend gemusterten Hosen, die darauf lauerten, ihr ein Betäubungsgift in den Arm zu spritzen.

 Tja, Bertie, hier könnt ich dich als Bodyguard gebrauchen.

 Plötzlich musste sie grinsen, allerdings nur ganz kurz. Aus ihrem Koffer holte sie schnell ein paar Anziehsachen, dann schloss sie sich im Bad ein, duschte in Windeseile und war schon wieder fertig angezogen, bevor sie sich auch nur halbwegs ausgemalt hatte, was alles hätte passieren können, während sie unter dem prasselnden Wasserstrahl stand.

 In den sauberen Jeans und ihrem Lieblings-T-Shirt fühlte sie sich gleich viel besser. Stärker, zuversichtlicher und auf einmal völlig ausgehungert. Vorn in der Küche hatte sie vorhin eine Ananas gesehen. Außerdem Maismehl in einer Dose, Eier und Milch im asthmatisch keuchenden Kühlschrank. Das lief offenbar wieder auf Pfannkuchen raus. Na, warum nicht.

 Einen Teller mit Ananasstücken und einen zweiten voll dampfender Pfannkuchen in den Händen, stieß sie kurz darauf die Tür zur Veranda auf. Es war schon wieder schwülheiß, aber nach dem Sturz-regen roch die Luft angenehm frisch. Carmen stellte ihre Teller auf den wackligen Verandatisch unter dem Strohdach. Mist, sie hatte kein Besteck mitgebracht.

 In einer Küchenschublade fand sie Messer und Gabel. Flüchtig dachte sie an das riesige Messer mit den rostigen Zacken, das sie irgendwo in ihrem Zimmer oder im Bad liegen gelassen hatte. Damit war doch im Ernst sowieso nichts anzufangen. Wenn jetzt wirklich irgendwer mit Gewalt in dieses Haus eindrang sollte sie sich vielleicht auf ihn stürzen und ihm die Kehle durchschneiden? Sie schüttelte sich innerlich und wollte eben wieder zur Verandatür hinaus, als ihr Blick auf ihre Handtasche fiel.

 Das arme Ding sah bejammernswert aus. Das schwarze Leder voll Schlamm-und Wasserflecken. Weit geöffnet lag die Tasche auf dem Küchentisch und Carmen konnte sich überhaupt nicht erinnern, sie dort hingelegt zu haben. Geschweige denn mit weit aufgerissener Klappe, als ob jemand sie hastig durchwühlt hätte.

 Jemand? Auf einmal wurde ihr fast schlecht vor Aufregung.

 Blödsinn, dachte Carmen, hier ist keiner, ich hab doch alles überprüft. Sie ging zum Tisch, zog die Tasche zu sich heran und leerte sie kurz entschlossen aus. Kugelschreiber, Schminkzeug, Lippenstift.

 Die klebrigen Geldscheine, das tote Handy. Messer und Gabel, die irgendwie dazwischengeraten waren. Der Schlüsselbund und das schlammfarbene Bündel, Gott sei Dank.

 Carmen schlug das schmuddelige Tuch auf und sah auf die Maske hinunter. Für einen Moment war sie ganz sicher gewesen, dass die Maske nicht mehr da war. Dass jemand ins Haus gekommen war, während sie unter der Dusche stand, zielsicher ihre Tasche durchsucht hatte und mit seiner Beute schon wieder auf und davon war, während sie noch im Bad nach ihrer Haarbürste suchte. Aber sie hatte noch mal Glück gehabt. Obwohl sie sich furchtbar leichtsinnig benommen hatte. Um diese Maske drehte sich doch offenbar alles!

 Gómez hatte sie Maria gegeben und Maria hatte sie ihr zugeworfen wissentlich oder nicht. Jedenfalls wollte ihre Mutter, dass die Maske nicht in falsche Hände geriet. Und wahrscheinlich waren ihre Entführer doch gerade hinter diesem Stück her, dachte Carmen und nahm die Maske vorsichtig in die Hand. Sie war aus einem glatten Stein gefertigt und fühlte sich jetzt, da sie nicht mehr der Sonne ausgesetzt war, ganz kühl an. Kalt und schwerer, als es die Größe der Maske erwarten ließ. Zögernd drehte Carmen den kunstvoll bearbeiteten Stein in den Händen hin und her.

 So etwas Seltsames hatte sie noch nie gesehen. Die Maske trug die Gesichtszüge eines jungen Mannes. Mit seinen üppigen Lippen, den hohen Backenknochen und der zurückweichenden Stirn hätte er recht anziehend ausgeschaut, wäre da nicht dieser finstere Blick gewesen. So grimmig wie überhaupt möglich starrte er Carmen an.

 Sein Blick war niederdrückend und voller Verachtung. Oben aus dem Kopf wuchs ihm etwas Eigenartiges hervor, ein stämmiger Schaft, der mit leuchtend gelben Perlen bedeckt und unten von Knollen und Blättern umkränzt war.

 Ein Maiskolben, dachte Carmen und schüttelte den Kopf. So ungefähr konnte sie sich schon vorstellen, was diese Maske darstellen sollte einen Gott der Fruchtbarkeit, an den das Volk der Maya wahrscheinlich in grauer Vorzeit geglaubt hatte. Auch heute noch lebten die Leute hier in Guatemala hauptsächlich vom Maisanbau, wie Georg ihr erklärt hatte. Bestimmt hatten sie früher zu einem Gott gebetet, der ihnen eine gute Maisernte bescheren sollte, und das war eben dieser Gott gewesen ein sehr anziehender, schrecklich finster dreinschauender junger Mann, dem ein Maiskolben aus dem Kopf wuchs.

 Und heute war das also ein begehrtes Sammlerobjekt? Gomez hatte die Maske vielleicht irgendwo draußen im Wald ausgegraben und wollte sie Maria verkaufen. Aber die anderen Männer die Jungs aus dem Boot hatten genau das zu verhindern versucht. Warum? Weil sie selbst die Maske verscherbeln wollten? Na ja, weshalb sonst, dachte Carmen und riss sich endlich vom Anblick des maisgelben Gesichtes los. Die Augen dieses steinernen Gottes hatten etwas Hypnotisches. Zur gleichen Zeit wirkte er unangenehm, bedrängend wie wenn einem jemand auf die Pelle rückte.

 Sie wickelte die Maske wieder in das schmutzige Tuch ein. Der Alte im weißen Hemd und die vier Jungs aus dem Boot sie alle hatten fast genauso grimmig dreingeschaut wie die gelbe Steinmaske. So als ob die heutigen Guatemalteken der alten Maisgottheit zumindest in diesem Punkt immer noch nacheiferten. Aber das war natürlich Unsinn. Niemand interessierte sich mehr für diesen uralten Plunder, für Göttermasken und Keramikscherben. Niemand außer Wissenschaftlern und Grabräubern.

 Verdammt, jetzt hatte sie wegen diesem Maisgötzen auch noch ihre Maispfannkuchen kalt werden lassen! Aber trotzdem, da half alles nichts erst musste sie die Maske an einem sicheren Ort verstecken. Denn was immer sich heute am Seeufer abgespielt haben mochte, eines stand ja wohl fest: Die Entführer hatten Maria und wollten diese Maske haben. Nur wenn sie die bekämen, würden sie Maria freilassen. Also durfte die Maske auf keinen Fall in falsche Hände geraten beispielsweise in die Finger dieses Cingalez.

 Carmen nahm das schmuddelige Bündel in die Hand und sah sich suchend um. Im Haus gab es bestimmt kein Versteck, das einer entschlossenen Suche standhalten würde. Aber der Garten das Gelände draußen war so riesig, dass man unmöglich alles umgraben konnte, nur weil man eine handtellergroße Steinmaske suchte.

 Diesmal vergaß sie nicht Messer und Gabel mit auf die Veranda zu nehmen. Aber bevor sie sich über ihre Pfannkuchen hermachte, lief sie längere Zeit im Garten herum, der noch viel größer war, als sie geglaubt hatte. Überall wuchsen Palmen, Orangen-und Zitronenbäume. Blühende Büsche und Hecken voll fremdartiger Beeren. Der Hang hinunter bis zum See war von einer wilden Wiese überwuchert, aus der Blumen in allen vorstellbaren Farben wuchsen. Unter einer Kokospalme fand Carmen schließlich eine stark angerostete Schaufel. Damit hob sie hinter einem Busch ein kleines Loch aus und stopfte die Maske mitsamt dem Tuch hinein. Dann schaufelte sie alles sorgfältig zu und verteilte Laub und Zweige auf der Grabstelle, bis das ganze Beet wieder aussah, als ob sich seit Jahren kein Mensch darum gekümmert hätte.

 Zufrieden kehrte sie zur Veranda zurück. Dann aber erstarrte sie, mit weit aufgerissenen Augen. Sie stieß sogar einen leisen Schrei aus. Ach du lieber Gott, dachte Carmen. Für einen Moment wurde ihr ganz schummrig. Mit allem hätte sie gerechnet mit einer lachenden Maria oder einem zerknirschten Georg, mit den finsteren Bootsleuten oder selbst mit Paolo Cingalez. Aber nicht mit Señor Gómez Sombrero, der, riesengroß und bunt gemustert, mitten auf dem Verandatisch lag.

 6

 »Deine Mutter hat gestohlen«, sagte der Junge und sah Carmen finster an. »Das hätte sie nicht tun sollen!« Er stand mitten in ihrer Küche, eine Hand auf dem Tisch. In der anderen Hand hielt er eine dünne, knochenbleiche Flöte.

 Das gibt es doch nicht, dachte Carmen. Auf ganz genau so einer Flöte hatte der eine Musikant am Isarufer gespielt. Und jetzt fing der Junge auch noch an in ihren Sachen herumzuwühlen, die mitsamt der Tasche auf dem Tisch verstreut lagen. Er machte ihr Schminketui auf und spähte hinein, nahm die Tasche in die Hand und schüttelte sie aus, mit der Öffnung nach unten.

 »Nimm deine Finger da weg!«, sagte Carmen endlich. »Wenn hier jemand stehlen will, dann doch wohl du!«

 Der Junge warf die Tasche auf den Tisch zurück. Er ging zum Küchenschrank und zog mit der linken Hand eine Schublade nach der anderen auf. Dabei ließ er Carmen nicht aus den Augen. Die Flöte in seiner Rechten hielt er wie eine Waffe auf sie gerichtet.

 Allmählich fragte sich Carmen, ob dieser Typ vielleicht nicht ganz bei Verstand war. Er war nicht viel älter als sie, höchstens sieb-zehn oder achtzehn Jahre. Klein und zierlich wie die meisten Männer hierzulande, sodass er vielleicht nicht ganz so jung war, wie er in ihren Augen wirkte. Er trug Turnschuhe, verwaschene Jeans und ein schwarzes Hemd mit aufgekrempelten Ärmeln. Seine Haut hatte die Farbe von Kakao mit ganz wenig Milch. Im Halsausschnitt blinkte ein Goldkettchen. Sein Gesicht sah eigentlich ganz freundlich aus braune Augen, kurze schwarze Haare, über der Oberlippe spross ein wenig dunkler Flaum.

 »Wieso glaubst du denn, dass meine Mutter etwas genommen hätte, das dir gehört?«, fragte sie und machte einen Schritt auf ihn zu.

 »Nicht mir.« Er fuchtelte mit der Flöte in ihre Richtung und wandte sich den Küchenschränken zu. Methodisch zog er eine Schranktür nach der anderen auf, spähte hinein und schüttelte immer wieder den Kopf.

 Bestimmt hatte er beobachtet, wie dieser Gomez am Seeufer mit Maria zusammengetroffen war. Es konnte gar nicht anders sein!

 Carmens Gedanken wirbelten. Genau wie sie selbst musste er irgendwo dort auf der Lauer gelegen haben im Uferschilf oder in einem Bretterverschlag an der Hauswand, den sie jetzt vage vor sich auftauchen sah. Er hatte mit angesehen, wie Maria ihr das Bündel zugeworfen hatte und wie sie, Carmen, Hals über Kopf davongelaufen war. Dann hatte er den Sombrero von Gomez an sich genommen und war ihr bis hierher gefolgt. Und jetzt versuchte er Profit aus der Sache zu schlagen ja, dachte Carmen, so muss es gewesen sein.

 Wahrscheinlich wusste er überhaupt nicht, was das Bündel enthielt.

 Er glaubte einfach, dass es wertvoll sein musste, weil eine Frau wie Maria in diesen Deal verwickelt war. Und vor allem wusste er nicht, wo er jetzt suchen musste. Denn offenbar war er hier erst eingedrungen-gen, als sie die Maske schon im Garten verbuddelt hatte.

 »Basta! So wird das nichts.« Der Junge knallte eine Schranktür zu und war mit einem Satz bei Carmen. »Wo hast du die Maske?«

 Seine Flöte war gar keine Flöte eine lange, dünne Klinge schnellte aus dem mehlweißen Rohr hervor. Und überhaupt schien alles, was sie sich eben zurechtgelegt hatte, bloßes Wunschdenken zu sein.

 »Die Maske?«, wiederholte Carmen. Ganz langsam hob der Junge sein Messer, bis es vor ihrer Kehle schwebte. »Ich weiß gar nicht, wovon du «

 »Lassen wir den Blödsinn.« Völlig unerwartet ließ er die Hand mit dem Messer wieder sinken und sah Carmen fast bittend an. Er schielte ein winzig kleines bisschen. Seine Augen sahen einen Hauch zu weit nach innen und in ihrer Verwirrung dachte Carmen, dass ihn dieses kaum wahrnehmbare Schielen noch anziehender machte.

 »Uaxac Yol Kauil Acht Herz des Überflusses«, fuhr der Junge fort.

 »So nennen sie den Maisgott und sie wollen die Maske ihres Gottes zurückhaben. Die Maske und die anderen heiligen Sachen, die deine Mutter und mein Vater ihnen gestohlen haben.«

 Carmen machte den Mund auf und gleich wieder zu. Sie wich einen Schritt zurück und dann noch einen, in Richtung der Verandatür.

 »Dein Vater?«, gelang es ihr endlich zu sagen.

 Mit einer eleganten Handbewegung ließ der Junge die Klinge in dem weißen Röhrchen verschwinden. Es sah wie ein Blasrohr aus, dachte Carmen, wie die Waffe eines primitiven Kriegers, aus dem Knochen eines Feindes oder Beutetiers geschnitzt. »Ich bin Pedro«, sagte er in seinem melodischen Spanisch. »Xavier Gómez, den sie zusammen mit deiner Mutter geschnappt haben, ist mein Vater. Ich dachte, das hättest du längst kapiert?«

 »Na ja, nicht nicht so ganz«, stammelte sie. »Ich heiße Carmen und ich also, ich glaub das alles nicht. Du erzählst mir doch einfach so eine verrückte Geschichte, oder?« Pedro schüttelte den Kopf.

 Aber Carmen spürte ja, dass es nicht bloß eine Geschichte war. Maria war wirklich verschleppt worden. Und ihre Entführer verlangten, dass sie die Maske wieder herausgab. »Wer sind denn diese Leute überhaupt?« Sie ließ sich auf einen Küchenstuhl fallen, fast ohne es zu merken. »Und was soll das heißen die Maske und die anderen heiligen Sachen?«

 Pedro setzte sich ihr gegenüber an den wackligen Küchentisch.

 Sein Gesicht sah auf einmal ganz müde aus. Erschöpft und hoffnungslos. »Wer sie sind das Thema lassen wir lieber. Ich weiß ja auch nur ganz wenig über sie. Ich soll nur ausrichten, was sie von euch fordern. Deine Mutter und die anderen Wissenschaftler sollen aufhören draußen im Wald zu graben. Sie schänden die Tempel der alten Götter. Aber die Götter und ihre Priester sind immer noch mächtig.« Pedro hob seine Hände und ließ sie auf den Tisch zurückfallen. »Die weißen Wissenschaftler sollen ihr Büro hier in Flores schließen und das Land verlassen. Vor allem aber sollen sie herausgeben, was deine Mutter den Göttern und ihren Priestern gestohlen hat. Die Maske von Maisgott Uaxac Yol Kauil und die Sonnenscheibe von Ahau Kin, ihrem Sonnengott. Die Jadefigur von Chaac, dem alten Regengott, und die Silbersichel von Ixchel, ihrer Mondgöttin.«

 Als er Carmen ansah, schimmerten in seinen Augen Tränen. »Drei Tage«, sagte er mit erstickter Stimme. »Wenn ich ihnen bis dahin nicht ihre heiligen Dinge zurückgebracht habe, wollen sie deine Mutter und meinen Vater töten.«

 Einen Moment lang sah Carmen ihn nur sprachlos an. »Aber wer sind denn diese Leute?«, rief sie dann. »Das sind doch Verrückte, oder? Wie können sie denn solches Zeug von alten Göttern und Priestern faseln das ist doch alles seit tausend Jahren vorbei! Niemand glaubt doch heute mehr an Mais-oder Sonnengötter. Diese alten Maya-Leute sind ja seit ewigen Zeiten ausgestorben. Herrje, ihr lebt doch hier auch im einundzwanzigsten Jahrhundert oder etwa nicht?«

 Pedro sah sie an und wieder schien es ihr, dass er ein kleines bisschen schielte. Er wirkte erstaunt über ihren Ausbruch. In seinen Augen sah sie, dass er sich mit etwas quälte, das älter sein musste als die Angst um seinen Vater. »Ausgestorben«, wiederholte er schließlich und ballte die Fäuste vor Carmen auf dem Tisch. Das Wort schien ihn wütend zu machen. Er wiederholte es ein paar Mal und sah sie dabei immer wilder an. »Ausgestorben, ja? Sehe ich aus wie jemand, der ausgestorben ist?« Seine Augen blitzten zornig.

 Allmählich verstand Carmen überhaupt nichts mehr. »Aber diese alten Maya-Königreiche«, sagte sie, »mit ihren Pyramiden-und Tempelstädten das ist doch wirklich seit tausend Jahren vorbei. Als die ersten Spanier vor« rasch versuchte sie sich zu erinnern, wie lange das nun wieder her war »vor mindestens fünfhundert Jahren hier angekommen sind, waren die alten Maya-Städte doch längst verfallen und leer.« Pedro guckte sie immer noch so eigenartig an zornig und verquält, als ob er vor allem auf sich selbst wütend wäre.

 »Das weiß ich zufällig genau«, fuhr sie fort. »Meine Mutter redet ja von nichts anderem als diesen alten Maya-Sachen. Und du kannst mir wirklich glauben, Pedro: Wenn es irgendwo heute noch ein Maya-Königreich geben würde Maria wäre die Erste, die dorthin rennen würde, um alles von vorn bis hinten zu erforschen.«

 »Sie ist schon dort«, gab Pedro zurück und ließ den Kopf hängen.

 »Aber ich glaube nicht, dass deine Mutter dazu kommen wird, dort irgendwas zu erforschen.«

 Mit beiden Händen schaufelte Carmen ihre Habseligkeiten in ihre Handtasche zurück. Dann wurde ihr bewusst, dass sie ihre Zeit mit unsinnigem Kram verplemperte. Sie musste Georg anrufen, so schnell wie möglich. Und sollte sie nicht doch besser mit diesem Cingalez sprechen? Sie war völlig durcheinander. Gleichzeitig kam ihr dies alles immer noch ganz unwirklich vor. Ihre Mutter verschleppt! Und diese Entführer beteten alte Götter an und hatten gedroht sie zu töten? Das war doch alles vollkommen verrückt!

 Pedro war wieder aufgestanden und durchsuchte weitere Küchenschränke. Schließlich klappte er sogar den Herd auf und schaute hinein. Aber offenbar gab es im Ofenloch keine heiligen Sachen, sondern höchstens reichlich Ruß. Er klopfte sich den Hemdsärmel aus und hustete. »Wir durchsuchen das ganze Haus«, entschied er.

 Carmen sah ihn abwartend an. Pedro war höchstens zwei Fingerbreit größer als sie, aber er wirkte kräftig und durchtrainiert. Und gegen sein Messer konnte sie im Ernst sowieso nichts ausrichten.

 »Oder sagst du mir doch lieber gleich«, hörte sie ihn von der Tür her, »wo die geklauten Sachen sind?«

 Jetzt platzte ihr doch der Kragen. »Ja, woher soll ich das denn wissen, verdammt noch mal!« Sie sprang auf und blieb mitten in der Küche stehen, zwei Schritte vor Pedro. »Und wieso redest du überhaupt dauernd von mehreren Sachen? Heute hat dein Vater diese Maske Maria gegeben. Aber wann soll das mit dem anderen Zeug denn über die Bühne gegangen sein? Wir sind doch erst seit zwei Tagen in Flores.«

 Pedro kniff die Augen zu Schlitzen zusammen. »Die Maske ist also hier?« Carmen zuckte mit den Schultern. »Na, das wird sich finden«, fuhr er fort. »Und die anderen drei Sachen weißt du das wirklich nicht?« Allmählich kam sich Carmen ziemlich blöd vor.

 Wieder fiel ihr nichts Besseres ein, als mit den Schultern zu zucken.

 »Dieser Deal hat vor ungefähr einem Monat stattgefunden«, erklärte Pedro. »Genauer gesagt am 3. Juli in Guatemala Ciudad. Sagst du mir jetzt, wo du die Maske hast?«

 »Sie ist… an einem sicheren Ort.« Beinahe hätte sie sich überrumpeln lassen. Anfang Juli?, überlegte sie fieberhaft. War Maria da nicht auf einer Konferenz in Mexiko gewesen?

 Auf einmal stand Pedro so nah vor ihr, dass sie seinen Atem auf ihrer Wange spürte. »Das hier ist kein blödes Detektivspiel für weiße Kids, die Langeweile haben, hörst du?« Seine Hände krampften sich in ihre Schultern und schüttelten sie so fest, dass ihr ganz wirr im Kopf wurde. »Der Canek selbst hat befohlen, dass sie am Mittwoch geopfert werden sollen!« Er schrie es und schüttelte sie immer heftiger. »Am Tag ihres Maisgottes auf seiner Pyramide , verstehst du das, Carmen? Deine Mutter und mein Vater von Priestern mit ihren heiligen Beilen ganz langsam in Stücke gehackt wenn ich ihren Götterkram bis dahin nicht wieder aufgetrieben habe!«

 Endlich ließ er sie los. Carmen taumelte zurück. Sie heulte und ließ den Kopf hängen, damit er ihre Tränen nicht sah.

 »Entschuldige«, sagte Pedro. »Das… es war blöd von mir.«

 Carmen sah nicht auf. Sie lehnte am Küchenschrank, die Arme verschränkt, und fühlte sich so durcheinander wie niemals vorher in ihrem Leben. »Wir müssen ja zusammenhalten«, sagte Pedro, »sonst haben wir sowieso keine Chance. Nimmst du meine Entschuldigung an?«

 Sie nickte und zwang sich ihn anzusehen. »Schon okay«, sagte sie gepresst. »Aber was ich nicht verstehe…« Beinahe wäre sie von neuem in Tränen ausgebrochen. »Warum soll Maria das gemacht haben diese Figuren gekauft und all das? Sie interessiert sich doch nur für ihre Arbeit dachte ich jedenfalls bisher.« Carmen strich sich die Haare aus dem Gesicht und wischte sich mit dem Handrücken über die Augen. »Und dass sie Anfang Juli schon mal hier in Guatemala war, wusste ich auch nicht.«

 Diesmal war es an Pedro, mit den Schultern zu zucken. »Als ich erfahren hab, dass mein Vater mit geklauten Maya-Schätzen aus dem Urwald dealt, war es für mich auch zuerst ein Schock.« Er setzte ein schiefes Grinsen auf. »Aber mich haben wenigstens seine Motive überzeugt: Er will unbedingt, dass ich die Schule hier in Flores ab-schließe und danach auf die Uni gehen kann am besten in Madrid.

 Oder wenigstens in Mexico City. Mit den paar Quetzales, die er als Taxifahrer verdient, könnte er das alles unmöglich bezahlen. Das reicht schon kaum für unsere Schrotthütte drüben in Santa Elena ganz zu schweigen von meinen vier kleinen Schwestern.« Ein Lächeln flog über sein Gesicht. »Also hat sich mein Vater mit den Schatzräubern eingelassen, die draußen im Wald ständig nach alten Tempeln und Königsgräbern suchen.«

 Sie dachte einen Moment lang über seine Worte nach. »Aber wer ist denn dieser Canek?« Die Frage spukte ihr die ganze Zeit schon durch den Kopf. »Du hast vorhin gesagt, er hätte befohlen, was mit deinem Vater und Maria passieren soll.«

 »Der Canek ist ihr Gottkönig«, sagte Pedro. »Bis vor dreihundert Jahren war hier, auf dieser Insel, seine Hauptstadt. Tayasal hieß sie die Palast-und Tempelstadt seines Königreichs. Unsere Leute draußen im Wald erzählen heute noch, dass es die reichste und mächtigste Stadt auf der ganzen Welt gewesen sei. Tayasal.« Wieder zeigte er dieses schiefe Lächeln, als ob in ihm Stolz und Beschämung miteinander kämpften.

 »Eure Leute draußen im Wald?«, wiederholte Carmen. »Wer soll das denn nun wieder sein?« Ihr schwirrte der Kopf von all den seltsamen Dingen, die Pedro ihr im Ton größter Selbstverständlichkeit erzählte. Immer wieder fragte sie sich, ob er sie nicht vielleicht doch zum Narren hielt. Aber nichts in seinem Gesicht ließ auf eine solche Möglichkeit schließen.

 »Na, meine Familie eben«, sagte er und breitete kurz die Arme aus. »Großeltern, Onkels, Tanten. Fünfunddreißig Cousins und Cousinen. Die meisten von ihnen sind auch schon verheiratet und haben einen Stall voller Kinder.« Grimmig sah er Carmen an. »Wir sind ein zähes, fruchtbares Volk, weißt du? Wir sterben nicht so einfach aus.«

 Also waren Pedro und seine Leute ganz einfach Maya? Oder wie nannte man die überhaupt: Mayas, Maya, Maya-Menschen? Carmen getraute sich nicht ihn noch mal nach diesem Punkt zu fragen. Bei Maria hatte es immer so geklungen, als ob dieses Volk, das vor tausend und zweitausend Jahren gigantische Pyramiden und Tempel gebaut hatte, längst wieder von der Erde verschwunden sei. Wohin auch immer in Kriegen besiegt, bei Aufständen massakriert, durch Katastrophen ausgelöscht. Waren ihre riesigen Tempelstädte denn nicht damals schon verlassen und verfallen gewesen, als die ersten Spanier nach Mittelamerika gekommen waren? Jedenfalls hießen all diese kleinen Leute, die heutzutage hier in Walddörfern und Elends-siedlungen lebten, die wuselige Bauernmärkte veranstalteten und an den Straßenecken traditionelle Kleider und Decken anboten, bei Maria einfach »Indios«.

 Als sie aufsah, stand Pedro ganz nah vor ihr. Einen Moment lang fürchtete Carmen, dass er sie wieder bei den Schultern packen und schütteln würde, aber er schaute sie nur erwartungsvoll an. Was um Himmels willen erhoffte er sich denn von ihr?

 »Vor dreihundert Jahren?«, fragte sie. »Du hast gesagt, dass dieser Canek bis vor dreihundert Jahren hier auf der Insel wohnte in seiner Hauptstadt Tayasal? Aber das kann ja nicht stimmen um diese Zeit gab es doch längst keine Maya-Könige mehr.« Pedro machte schon den Mund auf, um ihr zu antworten, da fiel Carmen noch etwas Seltsames auf. »Und außerdem«, fügte sie hinzu, »wenn er damals auf dieser Insel gelebt hat, wie kann er dann heute irgendwas befehlen?«

 Pedro schielte plötzlich stärker. Er sah Carmen an und schien zur gleichen Zeit durch sie hindurchzusehen. Für einen Moment hatte sie den unheimlichen Eindruck, dass er direkt in diese ferne Vergangenheit schauen könnte, von der er so selbstverständlich sprach.

 »Sie glauben, dass der Canek sich immer wieder aufs Neue verkörpert so ähnlich wie der Dalai Lama. Er stirbt und seine Seele inkarniert sich einfach in einem anderen Körper.« Pedro zuckte mit den Schultern. »Und Tayasal war das letzte Königreich der Maya«, fuhr er fort. »Die Spanier haben sich jahrhundertelang gar nicht hier heruntergetraut, ins Tiefland mit seinen Sümpfen und Urwäldern.

 Ende des achtzehnten Jahrhunderts hat sich dann ein Franziskaner-mönch bis hierher durchgeschlagen. Da waren die Spanier schon zweihundertfünfzig Jahre lang im Land und der Canek saß immer noch in seinem Palast oben auf der Plaza, wo heute die Kirche steht. Der Mönch meinte die Leute unbedingt zu seinem Gott bekehren zu müssen. Aber die Priester von Tayasal haben ihn einfach ihren Göttern geopfert.«

 Einen Moment lang sahen sie sich schweigend an. Durch die offene Verandatür waren das Zirpen von Millionen Zikaden und die melodischen Gesänge der Vögel zu hören. Irgendwo in der Ferne erschallte das dröhnende Bellen eines großen Hundes. Ihren Göttern geopfert. Carmen las in Pedros Gesicht, dass er das Gleiche dachte wie sie.

 Aber das kann doch alles gar nicht wahr sein, sagte sie sich dann wieder. Das war doch einfach ein Fiebertraum, oder? Wilde Priester irgendwo da draußen im Urwald, die Pedros Vater und Maria ihren Göttern opfern wollten! Sie warf ihre Haare über die Schulter zurück und lehnte sich wieder gegen den Küchenschrank. Draußen standen noch ihre Pfannkuchen auf dem Tisch. Unmöglich könnte ich jetzt einen Bissen herunterbringen, dachte sie. »Und dann?«, fragte sie schließlich. »Was ist dann passiert?«

 Wieder kam es Carmen so vor, als ob Pedro plötzlich stärker schielte. Seine Augen verdrehten sich zu seiner Nase hin, nur ein ganz klein wenig. Aber die Wirkung war wieder ganz sonderbar er sah sie an und schien doch durch sie hindurchzuschauen, in eine andere Zeit oder Dimension.

 »Na ja, das ist immer die gleiche Geschichte.« Pedro holte sein knochenbleiches Blasrohr aus der Hosentasche und ließ es zwischen seinen Fingern wirbeln, ohne hinzusehen. »Die Spanier sind gekommen und haben alles in Stücke gehauen. Und der Canek ist mit seinen Priestern und Kriegern tiefer in den Dschungel geflohen. Und mit dem sagenhaften Schatz von Tayasal. Dort draußen haben sie dann ihr Königreich aufs Neue errichtet nur diesmal ganz im Geheimen, tief im Wald versteckt.«

 Auf einmal glaubte Carmen zu verstehen. Zumindest einen Faden in dieser verworrenen Geschichte hielt sie plötzlich in der Hand.

 »Und diese Sachen«, fragte sie, »die Maria von deinem Vater gekauft hat die stammen aus dem Schatz von Tayasal?«

 Doch Pedro zuckte wieder nur mit den Schultern. »Wer weiß«, sagte er.

 »Die Priester jedenfalls sagen, dass immer schon jeder, der sich an den heiligen Sachen der Maya vergreift, zur Strafe den Göttern geopfert wird.« Ein Schauder überlief ihn, so sichtbar, dass plötzlich auch Carmen fröstelte. Gänsehaut bei dieser Hitze! Völlig verrückt! Denn gleichzeitig war ihre Haut längst wieder klebrig vor Schweiß. »Zumindest sind diese Sachen wohl wirklich uralt«, fuhr Pedro fort. »Die Sonnenscheibe von Ahau Kin. Die Silbersichel von Ixchel. Und die Jadefigur von Regengott Chaac ein Frosch mit dem Rüssel eines Tapirs, das Ding sieht Furcht erregend aus.«

 »Und die Maske des Maisgottes«, fügte sie geistesabwesend hinzu.

 »Ja. Wo hast du sie?«

 »Draußen im « Carmen biss sich auf die Unterlippe. Das war knapp. »Suchen wir erst mal nach den anderen Sachen.«

 Schweigend starrte Pedro sie an. Wenn ich doch nur Georg erreichen könnte, dachte Carmen. Vorsichtshalber ging sie ein paar Schritte weg von ihrem finsteren Besucher. Er sah aus, als ob er sie gleich wieder schütteln und anschreien wollte. Außerdem wirbelte er immer noch sein Messer oder Blasrohr oder was es nun eigentlich sein mochte zwischen den Fingern herum.

 »Okay«, sagte er endlich und deutete mit dem Kopf zur Flurtür,

 »fangen wir an.«

 7

 Carmen drückte auf die Klinke, aber die Tür zum Arbeitszimmer ging nicht auf. »Komisch«, sagte sie. »Vielleicht klemmt die ja?«

 Im gelben Licht der Flurlampe sah Pedros Gesicht auf einmal ganz krank aus. Er schaute sie von der Seite an und schüttelte den Kopf. »Bestimmt abgeschlossen. Lass mich mal. Was soll denn überhaupt dahinter sein?«

 Zögernd trat Carmen zur Seite. »Na ja, noch gar nichts, nehm ich an. Unsere Sachen sollen ja erst in ein paar Tagen gebracht werden«, erklärte sie. »Dann wollen meine Eltern da drinnen ein Arbeitszimmer einrichten Schreibtische, Bücherregale, Aktenschränke…«

 »Aber wenn das Zimmer leer ist«, unterbrach Pedro sie, »warum ist die Tür verriegelt?«

 Carmen zuckte mit den Schultern und kam sich wieder mal ziemlich blöd vor. Maria war schon Anfang Juli hier in Guatemala gewesen und hatte sich mit Pedros Vater getroffen, dachte sie. Ob Georg überhaupt wusste, in was für eine seltsame Geschichte seine Frau verwickelt war? Auf einmal zog sich ihr der Magen zusammen.

 Warum hatte Maria sich auf solche dunklen Geschäfte eingelassen?

 Was hatte das alles nur zu bedeuten?

 Pedro griff erneut in seine Hosentasche und zog das knochenbleiche Rohr heraus. Mit einer jähen Handbewegung ließ er die Klinge hervorschnellen. Einige Augenblicke lang fummelte er damit im Schlüsselloch herum, dann schnappte mit heiserem Schnarren das Schloss auf.

 »Ich zuerst.« Diesmal war Carmen schneller. Ihre Hand lag schon auf der Klinke, als Pedro danach griff. Für einen kurzen Moment spürte sie seine Finger auf ihrem Handrücken. Dann ließ er seinen Arm sinken und machte ihr Platz, so gut es in dem engen Flur ging.

 Sie holte tief Luft und öffnete die Tür.

 Dunkelheit waberte ihnen entgegen. Carmen blieb auf der Schwelle stehen und tastete nach dem Lichtschalter. Durfte sie das denn so einfach machen in diesem Zimmer herumschnüffeln, das sie doch gar nichts anging? Was würde sie denn sagen, wenn ihre Eltern in ihren Sachen herumwühlten? Aber es geht um Marias Leben, dachte sie dann wieder. Dicht hinter sich spürte sie Pedro, der vor Ungeduld schnaufte. Sie drehte den altmodischen Schalter und an der Decke ging ein trübes Licht an.

 Zuerst konnte sie nur ein paar verschwommene Umrisse erkennen. Dann stellten ihre Augen sich auf das Dämmerlicht ein, aber Carmen blieb wie erstarrt auf der Türschwelle stehen. Etwas Eiskaltes rieselte ihren Rücken hinunter. Es war wie in einem ganz und gar unheimlichen Traum. Das Zimmer sah aus wie eine Höhle oder vielleicht wie ein uraltes Kellerloch. Die Wände und die Decke waren aus groben Steinen gemauert und mit einem grauen, löchrigen Überzug bedeckt. Auf dem Boden, der scheinbar aus gestampftem Lehm bestand, lag ein glotzender Totenschädel, umgeben von allerlei buntem Zeug, das im Licht der Deckenfunzel nicht genau zu erkennen war.

 Carmen bemerkte kaum, dass Pedro die Tür zum Schlafzimmer ihrer Eltern aufstieß und drüben die Fensterläden öffnete. Plötzlich schwappte ein Schwall Sonnenlicht in das Verlies. Jetzt konnte sie sehen, dass vor ihr ein vollständiges Skelett am Boden lag. Arme und Beine, der auf dem Rücken liegende Rumpf teilweise bedeckt mit Stofffetzen, die wie von Gold und Silber glitzerten. Darüber der Totenkopf, der mit leerem Grinsen zur Decke emporstarrte, von bunten Stäben wie von einem Strahlenkranz umgeben. Schalen, Teller, Vasen lagen und standen in Mengen herum, alle in kräftigen Farben bemalt.

 »Verdammt das Zeug, das wir brauchen, scheint nicht dabei zu sein.« Pedro legte seine Hände auf ihre Schultern und schob sie zur Seite. »Wäre ja auch zu leicht gewesen.«

 Apathisch sah Carmen zu, wie er an ihr vorbei in die seltsame Gruft trat. Pedro schien überhaupt nicht erstaunt zu sein. Und was um Himmels willen machte er denn jetzt? Plötzlich legte er seine Hände vor der Stirn flach zusammen und verbeugte sich vor dem Skelett, so tief, dass seine Fingerspitzen fast den Boden berührten.

 »Nur für alle Fälle«, hörte sie ihn murmeln. »So haben sich unsere Leute schon vor zweitausend Jahren vor unseren Gottkönigen verneigt«, erklärte er. »Ich meine natürlich bevor wir ausgestorben sind.« Über die Schulter warf er ihr einen raschen Blick zu.

 Carmen sah an ihm vorbei und machte einen zögernden Schritt in den Raum hinein. Eben auf der Türschwelle hatte sie für einen ganz kurzen Moment geglaubt, dass ihre Mutter vielleicht wahnsinnig war. Wer sonst richtete sich eine solche Höhle ein, mit einem Skelett und all dem modrigen Plunder? Aber es war alles halb so wild, dachte sie jetzt Maria war nicht verrückt, natürlich nicht, sie war ganz einfach eine Wissenschaftlerin. Eine Archäologin, und die machten eben solche Sachen. Sammelten und ordneten Scherben, Knochen, Stoffreste. Bauten Gräber, Schatzkammern oder was immer das hier sein sollte im maßstabgetreuen Modell nach. Verbrachten ihr halbes Leben mit Skeletten und toten Trümmern und merkten überhaupt nicht, wie sonderbar das war. Abartig und krank, auch wenn keiner es so zu nennen wagte.

 »Tausendmal hab ich meinen Vater gefragt«, hörte sie Pedro sagen, »was er deiner Mutter da überhaupt verscherbelt. Aber er hat immer nur so rumgedruckst. Und jetzt versteh ich auch, warum er nicht drüber reden wollte. Mein lieber Mann!« Er verschränkte die Arme vor der Brust und ging vorsichtig um das Skelett herum. »Frag mich nicht, wer das hier ist und wann er auf welchem Thron gesessen hat. Aber er muss ein mächtiger König gewesen sein damals, bevor wir ausgestorben sind.« Wieder schoss er einen Blick auf sie ab.

 »Bitte lass «, sagte Carmen und musste sich erst die Kehle frei-räuspern. »Lass das doch ich hab ja kapiert, dass ich da falsch gelegen hab. Sag mir lieber, warum sie diesen riesigen Aufwand getrieben haben mit der nachgebauten Gruft und alledem. Und warum in diesem Versteck weshalb nicht oben an der Plaza, im archäologischen Institut? He, Pedro, was machst du denn da?«

 Pedro hatte sich einer kniehohen Holzkiste zugewandt, die in einer Ecke des fensterlosen Raums stand. Vorsichtig ging Carmen um das Skelett herum. Sie stieg über eine Ansammlung silberner Becher hinweg und wich einer enormen Vase aus, die mit grimmig drein-schauenden Sonnengesichtern bemalt war. Außer diesen Sachen am Boden und der Kiste in der Ecke schien der Raum leer zu sein.

 Als sie neben Pedro trat, rüttelte er gerade am Vorhängeschloss, mit dem die Kiste gesichert war. Dann zog er wieder sein Messer hervor. Ehe Carmen auch nur Luft geholt hatte, war das Schloss schon aufgesprungen und mit einem Scheppern auf den Boden gefallen.

 Pedro klappte den Deckel auf und beugte sich über die Kiste.

 »Bücher, Kataloge, noch mehr Bücher. Und hier ein Notizheft.«

 »Gib her. Das gehört meiner Mutter.« Carmen riss es ihm aus der Hand. Sie kannte diese Hefte seit vielen Jahren. Maria verwendete immer nur solche Kladden karierte Schulhefte mit festem Pappeinband, deren Seiten sich verblüffend schnell füllten. Dabei hatte Maria eine winzige Schrift, die allerdings mühelos zu lesen war. Früher hatte Carmen gern in diesen Kladden geblättert, die vor wissenschaftlichen Notizen, Gesprächsprotokollen, Flugterminen, archäologischen Geistesblitzen überquollen. Aber irgendwann hatte sie das Interesse an den Heften verloren, denen Maria viel mehr Zeit und Aufmerksamkeit widmete als ihr selbst.

 »Was steht drin? Jetzt sieh schon nach!«, feuerte Pedro sie an.

 »Vielleicht finden wir ja einen Hinweis, wo die heiligen Sachen jetzt sind.«

 Carmen warf ihm von der Seite einen Blick zu. Wie nett Pedro aussehen konnte, wenn er nicht gerade ein finsteres Gesicht zog oder sie zornig schüttelte. Und wie seltsam er sich manchmal benahm weshalb um Himmels willen hatte er sich vorhin vor dem Skelett verbeugt? Und dann auf so sonderbare Weise, die Hände vor der Stirn zusammengelegt. Ob er selbst noch an die alten Götter glaubte wenigstens ein kleines bisschen? »Für alle Fälle«, hatte er vorhin gesagt, nach seiner komischen Verbeugung, und es hatte überhaupt nicht wie ein Scherz geklungen.

 Fahrig blätterte Carmen das Heft durch. Sie fand eine ganze Reihe von Einträgen, die offensichtlich auf Treffen mit Xavier Gómez hinwiesen. »3. Februar, 14:30, Guatemala City X. G.«, hieß es gleich auf der ersten Seite. Und kurz darauf: »7. März, 15:00, Mexico City X. G.« So ging es das ganze Frühjahr und den halben Sommer hindurch. Auch das Treffen am 3. Juli in Guatemala City, bei dem laut Pedro der entscheidende Deal stattgefunden hatte, war in Marias säuberlicher Schrift festgehalten. Aber wie angestrengt Carmen auch suchte, sie fand nicht den kleinsten Hinweis auf die drei heiligen Sachen, die Marias und Gomez Entführer neben der Maske zurückhaben wollten: die Sonnenscheibe von Sonnengott Ahau Kin, die Silbersichel von Mondgöttin Ixchel oder die Jadefigur von Regengott Chaac.

 »Nichts haben wir, nicht den kleinsten Anhaltspunkt!« Die Fäuste auf die Hüften gestützt, stand Pedro vor ihr im schimmelgrünen Flur.

 »Wo kann sie das Zeug denn sonst noch versteckt haben?« Carmen konnte wieder mal nur mit den Schultern zucken. Sie hatten auch das Schlafzimmer noch durchsucht, aber natürlich hatte Maria die geklauten Schätze nicht einfach unter ihrer Matratze versteckt. So wenig wie in dem wackligen Kleiderschrank oder unter dem zerschlissenen Ledersessel, der die Einrichtung vervollständigte.

 Pedros Augen blitzten vor wildem Zorn. »Rück jetzt wenigstens die Maske raus! Dann sehen diese Leute, dass wir zumindest versuchen ihre Forderung zu erfüllen.« Er machte einen Schritt auf sie zu.

 Carmen wich zur Küchentür hin zurück. Sie war zu erschöpft und viel zu durcheinander, um sich noch länger vor Pedros Wutausbrüchen zu fürchten. »Erst will ich mit meinem Vater reden«, sagte sie.

 »Wenigstens seine Nummer hab ich ja jetzt.« Sie hielt das Blatt mit dem Briefkopf der Kraftwerkgesellschaft hoch, das sie auf dem Boden neben Georgs Bettseite gefunden hatte. »Ich geh schnell zum Telefonladen und ruf ihn an. Wenn du willst, komm mit, dann kannst du «

 Mit einer heftigen Handbewegung schnitt Pedro ihr das Wort ab.

 »Zum Telefonladen? Du willst doch nicht abhauen, oder was? Hier, ruf ihn an.« Aus der Brusttasche seines schwarzen Hemdes holte er ein kleines, gleichfalls schwarzes Telefon hervor und warf es ihr zu.

 Na klar, dachte Carmen, die ganze Welt hatte Handys, die im Urwald problemlos funktionierten, nur sie selbst hatte keins. Und offenbar hatten auch alle ihren Spaß dabei, ihr Sachen zuzuwerfen, die sie wie ein dressiertes Hündchen auffing. Erst warf Maria ihr die Maske im schlammfarbenen Tuch zu, jetzt machte es ihr Pedro mit seinem offenbar nagelneuen Handy nach.

 Aufmerksam sah Pedro ihr zu, wie sie die Nummer von Georgs Briefbogen eintippte. Glaubte er wirklich, dass sie ihn übers Ohr hauen wollte? Das Telefon quittierte jeden Tastendruck mit einem hellen Signalton. Sie drückte auf die Bestätigungstaste und hielt sich das winzige Gerät ans Ohr. Wieso konnte sich Pedro eigentlich so ein teures Spielzeug leisten? Zu einem Slumhütten-Bewohner passte es überhaupt nicht, umso besser aber zu einem erfahrenen Einbrecher und noch besser zum Sohn eines Hehlers, der mit geraubten Maya-Schätzen dealte. Und was bist du, Carmen Lambert, fragte sie sich gleich darauf, die Tochter einer durchgedrehten Archäologin, die diese geklauten Maya-Schätze in einem Privatversteck hortet? Wo-mit hatte Maria diesen ganzen Plunder überhaupt bezahlt? Da musste es doch irgendwelche reichen Hintermänner geben! Vor allem aber und immer wieder: Warum? Aus welchem Grund hatte sich Maria in solche Machenschaften verwickeln lassen?

 Aus dem Telefon drang jetzt lautes Rauschen, in das sich ein dünner, scheinbar weit entfernter Pfeifton mischte. Carmen hob die Augenbrauen, um Pedro zu bedeuten, dass sein großartiges Telefon offenbar nicht funktionierte. Fast im gleichen Moment schrie eine Bassstimme in ihr Ohr: »Kraftwerksgesellschaft Flores wer zum Teufel ruft hier am heiligen Sonntag an?«

 Eingeschüchtert murmelte Carmen ihren Namen. »Mein Vater muss bei Ihnen auf der Baustelle sein Ingenieur Georg Lambert«, fügte sie hinzu.

 »Señor Jorge?«, dröhnte der Bass. »Ja, das weiß der liebe Gott, wann der Jefe wieder hier im Campo ist, Señorita - falls der sich hier draußen überhaupt zuständig fühlt. Der liebe Gott, meine ich natürlich, nicht Ihr Herr Vater. Kleiner Scherz, haha.«

 »Aber wo ist er denn hingefahren?«, fragte Carmen. Das Rauschen und Pfeifen wurde immer lauter. Wenn dieser Dröhnbass noch länger herumschwadronierte, würde die Verbindung zusammenbrechen, bevor sie auch nur ein klares Wort zu hören bekommen hatte.

 »Na, raus in den Wald natürlich, wohin denn sonst, werte Señorita. Señor Cingalez ist gerade mit dem Hubschrauber eingetroffen und er und Ihr Herr Vater gehen noch ein letztes Mal das ganze Gelände ab. Dann können wir nächste Woche hoffentlich das Staubecken fluten.«

 »Señor Cingalez?«, wiederholte Carmen und musste sich am Türrahmen festhalten. »Was hat der denn damit zu tun?«

 »Na, Sie machen mir Spaß, Schätzchen«, dröhnte der Bass. »Ohne diese Altertums-Heinis dürfen wir hier draußen noch nicht mal einen Baum fällen geschweige denn dieses ganze Tal zu einem Staubecken umfunktionieren! Aber wie es aussieht, haben wir diesmal Glück. Nicht mal der übereifrige Señor Cingalez hat irgendeinen Hinweis entdecken können, dass in unserem Tal früher mal einer seiner Affenkönige eine Horde Pyramiden bauender Wilder rumkommandiert hat.«

 Carmens Gedanken schlugen Saltos. Undeutlich sah sie mit einem Mal die Umrisse einer ungeheuren Verschwörung vor sich, in die so ziemlich jeder verwickelt schien, den sie hier in Flores kannte Cingalez, der Polizeipräsident, Maria, Gomez, Pedro und womöglich sogar Georg!

 Oder verlor sie jetzt vollkommen den Verstand? »Hallo?«, rief sie und hörte sekundenlang nichts als ein tosendes Rauschen. Es klang, als ob jemand das Telefon in einen Wasserfall geschmissen hätte. »Señor, sind Sie noch dran? Sagen Sie mir doch bitte wenigstens die Handynummer meines Vaters.«

 »Ah, das ist Pech.« Plötzlich dröhnte die Bassstimme wieder so laut und klar, als ob der Mann neben ihr stünde. »Der Herr Ingenieur hat sein Telefon hier im Campo vergessen unglücklicherweise, Señorita. Aber wenn Sie ihm etwas bestellen möchten? Er wird draußen übernachten und müsste morgen am frühen Nachmittag zurück sein.«

 »Morgen Nachmittag?« Für einen Moment wurde Carmen schwarz vor Augen. Sie machte einen taumelnden Schritt in die Küche und ließ sich auf einen der knarrenden Stühle fallen. »Das ist zu spät, nein richten Sie ihm bitte nur aus, dass ich angerufen habe und es morgen noch mal versuchen werde. Adiós.«

 Als Carmen hinaus auf die Veranda trat, schwirrten Fliegen in schillernden Mengen über dem Tisch. Riesige Wespen rissen Fetzen aus ihren Pfannkuchen und Ananasstücken heraus. Der Himmel war wieder wolkenlos blau, die Luft flimmerte vor Hitze. Über die Wiese, die sich in grünen Wellen bis hinunter zum See erstreckte, taumelten Schmetterlinge, jeder von ihnen so groß und bunt wie die verdammte Maske, wegen der Pedro sie unablässig löcherte.

 Er war hinter ihr durch die Tür gekommen und sah sie immerzu auffordernd an. Aber Carmen ließ ihn einfach auf der Veranda stehen und ging in den Garten. Unter den Palmen war es angenehm schattig. Die Hängematte schaukelte im leichten Wind, der wieder vom See her wehte. Ganz unten am Ufer lag ein kleines Boot, daneben hockte eine Gestalt, deren weißes Gewand in der Sonne leuchtete.

 Pedro hatte sie aufgefordert mit ihm zu kommen, sofort. Die Maske aus ihrem Versteck zu holen und mit ihm in den Dschungel zu gehen. Dorthin, wo Maria und sein Vater von den wilden Priestern dieses Canek gefangen gehalten wurden. Ihnen sollten sie die Maske übergeben, zum Zeichen ihres guten Willens, und den Canek um Gnade anflehen. Vielleicht konnten sie ja auch mit Maria oder seinem Vater sprechen und von ihnen erfahren, wo die anderen heiligen Sachen waren. Vielleicht würde der Canek ihnen noch ein paar Tage Zeit geben, um diese Sachen doch noch herbeizuholen. Vielleicht, vielleicht… Es klang weniger nach einem Plan als nach Verzweiflung und Hysterie. Und Carmen wusste jetzt überhaupt nicht mehr, was sie machen sollte.

 Neben der Hängematte stand die Bank, auf der heute Vormittag Georg gesessen hatte. Sie ließ sich auf das verwitterte Möbel fallen und warf ihren Pferdeschwanz zurück, um möglichst viel vom kühlenden Wind abzubekommen. Heute Vormittag erst! Sie konnte es kaum glauben. Es kam ihr vor, als ob seit Marias Entführung schon Tage vergangen wären. Und wie viel Zeit erst, seit sie Deutschland verlassen hatten. Dabei waren sie vor drei Tagen erst in München abgeflogen. Aber Deutschland, München, ihre Freunde wie weit weg das alles war. Was Lena wohl sagen würde, wenn sie sehen

 könnte, in welchem grässlichen Schlamassel ihre Freundin diesmal steckte? Die chaotische Carmen! Aber chaotisch und wild war hier in Guatemala alles die Stadt, die Leute, das Wetter, der Wald. Sie musste schlucken. Irgendwo dort drüben im Dschungel, der auf der anderen Seite des Sees wie eine dunkelgrüne Wand aufstieg, musste Maria sein. Gefesselt, gefangen, womöglich in einem Verlies wie dem, das sie für ihren Skelettkönig drinnen im Bungalow nachgebaut hatte. Maria! Was machst du nur für einen Mist! Was um Himmels willen soll ich denn jetzt tun?

 Carmen spürte ein Brennen in der Kehle und machte die Augen zu. Auf einmal sah sie Nico vor sich, sein sonnenbraunes Gesicht, die grünen Augen, den lachenden Mund. Ach, Nico! Auch er war schon so weit weg von ihr. Sein Lachen zerfiel vor ihrem inneren Auge und stattdessen tauchte Pedro vor ihr auf, sein kakaobraunes Gesicht, die schwarzen Augen, deren winziges Schielen sich so überraschend verstärken konnte. So als ob er tatsächlich in eine andere Zeit oder eine andere Dimension schauen könnte. Oder geradewegs in ihr Inneres hinein! Hey, das fehlte noch, dachte Carmen und machte rasch die Augen wieder auf.

 »Die Maske«, sagte Pedro schon wieder und saß tatsächlich vor ihr. »Ich will gar nicht wissen, wo du sie versteckt hast.« Er hockte ihr gegenüber in der Hängematte und ließ die Beine baumeln. Über ihm in der Palmkrone saß ein dicker roter Papagei, der zu jedem seiner Worte mit dem Kopf zu rucken schien. »Machen wirs einfach so«, fuhr Pedro fort. »Pack die Maske ein und nimm auch ein paar Sachen für unterwegs mit und dann lass uns losgehen.«

 Sie sah ihn an und brachte kein Wort heraus. Aber ich geh nicht mit, wollte sie sagen und wusste zur gleichen Zeit, dass sie gar keine Wahl hatte. Vorhin hatte sie Pedro erzählt, wie sie diesen Señor Cingalez heute Mittag beobachtet hatte, als er mit dem Polizeioffizier über die Plaza Central marschiert war. Sie hätte gar nicht mal sagen können, warum, aber bei Cingalez hatte sie immer ein ganz blödes Gefühl. Er war bestimmt irgendwie in diese Geschichte verwickelt. Aber er würde ihnen nicht helfen, niemals, das spürte sie ganz genau. Vielleicht wusste er sogar, wo die drei heiligen Sachen versteckt waren, aber er würde sie nicht herausgeben, nur um das Leben von Maria und von Xavier Gómez zu retten. Im Gegenteil er würde sich beeilen alles so zu drehen, dass auf ihn selbst kein Schatten fiele. Da musste es ihm doch geradezu gelegen kommen, wenn Maria und Gomez umgebracht wurden! Von toten Mitwissern hatte er jedenfalls nichts zu befürchten. Und wie zur Bestätigung fiel Carmen jetzt auch wieder ihr Traum ein, in dem Cingalez Maria durch den Dschungel gejagt hatte.

 »Nun mach schon«, drängte Pedro. »Wenn wir uns beeilen, kommen wir heute vor der Dunkelheit noch bis Yax-kech Grünes Auge , das Dorf im Wald, wo meine Verwandten wohnen. Von da sind es zwei Tagesmärsche bis nach Tzapalil, das heißt Versunkener Ort dem geheimen Maya-Reich tief im Wald.« Er hob eine Hand, wie um einem Einwand von ihr zuvorzukommen. »Keine Sorge, wir müssen uns nicht auf eigene Faust durch den Dschungel schlagen.

 Zwei Verwandte von mir werden uns hinbringen. Ixom und Kanaas, Zwillinge, ungefähr so alt wie du.«

 »Und woher kennen die den Weg?« Carmen war froh, zumindest ihre Stimme wieder gefunden zu haben. »Ich meine wenn diese Maya-Stadt doch an einem versteckten Ort liegt?«

 Urplötzlich wurde Pedros Gesicht wieder finster. »Sie waren schon mal dort.« Seine Augen rutschten ein wenig nach innen. Aufs Neue schien es Carmen, als schaute er durch sie hindurch. »Eine hässliche Geschichte erzähl ich dir vielleicht unterwegs.« Er fuhr sich übers Gesicht. Als er die Hand wieder sinken ließ, sah er immer noch so düster und traurig aus wie zuvor. »Sind wir uns also einig, Carmen du kommst mit?«

 Sie schluckte und nickte. Bevor er wieder nach der Maske fragen konnte, sprang sie auf und lief zurück ins Haus. Im Schlafzimmer hatte sie vorhin Marias kleinen Rucksack gesehen. Sie holte ihn aus dem Kleiderschrank, eilte zurück in den schimmelgrünen Flur und vermied es, durch die offene Tür gegenüber zu sehen. Trotzdem verfolgte sie das totenäugige Grinsen des Königsskeletts bis in ihr Zimmer, wo sie mit fahrigen Fingern die nötigsten Sachen aus ihrem Koffer zog und in Marias Rucksack stopfte. T-Shirt, Wäsche, alles zerdrückt und zerknittert, aber darauf kam es im Dschungel ja wirklich nicht an. Sie zippte den Rucksack zu, warf ihn sich über die Schulter und trat auf die Veranda zurück, als Pedro eben den Sombrero vom Tisch nahm und auf seinen Kopf setzte.

 »Damit siehst du ulkig aus«, sagte Carmen und musste trotz allem ein wenig grinsen. Sein Gesicht, die ganze Gestalt wirkte winzig unter dem riesigen Hut mit den knallbunten Verzierungen.

 »Er gehört meinem Vater.« Pedro machte auf einmal ein Gesicht, als ob er gleich losheulen würde. »Ich nehm ihn mit, damit er ihn gleich wieder hat.« Seine Unterlippe zitterte. Mit einer jähen Bewegung zog er wieder das knochenbleiche Rohr aus der Hosentasche.

 Beunruhigt fragte sich Carmen, wozu er denn jetzt schon wieder sein Messer brauchte. Aber anstatt die Klinge hervorschnellen zu lassen, setzte Pedro das Röhrchen an die Lippen und blies hinein.

 Ein hoher Pfeifton erklang, so hell, dass er für ihre Ohren gerade noch zu hören war.

 Pedro machte große Augen und schwenkte das Röhrchen vor ihr durch die Luft. »Man kann es praktisch für alles verwenden als Messer, Dietrich, Blasrohr, Pfeife, was man gerade braucht.« Ein Lächeln flog über sein Gesicht. »Eine alte Zauberwaffe, vor unserem Aussterben war sie im ganzen Land verbreitet.«

 Carmen sah von dem Röhrchen zu Pedro und wusste nicht, was sie antworten sollte. Sie fühlte sich ganz durcheinander nicht wegen dem komischen Zauberrohr und noch weniger wegen seinem immergleichen Scherz mit dem ausgestorbenen Volk. Aber dieses Lächeln machte ihr weiche Knie. »Gehen wir«, sagte sie endlich und zog hinter sich die Verandatür zu.

 Pedro bedachte ihren Rucksack mit einem Blick, aber glücklicherweise fragte er nicht, ob sie die Maske auch wirklich mitgenommen hatte. Zumindest in diesem einen Punkt war Carmen ganz sicher: Sie durfte die Maske nicht aus ihrem Versteck holen. Unterwegs könnte sonst jeder sie ihr abnehmen, und wenn die Maske in falsche Hände fiele, hätte Maria überhaupt keine Chance mehr. Diebe und Räuber konnten sie ihr wegnehmen, Cingalez konnte seine Leute hinter ihr herschicken, und wusste sie denn, ob sie Pedro wirklich trauen durfte? Nein, die Maske musste erst einmal bleiben, wo sie war.

 Nebeneinander gingen sie über die Wiese hinunter zum See. Pedro hatte ihr erklärt, dass er mit dem Boot gekommen war demselben Boot, in dem heute Mittag sein Vater zu dem missglückten Treffen mit Maria gefahren war. Die Sonne brannte vom Himmel und der See leuchtete wie ein riesiger Spiegel. Von der Stadt her hörten sie die Glocken schlagen. Zwei laute Schläge, auf die zwei dünnere folgten halb drei. In dreieinhalb Stunden würde es von einem Moment zum anderen dunkel werden.

 Wo werd ich dann sein?, dachte Carmen. Draußen im Dschungel mit Pedro? Und sie beide sollten allein gegen ein ganzes Maya-Reich zu Felde ziehen? Das war doch einfach Wahnsinn! Vielleicht hatte Pedro sie ja auch von vorn bis hinten angelogen. Vielleicht war er in Wahrheit gekommen, um auch sie noch zu entführen, und hatte ihr diese ganze haarsträubende Geschichte nur erzählt, damit sie freiwillig mitkam! Aber was ist mit dem verrückten Königsgrab in Marias Zimmer?, dachte sie dann wieder.

 Sie war so sehr mit ihren Gedanken beschäftigt, dass sie kaum mitbekam, wie Pedro wieder das Röhrchen hervorzog und einen hellen Ton ausstieß. Fast im selben Moment kam ein riesiger schwarzer Hund aus einem Gebüsch zu ihrer Linken und stürzte mit einem dröhnenden Bellen auf sie zu. Carmen fuhr schrecklich zusammen. Ach du lieber Gott!, dachte sie. Zum Glück stürzte sich der Hund nicht auf sie, sondern auf Pedro, der sich bereitwillig umwerfen ließ und lachend mit dem Hund im Gras rangelte. Der Sombrero fiel ihm vom Kopf und plötzlich ließ der Hund von ihm ab und wandte sich wieder dem Gebüsch zu.

 Dort kam eben ein uralter Mann zwischen den Zweigen hervor, von dem Hund mit einem freudigen Bellen begrüßt. Der Mann hatte ein völlig verrunzeltes Gesicht und die grauen Haare hingen ihm wie Bindfäden bis auf die Schultern. Immer noch trug er dieses unförmige weiße Hemd, das ihm bis zu den Knien reichte wie ein altmodisches Nachthemd, und in der Hand seinen gewaltigen Stock. Natürlich, dachte Carmen, es sind der Alte und sein Hund von heute Mittag am See. Offensichtlich gehörten sie und Pedro zusammen. Aber was hatten sie dort hinter den Büschen zu suchen gehabt? Irgendwo dort hinten hatte sie die Maske vergraben. Beunruhigt spähte Carmen nach dem Bündel, das der Alte auf dem Rücken trug, ein rot und blau gemusterter Stofffetzen, der alles und gar nichts enthalten konnte. Als er ihren Blick bemerkte, stieß der alte Mann wieder dieses meckernde Lachen aus. Er ist unheimlich, dachte Carmen. Und wenn er seinen Hund auf mich hetzt, ist sowieso alles vorbei.

 »Mein Großvater«, sagte Pedro zu ihr und überschüttete dann den Alten mit einem ganzen Schwall unverständlicher Worte. »Er bringt uns auf die andere Seeseite«, erklärte er endlich und hob den Sombrero auf. »Hier, zieh du ihn mal an.« Er setzte Carmen den Hut auf.

 Sofort stieß der Hund wieder sein dröhnendes Bellen aus und machte einen gewaltigen Satz auf Carmen zu. Sie riss sich den Hut vom Kopf und ließ ihn zu Boden fallen. Im gleichen Moment beruhigte sich der Hund wieder.

 »Das ist Yeeb-ek, Schwarzer Nebel«, sagte Pedro und deutete auf den Hund. »Offenbar vermisst er meinen Vater mindestens so sehr wie ich.«

 Yeeb-ek näherte sich dem Sombrero, der vor Carmen im Gras lag, und schnüffelte winselnd an der bunten Krempe. Pedro ging neben ihm in die Knie, klopfte ihm das Fell und murmelte ihm tröstlich klingende Töne zu. Dann nahm er den Hut, setzte ihn auf Yeeb-eks Rücken und knotete ihn mit der Hutschnur unter dem Bauch des Hundes fest.

 Ohne ein weiteres Wort liefen sie hinter Yeeb-ek zum Ufer hinunter und setzten sich alle vier in das kleine Boot. Als Letzter zwängte sich der Großvater auf die Ruderbank und ließ den Motor an.

 Gemächlich tuckerte das Boot über den See. Scheinbar kamen sie kaum von der Stelle, doch als Carmen einmal nach hinten sah, waren ihr Garten, das Haus, die ganze Insel mit dem Städtchen Flores nur noch ein winziger flimmernder Punkt im riesigen Spiegel des Sees.

 Um sie herum gab es nur noch Wasser und weit vor ihnen den Regenwald, halb hinter Nebelschwaden verborgen.

 8

 Der Weg führte vom Bootssteg steil aufwärts und war mit Unrat übersät. Coladosen, Zigarettenschachteln, abgenagte Hühnerknochen. Klobige Steinbrocken ragten kreuz und quer aus der Erde, sodass man auf jeden Schritt achten musste, um nicht zu stolpern. An den Wegrändern standen Hütten, so schief und gebrechlich, als ob sie im nächsten Moment zusammensacken würden. Rostiges Wellblech, verrottete Bretter. In den Fensterhöhlen flatterten Plastikfetzen. Radiomusik schepperte aus Türlöchern, vermengt mit Gesängen, Flüchen, überwältigenden Kochgerüchen. Bohnensuppe, Kokosmilch, gegrilltes Hühnchenfleisch Carmen lief das Wasser im Mund zusammen. Wann hatte sie zum letzten Mal etwas gegessen?

 Im Moment konnte sie sich überhaupt nicht erinnern, wann und wo das gewesen sein sollte.

 Zwischen Pedro und dem Alten, der unablässig auf Yeeb-ek einredete, taumelte sie voran und wagte kaum nach links und rechts zu sehen. Marias kleiner Rucksack drückte auf ihre Schulter wie ein Stein. Nach der langen Bootsfahrt fühlte sie sich müde und nicht ganz sicher auf den Beinen. Was essen und trinken, dann erst mal schlafen, dachte Carmen. Aber wo sollten sie eine Unterkunft finden in diesem grässlichen Ort?

 Die Hütten wechselten sich ab mit chaotischen Gärten, in denen Mais, Bohnen, bunte Blumen und Orangenbäume wild durcheinander wucherten. Überall lag Dreck herum, in unvorstellbaren Mengen.

 Zeitungsfetzen, leere Schnapsflaschen und immer wieder Coladosen.

 Aus Löchern im Weg sprossen Gräser und Blumen. Dazwischen liefen magere Hühner und Hunde, nackte Kinder und sogar kleine schwarze Schweine herum.

 Vor den Hütten saßen Männer und Frauen auf Bänken, Steinen oder am Boden. Klein gewachsene Leute, die Männer schmal wie halbwüchsige Jungs, die Frauen stämmig wie Fässchen. Reglos sahen sie ihnen entgegen oder eher durch sie hindurch. Ihre Gesichter waren starr wie Masken, die Augen hatten einen seltsamen Glanz.

 Alle trugen zerschlissene Kleidung in westlichem Stil. Verwaschene, tausendmal geflickte Röcke und Blusen. Zerlumpte Jeans und T-Shirts, zerlöcherte Turnschuhe. Carmen fragte sich, ob sie betrunken waren oder von irgendwelchem Zeug berauscht, das sie hier vielleicht anbauten Giftpilze, Haschisch, was wusste sie denn? Yeeb-ek trottete vor ihnen her, an Steinen und herumliegenden Knochen schnüffelnd. Mit dem Sombrero von Pedros Vater sah der Hund lächerlich, aber mehr noch unheimlich aus. Wie ein verwunschenes Wesen mit einem zottigen Kopf und vier Beinen, das seinen riesigen Hut auf dem Buckel trug.

 Carmen hob den Kopf, um zu sehen, wie lang der Weg noch so steil bergan führte. »Wann sind wir denn endlich da?«, fragte sie.

 Von oben schoss plötzlich ein Sturzbach schlammbraunes Wasser auf sie zu. »Herrje, was ist das denn?«

 Pedro packte ihren Arm und zog sie an den Wegrand. Gurgelnd ergoss sich das Schlammwasser zwischen Steinbrocken und riesigen Schlaglöchern. Auf der Brühe schwammen Müll und Essensreste.

 Schreiend sprangen drei winzige, nackte Kinder direkt neben Yeeb-ek in diese Jauche hinein. Der Hund machte einen Satz zur Seite und der alte Mann stieß wieder sein meckerndes Lachen aus. Pedros Großvater. Carmen hoffte sehr, dass er und der Köter hier im Dorf zurückbleiben würden. Die beiden waren ihr unheimlich, der Alte mehr noch als sein sonderbarer Hund.

 »Abwasser«, sagte Pedro kurz angebunden und zog sie weiter den Berg hoch. Von der braunen Brühe ging ein ekelhafter Gestank aus. Unmengen von Fliegen summten auf einmal in der Luft herum, setzten sich ihnen auf die Arme und ins Gesicht. »Und wie weit noch?« Er lachte sie von der Seite her an oder vielleicht eher aus.

 »Wenn wir zwei Tage und Nächte in diesem Tempo weitergehen, können wir es vielleicht gerade noch schaffen.«

 Carmen blieb wieder stehen und ließ den Kopf hängen. Sie glühte vor Hitze und der Schweiß lief ihr aus allen Poren. Der Pferdeschwanz klebte ihr im Nacken. »Aber ich kann nicht mehr«, sagte sie und schlug mit beiden Händen um sich. Die widerlichen Fliegen blieben einfach sitzen, wo sie einmal gelandet waren. Zu pusten oder mit den Händen zu wedeln half überhaupt nichts. Man musste sie sich mit dem Finger regelrecht vom Arm oder von der Stirn schieben. Und im nächsten Moment waren sie in fünffacher Menge wieder da. »Du hast doch gesagt, dass wir heute hier übernachten würden?«

 »Hier?« Pedro schüttelte sich, dass sein Goldkettchen im Hemd-ausschnitt klirrte. »Das will ich dir lieber nicht zumuten. Mir übrigens auch nicht. Also komm schon weiter.«

 Besonders aufschlussreich waren seine Worte nicht gewesen.

 Trotzdem fühlte sich Carmen für den Moment etwas aufgemuntert.

 Bereitwillig ließ sie sich von Pedro weiterziehen, die endlose Steigung hinauf. Lieber noch eine ganze Stunde lang diesen Berg hoch-keuchen, dachte sie, als in der Kloake hier übernachten müssen.

 Aber was erwartete sie wohl hinter diesem Dorf mit seinem Dreck und Elend? Sollten sie etwa einfach im Wald schlafen? Eine grässliche Geschichte fiel ihr plötzlich ein, die Maria ihr einmal erzählt hatte: Ein Fahrer, der sie in Guatemala immer durch die Gegend chauffierte, hatte früher als Chiclero Harzsammler im Wald gearbeitet. Da hatten er und sein Kollege meistens in Hängematten übernachtet, die sie einfach zwischen den Bäumen aufhängten. Und eines Nachts war dieser Mann durch seltsame Laute geweckt worden. Ein Fauchen, ein dumpfer Aufprall, ein Wimmern und Schreien.

 Dann ein Knacken und Schmatzen, als ob Knochen zerbissen, starke Zähne in Fleisch geschlagen würden. Der Mann hatte wie erstarrt in seiner Hängematte gelegen, Stunde um Stunde, und kaum zu atmen gewagt. Als am Morgen endlich die Sonne aufgegangen war, hatte sie die Überreste seines Kameraden beschienen. Ein paar Knochen, ein paar blutige Kleidungs-und Fleischfetzen, einen angefressenen Schuh. Mehr hatte der Jaguar nicht übrig gelassen. Der Mann hatte diesen Schock niemals richtig überwunden. Glücklicherweise hatte er bald darauf die Stelle als Fahrer in Flores gefunden. Denn als Chiclero hatte er natürlich nie mehr gearbeitet. Nach seinem Erlebnis war er niemals mehr in den Urwald zurückgekehrt.

 Carmens Zuversicht war schon wieder verflogen. Als sie erneut den Kopf hob und sich umsah, ließen sie eben die letzten Blechhütten hinter sich. Der Weg lief nun fast ebenerdig weiter, von Abwasser und Unrat war nichts mehr zu sehen. Aber es war nur noch ein winzig schmaler Pfad, der nach wenigen Schritten vor ihnen im Dschungel verschwand.

 Plötzlich schlug Carmen das Herz bis in die Kehle hinauf. Wieder blieb sie stehen, und als Pedro sie weiterziehen wollte, schüttelte sie seine Hand mit einer wütenden Bewegung ab. Sie war doch schließlich keine Gefangene, die man einfach so hinter sich herzog!

 Aber was war sie sonst? Carmen drehte sich um und sah auf den See zurück, der sich tief unter ihnen bis zum Horizont dehnte. Die Sonne sank schon, die riesige Wasserfläche war dunkel, beinahe schwarz.

 »Eine Stunde noch, wenn wir uns ranhalten«, sagte Pedro. »Dann sind wir in Yax-kech, wo meine Leute wohnen.« Er lächelte sie an.

 »Da ist es besser, glaub mir. Ein kleines Dorf an einem kleinen See.

 Grünes Auge. Kein Schmutz, keine Säufer. Da leben sie noch wie vor tausend oder zweitausend Jahren.«

 Sie wandte sich wieder um und sah, dass der Großvater und Yeeb-ek vorn am Waldrand auf sie warteten. Also würden die beiden doch nicht hier zurückbleiben? Während der Bootsfahrt hatte der Alte nach ihrem Rucksack geschielt, so als ob er auf eine Gelegenheit lauerte, ihn nach der Maske zu durchwühlen. Oder hatte sie sich das nur eingebildet? Vielleicht hatte der Hund ja die Maske auch vorhin in ihrem Garten ausgebuddelt und der Alte trug sie längst in seinem Stoffbündel mit sich.

 Als Pedro wieder nach ihrer Hand griff, ließ Carmen es geschehen. Wie vor zweitausend Jahren, dachte sie, na vielen Dank. Aber wie Pedros Hand ihre Linke fest und doch sanft umfasste, das fühlte sich gut an. Sehr gut sogar. »Okay«, sagte Carmen und ging mit ihm auf die schwarzgrüne Wand des Dschungels zu.

 »Hier draußen war ich seit Monaten nicht mehr.« Pedro lief mal neben, mal vor oder hinter ihr, wie es der Pfad gerade erlaubte. »Für die Leute in Yax-kech sind wir so was wie Verlorene. Mein Vater, meine Schwestern und ich. Wie man lieber in der Stadt leben kann als hier draußen im Wald, werden sie nie kapieren. Wollen sie wohl auch nicht.«

 Vielleicht zwei oder drei Meter über ihnen verflochten sich Bäume und Schlingpflanzen zu einem Gewölbedach, das nur wenig Sonnenlicht durchsickern ließ. Aber abgesehen von diesem düsteren Grünlicht hatte sich Carmen den Dschungel viel Furcht einflößender vorgestellt. Bisher zumindest waren sie noch keinem einzigen er-schreckenden Tier begegnet außer Taranteln und anderen Riesen-spinnen, die durch Laub und Unterholz flitzten. Sie war froh um ihre festen Turnschuhe. Bäume und Buschwerk bildeten regelrechte

 Wände zu beiden Seiten ihres Weges. Ein undurchdringliches Geschlinge aus Ästen, Zweigen, Blättern. Da kam bestimmt kein Jaguar oder sonstiges Raubtier durch.

 »Für die meisten meiner Onkels oder Cousins im Dorf bin ich einfach eine Lachnummer.« Pedro, der mittlerweile wieder vor ihr ging, drehte sich im Laufen einmal um sich selbst und hob Schultern und Hände, als ob er sagen wollte: Tja, so ist es nun mal. »Der dumme Bursche aus der Stadt, der eine Tarantel nicht mehr von einem Skorpion unterscheiden kann. Für die Älteren im Dorf sind mein Vater oder ich aber was viel Schlimmeres: Verräter.« Der Pfad verbreiterte sich ein wenig und Pedro wartete, bis Carmen zu ihm aufgeschlossen hatte. »Frag meinen Großvater.« Er deutete nach vorn, wo der alte Mann und Yeeb-ek ihnen in zehn Schritten Entfernung voraneilten. »Er hält mir jeden Tag dreimal vor, dass ich mich den bleichen Vernichtern ergeben hätte, statt für unsere Befreiung zu kämpfen.«

 »Den bleichen Vernichtern? Das sind wahrscheinlich Leute wie ich?« Carmen versuchte zu lachen, aber es kam nur ein Krächzen heraus. Der Großvater wurde ihr immer unheimlicher. Barfuß, nur mit diesem weißen Hemd bekleidet, lief er ihnen leichtfüßig voran und redete dabei immer wieder auf seinen Hund ein. In einer Sprache, die laut Pedro Itzaj hieß und zu den mehr als zwanzig Maya-Sprachen gehörte, die heute so gut wie vor tausend Jahren im Land gesprochen wurden. Über zehn Millionen Maya-Nachfahren lebten angeblich allein hier in Guatemala. Die meisten von ihnen in traditionellen Dörfern wie diesem Yax-kech, das sie hoffentlich bald mal erreichen würden. Sonst falle ich hier auf diesem Pfad um und Pedro muss mich weiterschleppen, dachte Carmen und träumte dieser Vorstellung einen Moment lang hinterher.

 »Na ja, die bleichen Vernichter, das sind vor allem Leute wie deine Mutter. Oder auch wie dein Vater. Die den Wald zerstören und überall lärmende Maschinen hinstellen, wo früher die Sprache der Götter zu hören war.« Pedro zuckte mit den Schultern und machte ein zerquältes Gesicht als ob auch irgendwo in seinem Innern die alten Götter mit den neuen Maschinen haderten.

 »Wieso lebt ihr denn überhaupt in Santa Elena?«, fragte Carmen.

 Hoffentlich hatte sie Pedro damit nicht wieder irgendwie verletzt.

 Was seine Herkunft, die Maya-Vergangenheit und all das anging, war er ja ziemlich empfindlich. »Ich meine«, fügte sie hinzu, weil er sie nur düster ansah, »wenn doch alle anderen aus eurer Familie hier draußen wohnen?«

 »Mein Vater war der Erste unserer Sippe, der aus Yax-kech weggegangen ist.« Pedro stopfte die Hände in seine Jeanstaschen, zog sie wieder heraus und sah sie an wie zwei kleine braune Tiere, die ihm zugelaufen waren. »Bestimmt wäre er auch bis ans Ende seines Lebens hier draußen geblieben. Als Jäger und Harzsammler, wie alle unsere Vorfahren und Ururahnen davor. Aber dann hatte er mal ein grausiges Erlebnis ein Jaguar hat in der Nacht seinen besten Freund aufgefressen, der direkt neben ihm in einer Hängematte lag.

 Als Chicleros haben sie immer unter freiem Himmel übernachtet, aber nach diesem Zwischenfall…«

 Pedro redete weiter und weiter, doch Carmen hörte ihm nicht mehr zu. Ihre Gedanken schlugen wieder mal Saltos.

 Wie oft kam so etwas vor? Zwei Chicleros, die im Wald übernachteten, ein Jaguar, der einen der beiden fraß, worauf der andere Mann in die Stadt ging und dort als Fahrer arbeitete wie Pedros Vater und wie der Mann aus Marias Erzählung? Bestimmt nicht sehr oft, nicht mal in diesem wilden Land. Also waren Xavier Gómez und der Fahrer mit der schrecklichen Erinnerung höchstwahrscheinlich ein und dieselbe Person. Aber das hieß doch, überlegte sie weiter, dass ihre Mutter und Pedros Vater ziemlich vertraut miteinander waren wenn Gomez ihr solche dramatischen Geschichten aus seinem Leben erzählte? Warum hatte Maria dann sogar vor ihr, Carmen, so getan, als ob Xavier Gomez für sie ein völlig Fremder wäre?

 Wie hatte Maria in der Bodega zu ihr gesagt, kurz bevor sie verschleppt worden war? Carmen kniff die Augen zusammen und sah die Szene wieder vor sich. Maria hatte ihr Handy ausgeschaltet und gehetzt um sich geschaut. »Ein gewisser Señor Gomez«, hatte sie behauptet. »Er sagt, Cingalez hätte ihm meine Nummer gegeben.«

 Ein gewisser Gomez wenn sie ihn in Wahrheit seit langem kannte und sie einander die kleinen und großen Dramen ihres Lebens anvertrauten? Vielleicht waren die beiden ja sogar ein Liebespaar, dachte Carmen und musste schlucken. Nein, das glaubte sie nicht im Ernst, aber was spielte Maria nur für ein blödes Spiel? Und vor allem und immer wieder: Warum? Was steckte dahinter und wer?

 »… und na ja mein Vater hatte wohl einfach Glück. Jedenfalls hat er es mir gegenüber immer so dargestellt.« Pedro redete immer noch von seiner Familie. Das Thema schien ihn zu erhitzen, seine Wangen waren gerötet und er fuchtelte mit beiden Händen herum, während er vor ihr den Pfad entlanglief. Alle drei Schritte drehte er sich zu ihr um. »Vor acht Jahren sind wir nach Santa Elena gekommen. Meine Eltern, meine Schwestern und ich. Damals konnte mein Vater nicht mal Spanisch, geschweige denn Auto fahren. Trotzdem hat er bald schon eine Stelle als Taxifahrer bekommen. Jemand hat ihm die Fahrausbildung bezahlt und er hatte auch gleich die begehr-testen Kunden von ganz Flores. Von Anfang an hat er immer die Leute aus dem archäologischen Institut herumgefahren. Die zahlen besser als jeder andere, hat er immer gesagt. Lange Zeit hab ich ihm natürlich geglaubt, jedes Wort. Ich war nie auf die Idee gekommen, dass mein Vater uns anlügen könnte.«

 »Und deine Mutter?«, fragte Carmen. »Was ist eigentlich mit der?« Bisher hatte Pedro seine Mutter noch mit keinem Wort erwähnt.

 Pedro blieb so unvermittelt stehen, dass Carmen gegen ihn rannte. Aneinander gelehnt blieben sie einen Augenblick stehen, dann machten sie beide einen halben Schritt nach hinten. Carmens Herz hämmerte und auch Pedro sah ziemlich verdattert aus.

 »Meine Mutter sie ist zurückgegangen.« Er deutete hinter sich, in Richtung des Großvaters. Der Alte wartete an der nächsten Wegbiegung. Neben ihm stand Yeeb-ek, den Sombrero auf dem Rücken, und sah aufmerksam zu seinem Herrn empor. »Sie hat sich in der Stadt nicht wohl gefühlt«, fuhr Pedro fort und ließ die Schultern hängen. »Sie war kein halbes Jahr mit uns in Santa Elena. Und keine vier Wochen zurück in Yax-kech, da ist sie gestorben. Von einer Ceiba gestürzt, einem riesenhohen Baum.«

 Am liebsten hätte Carmen ihn jetzt in den Arm genommen, so traurig und verloren sah Pedro nach diesen Worten aus. Aber sie getraute sich nicht auch nur seine Hand zu berühren, und jetzt rief der Großvater ihnen auch noch etwas zu, in scheltendem Tonfall, und schwang seinen Stock.

 »Das mit deiner Mutter«, sagte sie rasch noch, »das tut mir

 schrecklich Leid für dich.« Pedro nickte. Nebeneinander gingen sie weiter und Carmen überlegte verzweifelt, was sie noch hinzufügen konnte, um ihn ein bisschen aufzumuntern. »So richtig gelogen hat dein Vater eigentlich gar nicht«, sagte sie endlich. Es war vielleicht kein besonders guter Trost, aber ihre Gedanken waren schon wieder zu der Geschichte zurückgesprungen, die Pedro ihr vorhin erzählt hatte. Über die wundersame Karriere seines Vaters, der aus dem Dschungel gekommen und sofort zum Lieblingsfahrer der örtlichen Archäologen aufgestiegen war. »Er hat einfach nicht erwähnt, warum sie gerade ihn als Fahrer haben wollten, oder?«

 Wieder nickte Pedro. »Darauf bin ich irgendwann auch gekommen«, sagte er. »Aber leider erst, als er schon bis zum Hals in dieser Schatzraub-Sache steckte.«

 Noch bevor sie das Dorf Yax-kech erreichten, brach urplötzlich die Nacht herein. Durch die Baumwipfel drang sowieso nur dunkelgrünes Dämmerlicht, jetzt aber wurde es binnen weniger Minuten finster. Zur gleichen Zeit fingen sämtliche Urwaldvögel aus voller Kehle zu singen und zu pfeifen an. Es war ohrenbetäubend, vollkommen unwirklich Millionen unsichtbarer Dschungelvögel machten einen solchen Krach, dass man sogar seine eigenen Gedanken nicht mehr mitbekam!

 Pedro hatte ihr dieses Spektakel vorhin angekündigt, aber Carmen hatte geglaubt, dass er maßlos übertrieb. Doch als er sich jetzt neben sie stellte und ihr etwas ins Ohr schrie, spürte sie nur seinen kitzelnden Atem an ihrem Ohrläppchen, verstand aber kein einziges Wort. Zehn Schritte voraus auf dem Pfad stand Yeeb-ek neben dem alten Mann und bellte lautlos zu den Baumwipfeln hinauf. Der Großvater schwang seinen Stock und schrie ihnen etwas Unhörbares zu. Hunderttausendmal lauter schrien die Dschungelvögel, so grell und kreischend, dass Carmen ein Ziehen tief in ihrem Bauch spürte und gleichzeitig Lust bekam, mit ihnen mitzuschreien. Es klang, als ob ein riesenhaftes Wesen diese Schreie lange Zeit in sich aufgestaut hätte, um sie nun allesamt in einem einzigen Schwall aus sich he-rauszulassen. Angst und Liebe, Wahnsinn und eine völlig hemmungslose Lebensgier.

 Aber was um Himmels willen machte Pedro denn da? In Windeseile knöpfte er sein Hemd auf und zog es aus. Immer noch stand er so dicht neben ihr, dass sie seinen Atem auf ihrer Schläfe spürte.

 Doch jetzt machte Carmen einen Schritt zurück. Was sollte das denn bitte schön werden?

 Pedro lachte sie an. Zur gleichen Zeit machte er seinen Gürtel auf, zippte seinen Reißverschluss runter und ließ seine Jeans bis auf die Fußknöchel fallen. Dann bückte er sich blitzschnell, zog seine Turnschuhe aus, schlüpfte mit den Füßen aus seiner Hose und knüpfte alles Hemd, Jeans, Schuhe im Handumdrehen zu einem kleinen Bündel zusammen.

 Als er sich wieder aufrichtete, war er nackt bis auf ein Tuch um seine Hüften. Einen Lendenschurz oder wie die Leute hier so was nennen mochten. Pedro hatte einen schlanken, sehnigen Körper und er lachte sie immer noch an. Jetzt fuchtelte er in der Luft herum und rief ihr etwas zu. Aber Carmen sah nur seine Lippen, die sich wie im Stummfilm bewegten, und seine Arme, mit denen er herumwedelte, als ob er selbst ein Vogel wäre. Verrückt, dachte Carmen, verrückt, völlig verrückt! Auf einmal wurde ihr bewusst, dass sie laut lachte lachte und schrie, und gleichzeitig hatte sie Tränen in den Augen.

 Dabei war ihr überhaupt nicht zum Heulen zu Mute, niemals vorher hatte sie sich so federleicht gefühlt. Und so sehr voller Freude, Sehnsucht, Liebe.

 Plötzlich stand Yeeb-ek neben Pedro und stupste ihn an. Auf seinem Rücken trug der große Hund immer noch den Sombrero. Zwischen den Zähnen aber hielt er ganz vorsichtig ein weißes Stoffbündel, das mit einem Muster in kräftigen Rot-und Grüntönen verziert war.

 Pedro klopfte dem Hund das Fell, nahm ihm das Bündel aus dem Maul und ließ es sich in der Luft entrollen. Es war ein Gewand, erkannte Carmen, ähnlich dem langen Hemd, das der Großvater trug, nur mit bunten Figuren und Ornamenten bedeckt. Im Handumdrehen hatte sich Pedro das Hemd über den Kopf gestreift und grinste ihr wieder zu.

 Mittlerweile war es so düster geworden, dass sie Pedros Gesicht kaum mehr erkennen konnte, nur seine blitzend weißen Zähne und ein funkelndes Augenpaar. Den Großvater hinter ihm hatte die Dunkelheit schon ganz verschluckt. Die Vögel kreischten immer noch, aber sie wurden schon leiser, so als ob der Wald langsam in Schlaf versänke. Pedro hatte ihr angekündigt, dass die Vögel in dem Moment völlig verstummen würden, in dem es ganz und gar Nacht geworden wäre.

 Langsam ging Carmen wieder auf Pedro zu. Sie fühlte sich immer noch ganz durcheinander, aber jetzt spürte sie auch wieder, wie müde sie war. Außerdem richtig hohl vor Hunger und völlig ausgedörrt. Pedro nahm ihre Hand. Hinter Yeeb-ek gingen sie weiter den Pfad entlang. Von ihrem Weg war überhaupt nichts mehr zu sehen, nur ein Funkeln vom Sombrero, der glücklicherweise mit Glitzerfäden verziert war. Nach dem Wahnsinnskonzert der Vögel wirkte die Stille seltsam feierlich. Nur ihre Schritte waren zu hören und das Hecheln des Hundes vor ihnen in der Dunkelheit.

 Hinter einer Wegbiegung flammten auf einmal Lichter auf zehn, zwanzig, dreißig Flammenkegel, die eine Figur im Finsteren bildeten, ein lang gezogenes Oval. Hand in Hand blieben Pedro und Carmen stehen. Allmählich gewöhnten sich ihre Augen an die Dunkelheit. Die Flammenkegel waren Fackeln. Hinter jedem zuckenden Licht erkannte Carmen eine Gestalt in weißem Gewand, Zähne und Augen funkelnd in der Dunkelheit. Dahinter waren die Umrisse rundlicher Hütten zu erahnen. Jetzt ertönte ein lautes Kommando und im gleichen Moment loderte ein riesiges grünes Feuer auf, genau im Zentrum des Fackelovals. Die Flammen waren tatsächlich leuchtend grün und Carmen fragte sich benommen, wie sie das wohl hin-bekommen hatten: Flammen, so strahlend grün wie ein riesiges Auge oder wie ein Waldsee, in dem sich die Mittagssonne spiegelt.

 »Willkommen in Yax-kech«, sagte Pedro. »Glaub nur nicht, dass sie dieses Spektakel dir oder mir zu Ehren veranstalten. Sie danken ihren Göttern, dass ihr Schamane heil zurückgekehrt ist.«

 »Ihr Schamane?«, murmelte Carmen. Sie war so müde, so aufgewühlt und überwältigt von allem, was sie heute erlebt hatte, dass sie kaum mehr wusste, ob sie noch wach war oder schon träumte.

 »Wer soll das denn sein?«

 »Na, Großvater natürlich«, sagte Pedro. »Aber jetzt komm. Wenn wir Glück haben, geben sie uns wenigstens eine Hand voll Reis und eine Hängematte für die Nacht.«

 Die Frauen kauerten im Kreis um Carmen und Pedro herum und starrten sie unablässig an. Sie hockten auf ihren stämmigen Unterschenkeln und die bunt bestickten Gewänder spannten sich um ihre rundlichen Hüften und Bäuche. Auf den Köpfen trugen sie bunte Tücher, die auf ihren Haarschöpfen lagen wie kleine Teppiche. Unmengen nackter Kinder wuselten um sie herum, tollten durchs Gras, sprangen in Pfützen oder rangelten mit kleinen Hunden, die winselnd das Weite suchten.

 In einiger Entfernung von ihnen saßen die Männer des Dorfs am grünen Feuer und palaverten. Immer wieder schallten einzelne Stimmen zu ihnen herüber. Pedro hatte ihr eben erklärt, worüber sie sich so aufregten: Sie verlangten, dass er und das weiße Mädchen ihr Dorf verließen. Beim ersten Morgengrauen und für immer. Am zornigsten von allen klang seltsamerweise der alte Schamane. Worüber war er denn so wütend? Schließlich hatte er sie ja hierher geführt.

 Und außerdem war doch sein eigener Sohn verschleppt worden und sein eigener Enkel war gekommen, um die Entführten zu befreien.

 Im Augenblick war Carmen viel zu müde und ausgehungert, um sich mit diesen Fragen herumzuschlagen. Sie stopfte das Essen in sich hinein und versuchte die Frauen zu ignorieren. Das war allerdings nicht so einfach, denn diese blöden Weiber machten sich ganz offenkundig lustig über sie. Kicherten ihr ins Gesicht, unterhielten sich gackernd, zeigten mit dem Finger auf sie oder Pedro und brachen in kreischendes Gelächter aus.

 Die Luft war immer noch warm, aber angenehm mild. Die Hühnchenfleischstücke, die zerkochten schwarzen Bohnen und der wilde Reis schmeckten Carmen besser als alles, was sie jemals gegessen hatte. Zumindest kam es ihr in ihrer Erschöpfung so vor. Mit der bloßen Hand schaufelte sie alles in sich rein, wie es hier offenbar üblich war. Auch der eigenartige Tee, mit seinem Geschmack nach Gräsern und Wald fruchten, schien ihr der köstlichste Trunk auf Erden. Nur der Qualm vom grünen Feuer und von den Fackeln, die in weitem Kreis in den Boden gerammt waren, kitzelte ihr immer wieder im Hals und in der Nase. Aber sie kämpfte jeden Nies-oder Hustenreiz nieder. Vorhin hatte sie einmal niesen müssen und da hatten sich diese Maya-Frauen minutenlang nicht mehr eingekriegt vor Lachen. Ihre Heiterkeit wirkte boshaft und schadenfroh.

 Auch Pedro erging es nicht viel besser. Mit angezogenen Beinen saß er neben ihr und die stämmigen kleinen Frauen schubsten ihn immer wieder oder zogen an seinem seltsamen Gewand, das mit einem Muster aus Hirschen und kleineren Geweihtieren bestickt war.

 Dazu lachten sie und riefen ihm Spottworte zu, worauf sie aufs Neue in prustendes Gelächter ausbrachen.

 »Das sind alles meine Verwandten.« Mit verquältem Grinsen wehrte Pedro eine Hand ab, die ihm in die Wade zwackte. »Tanten und Großtanten und Cousinen sie meinen es nicht böse.«

 »Hoffentlich hast du Recht.« Carmen stellte ihre Essschale, die sie bis auf das letzte Reiskorn leer gekratzt hatte, neben sich auf den Boden und wischte sich die Hand im Gras sauber, so gut es gerade ging. Das löste eine neue Heiterkeitswelle aus eine Frau klatschte sich auf die Schenkel, eine andere zog ein kleines Mädchen hinter ihrem Rücken hervor und zeigte ihm die leere Schale, worauf das Kind ein perlendes Kichern hören ließ. »Meinst du wirklich, dass es eine gute Idee war, hierher zu kommen?«

 Pedro zuckte mit den Schultern und hielt mit einer Hand sein Goldkettchen fest. Ein Mädchen ungefähr in Carmens Alter versuchte ihm die Kette vom Hals zu reißen, und die Frauen feuerten sie mit schrillen Gesängen an. »Keine gute Idee«, rief er. »Aber alle anderen wären noch schlechter gewesen.« Mit seiner freien Hand griff er sich in den Nacken, klickte seine Kette auf und überreichte sie dem Mädchen. Dazu grinste er verzerrt, während das Mädchen die Kette wie eine Peitsche durch die Luft sirren ließ. »Ohne die Zwillinge kommen wir nie nach Tzapalil.«

 »Und die beiden waren wirklich schon mal dort?«

 »Na und ob.« Noch während Pedro sprach, sprang er auf, so unvermittelt, dass die Frauen um ihn herum aufkreischten.

 Vom grünen Feuer her war die Stimme des Großvaters zu hören, die immer wieder dieselben Silben in die Nacht schrie. »Chac-ajchamach keej! Chac-ajchamach keej!«

 »Was ruft er?«, fragte Carmen. »Und wo willst du denn hin?«

 »Chac-ajchamach keej das bin ich.« Pedro grinste verzerrt auf sie herunter. »Junger roter Hirsch.« Er deutete auf sein Gewand.

 »Wie du dir vielleicht schon gedacht hast.«

 Aber Carmen hatte sich überhaupt nichts in dieser Art gedacht.

 Und es gefiel ihr gar nicht, dass Pedro sie allein im Kreis seiner boshaften Verwandten zurücklassen wollte. Also rappelte sie sich gleichfalls auf, was unter den Frauen ein aufgeregtes Zischeln hervorrief. Sie machte einen großen Schritt aus dem Kreis heraus und ging auf das Feuer zu. Aber dann blieb sie doch lieber ein paar Schritte hinter Pedro stehen. Auf halbem Weg zwischen den Frauen, die hinter ihr immer noch aufgeregt tuschelten, und dem Kreis der Männer, die Pedro grimmig entgegensahen.

 Der Großvater schlug dreimal mit seinem Stock ins Feuer, dass die grünen Funken nur so sprühten. Als sich die Flammen wieder beruhigt hatten und der Qualm verflogen war, stand er hoch aufgerichtet neben der Feuerstelle und deutete mit seinem Stock auf Pedro. »Chac-ajchamach keej!«, rief er wieder und schickte einen ganzen Schwall grollender Itzaj-Sätze hinterher. Rings um das Feuer saßen etwa fünfzehn Männer, die meisten in fortgeschrittenem Alter, wenn auch keiner so alt wie der Großvater. Auf seine Worte folgte zustimmendes Murmeln, aber auch vereinzelte Ausrufe, die nach wütendem Widerspruch klangen.

 »Was sagen sie?«, flüsterte Carmen. »Worum geht es denn überhaupt?«

 »Warte einen Moment.« Pedro schaute sich kurz zu Carmen um, er sah verängstigt aus. Dann wandte er sich wieder dem Feuer zu und den fünfzehn Gesichtern, die ihn so finster wie möglich anstarrten.

 Als er zu sprechen begann, klang seine Stimme angespannt. Sogar Carmen merkte, dass er Mühe hatte, sich in der Sprache seiner Zuhörer flüssig auszudrücken. Der Sprache seiner Väter, seines Volkes.

 Sie verstand kein Wort von dem, was er da stockend und stammelnd sagte, und spürte trotzdem, dass die Männer am Feuer immer feind-seliger wurden. Wie schmal und zerbrechlich er wirkte in seinem seltsamen weißen Hemd, den Rücken ihr zugewandt, von einem Bein aufs andere tretend. Aber Pedro ist überhaupt nicht so hilflos, wie er jetzt vielleicht wirken mag, sagte sie sich dann wieder. Er wusste sehr gut, was er wollte, und er wusste auch, wie er ein Ziel erreichen konnte, das er einmal ins Auge gefasst hatte.

 Nachdem er fertig gesprochen hatte, begann wieder ein wildes Palavern am Feuer. Pedro nutzte die Gelegenheit und erklärte Carmen mit hastigen Worten, worum sich der ganze Streit drehte.

 »Großvater hat dem Rat des Dorfes erklärt, dass ich die Hilfe der Zwillinge brauche, um nach Tzapalil zu kommen. Und ich hab so ungefähr das Gleiche noch mal gesagt, nur viel schlechter. Die meisten sind auch einverstanden, aber einige sagen, dass Ixom und Kanaas nicht mitgehen dürfen. Ihre Götter wollten nicht, dass die Zwillinge dem Frevel der falschen Herrscher und Priester von Tzapalil zum Opfer fielen. Also könne es auch nicht der Wille der Götter sein, dass Ixom und Kanaas noch einmal dort ihr Leben riskieren.

 Sie hätten schon genug gelitten und zur Rettung meines Vaters oder deiner Mutter wäre sowieso schon das kleinste Opfer viel zu groß.

 Denn sie meinen, dass mein Vater den Tod verdient hätte, genauso wie deine Mutter.«

 Carmen sah ihn nur wortlos an. Wie kamen diese Leute denn dazu, über Leben und Tod zu entscheiden? Was sollte überhaupt dieses ganze Hin und Her? Sie verstand gar nicht, worüber die Männer sich so hartnäckig stritten. Wenn sie gegen die Herrscher und Priester des geheimen Maya-Reichs waren, mussten sie doch auch dagegen sein, dass dort Leute umgebracht wurden und dann noch der Sohn ihres eigenen Schamanen! Und das mit den Zwillingen verstand sie erst recht nicht. Was hatten die denn dort so Grässliches erlebt? »Aber dein Großvater ist der Chef!«, brachte sie endlich heraus. »Der Häuptling, der Kazike oder wie immer ihr ihn nennt. Wenn er dafür ist, dass uns die Zwillinge hinbringen, wo ist das Problem?«

 »Auch wenn er dafür wäre ganz so einfach ist das nicht.« Pedro kniff die Lippen zusammen und lauschte wieder zum Feuer hinüber.

 »Auch wenn er dafür wäre?«, wiederholte Carmen. Ihr Kopf war auf einmal ganz leer. »Er hat uns hierher gebracht, aber er will uns gar nicht helfen?«

 Pedro schüttelte den Kopf. »Ich hab es dir doch erklärt: Für ihn ist mein Vater ein Verräter. Und Leute wie deine Mutter natürlich erst recht.«

 Hinter seinem Rücken schimpften die Männer immer zorniger aufeinander ein. Plötzlich stieß der Großvater sein meckerndes Lachen aus und schlug wieder mit seinem Stock in die Flammen, dass die grünen Funken nur so durch die Dunkelheit flogen. Schlagartig kehrte Stille ein. Der Großvater wartete noch einige Augenblicke, dann erhob er sich und begann mit schallender Stimme zu reden.

 Die Männer am Feuer sahen jetzt alle aufmerksam zu ihrem Schamanen empor. Eine bezwingende Kraft ging von ihm aus, das spürte auch Carmen, obwohl sie den Sinn seiner Worte nicht einmal ahnte. »Was sagt er?«, flüsterte sie wieder.

 »Sie beide sind Frevler die Verblendeten von Tzapalil und die Verräter, die mit den bleichen Vernichtern gemeinsame Sache machen.« In den kurzen Redepausen, die der Großvater einlegte, übersetzte Pedro murmelnd, den Kopf halb zu Carmen zurückgedreht.

 »Vor vielen hundert Jahren haben die Götter beschlossen die alten Könige und ihre Priester zu stürzen. Und ihr Wille geschah. Denn diese verderbte Kaste hatte sich um die Götter immer weniger bekümmert und nur noch für den eigenen Vorteil gelebt. Aber die Tempel, in denen die Götter damals angebetet wurden, die Opfergaben und Idole, mit denen sie verehrt wurden, sind bis heute und für alle Zeiten heilig. Wer sie aus der Erde ausgräbt, wer die heiligen Masken und Figuren aus den versunkenen Tempeln entwendet, frevelt also nicht weniger gegen die Götter der Maya. Darum sind die Verblendeten von Tzapalil, die den falschen Glanz der alten Maya-Könige wieder beleben wollen, genauso unsere Feinde wie die bleichen Vernichter und ihre verräterischen Helfershelfer, die unser heiliges Erbe schänden, indem sie unsere Gräber und Tempel plündern.«

 Der Großvater ließ seinen Blick über die Gesichter am Feuer schweifen. »Wenn sich nun die Verblendeten und die Verräter gegenseitig umbringen«, fuhr er fort, »warum sollten wir sie daran hindern? Die Götter haben es ja so vorausbestimmt, und so, wie es kommen wird, ist es gut. Die Verblendeten von Tzapalil werden die weiße Frau und den Verräter, der unglücklicherweise mein eigener Sohn ist, töten. Und dann werden die weißen Vernichter gegen Tzapalil zu Felde ziehen, und die Vernichter werden die Verblendeten vernichten, und so, wie es kommen wird, entspricht alles dem Willen der Götter und ist unübertrefflich gut. Und deshalb werden Ixom und Kanaas hier bei uns im Dorf bleiben und nicht mit meinem Enkel und dem weißen Mädchen nach Tzapalil gehen. Die Zwillinge sollen leben, die Gefangenen von Tzapalil aber sollen sterben. Denn so wollen es die Götter und so ist es gut.«

 Damit stieß der Großvater abermals seinen Stock ins Feuer. Wieder schoss eine Garbe grüner Funken in den schwarzen Himmel.

 Und der alte Schamane lachte meckernd, stieß in die Flammen und lachte, ließ Funken sprühen und schrie seinen Hohn zu den Sternen empor.

 Pedro hielt Carmen mit beiden Armen umklammert. Sie schrie und heulte und versuchte verzweifelt sich von ihm loszureißen, um sich auf den Alten zu stürzen und ihn irgendwie zu zwingen ihnen doch noch zu helfen. Um ihn anzubetteln, zu überreden, anzuflehen.

 Um sich vor ihm auf den Boden zu werfen, ihm alles auf der Welt zu versprechen, wenn er nur zuließ, dass sie nach Tzapalil geführt wurden. Wenn nicht von den Zwillingen, dann von irgendjemand anders, um dessen Leben er weniger fürchtete.

 »Lass mich!«, schrie sie. »Pedro, lass mich sofort los, ich will ja nur mit ihm reden!« Der Hals schmerzte ihr höllisch, so laut schrie sie, und ihre Arme taten weh, so fest hielt Pedro sie umklammert, wie mit einem Eisenband. Und zur gleichen Zeit wusste sie, dass Pedro Recht hatte, dass er sie nur festhielt, um sie vor sich selbst zu beschützen. Wenn sie sich jetzt auf den alten Großvater stürzte, würden seine Männer sie in Stücke hacken. Oder sein riesig großer schwarzer Hund würde ihr den Hals durchbeißen, der jetzt schon so wehtat, als hätte Yeeb-ek seine großen gelben Zähne bereits in ihre Kehle geschlagen. »Lass mich doch, lass mich doch!«, rief sie und es war längst nur noch ein Schluchzen.

 Pedros Griff wurde sanfter, jetzt war es nur noch eine tröstliche Umarmung. Ihr Kopf fiel gegen seine Schulter, ihr ganzer Körper zuckte vor Schmerz und Angst und Tränen. Er hielt sie einfach nur fest, damit sie sich nicht so allein fühlte und damit sie nicht umfiel.

 Das Feuer war längst erloschen, als Pedro sie zur Hütte von Ixtu-ul brachte, der jüngsten Schwester seiner Mutter. Vorhin, als die Frauen sie schikaniert hatten, war Ixtu-ul in ihrer Hütte geblieben.

 Jetzt würde sie sich um sie beide kümmern, wie er ihr flüsternd er-klärte. Ixtu-ul war seine liebste Tante seit Kindheitstagen. Und die Mutter der beiden, Junge und Mädchen, um die sich der ganze Streit heute gedreht hatte. Der Zwillinge Ixom und Kanaas, die vor zwei Jahren nach Tzapalil verschleppt worden waren, nicht viel anders, als es jetzt seinem Vater und Carmens Mutter geschehen war.

 9

 »Nur hereinkommen. Aber sch-sch Kinder schlafen.« Die kleine, rundliche Frau packte Carmen und Pedro bei den Händen und zog sie in ihre Hütte. Knarrend ging hinter ihnen die Tür zu ein Brett an ledernen Angeln. »Besser Spanisch reden.« Ixtu-ul zog sie eifrig weiter in ihre Behausung hinein. »Damit alte Männer draußen nichts verstehen.« Sie deutete mit dem Kopf zu den beiden runden Fenstern, vor denen die Mondsichel schwebte, silberhell und unwirklich groß.

 Carmen fühlte sich ganz stumpf vor Müdigkeit. Wie im Traum trottete sie hinter Pedros Tante her. Ein Bett, eine Hängematte, not-falls ein Fleckchen auf dem nackten Boden, mehr wollte sie im Moment gar nicht haben. Aber sie durfte jetzt doch nicht schlafen! Die Zeit raste nur so dahin. In drei Tagen wollte dieser wahnsinnige Maya-König Maria und Pedros Vater umbringen lassen und sie saßen hier in dem Urwalddorf fest! Nur weil Pedros Großvater es so beschlossen hatte und weil es angeblich der Wille ihrer Götter war.

 Aber vielleicht hatten sie ja doch noch eine winzig kleine Chance, dachte Carmen. Vielleicht würde Ixtu-ul ihnen ja beistehen, damit die Zwillinge sie doch noch zu der versteckten Maya-Stadt führten.

 Immerhin war sie die Mutter der beiden und auf Carmen machte sie einen freundlichen Eindruck. Viel netter als die anderen Frauen, die sie draußen auf dem Platz ausgelacht hatten.

 Geschäftig führte Ixtu-ul sie zu Stapeln von Kissen und Decken, die mitten im Zimmer auf dem Lehmboden lagen. Sie schien noch recht jung zu sein, vielleicht Mitte dreißig, aber ihr hübsches Gesicht wurde durch zwei Lücken in der oberen Zahnreihe entstellt. »Ihr hinsetzen. Tee trinken, gleich.« Ihr Spanisch war gebrochen, aber gut verständlich. Ihre Stimme hatte einen warmen, melodischen Klang.

 Jetzt eilte sie davon, zu einem Winkel neben der Tür, wo ein Herd-feuer glühte. Sie trug ein buntes Webkleid, das ihr bis zu den Fußknöcheln reichte. Eigentlich war es einfach ein riesiges Tuch, das man drei-oder viermal um sich herumwickelte.

 Carmen ließ sich auf einen Haufen bunter Teppiche fallen und machte die Augen so weit auf wie möglich. Durch das Mondlicht war es hier drinnen fast so hell wie am Tag. Aber es war eine geisterhafte Helligkeit, wie manchmal in Träumen. Pedro setzte sich neben sie auf einen unförmigen Stoffballen und lächelte ihr müde zu.

 Wenn ich jetzt auch nur einen Moment die Augen zumache, dachte Carmen, falle ich sofort in Tiefschlaf.

 Anscheinend bestand die Hütte nur aus diesem einen, fast kreisrunden Raum. Die Wände entlang standen Kästen und prall gefüllte Leinensäcke. Das Dach war gewölbt wie ein Pilzhut und mit Stroh gedeckt. Darunter verliefen krumme Balken, an denen mehrere Hängematten befestigt waren. Offenbar waren die meisten von ihnen leer und Carmen spürte eine fast übermächtige Sehnsucht, sich in eine dieser Matten zu legen.

 Doch da kam Ixtu-ul zurück, in den Händen ein Tablett mit Bechern und einem dampfenden Krug. »Ihr trinken - Mondtee.« Sie lächelte erst Pedro, dann Carmen an und ließ sich ihnen gegenüber auf einem Holzklotz nieder. Schwungvoll goss sie von dem heißen Gebräu ein, das nach modrigem Herbstlaub roch.

 Mondtee?, dachte Carmen. Was soll denn das wieder sein?

 »Trinken, Chica. Mondtee gibt neue Kraft.«

 Konnte Pedros Tante etwa Gedanken lesen? Gehorsam nahm Carmen den Becher entgegen und nippte daran. Und wo hatte Ixtu-ul denn überhaupt Spanisch gelernt doch nicht hier draußen im Wald, wo ja alle nur in ihrer Maya-Sprache redeten?

 »Schwester hat mir Spanisch beigebracht. Ixbilak seine Mama.« Sie deutete auf Pedro, der mit hängendem Kopf neben Carmen saß. »Trinken, Chico! Müsst wach und kräftig sein!« Ihre Schwester habe das Spanische gehasst, sagte sie, wieder an Carmen gewandt.

 Auch die Stadt habe Pedros Mutter gehasst, die Blechhütten, den Dreck und Gestank von Santa Elena, die Kirche und die riesigen Steinhäuser von Flores und überhaupt alles dort. Autos, Flugzeuge, alles Spanische, Weiße, Amerikanische alles eben. »Aber mir zu-liebe hat Spanisch geredet. Und viele Wörter beigebracht. Geheim-sprache, damit Männer nichts verstehen.« Wieder deutete sie mit dem Kopf zu den Fenstern hin. Aber von draußen waren nur die Laute des Dschungels zu hören ein Knacken und Scharren, als ob dort tausend Raubkatzen durchs dunkle Dickicht schlichen.

 Carmen trank von ihrem Tee und hörte schlaftrunken zu, wie Pedros Tante auf ihren Neffen einredete. Es klingt fast wie Vogelzwitschern, dachte sie und musste wieder an das Geschrei der Urwaldvögel denken. Und daran, wie sie auf einmal lachen und heulen musste und eine Flut in sich aufsteigen fühlte, Angst und Sehnsucht, Freude und Traurigkeit, alles zur gleichen Zeit und überwältigend stark. Viel wilder, viel intensiver, als sie jemals irgendetwas gefühlt hatte. Wie es Maria jetzt wohl geht?, dachte sie plötzlich und sah ihre Mutter vor sich. Gefangen und gefesselt in einem Verlies wie dem, das sie im Bungalow nachgebaut hatte. Der Magen zog sich ihr zusammen. Nein, nein, nein!, dachte sie. Wir holen dich da raus, Maria. Dich und Pedros Vater!

 »Na, Carmen Mondtee wirkt?« Sie schreckte aus ihren Gedanken auf. Pedros Tante schaute ihr mit einem Lächeln ins Gesicht.

 »Siehst schon frischer aus.« Sie beugte sich vor und tätschelte Carmens Knie. »Und jetzt kommen Maya-Kleid probieren.«

 »Warum das denn?« Carmen sah Pedro Hilfe suchend an. Sie hatte überhaupt keine Lust, Jeans und T-Shirt gegen so ein muffiges Wickelkleid zu vertauschen. Aber der Tee wirkte tatsächlich aufmunternd. Am liebsten wäre sie gleich wieder losmarschiert, dieser verdammten Maya-Stadt entgegen. »Das muss doch nicht sein, Pedro, oder?«

 Pedro hob die Schultern und sah von Carmen zu Ixtu-ul, die sich an einem der prallen Säcke zu schaffen machte. »Kommt drauf an«, sagte er und ließ die Schultern sinken.

 Auch Pedro scheint wieder etwas munterer, dachte Carmen.

 Auch wenn er sich wieder mal ziemlich dunkel ausdrückt. »Kommt worauf an?« Was hatte seine Tante wohl in ihren Tee gemischt? Ihre Müdigkeit war jedenfalls wie weggeblasen.

 »Auf die Zwillinge«, sagte Pedro und zeigte seltsamerweise zum Strohdach empor.

 Carmen legte ihren Kopf in den Nacken. Da oben unter der Decke lagen drei oder vier zierliche Gestalten in Hängematten. Sie hatte die Schläfer vorhin schon bemerkt, als sie hereingekommen waren, sich aber nichts weiter dabei gedacht. »Kinder schlafen«, hatte Ixtu-ul ihnen ja erklärt. Jetzt richteten sich wie aufs Stichwort zwei von ihnen auf, schwangen die Beine aus ihren Matten, rieben sich den Schlaf aus den Augen und sprangen ganz genau gleichzeitig zu ihnen herunter. Carmen staunte die beiden nur an. Sie sahen sich so ähnlich, wie Junge und Mädchen sich überhaupt ähneln konnten. Das gleiche längliche Gesicht, die Augen dunkelbraun und katzenhaft schräg. Die gleichen Wangenknochen, die gleiche zurückweichende Stirn, die sie noch mehr wie Mensch gewordene Katzen wirken ließ.

 Raubkatzen, ja, dachte Carmen und wurde sich bewusst, dass sie die beiden immer noch anstarrte. Aber sie konnte gar nicht anders, sie schaute von dem Jungen zum Mädchen und wieder zurück, als ob die beiden sie hypnotisiert hätten. Beide trugen die gleichen weißen Gewänder, bestickt mit kauernden, springenden, liegenden, rennenden Jaguaren. Beide hatten die gleichen schlanken, zierlichen Körper und genau die gleiche dunkelbraune, ein wenig ins Olivfarbene spie-lende Haut. Bestimmt waren sie einen Kopf kleiner als Carmen, aber sie strahlten eine solche düstere Kraft aus, dass niemand sie für Kinder gehalten hätte. Eher für alterslose Wesen, dachte Carmen, der immer unheimlicher wurde, je länger sie die Zwillinge ansah.

 »Kanaas und Ixom«, sagte Pedro. Er deutete auf den Jungen und das Mädchen wie auf zwei Ausstellungsstücke und ließ seine Hand dann hastig auf sein Knie zurückfallen. Auf einmal wirkte er sehr nervös. »Und das ist Carmen«, sagte er zu den Zwillingen. Aber die kümmerten sich gar nicht um ihn, sondern sahen mit finsterem Blick an Pedro vorbei.

 Ixtu-ul kam aus ihrem Winkel zurück, in der Hand einen bunt bestickten Kittel, den sie vor Carmen schwenkte. »Maya-Kleid«, sagte sie wieder, »komm anziehen.«

 Jetzt platzte Carmen aber der Kragen. »Ja, was soll ich denn damit?«, rief sie aus. »Wir brauchen jemanden, der uns den Weg nach Tzapalil zeigt, alles andere ist doch einfach Mist!« Draußen erklang plötzlich ein dröhnendes Bellen. Carmen erstarrte vor Schreck und fing einen warnenden Blick von Ixtu-ul auf. »Wenn uns die Zwillinge schon nicht helfen dürfen«, fuhr sie viel leiser fort und sah von Pedro zu seiner Tante, »dann muss es doch noch jemand anderen geben, der den Weg zu dieser Maya-Stadt kennt?«

 »Meinen Großvater natürlich. Er hat die beiden schließlich nach Tzapalil gebracht.« Pedro sprang auf und ging ruhelos hin und her, so gut das in der Hütte möglich war. »Aber davon will er jetzt nichts mehr wissen.«

 »Dein Großvater?« Carmen sah Pedro mit großen Augen an. Sie hatte den Eindruck, wieder mal überhaupt nichts zu verstehen. »Wieso hat er denn heute so gegen den Canek und diese Leute geschimpft wenn er damals auf ihrer Seite war? Und wann war das eigentlich?

 Wann waren die Zwillinge denn in Tzapalil, Pedro? Und was haben sie da überhaupt so Grässliches erlebt?«

 »Viele Fragen, Gringa. Wer gibt dir das Recht dazu?« Kanaas sah Carmen grimmig an. »Du hast doch gehört, was Ajschak-bej gesagt hat.«

 Die Zwillinge sprachen also auch Spanisch? Na, umso besser.

 Auch Carmen stand auf und stemmte die Fäuste auf ihre Hüften. Erst jetzt wurde ihr bewusst, wie eng die Hütte war. Ixtu-ul, Pedro, die Zwillinge und sie selbst standen sich gegenseitig praktisch auf den Zehen. »Ajschak-bej das ist wieder euer Großvater?«, fragte sie und wartete die Antwort gar nicht ab. »Ja, Kanaas«, sagte sie, »ich habe allerdings gehört, was er gesagt hat. Angeblich wollen eure Götter nicht, dass deine Schwester und du nach Tzapalil zurückkehren. Aber warum nicht? Und warum wollten sie damals, dass ihr hingeht?« Der Junge starrte sie nur wortlos an. Carmen bemerkte den abwesenden Blick von Ixom. Offenbar verstand sie kein Wort. Also waren die Zwillinge doch nicht so vollkommen gleich? »Und was mir das Recht zu diesen Fragen gibt, willst du wissen?«, fuhr sie fort und gab sich Mühe, mindestens so finster wie dieser Zwillingsjunge dreinzuschauen. »Ganz einfach, Kanaas: Diese Leute haben meine Mutter und Pedros Vater entführt und drohen damit, sie umzubringen. Was würdest du denn an unserer Stelle tun? Den Willen der Götter geschehen lassen? Ganz bestimmt nicht sonst wärst du mit deiner Schwester ja auch nicht aus Tzapalil abgehauen, oder?«

 Der Schweiß lief Carmen schon wieder den Rücken runter. Sie zitterte am ganzen Körper, aber sie zwang sich dem Jungen weiter starr in die Augen zu sehen. Niemals in ihrem Leben hatte sie so mutig dahergeredet und noch vor kurzem hätte sie sich so etwas auch nie und nimmer zugetraut. Aber jetzt spürte sie, dass ihre Worte und ihre Haltung die Zwillinge beeindruckten. Kanaas sah sie immer noch grimmig an, doch zur gleichen Zeit beriet er sich leise mit seiner Schwester. Sie redete auf ihn ein und er wehrte sich eine Weile lang wütend. Dann mischte sich auch ihre Mutter noch ein und minutenlang redeten sie alle drei gleichzeitig in ihrer seltsamen Sprache.

 Es klang wie Vogelzwitschern, vermischt mit knallenden Schnalzgeräuschen.

 Endlich zuckte Kanaas mit den Schultern. »Also meinetwegen, Gringa. Wir erzählen euch, was es mit Tzapalil auf sich hat. Und wenn ihr uns dann einen einzigen Grund nennen könnt, warum Ixom und ich das machen sollten, bringen wir euch dorthin.«

 Es klang, als ob nach seiner Meinung eher der Himmel einstürzen würde. Carmen sah zu Pedro, der wieder mal bloß die Schultern hob und wieder fallen ließ.

 »Besser hinsetzen, alle.« Ixtu-ul brachte einen neuen Krug mit Mondtee. »Kanaas sprechen für Zwillinge.«

 Sie setzten sich alle fünf auf die Tuch-und Teppichstapel und Kanaas begann zu erzählen.

 »Keine Stadt ist größer und schöner als Tzapalil«, sagte der Zwillingsjunge. Seine schrägen, katzenhaften Augen blickten ins Leere.

 Auch er sah plötzlich aus, als ob er schielte oder in eine andere Wirklichkeit hinübersähe. »Ixom und ich waren ja auch schon oft in Santa Elena oder in Flores. Aber eure Kastilianerstädte sind ein Dreck gegen die Götterstadt Tzapalil. Und auch unser Walddorf hier, Yax-kech, ist nur ein Melonenkern neben der funkelnden Goldkrone Tzapalil.« Er lächelte in sich hinein. Seine finstere Stimmung schien verflogen oder zumindest überdeckt. Auch Ixom strahlte vor sich hin, als ob sie im Geiste wieder durch die herrlichen Straßen von Tzapalil liefe.

 So klein und bescheiden der Waldsee von Yax-kech, fuhr Kanaas fort, so riesig und majestätisch sei der Cenote von Tzapalil. Hundert Meter tief in einem Kalksteinkrater liege dieser heilige See und dreizehn Treppenwege führten von dort unten in die dreizehn heiligen Tempel und Paläste der Königsstadt. »Es gibt nichts Schöneres unter der Sonne als Tzapalil. Dort regiert der göttliche Canek in seinem Palast und dort werden alle Götter der Maya in Tempeln und Pyramiden verehrt. Wie in den alten Zeiten, als unser Volk reich und mächtig war.«

 Das kapier ich nicht, dachte Carmen. Warum wollten die Zwillinge denn unbedingt wieder weg von dort, wenn es in Tzapalil so unbeschreiblich schön war? Aber Kanaas sah schon wieder so zornig aus, dass sie sich nicht getraute ihn direkt zu fragen. Und seiner Schwester und ihm sollte dort in Tzapalil doch etwas Grässliches widerfahren sein… Alle spielten darauf an, aber keiner sagte, was damals wirklich passiert war. Doch da redete Kanaas schon weiter.

 »Als unser Großvater Ajschak-bej uns in die verborgene Königsstadt brachte, waren wir sieben Jahre alt.« Er warf seiner Schwester einen raschen Blick zu. »Zwillinge sind heilig. Kein Sterblicher ist den Göttern näher als wir. Nach uraltem Brauch sollten wir Priester des Jaguartempels werden.«

 Carmen schaute von Kanaas zu Ixom. Sie versuchte sich vorzustellen, wie sich das anfühlen mochte: von allen verehrt zu werden, nur weil man ein Zwilling war. Sie schüttelte den Kopf. Nein, so etwas konnte sie sich nicht vorstellen. Es war einfach zu verrückt.

 »Aber warum denn heilig?«, fragte sie.

 Die Frage schien aufs Neue Kanaas Zorn zu entfachen. Er sah sie nur kurz an und schüttelte finster den Kopf. Seine Schwester begann wieder leise auf ihn einzureden. Aber Kanaas verschränkte die Arme vor der Brust und sah mit steinerner Miene ins Leere. Was hab ich denn jetzt wieder falsch gemacht?, dachte Carmen.

 »Heilig ganz einfach«, mischte sich Ixtu-ul ein. Sie hob lächelnd ihr Trinkgefäß und bedeutete ihren Gästen, es ihr gleichzutun.

 Aber Carmen war die Einzige, die gleichfalls nach ihrem Becher griff. »Schon in ganz alten Geschichten erscheinen heldenhafte Götterzwillinge«, fuhr Pedros Tante fort. »Sie besiegen alte Totengötter beim Ballspiel. Seit damals müssen tote Maya nicht für immer bei Totengöttern bleiben. Seit damals wir können wie sagt man wiedergeboren werden. Und damals sind Götterzwillinge selber als riesige Bälle in den Himmel gestiegen. Herr Sonne und Frau Mond, das göttliche Zwillingspaar.« Sie verneigte sich in Richtung der runden Fenster, vor denen die Mondsichel schwebte.

 Götter beim Ballspiel?, dachte Carmen. Und dann selber zu Bällen geworden? Das wurde ja immer verrückter! Sie wollte Pedro einen fragenden Blick zuwerfen, aber der machte mittlerweile ein Gesicht, als ob er sich ganz weit weg von hier wünschte.

 »Wenn die Götterzwillinge in unserer Welt erscheinen, verkörpern sie sich als Jaguar«, sagte Kanaas. »Das solltest sogar du kapieren, Gringa.« Er starrte Carmen aus schrägen Katzenaugen an. »Im Tempel des Jaguarpriesters werden sie verehrt. Der Jaguar ist ihr Geisttier, hell und dunkel gefleckt wie Sonne und Mond. Deshalb müssen alle Jaguarpriester Zwillingspaare sein. Und deshalb hat unser Großvater uns damals vor acht Jahren nach Tzapalil gebracht.

 In den Tempel des Jaguarpriesters. Jedes Maya-Dorf musste ein Zwillingspaar nach Tzapalil bringen, damit es zu Jaguarpriestern ausgebildet würde.«

 Carmen rieb sich die Augen, weniger aus Müdigkeit als um sicherzugehen, dass sie nicht träumte. Das alles hörte sich an wie ein seltsames Märchen, aber doch nicht wie die Wirklichkeit! Trotzdem konnte sie aus den Gesichtern ablesen, dass Kanaas die reine Wahrheit sprach. Seine Wahrheit. Auch Ixtu-uls und Ixoms Wahrheit. Nur Pedro schaute immer noch ganz verquält drein. So als ob er seinem Cousin am liebsten den Mund verboten hätte.

 »Wir waren noch nicht lange in Tzapalil«, fuhr Kanaas fort, »als etwas Furchtbares passierte. Unser Vater wurde im Schlaf von einem Jaguar getötet, weit draußen im Wald.« Er unterbrach sich und lauschte nach draußen. Der nächtliche Dschungel knarrte und knisterte und zirpte und stöhnte wie eine riesige Geisterbahn. »So etwas kommt nur sehr selten vor und immer ist es ein Zeichen der Götter.

 Wer auf diese Weise getötet wird, hat ihre heiligsten Gebote verletzt.«

 »Blödsinn! Das war einfach ein Unglück! Und das weißt du ganz genau!« Pedro hatte offenbar nicht länger an sich halten können. Die ganze Zeit schon hatte es in ihm gebrodelt, Carmen hatte es ja gesehen. Und jetzt fing sie auch an zu verstehen, warum er sich über diese verrückte Jaguargeschichte derart aufregte. Sein Vater war ja damals dabei gewesen, als dieser andere Mann vom Jaguar gefressen worden war. Vor acht Jahren genau! Das hatte ja auch Pedro gesagt: Acht Jahre war es her, dass sie nach Santa Elena gezogen waren.

 Kanaas und Ixom unterhielten sich wieder leise in ihrer Sprache.

 Ixtu-ul lächelte abwechselnd Pedro und die Zwillinge an und machte beschwichtigende Handbewegungen. Aber niemand beachtete sie, vor allem die beiden Jungen nicht. Pedro war wieder aufgesprungen und stand, die Hände zu Fäusten geballt, vor den Zwillingen. Kanaas schielte mit einem Auge zu ihm hoch und behielt mit dem anderen seine Schwester im Blick. Die beiden sahen wirklich aus wie Jaguare, dachte Carmen. Die zurückweichende Stirn, die schrägen Augen

 einfach unheimlich. Niemals hatte sie jemanden gesehen, der so sehr einer großen, wilden Katze ähnelte. Und hier gab es gleich zwei davon. Und in Tzapalil, im Tempel der Jaguarpriester? Da mussten ja Unmengen von ihnen leben wenn jedes Maya-Dorf ein solches Zwillingspaar dorthin gebracht hatte? Aber wieso sahen denn Jaguarpriester überhaupt wie menschliche Raubkatzen aus?, überlegte sie dann. Und was hatte Ixtu-ul vorhin gesagt: Die Maya-Leute glaubten an Wiedergeburt? Jaguare, Bälle, Totengötter, heilige Zwillinge in Carmens Kopf begann es, sich zu drehen.

 »Du weißt so gut wie wir, dass es kein Unglück war.« Auch Kanaas erhob sich, die Hände auf den Hüften. »Kein Raubtier, das einfach auf Beutezug war.« Der Jaguarjunge war mehr als einen Kopf kleiner als Pedro, aber er wirkte so viel wilder und stärker, dass Carmen auf einmal Angst um Pedro bekam. »Oder hast du schon mal von einem Jaguar gehört, der einen Mann auffrisst und dem zweiten kein Haar krümmt obwohl dieser zweite direkt daneben in seiner Hängematte liegt?«

 »Mein Vater hat eben Glück gehabt. Oder der Jaguar war einfach satt, nachdem er euren Vater aufgefressen hatte.« Pedro hob die Arme. Im selben Moment spannte sich Kanaas wie zum Sprung.

 »Was weiß denn ich, verdammt noch mal!« Pedro ließ seine Arme wieder sinken und schüttelte den Kopf.

 Euren Vater?, dachte Carmen. Ach du lieber Gott! Entgeistert sah sie von Kanaas zu Pedro und dann wieder zurück. Das also war damals passiert? Der Mann, den der Jaguar zerfleischt hatte, war Ixtu-uls Mann gewesen, der Vater von Ixom und Kanaas! Und der Bruder von Pedros Vater.

 »Verräter, da sagst du es selbst: Was weißt du schon!« Kanaas redete auf einmal ganz leise, durch die gefletschten Zähne hindurch.

 Erstaunt sah Carmen, dass seine Zähne spitz zugefeilt waren und die Zwischenräume mit türkisfarbenen Steinen besetzt. »Was weißt du schon von den Geheimnissen der alten Götter«, zischte Kanaas,

 »außer dass ihr sie an die Gringos verscherbeln könnt du und dein verbrecherischer Vater! Recht geschieht es ihm, tausend Mal recht!

 Wenn sie deinem Vater übermorgen in Tzapalil den Kopf abschlagen, werd ich hier in Yax-kech den Göttern mit einem Blutopfer danken!«

 Pedro sackte regelrecht in sich zusammen. Er machte den Mund auf und wieder zu. Kein Wort kam heraus, nur ein Gurgeln. Er sah von Kanaas zu Ixom und von den Zwillingen zu ihrer Mutter, aber auch die starrte nur mit einem gefrorenen Lächeln ins Leere.

 Schließlich irrte Pedros Blick zu Carmen weiter, die ihn mit weit aufgerissenen Augen ansah. Als könnte sie ihm magische Kräfte verleihen, damit er doch noch ein Mittel fand, um die Zwillinge zu erweichen. Aber Pedro schüttelte nur müde den Kopf und ließ sich zurück auf den Stoffballen fallen, wo er sein Gesicht hinter den Händen versteckte.

 Aus und vorbei, dachte Carmen. Die Zwillinge würden ihnen niemals helfen, und wenn sie Tag und Nacht auf die beiden einrede-ten. Sie alle fünf verfielen in brütendes Schweigen.

 Als draußen auf dem Dorfplatz dröhnend ein Hund anschlug, schreckte Carmen aus ihren Grübeleien auf. Der Hund des Großvaters. Sie sah Pedro an, der ganz benommen schien vor Müdigkeit.

 Aber sie konnten doch nicht einfach aufgeben! Rasch setzte sie sich gerade hin und nahm einen großen Schluck von Ixtu-uls Wachmacher-Tee.

 »Das ist doch alles völlig unlogisch, was du da erzählt hast«, sagte sie zu Kanaas. »Wenn Pedros Vater der Verräter sein soll, der gegen irgendwelche Gesetze verstoßen hat warum ist dann sein Bruder vom Jaguar gefressen worden?« Sie schob das Kinn vor und sah den Jaguarjungen so herausfordernd wie möglich an. »Das ergibt doch überhaupt keinen Sinn! Oder hat sich euer Gott vielleicht geirrt und wollte in Wirklichkeit den anderen töten?«

 Kanaas sprang gleich wieder auf und blieb geduckt vor ihr stehen, als ob er sich auf sie stürzen wollte. »Ganz vorsichtig, Gringa.«

 Auch Carmen rappelte sich auf, schwankend vor Übermüdung. Sie stand so dicht vor dem Jaguarjungen, dass sie die Hitze spürte, die von seinem Körper ausging. Und seine Anspannung, die Wut und den Schmerz, die in ihm brodelten. Kanaas fletschte die Zähne. Er hob beide Hände vor ihr Gesicht, so als ob er ihr seine Krallen zeigen wollte. »Die Götter irren sich nie. Es war eine Warnung für alle, die in den Wäldern nach alten Tempeln und Gräbern wühlen.«

 Er ließ seine Hände wieder sinken, blieb aber wachsam und angespannt. »Unsere Väter waren damals schon seit vielen Monaten auf dem Verräterpfad. Auf die Jagd oder zum Harzsammeln sind sie nur noch zum Schein gegangen. Tatsächlich haben sie in Erdhaufen herumgewühlt, Schlammschichten und Mauerreste abgetragen und nach den Schätzen unserer Ahnen gesucht. Noch hatten sie kein Grab, keinen Tempel geplündert sie haben nur gesucht und sich die Fundstellen gemerkt. Aber die Götter hatten die Geduld mit ihnen verloren. Also haben sie meinen Vater getötet aber sein Bruder hat ihre Warnung missachtet! Und schlimmer noch: Er ist zu den Gringos gegangen, um ihnen zu zeigen, wo im Wald heilige Stätten versteckt sind.«

 Er schubste Carmen zur Seite und deutete mit dem ausgestreckten Arm auf Pedro. »Sein Vater hat die Knochen unserer Ahnen und die heiligen Dinge aus den Tempeln an die weißen Vernichter verkauft!« Mit einem katzenhaften Sprung war er bei Pedro, packte ihn bei den Schultern und riss ihn zu sich empor. »Und wir, Ixom und ich«, zischte er, »wir mussten in Tzapalil für seinen Verrat und seinen Frevel büßen! Tag für Tag, mit unserer Haut und unserem Blut!«

 Er stieß seinen Cousin von sich und Pedro fiel wieder wie ein Lumpensack auf seinen Sitz zurück.

 Carmens Herz raste. Ihre Kehle war vollkommen ausgetrocknet, aber ihre Hände waren viel zu zittrig, um nach dem Teebecher zu greifen. Das ist es also, dachte sie. Deshalb sind die Zwillinge so wütend auf Pedro weil sie in Tzapalil für die Plündereien ihres Onkels büßen mussten! Mit ihrer Haut und ihrem Blut was das wohl heißen sollte? Aber was auch immer sie im Tempel der Jaguarpriester erlebt hatten deshalb also hassten sie Xavier Gómez so sehr, dass sie ihm sogar den Tod wünschten.

 Wie zum Sprung bereit stand Kanaas vor Pedro, der zusammen-gesackt auf dem Stoffballen hockte. Aber was sollten sie denn jetzt nur tun?, dachte Carmen wieder. Die Zwillinge würden sie niemals nach Tzapalil führen, das stand jetzt endgültig fest. Sie und Pedro konnten nur noch auf eigene Faust losmarschieren ohne die geringste Ahnung, in welche Richtung sie überhaupt gehen sollten!

 Oder sich vor dem Großvater auf die Knie werfen und ihn um seine Hilfe anflehen. Der alte Mann würde wieder nur sein meckerndes Lachen ausstoßen wenn er nicht gleich seinen Hund auf sie hetzte!

 Wie grausam diese Leute waren, wie kalt und mitleidlos. Nein, nicht alle, dachte sie dann wieder Ixtu-ul hatte sie freundlich aufgenommen.

 Vor den Fenstern begann der Nachthimmel schon fahl zu werden.

 Nicht mehr lange, und ein neuer Tag würde dämmern der Montag schon! Nur zwei Tage noch, dann sollten ihre Mutter und Pedros Vater sterben! Was für ein Wahnsinn, dachte Carmen, und wir sitzen hier rum und reden sinnloses Zeug! Beschwörend sah sie Pedros Tante an. Ixtu-ul nickte ihr zu und wandte sich mit einem Lächeln an ihren Neffen: »Pedro was du antworten?«

 Pedro rieb sich mit der flachen Hand über sein Gesicht, »ja, al-so…«, begann er und hob die Schultern. »Also, Kanaas, es tut mir natürlich furchtbar Leid, was du und Ixom in Tzapalil durchmachen mussten. Aber ich kann doch nichts dafür. Und mein Vater auch nicht diese falschen Priester in Tzapalil drehen alles nur so hin, wie es ihnen in den Kram passt. Reden davon, dass sie die alten Zeiten wieder aufleben lassen wollen, und wissen ganz genau, dass das überhaupt nicht möglich ist. Seht euch doch mal um, Ixom und Kanaas! Kommt mal aus eurem Wald heraus und macht die Augen auf!

 Wie soll das denn wohl gehen: dass das ganze Land wieder nur den Maya gehört? Wie wollt ihr die weißen Leute denn aus Guatemala vertreiben? Meinst du, die lassen sich einfach so wegschicken? Und was soll mit den Mestizen passieren, mit all den hunderttausend Leuten, die zur Hälfte weißes und zur Hälfte Maya-Blut haben?

 Wollt ihr die vielleicht massakrieren oder zu Sklaven machen? Du bist doch ein Idiot, Kanaas! Oder warum sonst lässt du dir von abergläubischem Geschwätz den Kopf verdrehen?«

 Kanaas stieß einen Knurrlaut aus, packte Pedro bei den Armen

 und hob ihn scheinbar mühelos hoch. Pedro schrie auf und trat in der Luft nach seinem Cousin. Dann fielen sie beide ineinander verkrallt zu Boden und rollten sich zwischen den Füßen der anderen, den Stoffballen, Teppichhaufen und Holzklötzen stöhnend und fluchend hin und her.

 Diese dummen Jungs!, dachte Carmen. Mit ihrem angeberischen Gehabe machten sie jede Einigung unmöglich! Wie Bertie am Isarufer es war doch immer und überall das Gleiche! Kanaas hockte mittlerweile vorgebeugt auf Pedros Bauch und drückte ihm die Arme auf den Boden. Pedro hatte einen knallroten Kopf, so angestrengt versuchte er sich dem Griff seines jüngeren Cousins zu entwinden.

 Der fletschte wieder die Zähne und sah triumphierend zu seiner Schwester auf. Ganz offensichtlich gefiel er sich in seiner Jaguarpose.

 »Schluss jetzt!«, rief Carmen. »Hört auf der Stelle auf!« Irgendetwas an ihr der Klang ihrer Stimme oder ihr wütendes Gesicht schien sogar den Jaguar jungen ein wenig zu beeindrucken. Zu Carmens Überraschung hielten die beiden tatsächlich inne und sahen sie aus ihren Kampfpositionen heraus aufmerksam an. »Ihr seid wohl völlig verrückt geworden«, fuhr sie leiser fort. »Wer von unseren Eltern irgendwas Verbotenes gemacht hat oder was die Priester in diesem Tzapalil eurem Volk versprechen das ist doch jetzt alles ganz egal! Pedros Vater und meine Mutter sollen umgebracht werden, nur weil sie etwas weggenommen haben, was ihnen nicht gehört. Das müssen wir doch unbedingt verhindern! Pedro und ich sowieso, aber Kanaas, du und deine Schwester auch! Es kann doch nicht sein, dass du Pedros Vater wirklich den Tod wünschst nur weil euer Vater nicht mehr am Leben ist und weil ihr von diesen Jaguarpriestern schlecht behandelt worden seid. Das könnt ihr doch nicht einfach gegeneinander aufrechnen!«

 Beschwörend sah sie Kanaas an. Wie ein Raubtier kauerte er auf Pedros Brustkorb und sie spürte ja längst, dass er sich nicht erweichen lassen würde. Wenn es sein müsste, wäre sie vor ihm auf die Knie gefallen, doch auch das würde nichts helfen. Was nur konnte sie diesen Jaguar Zwillingen versprechen, damit sie sich umstimmen ließen? Geld? Sie lebten ja in einer Welt, in der Geld überhaupt keinen Wert zu haben schien. Verzweifelt überlegte sie hin und her und da kam ihr urplötzlich eine Idee.

 Durfte sie es wirklich wagen? Der Gedanke war so unerwartet gekommen, dass es wie ein Sausen hinter ihren Augen war. Und wenn die Sache schief ging? Wenn Kanaas sie nur auslachen würde?

 Durfte sie das überhaupt: jemanden ans Messer liefern, um Maria zu retten? Auch wenn dieser Jemand nach allem, was sie über ihn wusste oder eher ahnte und fühlte , eine gehörige Strafe verdient hatte?

 Aber sie konnte ihn ja gar nicht wirklich verraten sie konnte nur so tun, als ob sie diese Macht und dieses Wissen besäße. Dieser Gedanke gab den Ausschlag. Ein solcher Bluff musste erlaubt sein.

 Schließlich ging es hier wirklich um Leben und Tod.

 Carmen holte tief Luft. »Bringt Pedro und mich nach Tzapalil«, sagte sie und sah von Kanaas zu Ixom. »Dann sorge ich dafür, dass der Mann unschädlich gemacht wird, der diese ganzen Grab-und Tempelraubzüge angestiftet hat. Sein Name ist Paolo Cingalez.«

 Ohne sie aus den Augen zu lassen, stand Kanaas auf und übersetzte für seine Schwester, was die Gringa gesagt hatte. Ixom hörte aufmerksam zu und sah immer wieder zu Carmen rüber, als versuchte sie abzuschätzen, ob sie dem weißen Mädchen trauen könnten.

 »Cingalez«, wiederholte sie flüsternd, mit seltsamer Aussprache und Betonung. Es klang eher wie »Jinkalétts!« und es klang vor allem so, als ob das Jaguarmädchen diesen Namen nicht zum ersten Mal hörte.

 »Unschädlich?«, wiederholte Kanaas. »Wie soll das gehen?«

 Carmen schluckte, aber sie zwang sich Kanaas unverwandt in die Augen zu sehen. Ich habs ja geträumt, dachte sie und sagte stattdessen: »Ich kanns beweisen wartet nur ab.«

 Die Zwillinge sahen einander an. Es war, als ob beide in einen Spiegel schauten. Sonst geschah einen endlosen Moment lang überhaupt nichts. Dann stand das Jaguarmädchen auf und ergriff Carmens Hand. Kanaas schaute ihr mit finsterer Miene zu. Schließlich gab er sich einen Ruck und reichte Pedro, der zwischen ihnen am Boden hockte, die Hand und zog ihn hoch.

 »Ja!«, sagten die Jaguarzwillinge wie aus einem Mund.

 »Zwillinge sagen Ja. Euch bringen nach Tzapalil.« Ixtu-ul grinste so breit, dass ihre Zahnlücken sichtbar wurden wie zwei schwarze Tore in einer prachtvoll weißen Wand.

 10

 Die Treppe hinab zum Cenote war so steil, dass Carmen zurückzuckte. Winzig schmale Stufen in der senkrechten knochenweißen Kraterwand. Tief unter ihnen glühte das Grüne Auge, dem Yax-kech seinen Namen verdankte.

 Da geh ich nicht runter, dachte Carmen und sah zu, wie Pedro sich an den Abstieg machte. Er schenkte ihr ein verzerrtes Lächeln und verschwand ruckweise vor ihren Augen. Das Wasser dort unten war tatsächlich so intensiv grün, als ob es angeleuchtet würde. Dabei war es immer noch eher Nacht als Tag. Der Himmel von einem krankhaften Dunkelgrau, der allem um sie herum, dem Wald und dem Dutzend strohgedeckter Hütten, einen geisterhaften Anstrich gab.

 Schon war Pedro nur noch von den Schultern aufwärts zu sehen.

 Seine Hände klammerten sich an den Rand des Kraters, dann verschwanden auch sie hinter der kreideweißen Wand. Die Zwillinge waren bestimmt längst unten am Wasser, dachte Carmen. Glitten mit ihrem Boot vielleicht schon über das Grüne Auge und warteten ungeduldig, dass der Verräter und die Gringa es ihnen endlich nachtaten. Im Morgengrauen würde der Dschungel mit einem ohrenbetäubenden Vogelkonzert erwachen, das natürlich auch das ganze Dorf aus dem Schlaf reißen würde.

 Bis dahin mussten sie auf und davon sein, wie Kanaas ihnen erklärt hatte. Wenn dem Großvater erst klar geworden war, dass nicht nur sein Verräter-Enkel und das weiße Mädchen, sondern auch die Zwillinge verschwunden waren, würde er ein paar von seinen Männern losschicken, um sie zu suchen und ins Dorf zurückzubringen.

 Was er dann mit ihnen anstellen würde, daran wollte sie lieber nicht denken.

 Carmens Herz hämmerte und ihre Knie fühlten sich an wie Camembert. Bis zum Wasser waren es mindestens sechzig oder siebzig Stufen. Jede von ihnen so schmal wie ein Zeichenlineal und glitschig wie nasse Kreide. Aber es half ja alles nichts. Sie holte tief Luft, drehte sich herum und tastete mit dem rechten Fuß hinter sich.

 Stufe um Stufe krabbelte sie abwärts, mit Fingern und Zehen an den schmierigen Kalkstein gekrallt. Es ging besser, als sie erwartet hatte jedenfalls solange sie nicht daran dachte, was sich unter ihr befand. Zwanzig Meter feuchte Luft, sonst überhaupt nichts. Sie spürte ein Sausen hinter der Stirn und musste einen Moment innehalten, mit ihrem ganzen Körper an den Stein gedrückt. Obwohl es höchstens vier oder fünf Uhr morgens sein konnte, war es schon wieder schwülwarm wie in der Sauna. Oder immer noch wahrscheinlich wurde es hier nie richtig kühl.

 Langsam kletterte sie weiter abwärts. Unter ihren nackten Fußsohlen fühlten sich die Stufen an, als ob eine Armee Schnecken darüber geglitscht wäre. Denk an was anderes, ermahnte sie sich. Nicht an den Abgrund unter dir. Atme gleichmäßig. Du willst doch nicht, dass dieser Jaguarjunge da unten sich über dich lustig macht? Na also. Da war schon die nächste Stufe. Wie gut, dass Ixtu-ul sie doch noch dazu gebracht hatte, ihre Anziehsachen gegen diesen Maya-Kittel zu vertauschen. Mit nackten Füßen und dem leichten Gewand konnte man sich viel besser bewegen als in den engen, außerdem viel zu warmen Jeans. Es war einfach ein weißes Leinenhemd, das ihr bis über die Knie reichte und mit eigenartigen Zeichen bestickt war.

 Krüge, Pflanzen, Krokodile. Und immer wieder die liegende Mondsichel, auf der eine grimmig dreinschauende Frau hockte, die seltsamerweise einen Hasen auf ihrem Schoß hielt.

 Ja, wie viele Stufen musste sie denn noch runterkraxeln? Sie spähte in die Tiefe und spürte gleich wieder den sausenden Schwindel. So als ob etwas von unten mit unsichtbaren Riesenhänden an ihr zerrte. Carmen beeilte sich wieder nach vorn zu sehen und an etwas anderes zu denken. Sie hatte nur ihren Rucksack mit dem nötigsten Krimskrams mitgenommen. Jeans, T-Shirt und Turnschuhe hatte sie bei Ixtu-ul zurückgelassen schweren Herzens, aber Pedro hatte ihr versichert, dass es so am besten war. Er selbst hatte es mit seinen Sachen genauso gemacht. Und komisch, dachte Carmen obwohl Pedro ja eher ein schüchterner, wortkarger Typ war, hatte sie Vertrauen zu ihm. Obwohl oder gerade deswegen. Angeberische Draufgänger hatten sie immer schon genervt. Na gut, Pedro könnte ruhig etwas redseliger sein. Sie spürte ja, dass er sich mit tausend Sorgen und Gedanken herumschlug. Aber anstatt ihr mal zu erzählen, was ihm so durch den Kopf ging, brütete er lieber vor sich hin.

 Und dann sah er meistens so traurig und zerquält aus, dass sie ihn am liebsten in den Arm genommen hätte.

 »Hey, Vorsicht!«, flüsterte es direkt unter ihr.

 Carmen spähte unter ihrem Arm hindurch. »Oh, tut mir Leid.«

 Sie zog ihren Fuß zurück, der einen Millimeter über Pedros Haarschopf schwebte. Da wäre sie Pedro doch tatsächlich fast auf dem Kopf rumgetanzt! Sie musste grinsen. Aber das verging ihr gleich wieder, als sie sah, wie Pedro von der untersten Treppenstufe mit einem Fuß nach dem Boot hangelte.

 Falls man dieses komische Ding überhaupt ein Boot nennen wollte. Es schien eher ein ausgehöhlter Baumstamm zu sein. Zwei eigenartige Paddel ragten aus dem Loch, in das sie sich offenbar zu zweit hineinzwängen mussten. So wie die Zwillinge, die tatsächlich schon in ihrem Boot saßen, jeder ein solches Paddel in der Hand. Ixom lugte hinter Kanaas Rücken hervor. Der Jaguarjunge drehte den Kopf nach hinten und zischte seiner Schwester etwas zu. Carmen konnte sich schon denken, was er ungefähr gesagt hatte. Plötzlich bekam sie Lust, es diesem Angeber mal so richtig zu zeigen. In München war sie ein paar Jahre lang im Ruderverein ihrer Schule gewesen und hatte gelernt mit dem Kajak durch tosende Wildbäche zu fahren. Diese Baumboote sahen eigentlich ganz ähnlich aus.

 Umständlich faltete sich Pedro auf der untersten Stufe zusammen, machte einen Schritt nach hinten und landete tatsächlich mit einem Bein im Boot. Zuerst schaukelte es wild auf dem Wasser hin und her, aber Pedro zog schnell das andere Bein nach, ruderte noch einen Moment lang mit den Armen durch die Luft und setzte sich hin.

 »Rück nach hinten«, flüsterte Carmen. Er schaute sie nur verblüfft an. »Bitte, Pedro«, sagte Carmen.

 Pedro hob Schultern und Brauen und rückte ins Heck. Mit einem Sprung war Carmen bei ihm und hockte sich vor ihn. Das Boot schaukelte nur ganz wenig hin und her. Pedro und sie würden ein gutes Team abgeben, dachte Carmen, das spürte sie genau. Vom Wasser ging eine angenehme Frische aus. Aus der Nähe sah es viel dunkler aus als von dort oben. Dieser See musste gewaltig tief sein.

 »Bleibt dicht hinter uns.« Kanaas trieb das Boot der Zwillinge so nah neben ihres, dass sie die türkisgrünen Steinsplitter zwischen seinen Zähnen blitzen sah. »Und kein Wort! Die Fackeln bleiben aus, bis wir unsere anzünden!« Er sah sie beide grimmig an, dann lächelte er seiner Schwester zu, und schon flog das Boot der Jaguarzwillinge davon, quer über den grünen See.

 Pedro und Carmen packten ihre Paddel und beeilten sich den Zwillingen zu folgen. Unerwartet leicht glitt ihr Boot über den Wasserspiegel. Die Paddel bestanden aus kurzen, armdicken Ästen, an deren Enden kleine weiße Schaufeln befestigt waren. Knochen,

 dachte Carmen und ein Schauder lief über ihren Rücken. Es mussten Schädel-oder Beckenknochen sein hoffentlich von Tieren…

 In Höhe des Wassers gab es unzählige kleinere und größere Löcher in der Kalkwand. Manche sahen wie leere Augenhöhlen aus, andere wie unheimliche schwarze Tore. Für einen Moment musste Carmen an die Zahnlücken in Ixtu-uls schimmernd weißem Gebiss denken. Auf eines der größeren Torlöcher hielten die Zwillinge zu.

 Auf keinen Fall durften sie die beiden aus den Augen verlieren, das hatte Pedro ihr vorhin noch eingeschärft. Das gesamte Dschungel-land, hunderte von Quadratkilometern, war von unterirdischen Flüssen und Seen durchzogen. Allein würden sie niemals mehr aus diesem Labyrinth herausfinden. Geschweige denn auf eigene Faust die verborgene Stadt Tzapalil aufspüren. Ohne kundige Führer würden sie in der unterirdischen Finsternis herumirren, bis sie ganz einfach verhungert wären. Oder von den wilden Tieren zerrissen, die in dieser unheimlichen Unterwelt lebten.

 Nach dem Glauben der alten Maya war es der heilige Bezirk ihrer Unterweltgötter. Nur die Priester dieser Gottheiten durften sich dort hineinwagen und die Leute, die sich dem Schutz und der Führung der Priester anvertraut hatten. Da konnten sie nur hoffen, dass die Zwillinge in den Augen dieser Götter überhaupt als Priester galten.

 Obwohl sie vor Jahren aus Tzapalil abgehauen waren, weil sie den Tempeldienst nicht mehr ertragen hatten.

 Gleichmäßig stieß Carmen ihr Paddel ins grüne Wasser. Irgendwo weit über ihnen glaubte sie das dröhnende Bellen von Yeeb-ek zu hören. Dann glitten sie durch das Felsentor und um sie herum wurde es mit einem Schlag schwarz.

 In der Dunkelheit verlor man jedes Gefühl für Zeit und Raum.

 Waren sie seit einer Stunde unterwegs oder seit einem halben Tag?

 Kamen sie überhaupt von der Stelle oder paddelten sie gegen eine Strömung an, die sie Stunde um Stunde auf ein und demselben Fleck festbannte? Carmen hätte es nicht sagen können. Zu sehen war fast gar nichts, auch wenn in dieser Finsternis ein ganz schwaches grünliches Glühen war. So als ob von irgendwoher mattes Licht einsickerte, das sich im grünen Wasser reflektierte. Was ja eigentlich nicht sein konnte, oder? Auch zu hören war kaum etwas, bloß dieses Murmeln und Glucksen vom Wasser her, das Eintauchen ihrer Paddel und ihre genauso gleichmäßigen Atemgeräusche. Aber diese schwachen, eintönigen Laute wurden durch Echos von den Tunnelwänden zu einem ständigen Sausen und Brausen verstärkt.

 »Achtung! Macht langsam!«

 Carmen und Pedro reagierten im gleichen Moment. Sie hielten ihre Paddel ins Wasser und bremsten ab. Die Zwillinge trieben so nah vor ihnen, dass Carmen einen hellen Fleck vor sich über dem Wasser schweben sah das weiße Gewand von Ixom.

 »Links ein Seitenarm. Ganz leise!« Das war wieder Kanaas und seine Stimme verriet, wie angespannt er war. Aber warum? Was hatten die Zwillinge bemerkt? Kam ihnen auf diesem dunklen Fluss etwa jemand entgegen?

 Hinter Kanaas und Ixom lenkte Carmen ihr Boot nach links in den schmalen Kanal. Hier war es so eng, dass sie mit der Schulter gegen die Felswand stieß.

 »Haltet euer Boot fest!«, zischte Kanaas. Sie stemmten ihre Paddel gegen den flachen Grund. Jetzt spürte Carmen die schwache Strömung, die sie weiterzuziehen versuchte, tiefer in den Seitenarm hinein. »Keinen Ton mehr!«

 Dicht hinter sich fühlte sie Pedros Nähe, Pedros Wärme, Pedros Atem. Im Boot war es so eng, dass man keine Bewegung machen konnte, ohne den anderen zu berühren. Wenn Pedro seine Beine ausstreckte, reichten seine Füße bis in die Höhlung vorn im Bug.

 Wenn er sie anwinkelte, steckten seine Knie praktisch unter Carmens Achseln. Vorsichtig drehte sie sich um und sah über die Schulter zurück. Auch Pedro hatte sich halb umgewendet. Obwohl sie nur ein paar Meter weit in den Seitenarm hineingeglitten sein konnten, war der Fluss von hier aus schon nicht mehr zu sehen. Es war so dunkel, als ob man gegen einen schwarzen Vorhang schaute, durch den nur ganz schwach das grünliche Glühen drang.

 Aber das Brausen war stärker geworden. Carmen lauschte angespannt in die Dunkelheit. Wie war das möglich? Sie saßen hier doch völlig reglos und wagten kaum Luft zu holen. Und trotzdem war um sie herum ein Glucksen und Murmeln und Sausen, als ob sie alle vier angestrengt paddelten und um Atem rangen. Und jetzt mischte sich dahinten ein Schimmer in die Finsternis, ein Funzeln und Flackern, das mit jeder Sekunde kräftiger wurde. Schon war es so hell, dass Carmen die Wände sehen konnte, die zu beiden Seiten ihres Bach-laufs aufstiegen. Dort hinten das längliche, an den Seiten geschwungene Felsloch, vor dem es immer heller wurde, das musste die Mündung zum Fluss hin sein. Und vor dieser Öffnung, die wie ein übergroßes Schlüsselloch aussah, zogen jetzt vier, fünf, sechs, sieben flackernde Lichter vorbei. Jedes von ihnen beleuchtete ein Boot, in dem mindestens fünf Gestalten saßen. Offenbar waren sie ihnen vom Dorf her gefolgt, jedenfalls glitten sie von rechts her vorüber, begleitet vom eintönigen Brausen und Murmeln, das zu diesem Anblick überhaupt nicht zu passen schien. Im nächsten Moment waren sie vorbei, das Brausen wurde schwächer, der Lichtschein blasser, und schon war es wieder so still und dunkel, dass Carmen sich fragte, ob sie das alles vielleicht nur geträumt hatte.

 »Ganz ruhig!«, flüsterte Kanaas. »Rührt euch nicht, bis ichs euch erlaube!«

 Angeber, dachte sie wieder. Dummer, großmäuliger, katzenäugiger Aufschneider. Aber ihr Herz schlug so heftig, dass es bis in ihre Schläfen hinaufdröhnte. Der Nacken tat ihr weh, weil sie immer noch ganz verdreht dasaß und nach hinten starrte. Auch ihre Arme begannen zu schmerzen, so angestrengt stemmte sie ihr Paddel gegen die Strömung. Aber sie blieb wie versteinert sitzen und sah über ihre Schulter in die Dunkelheit. Sieben Boote mit vierzig Männern oder mehr?, dachte Carmen. Warum sollte der Großvater ihnen eine solche Streitmacht hinterherschicken? Wollte er wirklich nur verhindern, dass die Zwillinge nach Tzapalil zurückkehrten? Um sie zu verfolgen, hätte doch ein Bruchteil dieser Flotte ausgereicht! Aber vielleicht verfolgte er ja auch ganz andere Pläne?

 Während sie noch hin und her überlegte, schimmerten vor der Felsöffnung abermals Lichter auf. Wieder zogen Boote vorbei, wieder zählte Carmen mechanisch mit: vier, fünf, sechs, sieben. Aber diesmal kamen die Boote von links und jagten in einem irrsinnigen Tempo dorthin zurück, von wo sie doch gerade erst gekommen waren.

 »Was soll das?«, flüsterte sie Pedro zu. Kanaas zischte ihnen zu, dass sie still sein sollten, aber Carmen hatte die Nase voll von seiner Wichtigtuerei. »Warum rudern sie so schnell zurück, als ob der Teufel hinter ihnen her wäre?«, flüsterte sie.

 Pedro beugte sich vor und brachte seinen Mund ganz nah an ihr Ohr. »Vielleicht ist er ja hinter ihnen her?«, raunte er und Carmen versuchte vergeblich zu erraten, ob das vielleicht ein Scherz sein sollte. Pedros Lippen so nah an ihrem Gesicht verwirrten sie noch mehr als sowieso schon. Seine Augen funkelten, seine Zähne schimmerten neben ihr im Dunkeln. Kitzelnd strich sein Atem über ihren Hals. »Auf jeden Fall sind wir sie jetzt los«, fügte er hinzu.

 Carmen drehte ihren Kopf wieder nach vorn. Wenn er dich geküsst hätte? Herrje, hast du keine anderen Sorgen? Plötzlich spürte sie die Angst wie einen Faustschlag in ihrem Magen. »Verdammt, was wollten die nur?«, flüsterte sie. »Und warum sind sie so plötzlich wieder weg?«

 »Zurück zum Fluss. Leise, ganz langsam«, zischte Kanaas. »Es war eine List sie sind mit sieben Lichtern zurückgefahren, aber nur mit sechs Booten.«

 Eine Kurve, ein Wasserwirbel, eine Felsenge dann ging es wieder endlos lange geradeaus. Hinter jedem Felsvorsprung, in jeder Wandnische konnten ihre Feinde lauern. Aber viel zermürbender als die Angst war die Müdigkeit. Letzte Nacht hatte Carmen keine Sekunde lang geschlafen, so wenig wie Pedro, dessen Augen auch schon ganz glasig waren vor Schläfrigkeit. Und jetzt waren sie bestimmt schon seit sechs oder acht Stunden in diesem unterirdischen Labyrinth unterwegs. Carmen fühlte sich wie gefangen in einem Alptraum. Sie hätte gar nicht mehr sagen können, ob sie noch wach war oder schon schlief. Ob das, was da vor ihren Augen flimmerte, Wirklichkeit war oder Traum. Ob sie nachdachte oder phantasierte. Ob sie wirklich immer noch gleichmäßig wie ein Roboter ihr Knochenpaddel ein-tauchte oder ob sie vielleicht längst nach hinten umgefallen war und an Pedros Brust gelehnt schlief. Na ja, das wäre dann bestimmt nur ein Traum.

 Irgendwann hatten die Zwillinge eine Fackel angezündet, und Kanaas hatte ihnen großzügig gestattet ihre Leuchte daran anzuzünden. Aber bei Licht besehen, war diese Unterwelt sogar noch unheimlicher als in der Dunkelheit. Unmengen riesiger Schatten glitten dort unten im Wasser umher Fische von solcher Größe und in solchen wimmelnden Mengen, dass es Carmen grauste bei der bloßen Vorstellung, in dem Fluss schwimmen zu müssen. Das konnte ihnen jederzeit passieren etwa wenn sie in einer Stromschnelle oder durch einen plötzlichen Wasserwirbel umgeworfen würden. An den Felswänden wuchsen ekelhaft aussehende Pflanzen falls diese bleichen, schleimigen Gewächse überhaupt Pflanzen waren und nicht vielleicht eine Art primitiver Tiere. Aus finsteren Seitenarmen schossen ihnen immer wieder Schwärme grauer und schwarzer Fledermäuse entgegen. Dann schreckte Carmen furchtbar zusammen, weil sie jedes Mal glaubte, dass es das geheimnisvolle siebte Boot sei.

 Eine List des Großvaters? Auch das kam ihr sehr sonderbar vor.

 Aber sie war so grauenvoll müde und innerlich aufgewühlt, dass sie überhaupt nicht mehr beurteilen konnte, ob irgendetwas seltsam oder glaubwürdig war. Harmlos oder gefährlich, schlecht oder gut.

 Auf einmal ertönte irgendwo in der Ferne ein heiseres Dröhnen, das durch Echos verstärkt wurde und noch längere Zeit nachhallte.

 Carmen drehte sich zu Pedro herum und sah an seinem Blick, dass er genauso erschrocken war wie sie. »Yeeb-ek«, sagte sie. »Aber wie kann er hier unten sein?«

 »Ohne ihn geht Großvater nirgendwohin.« Kanaas bremste ihr Boot ab, sodass sie nun Seite an Seite dahinglitten. Obwohl der Fluss breit genug war, waren sie bisher immer in einem Abstand von mehreren Bootslängen hintereinander gefahren. »Hast du das immer noch nicht kapiert, Gringa?«

 »Ich heiße Carmen. Kannst du dir das vielleicht mal merken, Kanaas?« Heiße Wut kochte plötzlich in ihr hoch sie hätte ihm am liebsten ihr Paddel auf den Kopf gehauen.

 Seine Katzenaugen zogen sich zu schwarzen, schrägen Schlitzen zusammen. »Ihr Weißen seid wie Blinde. Du verstehst es nicht, oder?«

 Carmen wollte schon wieder aufbrausen, aber sein Tonfall mahnte sie zur Vorsicht. Lauernd sah der Jaguarjunge sie aus den Augenwinkeln an. Ihre Boote jagten so dicht nebeneinander her, dass sie aufpassen musste, dass sich ihre Paddel nicht in die Quere kamen.

 »Was versteh ich nicht?«, fragte Carmen.

 »Als Hund zurückzukommen ist eine der schrecklichsten Strafen überhaupt. Aber was soll Großvater denn machen? Er ist ja sein Sohn unser Vater«, sagte Kanaas und warf Ixom einen raschen Blick zu.

 »Wer ist -? Wie? Was? Was hast du gesagt?«, schrie Carmen.

 Der Magen schien sich ihr umzustülpen. Erschreckend nah, wie vor ihr geistiges Auge gezoomt, sah sie auf einmal den riesengroßen schwarzen Hund vor sich, mit dem Sombrero auf seinem zottigen Rücken etwa dem Hut seines Bruders? Schwachsinn!, dachte Carmen. Das gibts doch nicht! Das ist doch jetzt wirklich zu viel!

 »Yeeb-ek ist unser Vater«, sagte Kanaas. »Damit er sich noch einmal als Mensch verkörpern kann, müssen wir alles tun, was in unserer Macht steht, um seine Schuld abzutragen.«

 Die Zwillinge stießen ihre Paddel ins Wasser, und ihr Boot flog wieder davon, so irrwitzig schnell, dass Carmen und Pedro wie rasend rudern mussten, um die beiden nicht aus den Augen zu verlieren.

 Carmen keuchte mit Pedro um die Wette. Ihre Lunge und ihr Hals taten weh, ihre Arme und Handgelenke brannten. Sie konnte einfach nicht mehr! Aber die Zwillinge rasten immer noch wie verrückt den unterirdischen Fluss entlang, und wie verzweifelt Carmen auch paddelte, der Vorsprung der beiden wurde immer größer. Auch Pedro hinter ihr würde nicht mehr lange durchhalten, das spürte sie genau. Aber sie durften nicht aufgeben! Wenn sie das Boot der Jaguarzwillinge aus den Augen verloren, war alles aus und vorbei.

 Die Felswände links und rechts jagten nur so vorüber. Das Wasser gurgelte und schäumte. Ihre Fackeln eine vorn, eine hinten am Bootsrand festgemacht qualmten und flackerten wild. Weit vor ihnen tanzten die Lichter der Zwillinge im Dunkeln.

 Plötzlich gab es einen lauten Knall, der tausendfach von den Wänden widerhallte. Im selben Moment erloschen dort vorn die Fackeln und von Ixoms und Kanaas Boot war nichts mehr zu sehen.

 Sofort zogen Pedro und Carmen ihre Paddel aus dem Wasser.

 »Was war das?«, flüsterte Pedro. Die Echos jagten immer noch durch die steinerne Röhre. Außerdem keuchte er so sehr, dass Carmen ihn kaum verstehen konnte. »Das hat sich nicht… wie ein Schuss… angehört«, schnaufte er, »eher so… als ob zwei Boote… zusammengekracht wären.«

 Carmen sah ihn über die Schulter an. Auch sie rang immer noch um Atem. Gerade wollte sie sagen, dass es auch für sie mehr nach einem Aufprall geklungen hätte, da erschallte vor ihnen wieder das dröhnende Bellen. »Yeeb-ek!«, flüsterte sie. Das Herz wollte ihr stehen bleiben, dann schlug es umso hämmernder in ihrer Brust. Der Großvater! Er musste irgendwo dort vorn im Dunkeln sein. Und sie trieben mit voller Beleuchtung auf den Hinterhalt zu! »Die Lichter aus!«

 Sie rissen die Fackeln aus ihren Haltern und löschten sie im Wasser. Es zischte gewaltig, stinkender Qualm stieg auf, dann war es vollkommen finster. Immer noch hallten die Echos von Wand zu Wand. Carmen versuchte ihr Keuchen zu unterdrücken und lauschte angestrengt in die Dunkelheit. Langsam trieben sie in der schwachen Strömung voran. Das Wasser gluckste und murmelte. Sollten sie nicht besser ans Ufer paddeln? Aber was dann? Sie konnten ja nicht einfach hier im Dunkeln warten, ohne irgendeine Ahnung, was dort vorn passiert war!

 Auf einmal hörten sie einen gurgelnden Schrei. Es klang, als ob jemand Wasser gespuckt und aufgeschrien hätte und gleich wieder untergegangen wäre. Erneut bellte Yeeb-ek. Und jetzt hörten sie auch eine Männerstimme, heiser und scheltend der Großvater!

 »Die Zwillinge können nicht schwimmen.« Pedros Hände lagen auf ihren Schultern, seine Lippen berührten fast ihr Ohr. »Niemand in Yax-kech kann schwimmen. Im Cenote darf ja keiner baden außer den Göttern und ihren Priestern.«

 Ein Schauer lief Carmen den Rücken hinunter. »Aber was machen wir denn jetzt?«

 »Ich weiß nicht«, flüsterte Pedro. »Vielleicht ist es eine Falle.

 Aber wenn nicht? Wir müssen ihnen helfen!«

 Pedro hatte Recht. Natürlich mussten sie den Zwillingen helfen!

 Wieder erklang ein gurgelndes Stöhnen. Dann ein krachender Schlag, ein heller Schrei. Ixom!, dachte Carmen. Im gleichen Moment tauchten sie beide wieder ihre Paddel ins Wasser. So schnell, wie sie sich im Dunkeln überhaupt getrauten, ruderten sie weiter. Die Strömung wurde stärker, beinahe reißend. Und wenn die Zwillinge gegen einen Felsbrocken im Wasser gerast waren? Wenn sie gleich gegen dasselbe Hindernis fahren und mit ihrem Boot umfallen würden? Wieder ein Schrei, ein Gurgeln schon ganz in ihrer Nähe.

 »Kanaas?«, rief Pedro leise. »Ixom?«

 Da ging direkt neben ihnen am Ufer prasselnd und fauchend ein Licht an. Es war nicht bloß eine Fackel, es war ein ganzes Lagerfeuer, ein mannshoher Scheiterhaufen in einer breiten Felsnische. Ach du lieber Himmel, dachte Carmen. Neben dem Feuer stand der Großvater, in der erhobenen Rechten einen Speer mit gewaltiger Spitze, die im Feuerschein funkelte. Vor seinen Füßen kauerte Yeeb-ek und bellte wie irrsinnig zum Wasser herüber. Im Schein des Feuers waren jetzt deutlich die beiden Gestalten zu sehen, die im wirbelnden Wasser um ihr Leben kämpften. Kanaas und Ixom. Ein langes Boot lag quer im Fluss, zwischen Felsbrocken verkeilt. Das musste das siebte Boot sein, dachte Carmen. Der Großvater war damit heimlich weitergefahren und hatte hier in der Felsenenge den Fluss blockiert. Vielleicht hatte er ihnen einfach den Weg abschneiden und sie zur Umkehr zwingen oder überreden wollen. Aber die Zwillinge mussten mit solcher Geschwindigkeit auf das Hindernis zugerast sein, dass sie nicht mehr rechtzeitig bremsen konnten. Ihr eigenes, viel kleineres Boot war regelrecht zersplittert worden.

 Trümmerstücke trieben im Wasser und waren durch die Gewalt des Aufpralls bis auf die Uferfelsen geschleudert worden.

 Das alles registrierte Carmen in einem einzigen Augenblick, während sie und Pedro wie wild auf die Zwillinge zupaddelten. Der Großvater schrie ihnen etwas zu, aber das Wasser toste hier so laut, dass kein Wort zu verstehen war. Yeeb-ek bellte immer noch. Der riesige Hund war aufgesprungen und lief ruhelos am Ufer hin und her. Der Sombrero auf seinem Rücken leuchtete bunt im Feuerschein.

 Vor ihnen im Wasser tanzten die Köpfe der Zwillinge. Sie schienen schon gar nicht mehr bei Bewusstsein. Pedro riss die Augen auf und zeigte zum Ufer. Der Großvater hatte seinen Speer gegen die Felswand gelehnt. Yeeb-ek bellte wie ein Tobsüchtiger. Jetzt erst sah Carmen, dass er mit einem Strick an einem Felsbrocken festgebunden war. An Stelle des Speers hielt der Großvater ein ellenlanges Blasrohr in der Hand. Sein Gesicht verzog sich zu einem unhörbaren Lachen, dann hob er das Rohr an seinen Mund.

 »Pedro!«, schrie Carmen. »Kannst du denn schwimmen?« Nur noch in den Augenwinkeln sah sie, dass er wieder nickte. Da hatte sie sich schon über den Bootsrand geworfen, ins wirbelnde Wasser, und griff noch im Fallen mit beiden Händen nach einer Schulter, einem Arm, die vor ihr im Wasser schwankten.

 Unerwartet kalt war der Fluss, und als sie den Arm zu fassen bekam, fühlte er sich hart und gleichzeitig schlaff an, wie eine Liane.

 Kanaas. Sie tauchte unter ihn, sodass sein Kopf und sein Brustkorb auf ihrem Rücken zu liegen kamen. Dann paddelte sie verzweifelt auf das Boot des Großvaters zu, das wenige Meter vor ihr aus den Fluten ragte. Direkt hinter ihr war auch Pedro ins Wasser gesprungen. Yeeb-ek bellte immer noch, und gerade als Carmen zu ihm hinübersah, blies der Großvater mit geblähten Backen in sein Knochenrohr. Der Pfeil schien direkt auf sie zuzufliegen. Carmen schrie auf vor Schreck, schluckte Wasser und musste husten. Ohne Kanaas loszulassen, arbeitete sie sich weiter auf das Boot zu. Ich schaff es nicht, dachte sie. Aber sie musste es einfach schaffen, genauso wie Pedro, der sich neben ihr durchs Wasser wühlte, seine reglose Cousine Ixom auf dem Buckel. Wenn der Großvater jetzt einen Pfeil auf sie abschoss, riskierte er einen der Zwillinge zu treffen. Aber vielleicht war ihm das auch egal? Vielleicht hatte er sowieso vor sie alle vier umzubringen hier unter der Erde, wo es keine störenden Au-genzeugen gab? Das würde jedenfalls erklären, warum er alle seine Krieger zurückgeschickt und sich ganz allein hier auf die Lauer gelegt hatte. Aber was wusste sie denn, was überhaupt in seinem Kopf vorgehen mochte bei Leuten, die glaubten, dass man als Hund wiedergeboren würde, war ja wohl alles möglich.

 »Hinter das Boot!« Sie war gar nicht mal sicher, ob sie diese Worte gehört oder gedacht oder vielleicht selbst geschrien hatte.

 Aber was spielte das jetzt für eine Rolle? Natürlich mussten sie auf die andere Seite, damit das Boot ihnen Deckung gab. Carmen holte tief Luft, umklammerte Kanaas Handgelenke so fest, wie sie nur konnte, und tauchte hinab. Hier unten war die Strömung noch weitaus stärker. Im Nu war sie mit ihrer Last unter dem verkeilten Boot hindurch. Keuchend tauchten sie und Pedro fast im selben Moment wieder auf. Hustend und stöhnend hievten sie die Zwillinge über den Bootsrand. Wie grässlich schwer ihre bewusstlosen Körper waren!

 Endlich hingen sie mit Köpfen und Armen im Boot. Mit ihrer letzten Kraft zog Carmen einen Fuß von Kanaas aus dem Schlamm und wuchtete seine Beine über Bord. Mit ihrer allerletzten Kraft hoben sie das Boot über die Steinbrocken, zwischen denen es der Großvater verkeilt hatte. Jetzt war es nur noch mit einem Strick an einer Fels-nase festgemacht. Wenn sie dieses Seil lösten, würde die Strömung sie rasch davontragen.

 Neben Pedro stemmte sich Carmen hoch und ließ sich ins Boot rollen. Sie fiel halb auf Kanaas, der hustete und Wasser spuckte. Erst in diesem Moment fiel ihr auf, dass Yeeb-ek nicht mehr bellte. Sie hob ein wenig den Kopf und spähte über den Bootsrand hinweg.

 Irgendwie hatte es der Großvater geschafft, ihr eigenes, viel kleineres Boot zu sich ans Ufer zu bugsieren. Eben sprang der Hund hinein und der Alte folgte ihm mit einem geschickten Sprung, Speer und Blasrohr in den erhobenen Händen.

 »Pedro, so mach doch!«, schrie Carmen. Wenn sie erst mal Fahrt gewonnen hätten, würde der alte Mann allein sie bestimmt nicht mehr einholen. Aber hier zwischen den Felsen konnte er leicht noch einen Pfeil auf sie abschießen oder seinen Speer zu ihnen herüber-schleudern.

 Pedro hatte endlich sein Messer in der Hand. Er ließ die Klinge aus dem Knochenrohr hervorschnellen, beugte sich vor und fetzte das Seil durch. Sofort wurden sie von der Strömung gepackt. Die Augen beider Zwillinge waren wieder offen, Gott sei Dank. Ixom und Kanaas husteten um die Wette. Carmen hielt schon eines der Paddel in der Hand, die am Boden ihres neuen Bootes lagen. Eben wollte auch Pedro nach einem Paddel greifen, als auf einmal ein Geräusch ertönte, das in dieser Umgebung völlig unwirklich klang.

 Wie ein Signal aus einer anderen Welt.

 Pedros Handy. Es lag in seinem Rucksack in dem kleinen Boot, irgendwo zwischen den Füßen des Großvaters und den Pfoten von Yeeb-ek. Das Handy klingelte und klingelte. Und der Hund drehte schon wieder vollkommen durch. Er sprang wie ein zottiger Dämon im Boot herum, das dadurch gefährlich schaukelte. Der Großvater schimpfte auf den Hund ein. Aber der bellte nur umso aufgeregter und sprang mit wilden Sätzen im Boot hin und her.

 Der Großvater beugte sich vor, packte Pedros Rucksack und warf ihn in hohem Bogen ins Wasser. Das Handy verstummte. Im selben Moment hörte auch Yeeb-ek auf zu bellen und hockte sich ganz ruhig ins Boot.

 »Verdammt, Pedro, das war bestimmt Maria! Oder dein Vater!«

 Carmen schossen die Tränen in die Augen. »Und wie soll ich denn jetzt Georg anrufen?« Durch einen wässrigen Schleier sah sie, wie der Großvater sein Blasrohr an den Mund hob.

 Wie verrückt paddelten sie und Pedro wieder los.

 11

 Pedro machte ihr Boot an einem Wurzelstrunk fest, der über dem Wasserspiegel aus der Kraterwand ragte. Apathisch sah Carmen ihm einen Moment lang zu. Dann glitt ihr Blick an der senkrechten Kraterwand bis zur Mondsichel empor, die wie eine Riesenschaukel über den Bäumen schwebte. Auf einmal fühlte sie sich ganz schwindlig vor Hunger und Müdigkeit.

 Anscheinend waren sie den ganzen Tag lang durch das Felsenlabyrinth gepaddelt. Jedenfalls war es schon wieder tiefe Nacht. Sie würden ein paar Stunden Pause machen, dann in die Unterwelt zu-rückkehren und die ganze Nacht lang weiterfahren. So hatten es die Zwillinge beschlossen und so hatte es Kanaas verkündet, der ihnen überhaupt nicht dankbar schien. Im Gegenteil: Kaum hatten er und Ixom aufgehört Flusswasser zu husten, da hatten sich die Zwillinge wieder mal in ihrer Schnalz-und Zwitschersprache beraten. So leise, dass auch Pedro nichts mitbekam, obwohl die beiden zwischen ihnen im Boot hockten. Ixom wirkte verängstigt, Kanaas zornig und zwar immer ängstlicher und immer wütender, je länger sie sich besprachen. Dabei hatten Pedro und sie den beiden doch das Leben gerettet! Auch den Großvater hatten sie vollkommen abgehängt. Wie die Weltmeister waren sie den Fluss hinuntergepaddelt. Mit Müh und Not hatten sie Kanaas ab und zu einen Hinweis entlockt, welchen Weg sie nehmen sollten. Unmengen von Haupt-und Seitenkanälen zweigten in diesem Labyrinth nach allen Seiten ab. Jedenfalls müsste der Großvater schon wirklich Zauberkräfte haben, wenn er sie noch mal einholen wollte. Aber das schien Kanaas egal zu sein. Oder vielleicht kannten die Maya so etwas gar nicht: Dankbarkeit?

 Neben ihrem Boot lief wieder eine schmale Treppe an der Kraterwand hoch. Winzige Stufen, in den Kalkstein geschlagen, glitschig vor Moos und Feuchtigkeit. Hinter Kanaas kraxelte Carmen die Stufen hoch. Es sah alles ganz genau so aus wie in dem Cenote, in dem sie vor Ewigkeiten in die Boote gestiegen waren. Wenn jetzt da oben die Hütten von Yax-kech stehen, dachte sie, krieg ich aber wirklich einen Schreianfall.

 Doch als sie über den Kraterrand trat und endlich wieder auf festem Boden stand, klappte ihr vor Staunen fast der Mund auf. Sie hatte mit einem kleinen, unscheinbaren Platz gerechnet, ähnlich dem Dorfplatz von Yax-kech. Aber dieser Cenote lag inmitten eines riesigen Trichters, dessen Wände nach allen Seiten hin terrassenförmig anstiegen. Viele dieser Terrassenstufen waren zerbrochen oder eingestürzt und überall wuchsen Büsche, Schlingpflanzen und sogar riesige Bäume aus dem Gemäuer hervor. Aber es war offensichtlich eine von Menschen errichtete Anlage. Eine uralte Ruine, dachte Carmen und drehte sich langsam um sich selbst. Im silbrigen Mondlicht waren die Umrisse jedes einzelnen Baums oder Steins unwirklich klar zu erkennen. Carmen glaubte niemals etwas so Großartiges gesehen zu haben. Zum ersten Mal konnte sie nachfühlen, warum Maria so besessen war von solchen Ruinenstätten. Die Steine schienen wahrhaftig zu leben. Eine geisterhafte Kraft ging von diesem Ort aus.

 »Was ist das hier denn früher mal gewesen?« Zwischen Pedro und den Zwillingen ging sie auf einen besonders großen Baum zu, der neben dem Cenote aus einer Terrassenstufe wuchs. »Ein Amphitheater oder so was?«

 Pedro zuckte mit den Schultern. »Eine Opferstätte, nehm ich an.

 In diese Wasserlöcher haben sie immer alles reingeschmissen, was sie den Göttern opfern wollten.«

 Alles an dieser Anlage war riesig und einschüchternd. Sie setzten sich auf die unterste Terrasse, die wie eine Treppenstufe für Giganten wirkte. Wo der Baum durchs Mauerwerk gewachsen war, hatte er die Steine buchstäblich zerbröselt. Seine Wurzeln sahen wie monströse Klauen aus, die Rinde schimmerte silbergrau. Selbst zu viert hätten sie den Baumstamm bei weitem nicht umspannen können. Die Äste waren wie ein Fächer angeordnet und die Blätter schimmerten wie grünes Gefieder. Es sah tatsächlich aus, als ob der riesige Baum gleich mit seinen gewaltigen Flügeln schlagen und sich in den Himmel erheben wollte, zu den Milliarden glitzernder Sterne hinauf.

 Es war einfach überwältigend. Pedro nahm Carmens Hand und sie ließ es geschehen. Wie gern hätte sie jetzt seine Arme gespürt, wie sie sich sanft und doch fest um sie legten. Aber die Zwillinge kauerten schon unter dem Baum und ließen sie nicht einen Moment lang aus den Augen.

 »Das hier ist ein heiliger Ort«, zischte Kanaas. »Also benehmt euch gefälligst. In euren Kirchen würdest du ja auch nicht rumknutschen, Gringa.«

 »In unseren Kirchen werden auch keine Opfergaben in Wasserlöcher geschmissen, um irgendwelche Unterweltgötter zu bestechen.«

 In Carmen kochte schon wieder die Wut hoch. Gleichzeitig kam sie sich ziemlich blöd vor. Sie ließ sich neben den Zwillingen auf der Terrassenstufe nieder und zog Pedro mit sich herunter. Wie kam sie denn dazu, christliche Kirchen zu verteidigen! Seit ihrer Konfirmation vor mehr als einem Jahr hatte sie keinen Gottesdienst mehr besucht.

 »Nein, ihr betet lieber diesen tot gefolterten nackten Mann an.

 Trinkt dazu Wein und ruft, es war sein Blut. Esst jeder einen Keks und behauptet, dass es sein Fleisch wäre.« Kanaas sah sie lauernd an.

 Plötzlich musste Carmen grinsen. »Du hast ja Recht, Kanaas«, sagte sie. »Sich über Religionen lustig zu machen ist blöd.« Der riesige steinerne Trichter verstärkte jedes ihrer Worte. Er war wie ein gigantisches Megafon, das direkt zum Himmel gerichtet war. Um die heilige Arena herum stand der Wald wie eine Heerschar von Gläubigen. Die Geräusche des Dschungels drangen nur ganz gedämpft zu ihnen herab. »Die einen glauben halt dies, die anderen das, wie mein Vater immer sagt«, fuhr Carmen fort. »Für ihn sind es sowieso alles nur tröstliche Lügenmärchen. Die Leute glauben dran, weil sie den Gedanken nicht aushalten, dass mit dem Tod alles vorbei sein soll.

 Oder dass wir jedenfalls nicht wissen können, was danach vielleicht noch kommt.«

 Aus schrägen Katzenaugen sahen die Jaguarzwillinge an ihr vorbei. Carmen folgte Ixoms Blick und schaute zum Cenote hinunter.

 Im grünen Wasser spiegelte sich die Mondsichel. Hunderttausend Sterne tupften Lichtflecken auf den Cenote, auf Steine und Laub.

 Plötzlich war sich Carmen gar nicht mehr so sicher, dass Georg mit seiner Wissenschaftler-Skepsis richtig lag. Auf einmal hatte sie das Gefühl, dass sie durch die Dinge hindurchsehen konnte. Als ob das alles hier Erde, Mauern, Bäume nur eine Art Schleier wäre, den man beiseiteschieben könnte oder der eben manchmal durchsichtig war.

 »Aber wir wissen es ja«, sagte Kanaas leise. »Diese Welt ist nur eine von vielen Welten. Mit dem Tod ist überhaupt nichts vorbei.

 Das weiß doch jeder, oder?« Es klang fast so, als spräche er ihren Gedanken aus. »Das spürt man doch einfach in einem Moment wie diesem. Oder geht dir das nicht so, Carmen?«

 Carmen starrte ihn an und musste schlucken. Wunder ohne Ende, dachte sie. Der Jaguarjunge hatte sie nicht Gringa, sondern Carmen genannt! Beinahe ergriffen sah sie zu, wie Ixom einen Brustbeutel unter ihrem Gewand hervornestelte, etwas Schwarzes, Bröseliges herausschüttelte und jedem von ihnen ein paar seltsame Bröckchen in die Hand gab.

 »Essen«, sagte das Zwillingsmädchen und deutete ein Lächeln an. »Kauen, kauen, schlucken erst ganz zu Schluss.«

 Es war wirklich die Nacht der Wunder, dachte Carmen. Kanaas hatte sie bei ihrem Namen genannt und auch Ixom konnte plötzlich Spanisch! Sie steckte sich eins der schwarzen Bröckchen in den Mund.

 »Getrocknete Pilze«, sagte Pedro, der immer noch ihre linke Hand festhielt. »Sie helfen gegen alles Hunger, Angst, Müdigkeit.«

 »Angst?«, wiederholte Carmen. »Ist das vielleicht so ein Rauschzeug?« Aber eigentlich war es ihr egal. Oder nicht egal sie glaubte einfach nicht, dass irgendetwas, was sie jetzt machten, wirklich falsch sein könnte. Das wäre ja gar nicht möglich an so einem Zauberabend, dachte Carmen und rutschte näher zu Pedro. Die Pilze schmeckten erst wie modriges Holz, aber wenn man lange genug drauf herumkaute, wurden sie auf einmal ganz aromatisch und süß.

 Pedro legte seinen Arm um ihre Schultern. Der Himmel glitzerte vor Sternen. Die riesige Mondsichel reflektierte sich im Cenote und in den gestickten Mondsicheln auf ihrem Gewand.

 »Wir euch danken, weil aus Wasser geholt.« Ixom nickte in Pedros und Carmens Richtung. Ihr Bruder sah auf einmal wieder ganz böse aus, aber das Jaguarmädchen redete trotzdem weiter. »Kanaas ängstlich wegen Großvater. Mächtiger Schamane, kann Zwillinge mit Zauberfluch töten, wenn will. Wird aber nix machen, sagt Ixom: weil Großvater weiß, dass Zwillinge heilig sind. Gehören Göttern.

 Wenn Göttern gehört, kann auch mächtiger Schamane nicht töten.«

 Nach diesen Worten schwiegen sie alle vier längere Zeit. Carmen lehnte sich gegen Pedros Brust und sah zu den Sternen hoch. Die Zwillinge, überlegte sie, waren hin und her gerissen zwischen Yax-kech und Tzapalil. So wie Pedro hin und her gerissen war zwischen Santa Elena und dem Dorf im Wald, wo er aufgewachsen war. Und sie selbst zwischen München und Flores, Deutschland und Guatemala. Carmen seufzte. Was für ein Durcheinander, herrje! Also noch mal von vorn. Sie schob sich einen weiteren Pilz in den Mund und kaute.

 In Yax-kech hatte der Großvater das Sagen. Tzapalil dagegen war die Stadt der Götter und des Canek, der den Maya einen großartigen Wiederaufstieg zu alter Macht versprochen hatte. Daran musste ja auch der Großvater anfangs geglaubt haben, sonst hätte er die Zwillinge nicht nach Tzapalil gebracht, damit sie dort zu Jaguarpriestern ausgebildet würden. Was immer das überhaupt sein sollte: ein Jaguarpriester. Dann aber war der Vater der Zwillinge vom Jaguar gefressen worden und die Leute hatten das als eine Art Gottesur-teil aufgefasst. Der Vater und sein Bruder Pedros Vater hatten den Zorn der Götter herausgefordert, weil sie draußen im Wald alte Maya-Stätten ausgespäht hatten, um die dort verbuddelten Schätze an weiße Sammler oder Wissenschaftler zu verscherbeln. An Wissenschaftler wie Maria!, dachte Carmen und spürte einen heftigen Stich.

 Die Pilze hatten wirklich eine wundersame Wirkung sie fühlte sich schon ganz satt und munter, als ob sie lange geschlafen und üppig gegessen hätte. Aber zur gleichen Zeit kam sie sich etwas beduselt vor so wie an manchen Tagen, wenn man längst wach ist und herumläuft und sich doch noch fühlt wie im Traum. Hoch über ihnen breitete der riesige Baum seine gefiederten Äste aus. Ein Schwarm großer Fische zog durch den Cenote und es sah aus, als ob die Fische mitten durch den Mond schwimmen würden. Oh ja, heute Nacht war alles möglich.

 Also weiter, sagte sich Carmen dann. Die Zwillinge hatten in Tzapalil für ihren Vater und ihren Onkel büßen müssen. Sie mussten dort so sehr leiden, dass sie die Flucht ergriffen und nach Yax-kech zurückgingen. Der Großvater wollte sie seitdem nicht mehr nach Tzapalil lassen, weil er den Herrschern und Priestern dort nicht länger über den Weg traute. Die Zwillinge aber schienen in diesem Punkt nicht seiner Meinung zu sein: Sie hatten in Tzapalil leiden müssen und schwärmten trotzdem immer noch, dass es die schönste Stadt auf der ganzen Welt sei. Sie wollten ganz offensichtlich zurück in diesen Jaguartempel. Das Einzige, was sie bisher zurückgehalten hatte, war das Verbot des Großvaters. Deshalb war Kanaas auch erst so wütend gewesen, als Pedro und sie mit ihnen vor dem Großvater geflüchtet waren. Aber letzten Endes waren die Zwillinge ihnen wahrscheinlich sogar dankbar. Sie allein hätten sich bestimmt nie getraut das Verbot des Großvaters zu übertreten.

 »Weißt du eigentlich, unter was für einem Baum wir sitzen?«

 Pedros leise Stimme riss sie aus ihren Grübeleien.

 »Nein. Wieso?« Carmen lächelte ihn geistesabwesend an. Irgendwie musste sie es schaffen, das Gespräch auf den Jaguartempel zu lenken. Wenn sie verstehen wollte, was in Tzapalil vorging, musste sie die Zwillinge zum Sprechen bringen und vor allem herausbekommen, was ihnen in Tzapalil widerfahren war. Aber sie hatte Angst, die beiden mit ihren Fragen wieder irgendwie zu verletzen. Und noch mehr Angst hatte sie vor dem, was sie ihr vielleicht antworten würden.

 »Hörst du mir überhaupt zu?« Pedros Atem kitzelte an ihrem Ohr. »Eine Ceiba. Von so einem Baum ist meine Mutter runtergefallen. Sie war auf der Stelle tot.«

 Erschrocken sah Carmen erst in Pedros Gesicht, dann zum Baumwipfel hinauf. »Von so einem riesenhohen Baum? Was hat sie denn da oben gemacht? Wollte sie sich etwa…?« das Leben nehmen, hatte sie fragen wollen, aber dann brachte sie die Frage nicht heraus. Dabei war es ja die einzige Erklärung: Pedros Mutter musste dort hinaufgeklettert sein, weil sie nicht länger leben wollte. Weil sie ihre Familie verloren, in Santa Elena zurückgelassen hatte. Weil sie das Leben in der Blechhütte nicht ausgehalten hatte und das Leben in Yax-kech aber auch nicht mehr ertrug.

 »Ob sie sich umbringen wollte, meinst du?« Pedro sah mit einem traurigen Lächeln an ihr vorbei. »Nicht ganz, Carmen. Es stimmt auch nicht so ganz, was ich dir neulich über meine Mutter erzählt habe. Sie ist nicht einfach nach Yax-kech zurückgegangen und vor allem war es nicht ihr eigener Entschluss. Großvater hat andauernd Leute aus dem Dorf zu uns geschickt, die meine Eltern beschimpft und bedroht haben. Die Götter würden sie und uns alle strafen, wenn sie nicht zurück ins Dorf kämen. Wenn Vater nicht aufhörte, mit den bleichen Vernichtern zusammenzuarbeiten, und so weiter. Mein Vater hat sie immer nur ausgelacht, Mutter aber ist mit der Zeit mürbe geworden. Sie hat schlechte Träume bekommen. Und eines Tages, als ich aus der Schule zurückkam, war sie nicht mehr da. Sie haben sie praktisch wie einen entflohenen Sträfling zurück ins Dorf gebracht. Und dort hat Großvater ihr Yeeb-ek gezeigt und gesagt, dass es ihr Schwager sei, den die Götter gezwungen hätten als Hund zurückzukommen. Und dann hat er ihr erklärt, dass sie nur noch eines machen könnte, um die Götter zu besänftigen. Sie sollte von der Ceiba springen, dem heiligen Baum unseres Dorfes. Wie es unsere Vorfahren schon vor tausend Jahren gemacht haben. Wer von der Ceiba springt, gilt als tapferster Held. Er bekommt von den Göttern alles, was er sich wünscht. Gnade für sich selbst und seine Familie, Reichtum und Macht. Er selbst wird in strahlender Gestalt wiedergeboren, als König oder hochgestellter Priester.« Pedro zuckte mit den Schultern. Seine Augen schimmerten und seine Stimme klang ganz gepresst. »Mutter hat das alles bestimmt nicht geglaubt. Aber Großvater hat sie so lange unter Druck gesetzt, bis sie gesprungen ist.«

 Es musste an diesen seltsamen Pilzen liegen. Oder am Mond oder am Zauber, der von dieser Stätte ausging. Jedenfalls hatte Pedro sie tröstend umarmt und aus dem Trösten war Zärtlichkeit geworden, aus der Umarmung ein langer, Schwindel erregender Kuss. Jetzt lag sie an seiner Schulter und träumte.

 Zusammen gingen sie durch den Wald. Sie und Pedro, Hand in Hand. Sie lachten sich an, da hörten sie auf einmal eine laute Stimme, irgendwo weiter vorn im Dschungel. »Señora Lambert! Ich bitte Sie mir vollständig zu vertrauen!« Das ist doch dieser Cingalez, dachte Carmen und wollte Pedro fragend ansehen. Aber Pedro war auf einmal weg und sie stand ganz allein mitten im Urwald. Was hatte das zu bedeuten? Sie wusste ja, dass sie nur träumte. Aber zur gleichen Zeit spürte sie, dass es mehr war als ein gewöhnlicher Traum. Sie schaute sich um. Offenbar war sie weitergegangen. Jetzt jedenfalls stand sie auf einer kleinen Lichtung, zwischen hohen Bäumen und niedrigem Buschwerk. Und was war das denn da vorn unter dem Baum mit den kleinen orangegelben Früchten? Ach du lieber Himmel! Das sah doch glattweg aus, als ob dort jemand was verbuddelt hätte. Frische Erde, viel schwärzer als der Boden drum herum. Wie ein frisch geharktes kleines Beet, auch wenn da offenbar jemand versucht hatte seine Spuren zu verwischen! Dieser Jemand hatte hastig ein paar Zweige und Blätter auf die Grabstelle gestreut, aber er hatte seine Sache schlecht gemacht. Er oder sie? Cingalez oder Maria? Jedenfalls viel schlechter als sie selbst in ihrem Garten in Flores, dachte Carmen. Sie hatte die Maske des Maisgottes verbuddelt und darüber so üppig Laub und Zweige verstreut, dass niemand die Stelle finden könnte. Oder doch? Und wer rief da nur schon wieder? Seltsamerweise war es diesmal ihr eigener Name, den sie rufen hörte. »Carmen! Carmen!« Hastig sah sie sich noch einmal auf der Lichtung um. Sie musste sich diese Stelle einprägen, die Anordnung der Bäume, das spürte sie ganz genau. Aber warum nur?

 Es war doch nur ein Traum? Also dort die Ceiba, daneben die stach-ligen Büsche, dann der Baum mit den orangegelben Früchten. Die sahen ungefähr wie Mirabellen aus, nur etwas kleiner. »Carmen! He, wach schon auf!«

 Sie hatte Mühe, ihren Blick klar zu bekommen. Blinzelnd sah sie um sich. Sie hatte das Gefühl, dass ihre Augen nach innen gerutscht wären. Wo war sie denn überhaupt? Hey, sie lag doch tatsächlich in Pedros Armen. Um sie herum der steinerne Riesentrichter und über ihnen dieser schimmernde Wahnsinnshimmel mit der gigantischen Mondsichel. Kein Wunder, dass sie ins Träumen geraten war.

 »Schnell, Carmen«, flüsterte Pedro. »Wir müssen weiter. Die Zwillinge sind schon unten beim Boot.«

 Er lächelte auf sie herunter. Dieses winzige Schielen war einfach unwiderstehlich. Hatten sie sich vorhin wirklich geküsst? Hatte sie eben wirklich die Stelle gesehen, wo die anderen heiligen Dinge verbuddelt lagen? Herrje, dachte Carmen, was ist das denn überhaupt: Wirklichkeit?

 Sie rappelten sich auf und liefen durch den Grund des riesigen Trichters bis zum Rand des Cenote. Unten am Boot hatten die Zwillinge schon Fackeln angezündet. Diesen schwankenden Lichtern kletterten Carmen und Pedro entgegen. Das Wasser murmelte, die Flammen fauchten ganz leise, so als ob sie zu flüstern versuchten.

 Hinter Pedro stieg Carmen ins Boot.

 »Es ist schon spät«, sagte Kanaas, »wir müssen alle vier paddeln.

 Sonst schaffen wir es nicht mehr im Dunkeln.«

 »Und unterwegs erzählt ihr uns von Tzapalil?« Carmen sah abwechselnd Ixom und Kanaas an. Auf einmal wirkten die Jaguarzwillinge wieder hochmütig und abweisend. Wie Hüter eines Geheimnisses, das für Leute wie Pedro und Carmen viel zu kostbar war. »Bitte«, sagte sie. »Was ist denn dabei? Ich frag ja nicht aus Neugier.

 Aber Pedro und ich müssen doch wissen, was uns in dieser Stadt erwartet. Wie könnten wir denn sonst irgendwas tun, um seinen Vater und meine Mutter zu retten?«

 Kanaas reichte ihr ein Knochenpaddel. Seine schrägen Augen sahen sie lauernd an. »Ihr braucht gar nichts zu tun.« Er bückte sich abermals, nahm ein weiteres Paddel vom Boden des Bootes und drückte es Pedro in die Hand. »Nur die vier heiligen Sachen zurückgeben, wie der Canek es verlangt hat. Eine davon ist ja schon hier.«

 Erneut bückte sich der Jaguarjunge und richtete sich blitzschnell wieder auf. In der Hand hielt er plötzlich ein kleines schlammfarbenes Bündel, das anscheinend völlig durchnässt war. »Das haben wir eben unter der vorderen Bank entdeckt.« Kanaas zog das schmutzige Tuch weg und die Maske des Maisgottes funkelte im Licht des Mondes.

 12

 Vorn saßen die Zwillinge, hinter ihnen Pedro. Wieder glitt ihr Boot unter der Erde dahin. Mit vier Paddeln kamen sie rasend schnell voran. Die Felswände jagten nur so vorbei.

 Carmen saß ganz hinten im Boot. Sie paddelte und paddelte und versuchte an alles Mögliche zu denken. Aber es half nichts oder nur sehr wenig: Tief in ihr wuchs die Angst. Eine erbärmliche, kalte, ekelhafte Angst.

 Kanaas hatte ihr die Maske nicht zurückgegeben, natürlich nicht.

 Sie hatte danach gegriffen und der Jaguarjunge hatte nur ganz kurz die Zähne gefletscht. Dann hatte er die Maske unter sein Gewand geschoben. Und Pedro hatte zu alledem geschwiegen.

 Eine Falle? Denk jetzt nicht dran, beschwor sich Carmen. Denk an was anderes, damit diese elende Angst nachlässt.

 Sie paddelte und paddelte und stellte sich vor, dass sie unter riesigen Wäldern und versteckten Maya-Dörfern dahinfuhren. Jaguare schlichen dort durchs Unterholz, rüsselnasige Tapire trampelten über Wiesen. Jäger lagen auf der Lauer, Speer oder Blasrohr in der Hand.

 Schon vorhin, als sie beim Cenote ausgestiegen waren, um oben in der alten Opferstätte zu rasten, hatte sie so ein komisches U-Bahn-Gefühl gehabt. Diese unterirdischen Flüsse, dachte Carmen, waren ja wirklich wie ein Netz von U-Bahnen, mit denen die Eingeweihten vor Jahrtausenden schon durchs ganze Land gefahren waren. Und die Cenotes waren wie Bahnhöfe, in denen man ausstieg, um in die Oberwelt zurückzukehren.

 Carmen paddelte und paddelte. Aber es half alles nichts in ihrem Innern wuchs und wuchs die ekelhafte Angst. Eine Falle dachte sie wieder und wieder. Das alles ist doch eine einzige Falle und du bist wie eine Idiotin reingeplatscht! Das Wasser gurgelte und rauschte. Viel lauter rauschte ihr das Blut in den Ohren. Ihr Herz hämmerte. Ganz schlecht war ihr schon vor Aufregung. Vor elender Angst.

 Vielleicht auch von den seltsamen Pilzen. Aber schlimmer als alles andere war das Misstrauen, das sie plötzlich gegenüber Pedro spürte.

 Nur ein ganz kleines bisschen. Und sie nahm ihn ja auch immer gleich vor ihren Verdächtigungen in Schutz. So ein Blödsinn, sagte sich Carmen. Dass Pedro den Großvater und Yeeb-ek im Schlepptau hatte, als er in Flores bei uns eingestiegen ist das bedeutet doch noch lange nicht, dass sie unter einer Decke stecken. Dass alles von vornherein zwischen den beiden abgesprochen war. Dass Pedro drinnen im Haus nach den heiligen Sachen suchen sollte, während der Großvater sich draußen gründlich umsah. Davon musste doch Pedro nichts gewusst haben! Nein, davon hat er sogar ganz bestimmt nichts gewusst, dachte Carmen und wünschte sich nur, dass sie ihren eigenen Beschwörungen glauben könnte.

 Natürlich musste es für den Großvater kinderleicht gewesen sein, das Versteck der Maske aufzuspüren. Schließlich hatte er einen Spürhund dabei, der wie besessen auf alles losging, was auch nur ganz schwach nach Pedros Vater roch. Wenn sie doch die Maske zumindest nicht mitsamt diesem schlammfarbenen Tuch verbuddelt hätte! Aber auch das hätte wahrscheinlich nichts genützt, dachte Carmen. Der Großvater hatte ja sein ganzes Leben im Wald verbracht. So ein erfahrener Spurensucher und Fährtenleser hätte bestimmt sogar ohne Yeeb-ek ihr Schatzversteck gefunden.

 Wie naiv sie doch gewesen war. Carmen paddelte verbissen und starrte auf Pedros Rücken, der im Licht der Fackeln, im Takt der Ruder vor ihr hin und her schaukelte. Zu glauben, dass sie diese Leute überlisten könnte! Sie, die kleine, dumme Carmen! Alles hatte sie verpatzt! Mittlerweile musste ja auch Georg in heller Aufregung sein. Bestimmt wartete er auf ihren zweiten Anruf, den sie doch für heute angekündigt hatte. Aber anstatt mit ihrem Vater zu telefonieren und ihm zu erklären, was passiert war, ruderte sie wie eine Blöde über diesen unterirdischen Fluss. Fragte sich immer entsetzter, was sie hier überhaupt machte ob sie wirklich unterwegs war, um Maria zu retten, oder ob sie nicht auch noch selbst entführt worden war. Ob Pedro wirklich auf ihrer Seite war oder ob sie nicht doch alle unter einer Decke steckten: der Großvater, die Zwillinge, er. Schluss jetzt!, befahl sich Carmen. An was anderes denken, bitte!

 Sie paddelte und paddelte und stellte sich vor, wie das Land hier früher mal ausgesehen hatte. Das hatte Maria ihr mal erzählt wo heute der Dschungel wucherte, gab es vor tausend oder zweitausend Jahren überall große und kleine Städte. Zwischen den Städten führten sogar breite Straßen durch Wälder und Felder. Aber auf diesen Alleen waren damals nur Fußgänger unterwegs. Die alten Maya-Kulturen kannten das Rad, doch nur Kinder spielten mit kleinen Kutschen und Wagen. Die Leute gingen zu Fuß, wie die Götter es ihnen vormachten. Selbst Könige und hohe Priester ließen sich höchstens mal in Sänften tragen. Feierliche Priesterprozessionen schritten auf den Prachtstraßen von Stadt zu Stadt. Handelskolonnen eilten durchs ganze Land, um Edelsteine und Keramik, Webstoffe, Waffen und Lebensmittel in allen Königreichen zu verkaufen. Dann wieder marschierten Soldaten auf diesen Wegen, die auch zur Regenzeit vor Überschwemmung sicher waren. Schon die alten Maya verwendeten nämlich eine Art Beton, mit dem sie ihre Straßen, Häuser, Plätze, schließlich das ganze Land überzogen.

 Wie seltsam, dachte Carmen, dass mir das alles gerade jetzt wieder einfällt. Wenn Maria ihr davon erzählt hatte, war sie mit ihren Gedanken meistens woanders gewesen. Und doch hatte sie sich offenbar vieles davon gemerkt. Auf einmal sah sie ihre Mutter vor sich, die ihre Erklärungen mit ihren typischen Handbewegungen untermalte. »Tja, unsere heutige westliche Zivilisation hält sich für wer weiß wie modern und glaubt, alle Kulturen vor uns wären rück-ständig gewesen.« Maria hatte zum Fenster hin abgewunken, vor dem aber von der westlichen Zivilisation nur ein paar Münchner Vorstadthäuser zu sehen waren. »Dabei gab es schon in den Maya-Reichen Hochhäuser und andere riesige Gebäude Paläste für hunderte von Bewohnern und Pyramiden, die hunderte Meter in den Himmel wuchsen.« Sie zeigte energisch zur Zimmerdecke. »Schon die Gelehrten dieser alten Königreiche verwendeten ein Schriftsystem, mit dem sie die kompliziertesten Gedanken aufschreiben konnten. Sie rechneten mit Millionenzahlen. Sie beobachteten die Sterne.

 Und eine ihrer Erfindungen war sogar genauer als alles, was die abendländische Welt bis ins neunzehnte Jahrhundert zu Stande gebracht hat ihr Kalender…«

 Ihr Kalender. Grässlich hallte das Wort in Carmen nach. Lauter als das Klatschen der Ruder, das Keuchen aus vier Mündern und das Rauschen des Wassers dröhnte es in ihrem Kopf. Ihr Kalender, ihr Kalender. Jedes Mal stach es ihr wie mit einem Messer durch die Stirn. Ihr Kalender. Bestimmt war der Dienstag schon angebrochen und am Mittwoch wollten diese Wahnsinnigen Maria umbringen, wenn sie bis dahin nicht ihre verdammten Götterschätze zurückbekommen hatten!

 Sie paddelte und paddelte. Ihr Kalender, ihr Kalender. Sie bekam das Wort einfach nicht mehr aus ihrem Kopf heraus! Nichts, gar nichts hab ich in der Hand, um Maria zu retten, dachte Carmen.

 Nichts von dem, was diese verrückten Priester zurückhaben wollen nicht die silberne Sichel ihrer Mondgöttin, nicht die goldene Scheibe ihres Sonnengottes und nicht den Rüsselfrosch ihres Regengottes!

 Und sogar ihren einzigen Trumpf, die Maske des Maisgottes, hatte sie verloren. Sie musste Kanaas anbetteln, dachte Carmen, ihm versprechen, was immer er haben wollte wenn er ihr nur die verdammte Maske zurückgab!

 Ihr Kalender, ihr Kalender. Sie paddelte und paddelte und die Angst in ihr wuchs und wuchs.

 »Gleich sind wir in Tzapalil.« Kanaas hob eine Hand und sie alle hörten auf zu rudern. »Was ihr wissen müsst, erfahrt ihr jetzt. Also hört zu.« Der Jaguarjunge drehte sich halb zu ihnen herum und sah erst Pedro, dann Carmen an. »Dieser Kanal führt direkt zum großen Cenote von Tzapalil. Dort werden wir erwartet von unseren Leuten.« Er warf Ixom, die zwischen ihm und Pedro hockte, einen raschen Blick zu. »Von den Jaguarpriestern.«

 »Woher wissen die denn, dass wir kommen?« Carmen zog sich die Kehle zusammen. »Das ist doch eine Falle!« Sie rüttelte Pedros Schulter. »Eine Falle, Pedro, hörst du nicht? Wie können sie da in Tzapalil wissen, dass Ixom und Kanaas gerade heute zurückkommen?« Pedro sah sie nur wortlos an. »Pedro!«, rief Carmen. Ihre Rufe widerhallten von den Tunnelwänden. Ihr war immer noch schlecht vor Angst. Aber sie konnte sich doch nicht einfach wie ein Stück Schlachtvieh in ihr Schicksal ergeben! »Hast du gewusst, was sie vorhaben? He, sag doch was!«

 »Was sie vorhaben?« Pedro machte große Augen.

 »Mir die Maske wegnehmen. Mich auch hierher schaffen, damit sie noch höhere Forderungen stellen können. Hast du davon gewusst? Was haben sie dir dafür versprochen? Dass sie deinen Vater laufen lassen, wenn du ihnen hilfst mich hierher zu locken?«

 Pedro sah plötzlich aus, als ob er gleich losheulen würde. »Aber… aber, Carmen«, stammelte er und fuhr sich mit der Hand über sein Gesicht. »Aber wieso glaubst du denn, dass ich…« Er schüttelte traurig den Kopf und wollte gerade weitersprechen, als der Jaguarjunge dazwischenfauchte.

 »Dafür habt ihr nachher Zeit genug. Wenn ihr für uns hinterm Altar hockt.« Kanaas sah Carmen an. »Ihr Weißen seid wirklich wie Blinde. Hast du allen Ernstes geglaubt, dass wir unbemerkt auf diesem Fluss nach Tzapalil fahren können? Sie beobachten uns seit Stunden. Wahrscheinlich schon, seit wir Yax-kech verlassen haben.«

 Seine Augen zogen sich zu schrägen Schlitzen zusammen. Jetzt sah er vollkommen aus wie eine Raubkatze, die sich gleich auf ihre Beute stürzen würde. »Ihr steht unter dem Schutz der Jaguarpriester.

 Macht nur alles, was sie sagen, dann wird die Sache schon gut ausgehen.«

 Damit drehte er sich wieder nach vorn. Beide Zwillinge stießen ihre Paddel ins Wasser und schon jagten sie erneut über den Fluss.

 Zögernd griff Carmen nach ihrem Ruder. Pedro sah sie immer noch ganz traurig an. Auf einmal wusste sie gar nicht mehr, was sie denken sollte. Oder glauben. Wem durfte sie denn trauen, wer war ihr Freund und wer ihr Feind? Sie hatte Pedro bestimmt Unrecht getan, das fühlte sie jetzt ganz genau. Und was war mit den Zwillingen?

 Wenn ihr für uns hinterm Altar hockt. Was sollte das denn heißen?

 Da hatte sie sich doch wohl verhört? Diese Worte ergaben doch überhaupt keinen Sinn. Vielleicht wollten die Zwillinge ihnen ja wirklich nur helfen. Schließlich hatte sie den beiden ja versprochen, dass sie den Drahtzieher dieser ganzen Schatzraubzüge unschädlich machen würde, wenn sie nur Maria und Pedros Vater freiließen! Und sie hatte sogar behauptet zu wissen, wer dieser Drahtzieher war.

 Paolo Cingalez. Was für ein Wahnsinn! Nichts wusste sie doch in Wirklichkeit, schon gar nicht über diesen Cingalez!

 Der Fluss machte eine Biegung und dahinter brach ihnen grelles Licht entgegen. Carmen kniff die Augen zusammen. Wie scheußlich das blendete nach den Stunden in der Dunkelheit! Und was war das überhaupt für ein seltsames Licht ein Durcheinander aus gleißendem Weiß und Grün.

 Der Kanal wurde weiter und mündete in einen riesigen, kreisrunden See. In seiner Mitte, auf einer kleinen Insel, loderte ein gewaltiges Feuer, das vom grünen Wasser und von den kreideweißen Kraterwänden reflektiert wurde. Der Cenote von Tzapalil. Ach du lieber Himmel, dachte Carmen. Das wird ja immer irrwitziger! Treppen liefen geradewegs oder in Serpentinen an den senkrechten Wänden empor und zogen den Blick bis in schwindelnde Höhen hinauf. Und was war denn das dort oben? Am Rand des riesigen Kraters türmten und drängten sich Bauten von solcher Pracht und Größe, in solcher Menge und in so aberwitzigen Formen, dass sie wie hypnotisiert nach oben starrte.

 Carmen vergaß zu paddeln und zu atmen. Dort oben, zwanzig Meter oder mehr über dem grünen Spiegel des Cenote, drängten sich Pyramiden und Säulentempel, quaderförmige Paläste und himmelhohe Türme. Und alle diese Bauten waren leuchtend bunt bemalt, mit riesigen Gesichtern, gigantischen Tier-und Menschengestalten.

 Die Gesichter glotzten so finster wie überhaupt möglich auf sie herunter. Bestimmt waren es Götterköpfe, dachte Carmen, die immer weitere verrückte Einzelheiten entdeckte. Endlose Reliefs zogen sich an den Palastwänden entlang, ganze Riesengestalten waren aus den Fassaden gemeißelt - Raubkatzen im Sprung, gefiederte Schlangen, monströse Frösche mit geblähten Backen, ein riesiger Hase, der auf einer Mondsichel saß.

 Es kam ihr vor, als ob sie mitten durch ein Traumbild trieben.

 Oder über eine Theaterbühne oder durch ein vollkommen surreales Gemälde. Und doch klopfte ihr Herz so wild und zog sich ihr die Kehle immer enger zusammen, wie es nur passierte, wenn man in wirklicher, schrecklicher Gefahr war.

 Als sie wieder nach unten sah, machten die Zwillinge eben ihr Boot am Ufer fest.

 Auf dem schmalen Sims vor einer Treppe, die direkt über ihnen aufstieg, standen fünf Gestalten und schauten grimmig auf sie hinab.

 Das mussten die Jaguarpriester sein, dachte Carmen. Sie waren jung und muskulös und vollkommen nackt, abgesehen von einem winzigen Tuch um ihre Hüften. Das schwarze Haar fiel ihnen bis über die Schultern. Ihre Augen waren schräg geschnitten wie bei den Zwillingen. Ihre Wangenknochen und fliehenden Stirnen in allem sahen sie wie Jaguare aus. In ihren Ohrläppchen steckten dicke Holzstäbe, an denen Borsten und Krallen hingen. Ihre Gesichter, Körper, Arme, Beine, jeder Zentimeter Haut war mit hellen und dunklen Flecken bemalt.

 Carmens Herz schlug jetzt so heftig, dass es wehtat. Sie konnte gar nicht mehr richtig denken. Wie gelähmt sah sie zu, als sich die Zwillinge vor ihnen im Boot genau gleichzeitig ihre Gewänder über die Köpfe zogen. Nein, dachte Carmen, bitte nein! Sie kniff die Augen zu und riss sie wieder auf. »Nein!«, flüsterte sie. Pedro drehte sich zu ihr um und zog ihr Gesicht an seine Brust. Aber es war zu spät, viel zu spät, denn sie hatte das Grässliche ja längst gesehen.

 »Nein«, flüsterte sie wieder und machte sich mit bleiernen Armen von Pedro los.

 Auch die Zwillinge waren jetzt nackt bis auf einen schmalen Schurz um ihre Lenden. Zwei der jungen Jaguarpriester beugten sich vor und streckten ihnen die Hände entgegen. Als Kanaas sich erhob, sah Carmen kurz die maisgelbe Maske aufblitzen, die an einem Lederriemen vor seiner Brust hing.

 Aber nicht wegen der Maske saß Carmen wie versteinert im Boot. Nicht deswegen hämmerte ihr Herz, als ob es gleich mit einem Knall zerspringen wollte. Auch nicht wegen der menschlichen Jaguare, die geschmeidig zu ihr und Pedro ins Boot sprangen, kaum dass die Zwillinge ausgestiegen waren.

 Ixoms Rücken, dachte sie. Und auch Kanaas Haut, vom Nacken abwärts, den ganzen Rücken runter. Die Jaguarpriester packten sie und Pedro und zerrten sie aus dem Boot. Carmen ließ es willenlos geschehen. Von den Zwillingen war schon nichts mehr zu sehen.

 Aber sie erblickte die beiden immer noch vor sich, ihre schmalen Rücken, die von oben bis unten mit Narben, Knoten, Wülsten überwuchert waren.

 Mit groben Händen trieben die Jaguarpriester Carmen und Pedro vor sich her. Die senkrechte Treppe hinauf, bis zu einem Felsloch in halber Höhe des Kraters. Genau in diesem Moment ging über dem Cenote von Tzapalil die Sonne auf. Und mit einem Schlag begriff Carmen, welchen Plan die Zwillinge verfolgten und welche Rolle sie und Pedro dabei spielen sollten. Wenn ihr für uns hinterm Altar hockt.

 Die Jaguare schubsten sie in das Felsloch hinein. Direkt hinter dem Eingang führte eine Holzleiter metertief hinunter in ein natürliches Verlies. Für uns hinterm Altar. Die Jaguarpriester fauchten.

 Carmen kletterte hinab, Pedro taumelte hinterher. Die Leiter wurde hochgezogen. Ein Brett wurde über ihr Verlies geschoben. Schritte, die sich entfernten. Dann nur noch Stille und Dunkelheit.

 13

 »Die Zwillinge haben uns reingelegt! Verstehst du das wirklich nicht, Pedro?« Es war zum Verzweifeln ihre Lage sowieso, aber Pedros Begriffsstutzigkeit fast noch mehr. Wie konnten sie hoffen hier jemals wieder rauszukommen, wenn schon sie beide sich nicht mehr einig waren? Sie versuchte es aufs Neue. »Ixom und Kanaas haben uns mitgeschleppt und ihren Leuten ausgeliefert, damit wir hier die Sündenböcke für sie spielen. Damit wir die Strafe abkriegen, die eigentlich für sie bestimmt ist warum kapierst du das denn nicht?«

 »Ich seh ja, was du meinst. Aber ich… ich weiß nicht recht.«

 Pedros Stimme klang apathisch. Zu sehen war sowieso gar nichts, höchstens ab und zu ein kümmerlicher Lichtschimmer, der durch das Brett zu ihnen herunterdrang.

 Am liebsten hätte Carmen im Dunkeln nach Pedros Armen getastet. Ihn gepackt und gerüttelt oder ihn umarmt und gespürt, wie er seine Arme um sie legte und sie fest an sich drückte. Aber eine seltsame Erstarrung hatte sie befallen wie eine Statue hockte sie auf diesem Holzklotz vor der feuchten Felswand, die Ellbogen auf den Knien. Pedro schien unendlich weit weg. Dabei kauerte er vor der Wand ihr gegenüber am Boden, gerade mal zwei Schritte von ihr entfernt. Sie selbst war ja vorhin alles abgegangen, diese ganze verdammte Höhle. Immer die Wand entlang, die Arme im Dunkeln nach vorn gestreckt und vor jedem Schritt mit einem Fuß über den Boden tastend. Es war einfach ein dreckiges Loch im Felsen. Der Boden mit Moos überzogen, die Wände glitschig vor Nässe. In der hintersten Wand war ein rundes Loch, gerade groß genug, um durchzuschlüpfen oder jemanden mit Gewalt hindurchzuzerren. Wenn ihr für uns hinterm Altar hockt. Warum konnte Pedro das nicht verstehen? Warum wollte er einfach nicht wahrhaben, wie schrecklich ihre Lage war. Ich wills ja auch nicht!, dachte sie. Immer noch wurde ihr schlecht vor Angst, wenn sie an Ixoms Rücken dachte. An all diese Narben. Oder an die Striemen, die sich von Kanaas Nacken abwärts zogen.

 »Was war das eigentlich für eine Strafe, vor der die Zwillinge von hier abgehauen sind?« Carmen musste schlucken. »Ich meine wurden sie geschlagen? Oder vielleicht ausgepeitscht, oder was?«

 Sie lauschte in die Dunkelheit. Doch da war nichts anderes zu hören als Pedros Atem und ab und zu ein gedämpfter Ruf von draußen.

 Aber sie durfte nicht lockerlassen. Sie musste Pedro zum Sprechen bringen damit ihnen beiden klar wurde, was sie hier überhaupt erwartete, oder auch einfach deshalb, weil sie durchdrehen würde, wenn Pedro nicht mit ihr redete. »Aber die Zwillinge hatten doch gar nichts gemacht«, fuhr sie fort. »Wieso sind sie denn überhaupt bestraft worden nur weil ihr Vater und ihr Onkel was angestellt haben?«

 »Na ja, sie haben nicht viel davon erzählt. Mir jedenfalls nicht.«

 Pedro schien schon wieder in Schweigen zu versinken. Doch nach ein paar Augenblicken sprach er mit gepresster Stimme weiter.

 »Einmal hab ich Großvater gefragt, was hier in Tzapalil mit den Zwillingen passiert ist. Viel hab ich auch aus ihm nicht rausgekriegt. Aber…«

 Carmen wartete. Nichts. »Aber?«, wiederholte sie. Immer noch nichts. »Was sagst du, Pedro? Ich habs nicht verstanden, weil du so leise geworden bist.«

 »Das war nicht einfach eine Strafe, weißt du?« Plötzlich sprang Pedro auf. Es kam so unerwartet, dass Carmen auf ihrem Holzklotz zusammenzuckte. Sie hörte seine nackten Füße durchs Moos patschen. Er hockte sich vor sie hin und nahm ihre Hände in seine.

 Seine Augen glänzten, seine Zähne schimmerten vor ihr im Dunkeln.

 »Ich versteh schon, was du mir die ganze Zeit sagen willst, Carmen.

 Aber…« Er verstummte schon wieder. Seine Augen wurden ganz groß und schienen sie flehentlich anzusehen.

 »Jetzt sags doch endlich!«, rief Carmen. »Ich halt das nicht mehr aus, herrje!«

 Von draußen ertönten ein dumpfer Ruf und lautes Stampfen. Mit angehaltenem Atem lauschten sie beide zu dem Brett über ihnen hinauf. Bestimmt stand oben vor ihrem Felsloch einer dieser finsteren Jaguarpriester und passte auf, dass sie nicht auch die Flucht ergriffen. Obwohl sie sich kaum vorstellen konnte, wie sie das anstellen sollten: ohne Leiter aus diesem Loch zu fliehen und dann draußen vor aller Augen die endlose Kratertreppe wieder runter. Und selbst wenn sie es bis hinab zum Cenote schaffen würden, dann hätten sie noch lange kein Boot. Und auch mit einem Boot wären sie in dem unterirdischen Labyrinth doch verloren. Nein, abhauen konnten sie bestimmt nicht, dachte Carmen, und sowieso könnten sie doch Maria und Pedros Vater nicht einfach hier im Stich lassen jetzt, wo sie sich zumindest bis hierher durchgeschlagen hatten!

 »Jaguarpriester sind ja immer Zwillingspaare.« Pedro flüsterte es, seine Lippen ganz nah an ihrem Ohr. »Abgesehen vom obersten Jaguarpriester. Und alle Zwillinge müssen reihum verschiedene Arten von Tempeldienst versehen. Copal anzünden das ist so was wie Weihrauch und in Gefäßen schwenken. Tanzen natürlich oder die vorgeschriebenen Zeremonien mit Opferbechern und anderen Sachen ausführen. Aber eine Aufgabe gibt es, die ist einfach ganz grässlich. Eigentlich sollte sie auch reihum ausgeführt werden, aber als dann die Sache mit unseren Vätern und dem Jaguar passiert ist, da haben sie anscheinend beschlossen, dass nur noch Ixom und Kanaas diesen einen Tempeldienst ausführen sollten.«

 Irgendwo weit über ihnen erklangen auf einmal Trommelschläge.

 Dumpf, gleichmäßig, ganz allmählich schneller werdend wie das Herz eines erwachenden Riesen.

 »Und was -?« Die Kehle zog sich Carmen so eng zusammen, als ob sie gewürgt würde. »Und was ist das für ein Dienst?«

 Pedro richtete sich auf und ging einen Schritt zurück. Sie hörte wieder das Patschen im nassen Moos und sah seine Augen, die jetzt über ihr im Dunkeln schwebten. »Ich hab es mir erst hier zusammengereimt. Genau weiß ichs ja auch nicht, aber… ich fürchte, Carmen, dass Ixom und Kanaas für das Opferblut zuständig waren.

 Und dass sie uns deshalb mitgenommen haben: damit im Jaguartempel jetzt unser Blut geopfert wird.«

 Der Trommelrhythmus wurde schneller und drängender. Immer mehr Trommeln kamen dazu. Der ganze Fels, der ganze Krater schien zu dröhnen und zu vibrieren.

 »Unser Blut?«, wiederholte Carmen. »Du meinst wie lebendige Blutkonserven? Damit sie einem immer was abzapfen können, wenn sies gerade brauchen?« Pedros Augen gingen langsam zu und wieder auf. »Und deshalb«, fuhr Carmen fort, »sind die Zwillinge am Rücken so grässlich zugerichtet? Weil diese Irren sie da gepeitscht oder geschlagen haben damit ihnen das Opferblut aus dem Rücken spritzt?« Sie hatte das Gefühl, dass sie gleich anfangen würde zu schreien keine Worte, sondern einen schrillen, tierischen Schrei, der niemals mehr aufhören würde.

 Pedro war wieder zu ihr herangekommen und kauerte vor ihr im Moos. Anscheinend wollte er seine Arme um sie legen, aber jetzt sprang Carmen auf und drückte sich mit dem Rücken gegen die feuchte Wand. »Das meinst du doch nicht wirklich, oder?« Die Trommeln draußen wurden immer lauter, ihr Rhythmus immer jagender. Aber sie waren gar nicht draußen sie donnerten überall hier drinnen, dachte Carmen, in diesem Berg, in diesem Felsloch, in ihrem Körper, überall.

 »Ich glaub, sie nehmen Messer«, flüsterte Pedro. »Sie schneiden einem Muster in den Rücken. Bilder, Zeichen. Die Glyphen der alten Schrift, weißt du?« Er sprach so leise, dass im Dröhnen der Trommeln kaum etwas zu verstehen war. »Jedenfalls kam es mir vorhin so vor, als Ixom ihr Gewand ausgezogen hat.«

 Die Trommeln dröhnten jetzt so wild, dass der Boden unter ihnen zu beben schien. Pfiffe mischten sich unter die dumpfen Schläge, ein Heulen und Jaulen wie von tausend Dschungeltieren.

 »Vielleicht hab ich mich ja auch getäuscht«, flüsterte Pedro. »Als ich in Ixoms Haut diesen Jaguar gesehen hab. Wie er auf ihr kauert und ihr seine Zähne zwischen die Schultern schlägt.«

 Niemals hätte Carmen geglaubt, dass man in einer solchen Lage einfach schlafen könnte. In so einem nassen Bergloch, zitternd vor Angst und ganz ausgehöhlt vor Hunger und Erschöpfung. Während die Trommeln dröhnten, die Flöten heulten und jaulten und tausend Leute wild durcheinander schrien offenbar hatte das Fest schon begonnen, zu Ehren des Maisgottes, dem Maria und Pedros Vater morgen geopfert werden sollten.

 Und doch war es nicht anders: Sie kauerten sich wieder auf den klammen Boden, lehnten sich mit dem Rücken gegen die genauso feuchte Wand. Pedro hielt Carmens linke Hand jetzt ganz fest in seiner rechten. Schon fielen ihr die Augen zu. Der Kopf sackte ihr auf die Brust.

 »Carmen?« Sie antwortete nur noch mit einem Brummen. »Wir kommen hier wieder raus, ganz bestimmt«, sagte Pedro leise. »Das spür ich genau. Dass alles gut ausgehen wird. Auch für meinen Vater und für deine Mutter. Hörst du?«

 »Hmmm«, machte Carmen. Sie fand es lieb von ihm, wie er sie zu trösten und aufzumuntern versuchte. Aber sie war so fürchterlich müde, dass sie nicht mal mehr ein Lid heben konnte. Geschweige denn ihren Kopf, der ihr so schwer schien wie der ganze volle Mond.

 »Mir ist noch was eingefallen.« Pedro streichelte ihren Handrücken mit einem Finger, ohne sie loszulassen. »Dieser Cingalez, von dem du immer redest also ich glaub, den Namen hat mein Vater auch schon erwähnt. Vielleicht hab ich den sogar schon mal gesehen kann sein, dass der mal bei uns zu Hause war. In Santa Elena. Ist das so ein kleiner, schnurrbärtiger Typ, der immer helle Anzüge trägt? Carmen?«

 »Mhmm-mhmm?«, machte Carmen. Sie sah Cingalez vor sich, in seinem hellen Anzug, mit dem sorgfältig gestutzten kleinen Schnauzbart, unter dem der Mund eifrig auf-und zuging. »Wenden Sie sich vertrauensvoll an mich!«

 »Was sagst du?« Pedro gähnte. »Die hellen Anzüge jedenfalls die haben meinem Vater imponiert. Ja, ich glaub, das war wirklich dieser Cingalez. Irgendwann hat Vater sich auch so einen Anzug zugelegt. Den wollte er dann möglichst immer anziehen sogar wenn er einen von den Archäologen rausgefahren hat in den Wald…«

 Mehr hörte Carmen nicht, denn jetzt schlief sie wirklich und unaufhaltsam ein. Schon während Pedros letzter Worte begann sie zu träumen. Wieder lief Maria durch den Wald und Cingalez rannte hinter ihr her. Der ganze Dschungel zitterte und wackelte, so laut dröhnten die Trommeln. Aber nein, dieser Mann war ja gar nicht Paolo Cingalez. Er trug einen hellen Anzug, doch es war Xavier Gómez, Pedros Vater. Jetzt erreichte Maria die Lichtung, es sah alles genauso aus, wie Carmen es schon einmal gesehen hatte. Die frische Grabstelle unter dem Baum mit den kleinen orangefarbenen Früchten, daneben Gestrüpp, links davon eine riesige Ceiba. Jetzt kam auch Gomez auf den kleinen Platz im Wald. In der Hand hielt er ein schlammfarbenes Bündel. Die Maske des Maisgottes? Er wickelte das Bündel auf und da kam eine goldene Scheibe zum Vorschein, so groß wie Marias Hand, auf die er das funkelnde Ding legte. Die Trommeln dröhnten immer noch, die Bäume schwankten und wankten regelrecht gegeneinander. Und dann geschah etwas völlig Unerwartetes.

 Maria drehte Gomez plötzlich den Rücken zu und sah Carmen ins Gesicht. So wie wenn im Film jemand in die Kamera guckt, um sich direkt an die Zuschauer zu wenden. Na so was, träumte Carmen, was für ein komischer Traum! »Mit diesen Informanten kannst du verrückte Sachen erleben«, sagte Maria und winkte mit beiden Händen in Carmens Richtung ab. »Der eine gibt dir einen angeblich todsicheren Tipp, wo eine ganze Maya-Stadt unter Wald und Schlamm begraben sein soll.« Sie machte eine Geste, als ob sie mit der hohlen Hand etwas über ihre Schulter schaufeln würde. »Damit du ihm glaubst, drängt er dir sogar eine Götterfigur oder so was auf, das er dort aus einem Tempel geholt haben will. Und das alles bekommt dann aber ein anderer dieser Leute spitz und fängt an dich zu belauern, weil er auf diese Weise herauszubekommen hofft, wo der Schatz seines Rivalen versteckt ist.« Sie machte ein verschwörerisches Gesicht und sah verstohlen über ihre Schulter. »Verrückt, ich sag es ja. Jedenfalls musst du dich mit dem einen hinter dem Rücken des anderen treffen. Die kleinen Schätze, die er dir aufdrängt, damit du ihn überhaupt anhörst, musst du sogar verstecken, damit du nicht plötzlich in eine ganz blöde Sache reingezogen wirst. Vor kurzem hab ich tatsächlich ein paar solcher Schätzchen im Wald vergraben neben einer riesigen Ceiba, unter einem Ramónbaum. Weißt du, das sind die Bäume mit diesen kleinen Früchten, die wie orangegelbe Kirschen aussehen. Ich hatte eine Heidenangst, dass ich die Stelle nicht wieder finden würde. Deshalb hab ich mir alles möglichst genau eingeprägt: die Ceiba, das Gestrüpp, den Ramónbaum.« Maria lachte laut und unbekümmert. Ihr Lachen wurde immer lauter, bis der ganze Wald davon widerhallte. Carmen versuchte sich die Ohren zuzuhalten und über diesem vergeblichen Versuch wachte sie auf.

 Die Trommeln wummerten immer noch und ihr Herz klopfte im gleichen rasenden Takt. Starr hockte sie neben dem schlafenden Pedro und starrte in die Dunkelheit. Das gibt es doch alles gar nicht, dachte Carmen. Wieso träum ich denn immer wieder dasselbe von dieser Lichtung, wo ich nie gewesen bin, und mit all diesen Einzelheiten: der Ceiba, den kleinen Früchten, der Grabstelle unter dem Baum? Und jetzt auch noch diese Goldscheibe das konnte doch nicht das heilige Ding von diesem Sonnengott gewesen sein? Und der Baum hieß also Ramónbaum? Aber woher wusste sie das alles plötzlich? Oder war das irgendein Quark, den ihr Gehirn da zusammenrührte einfach weil es versuchte sich einen Reim auf das ganze Durcheinander zu machen?

 »He, Pedro?« Sie fing an ihn zu kitzeln erst am Handgelenk, dann langsam die Innenseite seines Arms hinauf. »Schläfst du noch?«

 »Was? Jetzt nicht mehr. Wo sind ach, verdammt.« Sie spürte richtig, wie er erstarrte. »Im Traum war ich ganz woanders.«

 »Ich auch, Pedro.« Carmen war auf einmal ganz aufgeregt. »Hör mir zu, bitte«, sagte sie. »Ich hab da was geträumt eben gerade und davor auch schon zweimal. Es hat irgendwie mit dieser ganzen Geschichte zu tun, verstehst du? Mit Cingalez und Maria und deinem Vater. Hör zu, ja?«

 Pedros Ja war wieder ein langsames Schließen und Wiederaufmachen seiner Augen. Carmen holte tief Luft und versuchte die Trommeln, die Pfiffe, das Heulen und Jaulen da draußen zu ignorieren. Sie schloss die Augen und erzählte Pedro so genau, wie sie konnte, was sie gerade geträumt hatte. »Was bedeutet das alles?«, fragte sie, als sie fertig erzählt hatte. »Kannst du es mir erklären, Pedro? Ich meine Maria kann mir das alles doch nicht durch Telepathie oder was weiß ich denn für ein Zauberzeug in den Kopf gespukt haben!«

 Pedro dachte schweigend über alles nach. Weil er dabei ihren Arm streichelte, ließ Carmen ihm diesmal mehr Zeit. Aber schließlich verlor sie doch wieder die Geduld. »Jetzt sag doch endlich auch mal was!«

 »Wenn du meinen Großvater gefragt hättest der würde dir antworten, dass man natürlich auch Gedanken übertragen kann. Leute durch Zaubersprüche manipulieren. Nichts leichter als das. Mit seiner Seele zu den Göttern reisen alles, was du willst.« Er unterbrach sich, als draußen vor ihrem Felsloch plötzlich ein Stampfen wie von Schritten erklang. »Aber du hast ja mich gefragt«, fuhr er fort. »Und meiner Meinung nach ist die Sache ziemlich einfach.« Pedro drückte kurz sein Gesicht in ihre Haare. »Du erinnerst dich anscheinend an etwas, was für diese Geschichte hier wichtig ist. Oder etwas in dir erinnert sich daran, und dieses Etwas versucht verzweifelt deinem Gedächtnis auf die Sprünge zu helfen.«

 Carmen hob den Kopf und sah Pedro an. Sein Lächeln schimmerte vor ihr im Dunkeln. Ihr Herz klopfte plötzlich auf eine ganz andere Weise als eben noch nicht mehr ängstlich holpernd, sondern stürmisch wie jemand, der losrennt, weil er auf einmal seinen Weg vor sich sieht. »Du meinst, dass Maria mir davon erzählt hat?«, fragte sie. »Von der Lichtung, ihrem Versteck und alledem und ich erinnere mich nur nicht richtig dran?« Sie sann diesem seltsamen Gedanken einen Moment lang hinterher. Tatsächlich waren ihr ja auch gestern beim Paddeln lauter Sachen eingefallen, die Maria ihr über die alten Maya erzählt hatte. Dinge, von denen sie nicht im Traum gedacht hätte, dass sie die noch wüsste.

 Nicht im Traum, dachte sie dann, oder gerade dort? Noch während sie darüber grübelte, war plötzlich hinter dem Wandloch ein Rumpeln und Scharren zu hören. Carmen und Pedro lauschten mit angehaltenem Atem. Stimmen flüsterten und zischten. Dann ging da drüben ein schwaches Licht an und der flackernde Schein kroch langsam herüber in ihr Verlies.

 14

 »Das können die doch nicht machen!« Carmen drückte sich mit dem Rücken in die entfernteste Ecke ihres Felslochs. »Pedro!« Sie kam sich vor wie ein Insekt, nach dem jemand mit einer Fliegenpatsche schlug. »Sag ihnen doch endlich, wer du bist!«

 »Das wissen die doch längst. Die wissen alles, Carmen!« Pedro keuchte. Er hatte sich neben ihr auf den Boden gekauert und sah mit weit aufgerissenen Augen zu ihr empor. »Du hast doch gehört, was Kanaas gesagt hat die beobachten uns, seit wir in Yax-kech weggefahren sind!«

 »Die Zwillinge sind doch freiwillig hier aber was ist mit dir?

 Du bist der Enkel eines Schamanen! Sie können dich doch nicht einfach…!« Sie schaffte es nicht, den Satz zu Ende zu sprechen. Ihn auch nur zu Ende zu denken das schon gar nicht. Ängstlich spähte sie wieder zur Decke hinauf.

 Das Brett da oben war zur Seite gerissen worden. Zwei finster blickende Wächter kauerten über der Öffnung, die braungelb bemalten Körper und Gesichter weit nach vorn gebeugt. In den Händen hielten sie lange rostrote Speere, mit denen sie immer wieder nach ihr und Pedro stocherten. Dazu machten sie Pfeif-und Schnalzgeräusche, als ob sie es mit Pferden oder Hunden zu tun hätten.

 »Wir wollen den Canek sprechen, sofort!«, rief Carmen. Das Pfeifen und Schnalzen war fast noch schlimmer als die Speere. Außerdem dröhnten vom Cenote her immer noch die Trommeln, dass der ganze Berg zu vibrieren schien. »Sag ihnen das, bitte, Pedro! Wir haben eine wichtige Nachricht für ihn!« Pedro richtete sich langsam auf. Auch er presste sich so eng wie möglich mit dem Rücken an die Verlieswand. Aber das half überhaupt nichts mit ihren Speeren konnten die Wächter jeden Fleck in diesem Felsloch erreichen. »Sag ihnen, dass wir gekommen sind, um die Forderung ihres Königs zu erfüllen. Wir wollen ihnen die heiligen Sachen zurückgeben, die ihnen gestohlen worden sind. Pedro!«

 Aber offenbar hatte Pedro beschlossen lieber stumm zu bleiben.

 Vielleicht war er auch einfach zu einer Statue versteinert, neben ihr an die klamme Wand geklebt.

 Die Wächter hoben ihre Speere und ließen sie genau gleichzeitig auf ihre und Pedros rechte Schultern fallen. Carmen spürte die kalte, schartige Spitze auf ihrer Haut und einen hässlichen Druck von der Seite her gegen ihren Hals. Die Speere schoben Pedro und sie einfach die Wand entlang und auf das Loch in der Mauer zu. Dem Rascheln und Tuscheln, Scharren und Rumpeln nach musste dort drüben eine ganze Horde auf sie warten. Auch das Licht hinter dem Wandloch war viel stärker geworden. Offenbar hatten sie auf der anderen Seite viele Fackeln angezündet, deren Schein auch ihr Verlies bis in den letzten Winkel erhellte.

 »Wa-tal!« Endlich fing Pedro doch noch an zu reden. Stockend sprach er in der alten Sprache auf die Wächter ein.

 Da hatten die Speere sie schon die ganze Wand entlanggeschoben, bis direkt neben die Mauerluke. Pedro stammelte und gestikulierte. Plötzlich ließ der Druck der Speerspitze nach. Aber Carmen getraute sich nicht ihre Hand zu heben und sich über die schmerzen-de Stelle auf ihrer rechten Halsseite zu reiben. Wie erstarrt stand sie neben Pedro, der zittrig Luft holte und gleich wieder weiterredete. Es klang, als ob ein ganzes Nest voll zwitschernder Vögel in seinem Mund hauste und noch ein halbes Dutzend zischender, schnalzender Waldgeister dazu.

 Carmen schielte zu den Wächtern hinauf. Die Speerspitze lag immer noch auf ihrer rechten Schulter. Aber mehr und mehr schien es, als ob die wild bemalten Männer von Pedros Rede beeindruckt wären. Sie wechselten Blicke, dann sah der ältere über die Schulter nach hinten. Gleich würde er weggehen, dachte Carmen, um irgendwelche Oberwächter oder Priester-Chefs zu fragen, was sie jetzt machen sollten. Damit hätten sie und Pedro zumindest etwas Zeit gewonnen. Dann konnte Pedro ihr wenigstens mal sagen, was er den beiden da überhaupt erzählt hatte sie schienen ja wirklich ziemlich durcheinander zu sein.

 Der ältere Wächter zog seinen Speer von Pedros Schulter zurück.

 Da ertönte vom Loch in der Wand her ein furchtbarer Wutlaut. Carmen fuhr zusammen. Es klang so vollkommen wie Raubtierfauchen, dass sie sich gar nicht gewundert hätte, wenn ein Jaguar oder Panther mit einem Satz zu ihnen herübergesprungen wäre.

 Aber stattdessen war nur kurz eine Fackel zu sehen, die in der Luke wild hin-und hergeschwenkt wurde. Drüben stieß irgendwer eine Folge von Lauten aus, die eindeutig nach wütendem Kommando klangen. Im nächsten Moment stöhnte Pedro auf. Der Speer an seinem Hals schubste ihn erbarmungslos weiter. Vor dem Mauerloch bekam er einen Schlag auf die Schulter und sank in die Knie. Zwei Hände wurden sichtbar, die Pedro beim Kragen packten und wie ein Lumpenbündel durch die Wandluke zerrten. Einen holprigen Herzschlag später lag Carmen an derselben Stelle auf den Knien.

 Ihre Schulter tat eklig weh von dem Schlag. Aber viel schlimmer war die Angst, die im rasenden Takt der Trommeln in ihr dröhnte.

 Da drüben sah es aus wie in einem Höllenofen. Flackernde schwefelgelbe Flammen und eine Unmenge Gestalten, die im zuckenden Lichtschein tanzten. Bitte nicht, dachte sie. Das dürfen die doch nicht! Plötzlich erschien vor ihr eine Fratze. Schräge Jaguaraugen, fliehende Stirn, die spitz zugefeilten Zähne gefletscht. »Kanaas!«

 Zwei braungelb gefleckte Hände schossen auf sie zu, packten sie beim Hals und zogen sie durch das Wandloch. So wild und gewalt-sam, dass alles ratschend in Fetzen ging ihr Hemd, ihre Haut, ihre allerletzte Hoffnung, doch noch heil aus diesem Alptraum herauszukommen.

 Zweiundzwanzig menschliche Jaguare tanzten um den schwarzen Block herum. So geschmeidig wie Katzen und von Kopf bis Fuß mit braunen und gelben Flecken bemalt. Im Takt der Trommeln, die jetzt so rasend schnell dröhnten, als ob die ganze Stadt, der ganze Berg das Herz eines ekstatischen Riesen wären. Immer wenn sie die Stirnseite des Altarblocks erreichten, machten die Tänzer einen Sprung, warfen die Arme empor und fauchten.

 Carmen und Pedro lagen nebeneinander auf dem Bauch. Arme und Beine mit Lederriemen verschnürt, sodass sie keinen Finger rühren konnten. Carmens Hände und Füße waren vollkommen gefühllos, so fest hatten die Jaguarpriester sie gefesselt. Und dieser Altarblock musste aus Stein sein, so kalt fühlte er sich unter ihr an.

 Aber vielleicht bildete sie sich das alles auch nur ein? Die tanzenden Jaguare, die lodernden Fackeln in den Wandnischen, den schwarzen Altarblock, auf dem sie und Pedro wie Opfertiere hinge-streckt lagen? So richtig real erschien ihr das jedenfalls nicht. Müsste sie sich nicht fürchten? Müsste ihr Herz nicht viel ängstlicher klopfen? Es fühlte sich nicht an wie ein Traum, aber auch nicht wie die Wirklichkeit.

 Das kam natürlich von diesem ekelhaften Trunk, den ihnen die Jaguarpriester verabreicht hatten. Kaum waren sie auf dieser Seite des Mauerlochs angekommen, da hatten sich die Typen auch schon auf sie gestürzt. Ihnen den Mund aufgezwängt und das Krötenzeug in die Kehle geschüttet. Es schmeckte ganz genau so, wie Carmen sich als kleines Mädchen immer den Geschmack von Hexentees vorgestellt hatte nach Moder und Frosch und nach Schimmel und Schneckenschleim. Aber kaum hatte sie ein paar Schlucke davon heruntergewürgt, da war wie durch einen Zauber alle Angst von ihr abgefallen.

 Völlig entspannt hatten Pedro und sie mit angesehen, wie die nackten Jaguarpriester sie an Händen und Füßen verschnürt, auf den Altartisch gelegt, ihre Gewänder auf dem Rücken von oben bis unten aufgeschnitten hatten. Dafür hatten sie ein langes Messer mit schwarzer, gezackter Klinge verwendet. Das alles war Carmen und Pedro vollkommen unwirklich erschienen. Sie wechselten Blicke, zuckten mit den Schultern, bedeuteten sich gegenseitig, dass sie überhaupt nicht verstanden, was das alles hier sollte. Und während Carmen den Jaguarpriestern zugesehen hatte, wie sie Pedros Hemd aufschlitzten, war ihr plötzlich wieder eingefallen, was Maria ihr mal erzählt hatte: dass die alten Maya auf der einen Seite unglaublich modern und fortgeschritten waren mit ihrer Mathematik und Schrift, ihren Hochhäusern und hunderte Kilometer langen Betonstraßen.

 Dass sie aber auf der anderen Seite auch noch in der Steinzeit lebten, weil sie nämlich weder Eisen noch Bronze kannten. Der Kalkstein, aus dem sie Häuser, Straßen, einfach alles bauten, war so weich, dass sie kein Metall brauchten, um ihn zu bearbeiten. Dafür genügten ihnen andere, härtere Steine, aus denen sie Messer, Meißel oder Beile machten. Und das härteste Material, das sie in ihrer Welt überhaupt kannten, war ein schwarzer, funkelnder Vulkanstein, so glatt und scharf wie eine Stahlklinge: Obsidian. Der Stein der Götter. Das Material, aus dem sie die Beile und Messer für ihre Opferfeiern herstellten.

 Ganz genau, dachte Carmen und sah zufrieden zu Pedro rüber, der mit gefesselten Händen und Füßen und zerfetztem Hemd neben ihr lag. Obsidian. Die Messer der Opferpriester. Wie gut, dass ihr das wieder eingefallen war. Überhaupt erstaunlich, was man sich so alles merkte, auch wenn man es bewusst gar nicht mitbekommen hatte.

 Oder was alles noch in einem aufgespeichert war, auch wenn man glaubte, es längst wieder vergessen zu haben.

 Die Jaguarpriester tanzten immer noch um sie herum. Da vorne das schlanke Mädchen, das musste Ixom sein. Und direkt hinter ihr tanzte Kanaas, mit kraftvollen Katzensprüngen. Von den Narben und Striemen auf ihren Rücken war gar nichts mehr zu sehen. Jedenfalls nicht im flackernden Fackellicht und unter ihrer Bemalung, die wirklich ganz genau wie das Fell einer Raubkatze aussah.

 Aber was war das? Plötzlich hörten die zweiundzwanzig Jaguarpriester auf zu tanzen, alle zur gleichen Zeit. Starr blieben sie um den Altarblock herum stehen. Aus einer Wandnische vor der Stirnseite des Altars trat eine unförmige, vollkommen verfettete Gestalt. Sie war nur eine Armeslänge von ihnen entfernt. Weil Carmen und Pedro die Hände über dem Kopf gefesselt worden waren, streckten sie dem unförmigen Wesen tatsächlich ihre Arme entgegen.

 Die zweiundzwanzig jungen Jaguarpriester fielen jetzt allesamt auf die Knie. Der dicke Mann falls es ein Mann war machte einen watschelnden Schritt aus seiner Nische heraus und musste sich an der Wand festhalten. Er war offenbar betrunken oder von irgend-einem Rauschzeug benommen. Aber vielleicht war es auch eher eine Frau, die nun mit Bewegungen, als ob sie durch kniehohes Wasser watete, langsam auf sie zukam. Um die enormen Hüften trug sie oder er einen Schurz aus Jaguar feil. Die Haut war von Kopf bis Fuß mit Jaguarflecken bemalt. Fettig glänzende Haarsträhnen hingen der Person ins Gesicht und reichten ihr bis weit über die Schultern.

 Von welcher Farbe diese Haare waren, ließ sich eigentlich gar nicht sagen, so schmutzig und verfilzt waren sie. Dunkelgraue Strähnen wechselten sich mit rostroten Haarpartien ab. Und ob es Frau oder Mann sein sollte, was sich nun mit beiden Händen schwer vor Pedros Gesicht aufstützte, ließ sich noch viel weniger sagen. Birnenförmige Brüste hingen vor dem Oberkörper herab wie bei alten Großmüttern.

 Aber was sich da unter dem Jaguarschurz abzeichnete, passte überhaupt nicht zu dieser Frauenbrust.

 Ein bisschen unheimlich war das schon, dachte Carmen und tauschte einen raschen Blick mit Pedro. Der machte wieder mal große Augen. »Der oberste Jaguarpriester«, flüsterte er. Seine Pupillen waren riesig. Sie füllten praktisch die ganze Augenhöhle aus.

 »Der Seher von Tzapalil. Zwitter sind das Heiligste überhaupt. Zwillingspaare in einem Körper!«

 Der oberste Jaguarpriester? Schläfrig dachte Carmen über Pedros Worte nach. Diese fette Person war also ein Zwitter, Mann und Frau in einem? Plötzlich sprangen die jungen Jaguarpriester allesamt wieder auf und tanzten aufs Neue im Rhythmus der Trommeln um den Altar. Auf einmal hatten sie knochenfarbene Becher in den Händen und seltsame weiße Papierstreifen, die hinter ihnen herflatterten, wenn sie beim Tanzen in die Höhe sprangen.

 Die fette Person vor Carmen gab ein Geräusch von sich, halb Stöhnen und halb Schmatzen. Ihre Augen waren glasig. Sie schielten nach innen, als ob sie eine Schneise zwischen den beiden Körpern suchten, die Schulter an Schulter vor ihr ausgestreckt lagen. Stöhnend watschelte der oberste Jaguarpriester um den Altar herum. Mit einer Hand hielt er sich am Tisch fest, in der anderen funkelte das schwarze Messer. Die jungen Jaguare tanzten immer wilder, die Trommeln dröhnten noch rasender, wenn das überhaupt möglich war. Tief unter ihrer Benommenheit spürte Carmen auf einmal wieder diese ekelhafte Angst.

 »Pedro!« Sie flüsterte so laut, wie sie nur konnte, aber Pedro schien sie nicht zu bemerken. Er hatte seinen Kopf erhoben und sah mit verwaschenem Grinsen über seine Schulter nach hinten. Der fette Priester stand an seiner Seite, eine Hand auf den Altar gestützt. Seine andere Hand, in der er das Messer hielt, machte seltsame Bewegungen über Pedros Schultern. Es sah aus, als wartete er auf eine Eingebung, wo er ihm zuerst in den Rücken schneiden sollte.

 Schneiden. Mit dem Messer. In Pedros Rücken. Verzweifelt kämpfte Carmen gegen ihre Benommenheit an. »Pedro! Achtung!«

 Pedro drehte ganz langsam den Kopf und sah sie an. Dann wandte er sich genauso langsam zurück und wartete wieder, was der fette Priester machen würde. »Verdammt, er will dich schneiden!« Carmen schüttelte ihren Kopf hin und her. Tief unter der Betäubung spürte sie immer stärker diese kalte, ekelhafte Angst. Sie stieß Pedro an. »Mach doch was! Wirf dich vom Tisch. Mach irgendwas, sonst…«

 Die Worte zerbröselten ihr auf der Zunge. Der oberste Jaguarpriester hatte urplötzlich zugestochen, mit der nadelspitzen Klinge genau zwischen Pedros Schultern. »Ah, verflucht, tut das weh!«

 Pedro gab leise Wimmerlaute von sich. Das Messer fuhr im Zickzack über seinen Rücken. Blut tröpfelte aus den Rissen. »Hör auf, du fetter Menschenschinder!« Er versuchte sich aufzubäumen. Da hob der oberste Jaguarpriester die Hand, die auf dem Altar gelegen hatte.

 Ganz langsam ballte er sie zur Faust und schlug Pedro auf den Kopf.

 Mit einem Seufzer sackte Pedro in sich zusammen.

 »Aufhören, verdammt noch mal! Ihr seid doch alle irre!« Carmen schrie ihre Wut und Angst in das Gesicht des fetten Priesters. Der glotzte sie nur an. Die Trommeln dröhnten. Die jungen Jaguare drängten sich jetzt alle um den Altar herum. Sie drückten ihre Papierfetzen auf Pedros Rücken und sofort sogen sich die Streifen mit Blut voll. Es sah aus, als ob zwanzig Lunten gleichzeitig zu brennen anfingen, so schnell tränkten sich die weißen Streifen mit Pedros Blut. Die anderen Enden der Papierfetzen hatten sie in ihre Knochenbecher gehängt. So rann das Blut von den Streifen in die Opfer-gefäße, die mit Jaguarfratzen, mit springenden, kauernden, fressenden Jaguaren gemustert waren.

 Gleich würde der fette Priester mit seinem scheußlichen Messer zu ihr herüberkommen, dachte Carmen. Sie musste endlich etwas tun! Aber was nur, verdammt noch mal! Immer noch fühlte sie sich benommen. Halb gelähmt durch den Hexentrunk, halb von der Angst. »Pedro!«, schrie sie wieder. »Wach doch auf! Sag diesem Oberpriester, dass Kanaas uns die Maske geklaut hat! Dass der Canek auf uns wartet! Dass wir gekommen sind, um ihm die heiligen Sachen zurückzubringen! Kanaas, du verdammter Feigling!«, schrie sie in Richtung der Jaguarpriester. Wild schaute sie von einem Gesicht zum anderen, aber auf einmal sahen sie alle vollkommen gleich aus. »Du kannst uns hier nicht einfach für euch bluten lassen, Kanaas!«, schrie sie trotzdem weiter. »Wenn das euer König rauskriegt, müsst ihr tausendfach dafür büßen du und Ixom! Soll das vielleicht der Dank dafür sein, dass wir euch aus dem Wasser gerettet haben?«

 Sie schrie und schrie, aber es half überhaupt nichts. Nicht gegen ihre Angst und schon gar nicht gegen das Messer des Oberpriesters, der jetzt seinen glasigen Blick auf sie richtete. Mit einer Kopfbewegung, die ihn fast umgerissen hätte, warf er seinen Haarfilz über die Schulter zurück. Was Carmen zu sehen bekam, raubte ihr die allerletzte Hoffnung. Auch Pedro war wieder zu sich gekommen und Carmen sah, dass er genau wie sie auf den Hals des fetten Jaguarpriesters starrte. Unter drei Kinnwülsten baumelte an einem Lederriemen die maisgelbe Maske.

 Carmen fing an zu heulen. Die jungen Priester ließen Pedros Blut über die Papierstreifen in ihre Becher rinnen. Der Oberpriester glotzte sie immer noch an. Mit einer Hand hielt er sich wieder am Altar fest, in der anderen funkelte das Messer. So watschelte er um den Altar herum, bis er auf Carmens Seite angekommen war. Jetzt wird er deinen Rücken zerschneiden, dachte sie, jetzt gleich, in zehn Sekunden, neun, acht, sieben… Alles in ihr schrie, nur aus ihrem Mund kam nicht mal mehr ein Fieplaut heraus. Alles in ihr raste, aber sie lag regungslos da wie ein Schlachtvieh.

 Die Trommeln donnerten. Der ganze Berg schien wie im Krampf zu zittern und zu zucken. Der oberste Jaguarpriester hob die Hand mit dem Opfermesser. Da flog urplötzlich hinter ihm eine Tür auf und Sonnenlicht flutete in den Raum. Das Messer fuhr ratschend über Carmens Rücken.

 Dann spürte sie, wie etwas hart und kalt auf ihren Rücken fiel.

 Offenbar war das Messer aus der Hand des Priesters geglitten. Langsam und schwankend drehte er sich herum, um herauszubekommen, wer seine Zeremonie zu stören wagte.

 Vom Sonnenlicht vergoldet, stand ein zierlicher Mann in der Tür.

 Soweit in der plötzlichen Helligkeit überhaupt etwas zu erkennen war, trug er ein bodenlanges Gewand, gleichfalls von leuchtend gelber Farbe. Mitten auf seiner Brust prangte eine Sonnenscheibe mit einem Gesicht, das sie alle mit niederschmetternder Feindseligkeit anzuglotzen schien.

 »Das muss der Lahkin sein der oberste Sonnengottpriester, der mächtigste Priester von Tzapalil.« Pedro flüsterte es in ihr Ohr und Carmen kam es vor, als hätte sie niemals schönere Worte gehört.

 »Vorhin hab ich diese Wächter angebettelt, zum Lahkin zu gehen und ihm zu erzählen, warum wir gekommen sind. Dass wir zumindest die Maisgottmaske mitgebracht haben. Dass aber die Zwillinge sie uns geklaut haben und uns als Blutopfersklaven im Jaguartempel gefangen halten wollen.« Carmen hatte im Liegen den Kopf zu ihm gedreht und lächelte ihn an. »Ich dachte schon, die sind gar nicht zu ihm gegangen oder der Lahkin hat ihnen nicht geglaubt.« Pedro seufzte auf und machte wieder große Augen und da konnte Carmen gar nicht anders: Sie schob ihren Kopf noch näher zu ihm herüber und gab ihm einen Kuss auf den Mund.

 Der Lahkin fauchte einen Befehl. Gleich vier der jungen Jaguarpriester sprangen herbei und beeilten sich ihnen die Fesseln abzunehmen. Weitere Priester in goldenen Roben kamen hinter dem Lahkin in den Tempelraum. Sie hatten Tragen aus weichem Leder dabei, auf die Carmen und Pedro gebettet wurden, und goldene Tücher, die sie ihnen überwarfen.

 Aus der Nähe besehen, war der Lahkin ein uralter Mann. Aber eine unheimliche Kraft ging von ihm aus, das spürte Carmen sofort, als er neben sie trat. Der fette Jaguarpriester schwankte herbei und verbeugte sich vor dem Lahkin, die flachen Hände vor der Stirn zusammengelegt. Von seinen Fingerspitzen, die kleinen Fleischklöpsen glichen, baumelte am Lederriemen die Maske des Maisgottes. Der Lahkin pflückte sie herunter, ohne hinzusehen. Als sich der dicke Priester wieder aufrichtete, verlor er fast das Gleichgewicht und musste sich an einem seiner jungen Priester abstützen.

 »Zu stehen bekommt ihm nicht gut«, sagte Pedro. »Und das Licht und die frische Luft schon gar nicht. Sie nennen ihn Chilam Balam, den liegenden Jaguar. In seinen Visionen sprechen die Götter zu den Menschen. Sein ganzes Leben verbringt er hier im Dunkel seines Tempels, von heiligen Kräutern berauscht.«

 Der Lahkin beugte sich über Pedro und fauchte einige längere Sätze hervor. Dann bedeutete er seinen Sonnengottpriestern, die Tragen aufzuheben und ihm nach draußen zu folgen. Hoch aufgerichtet schritt er ihrer kleinen Prozession voran, ohne sich noch einmal nach dem Jaguarpriester umzusehen.

 »Was hat er gesagt?«, fragte Carmen. Die jungen Männer in den sonnengelben Roben trugen sie durch die Tür und eine Treppe hinauf. Es war unfassbar hell und warm. Sie waren am Leben und hatten nur ein paar Ratscher mit dem Messer abbekommen. Na ja, etwas mehr als ein paar Ratscher waren es bei Pedro schon und eine Beule auf seinem Kopf obendrein. Aber sie hatten wahnsinniges Glück gehabt.

 »Sie bringen dich in den Tempel der Mondgöttin«, sagte Pedro und sah auf einmal wieder ganz besorgt aus. »Ich soll in den Tempel des Maisgottes geschafft werden -Männchen und Weibchen getrennt.« Er versuchte zu grinsen.

 »Sie wollen uns trennen?« Carmen sah von Pedro zum Lahkin, der ihnen leichtfüßig voraneilte. »Aber warum denn, Pedro?«

 »Morgen ist die große Zeremonie zu Ehren des Maisgottes«, sagte Pedro. »Da sollen alle jungen Leute von Tzapalil in die Erwachsenenwelt eingeführt werden so ein Fruchtbarkeitsritus… eine Art Erntedankfest«, verbesserte er sich hastig, als er Carmens erschrockenes Gesicht sah. »Bis dahin müssen Jungs und Mädels getrennt bleiben. Das ist halt der Brauch, verstehst du?«

 »Na klar versteh ich das«, sagte sie, »und von mir aus machen wir auch dieses Waldfest mit, wenn es unbedingt sein muss. Aber was ist denn jetzt mit Maria und mit deinem Vater? Wie geht es ihnen? Wann dürfen wir zu ihnen? Hat der Sonnenpriester dazu nichts gesagt?«

 »Doch, hat er.«

 Sie waren am oberen Ende der Treppe angekommen. Vor ihnen dehnte sich ein weiter, rechteckiger Platz, gesäumt von riesigen, bunt bemalten Gebäuden. Pyramiden, Rundtempel, Paläste mit endlosen Fensterfronten. Alleen zogen sich kreuz und quer über den Platz und Leute in bunten Gewändern gingen unter den Palmen und Orangenbäumen spazieren. Es war ein fremdartiger, aber ganz und gar friedfertiger Anblick.

 »Und was hat er gesagt? Pedro, lass dir nicht wieder jedes Wort aus der Nase ziehen!«

 »Na ja«, sagte Pedro. »Auf dem Höhepunkt der Maisgott-Zeremonie sollen wir dem Canek entweder die drei anderen gestohlenen Sachen zurückgeben. Die Goldscheibe ihres Sonnengottes, die Jadefigur ihres Regengottes und die Silbersichel «

 »Herrje, das weiß ich auch, um was für Sachen es geht«, unterbrach ihn Carmen. Erst in diesem Moment fiel ihr auf, dass unten am Cenote immer noch die Trommeln dröhnten, die Flöten jaulten und pfiffen. »Entweder das oder?«

 »Na ja«, sagte Pedro wieder. »Oder sie wollen uns alle vier morgen Mittag dem Maisgott opfern.«

 15

 »Viele Jahre lang war Tzapalil mehr oder weniger verlassen.« Die junge Priesterin lächelte bedauernd. Ihr silberfarbenes Gewand glitzerte im Sonnenlicht, das allerdings nur spärlich durch das Blätter-dach über ihnen fiel. »Noch vor dreißig Jahren waren die meisten Häuser hier leer, die Straßen mit Schlamm bedeckt und mit Unkraut überwuchert. Jaguare wohnten in den Palästen, in der Sternwarte hausten Schweine.«

 Sie hatte Carmen auf das Dach ihres Tempels geführt des Tempels der Mondgöttin. Jetzt standen sie unter einer riesigen Kokospalme, die direkt aus dem Dachfirst wuchs. Die Priesterin zeigte hierhin und dorthin und Carmen ließ sich bereitwillig alles erklären.

 Sie fühlte sich wie verzaubert von der jungen Frau im silberfarbenen Gewand, die sich so freundlich um sie kümmerte, von der märchenhaften Welt, in die es sie verschlagen hatte, von der unaufhörlichen Flut der Ereignisse und Eindrücke.

 Das Zentrum von Tzapalil drängte sich in einer engen Schlucht zusammen, in deren Mitte wiederum sich der Krater mit dem großen Cenote befand. Vom Tempeldach aus konnte Carmen alles genau übersehen den weiten Platz, um den sich die gewaltigen Gebäude erhoben, daneben den Abgrund, in dessen Tiefe der Cenote leuchtete wie ein riesiges grünes Auge. Tzapalil war von vornherein als verborgene Stadt angelegt worden, erklärte ihr die junge Priesterin. Vor dreihundert Jahren war Tayasal, das letzte freie Maya-Königreich, von den Spaniern überrannt worden. Von der Insel im Petén-See, wo heute Flores stand, war der Canek mit seinen Priestern, Kriegern und Gelehrten hierher geflohen. Sie hatten die Stadt errichtet und teilweise auch alte Gebäude wieder in Stand gesetzt. Denn dieser Ort war seit ältester Zeit Sitz von Maya-Königen gewesen.

 Carmen hörte zu und sah staunend um sich. Seit sie gegessen und gebadet hatte, fühlte sie sich wieder bei Kräften und voll neuer Zuversicht. Jetzt waren sie so weit gekommen, da würden sie doch auch den letzten Schritt noch schaffen! Maria und Pedros Vater freibekommen auf welche Weise, das würde sich schon noch zeigen. Mit dem Canek reden und mit dem Lahkin, der doch einen ganz vernünftigen Eindruck auf sie gemacht hatte. In der Badewanne einem bunt bemalten Steinbecken mit angenehm kühlem, nach Blumen duftendem Wasser hatte sie sogar eine Weile geschlafen. Die junge Priesterin hatte ihr ein silberfarbenes Gewand gebracht, das mit Mondsicheln bestickt war. Zusammen hatten sie ein köstliches Frühstück zu sich genommen Ananas, Papaya und Bananen, Tortillas und schwarze Bohnen, dazu große Becher voll Kakao. Hoffentlich geht es Pedro bei seinen Maisgottpriestern auch so gut, dachte sie.

 Die junge Priesterin hieß Ixkulam, wie sie Carmen beim Frühstück erzählt hatte. Vor ungefähr einem Jahr hatte sie eine Vision einen Traum, der dreimal hintereinander wiederkehrte. Bis dahin hatte sie in Guatemala City gelebt, in einer Blechhütte im elften, dem allerärmsten Bezirk. Damals hieß sie Ines Institorez. Doch dann war ihr im Traum Ixchel erschienen, die junge Mondgöttin, und hatte sie mit dem Namen Ixkulam angeredet. Und da hatte Ines oder eben Ixkulam erkannt, dass sie ihr Leben von Grund auf ändern sollte.

 Schon acht Tage später hatte sie die Favela verlassen, in der sie aufgewachsen war. Ihre Eltern, Brüder, Schwestern, Freunde alle eben, ihre ganze Vergangenheit. Sie hatte ein paar Habseligkeiten zusammengepackt und war dem Ruf der Göttin gefolgt, die ihr befohlen hatte nach Tzapalil zu gehen. »Du sollst Priesterin in meinem Tempel werden«, hatte die Göttin Ixchel im Traum zu ihr gesagt.

 Seit Ixkulam ihr von ihrer Vision erzählt hatte, war Carmen wieder ganz aufgeregt. Hatte nicht auch sie dreimal den mehr oder weniger gleichen Traum geträumt? War das also auch eine Vision gewesen ein Zeichen irgendwelcher Götter? Oder einfach ein Finger-zeig aus ihrem Unterbewusstsein, wie Pedro meinte? Na ja, das glaub ich auch eher, dachte Carmen. Aber würde jemand wie Ixkulam solche Träume nicht trotzdem als göttlichen Hinweis ansehen?

 Jedenfalls musste sie unbedingt mit der jungen Priesterin über die Sache reden. Die ganze Zeit überlegte sie schon, wie sie das Gespräch noch mal auf diesen Punkt lenken könnte.

 Doch Ixkulam redete ohne die kleinste Pause. Immer wieder zeigte sie hinunter auf den Platz, an dessen einer Schmalseite sich der Tempel der Mondgöttin erhob. »Da drüben die graue Pyramide das ist der Regengotttempel.

 Sechs Faust des Zorns. Und daneben der Bau mit den hundert Säulen: der Tempel des Sonnengottes. Vier Kopf der Tapferkeit.

 Man erkennt sie eigentlich ganz leicht. Den Regengott an dem Rüsselzeichen siehst du, oben auf der Pyramide. Und den Sonnengott an dem Relief mit den Adlern und Sonnenscheiben.« Es war angenehm, ihre zwitscherhelle Stimme zu hören, auch wenn manche ihrer Worte rätselhaft blieben. Vier Kopf der Tapferkeit? Und genauso schön war es, ihr sanftes, immer wieder lächelndes Gesicht zu sehen nach all den grimmigen Fratzen, die sie in den letzten Tagen begleitet, verfolgt, umzingelt hatten. »Und das da drüben«, sagte sie,

 »ist der Maisgotttempel. Acht Herz des Überflusses. Da sitzt dein Pedro jetzt bei den Männern!« Sie lachte fröhlich auf und zog Carmen weiter, am Rand des Schwindel erregend hohen Tempeldachs entlang.

 »Die Lage hier ist immer schwieriger geworden, je weiter sich die weißen Eroberer in unserem Land ausgebreitet haben.« Ixkulam zeigte wieder ihr bedauerndes Lächeln. »Um sich hier in der Stadt ernähren zu können, brauchten sie ja Felder und Bauern, die dreimal im Jahr Mais pflanzen und ernten. Und das alles im Verborgenen, damit die Spanier nicht auf Tzapalil aufmerksam wurden. Anfangs ging das noch ganz gut. Es gibt ja bis heute praktisch keine Wege vom Petén-See hierher jedenfalls keine Wege, die weiße Leute finden und gehen könnten. Wer die unterirdischen Flüsse nicht kennt, kann eigentlich gar nicht hierher vordringen. Zu Fuß brauchte man Wochen und die Wälder sind voller Sümpfe und Schluchten.

 Wer nicht die Malaria kriegt, wird vom Jaguar gefressen. Straßen für Jeeps gibt es auch nicht oder es gibt sie natürlich doch, die alten Königswege nämlich, aber die sind ja alle unter Schlamm begraben und auf euren Landkarten nicht eingezeichnet.«

 Ixkulam unterbrach sich kurz und sah Carmen aufmerksam an, als wollte sie die Wirkung ihrer Worte prüfen. Sie war neunzehn Jahre alt, wie sie Carmen erklärt hatte. Mit ihrer zierlichen Gestalt, den schmalen, ein wenig schrägen Augen, dem sanften Lächeln im rundlichen Gesicht sah sie fast asiatisch aus. Carmen fiel auf einmal auf, dass sie die ganze Zeit über dieses Lächeln erwiderte. Ixkulam lächelte sie an und sofort lächelte sie zurück, wie eine Puppe, bei der man auf einen Knopf gedrückt hatte. Vielleicht war diese Señorita gar nicht so harmlos, wie sie erscheinen wollte? Vielleicht verfolgte auch sie irgendwelche verborgenen Pläne? Carmen nahm sich vor doch lieber nicht gleich alle ihre Gedanken und Sorgen vor der sanften Ixkulam auszuschütten.

 »In all der langen Zeit, seit Tzapalil besteht«, fuhr Ixkulam fort,

 »hat es nur ganz selten mal Zusammenstöße mit Weißen gegeben.

 Meistens waren das Holzfäller, die sich zu weit in den Dschungel vorgewagt hatten und die dann von den Kriegern des Canek abgefangen wurden.« Mit der Handkante machte sie eine sägende Bewegung vor ihrer Kehle. Carmen lief ein Frösteln zwischen den Schultern hinab. »Erst in den letzten fünfzig Jahren ist es wirklich schwierig geworden. Weil immer mehr Flugzeuge über den Wald fliegen, hat der Priesterrat des Canek damals beschlossen die ganze Stadt im Dschungel zu verstecken. Damals haben sie dieses Walddach über der Stadt angelegt mit Seilen und Lianen, sodass in kürzester Zeit der Himmel über ganz Tzapalil zugewuchert ist. Aber trotzdem hat die Leute damals eine große Mutlosigkeit erfasst. Viele glaubten, dass es für Tzapalil keine Zukunft mehr geben könnte. Dass man versuchen müsste sich mit den weißen Leuten irgendwie zu arrangieren. Und so haben immer mehr Menschen Tzapalil verlassen. Bis schließlich so um neunzehnhundertachtzig herum nur noch ungefähr hundert Leute hier gelebt haben. Der Canek, seine Palastgarde und eine Hand voll Priester kaum genug, um auch nur die wichtigsten Götterzeremonien durchzuführen. Denk dir nur, Carmen in so einer Riesenstadt, in der früher mal dreißigtausend Menschen gewohnt haben!«

 Wieder sah Carmen auf den großen Platz hinunter. Mit seinen prachtvollen Palästen und Tempeln, mit den Alleen und den bunt gekleideten Leuten, die unter Bäumen voller Blüten und Früchte spazieren gingen, sah er einfach großartig aus. Aber plötzlich bemerkte sie, dass hier so einiges nicht ganz in Ordnung war. Da drüben der riesige Flachbau, das sollte der Palast des Canek sein, wie Ixkulam ihr erklärt hatte. Die Fassade war schwarz, rot und grün bemalt und eine gefiederte Schlange wand sich als riesiges Relief fast über die ganze Breite des Baus. Aber die bunte Farbe konnte, wenn man genauer hinsah, die Risse nicht verbergen, die sich wie ein Spinnennetz über die Fassade zogen. Und wuchs aus den Fenstern dahinten nicht sogar Gestrüpp hervor?

 Ixkulam war Carmens Blick gefolgt. Jetzt nickte sie ihr zu und zeigte wieder ihr betrübtes Lächeln. »Mittlerweile ist hier einiges ziemlich verfallen. Wenn wir uns nur endlich frei bewegen könnten!

 Aber so ganz im Verborgenen? Wie soll man denn neue Häuser bauen, Steine in Steinbrüchen hauen, Kalk brennen, Bäume fällen ohne dass irgendwer da draußen was davon merkt?« Für einen Moment verdunkelten sich ihre Züge. Jetzt sah Ixkulam auch richtig finster aus wütend und traurig, fand Carmen. Aber gleich hatte die junge Priesterin sich wieder in der Gewalt und lächelte sie an. »Es ist wirklich höchste Zeit«, sagte sie, »dass in Tzapalil einiges in Stand gesetzt wird. Aber die Zeit arbeitet ja für uns: In den letzten zwanzig Jahren ist es hier schon wieder mächtig bergauf gegangen. Tausende Leute sind wieder nach Tzapalil gezogen solche wie ich, die plötzlich die Stimme unserer Götter gehört haben, oder auch Flüchtlinge aus dem Bürgerkrieg. So nennt ihr doch diesen Massenmord, der sich Jahrzehnte lang hier in Guatemala abgespielt hat? Bürgerkrieg!

 Tatsächlich haben deine Leute einfach versucht meine Leute auszurotten, Carmen. Jahrzehntelang.«

 Sie lächelte sanft und versonnen. Vom Cenote her, durch den Krater wie durch einen Schalltrichter verstärkt, drangen immer wieder laute Rufe zu ihnen herauf, Trommeln, Pfiffe, schrille Schreie.

 Schweigend lauschten sie einen Augenblick lang auf die Geräusche der Stadt, die sich mit den Lauten des Dschungels mischten. Plötzlich fröstelte Carmen wieder, trotz der feuchten Hitze. Die Luft war stickig, vollkommen unbewegt, sogar hier oben auf dem Tempeldach. Vielleicht kam das von dem künstlichen Himmel aus Lianen, Schling- und Wucherpflanzen, der die ganze Stadt überspannte und das Sonnenlicht schimmelgrün verfärbte.

 »Und so ist Tzapalil in den letzten zwanzig, fünfundzwanzig Jahren wieder groß und mächtig geworden«, fuhr Ixkulam fort. »Tausende Maya sind Jahr für Jahr hierher geflohen. Zehntausende haben sich auf einmal wieder an unsere Vergangenheit erinnert. Das hier ist ja unser Land, seit allerältesten Zeiten. Wir waren ja mal ein strahlendes Volk, mächtig, reich und glücklich. Wir lebten in gewaltigen Steinhäusern wie diesen hier. Unsere Priester waren Gelehrte, die den Himmel erforschten, Pyramiden, Tempel und Paläste bauten.

 Mitte der neunziger Jahre fing hier eine regelrechte Renaissance an.

 Die Kaziken der Maya-Dörfer im ganzen Land haben Gesandte hierher geschickt. Sie haben sich dem Canek unterworfen, haben versprochen ihm Leute zu schicken Krieger und Jäger, Bauern für die Felder, Priester für die Tempel der Königsstadt. Und heute, Carmen?

 Heute ist Tzapalil schon wieder fast so stark wie vor hunderten von Jahren. Deine Leute haben es nur noch nicht bemerkt. Die Maya in ganz Guatemala warten nur noch auf ein Zeichen des Canek. Auf dieses Zeichen hin sollen sich alle zur gleichen Zeit erheben und deine Leute wieder aus unserem Land werfen.«

 Sie fasste Carmen beim Ellbogen und zog sie weiter, am Rand des Tempeldachs entlang. Carmen sah sie von der Seite her verstohlen an und fragte sich, ob Ixkulam das alles wirklich glaubte. Und dann fragte sie sich, was sie selbst von alledem glauben sollte. Das Dröhnen der Trommeln wurde schon wieder stärker, drängender.

 Vom Cenote her war ein Rauschen und Rufen zu hören, als ob dort unten Mengen von Booten einträfen. Das alles klingt doch völlig verrückt, dachte Carmen. Oder etwa nicht? Ein König in einem Waldversteck, mit dem sich alle Maya-Nachfahren in ganz Guatemala verschworen hatten? Und auf sein Zeichen hin würden sie sich erheben ja wie denn, bitte schön? Wollten sie vielleicht mit bloßen Händen oder mit Blasrohren und Speeren gegen diese guatemaltekischen Militärpolizisten losgehen, die überall mit ihren Maschinenpistolen rumliefen? Die standen doch vor jeder Bank, jedem Super-markt, auf jedem Marktplatz herum! Und selbst wenn die Maya einen solchen Kampf gewinnen würden was ja ganz undenkbar war , was wollten sie denn anschließend mit ihrem wieder freigekämpften Land anfangen? Überall Pyramiden hinbauen? Wieder in ihrer fortgeschrittenen Steinzeit leben, während die Flugzeuge aus den anderen Ländern über ihre Tempelstädte flogen?

 »Und dieses Zeichen«, sagte Ixkulam, »will der Canek morgen unseren Leuten geben. Im ganzen Land soll es zu sehen sein, wie eine riesige Flamme, die den Himmel blutrot färbt.«

 Carmens Hals fühlte sich auf einmal staubtrocken an. »Was was für ein Zeichen soll das denn sein?«

 Ixkulams Lächeln war eine Maske sanften Bedauerns. »Für dich und Pedro tut es mir natürlich furchtbar Leid«, sagte sie. »Aber warum bist du auch ohne die heiligen Sachen gekommen, die eure Leute uns gestohlen haben?« Carmen starrte sie nur an. »Morgen Mittag zur Stunde des Adlers sollt ihr alle vier geopfert werden und euer Tod soll das Zeichen für unseren Aufstand sein.«

 »Bitte, Ixkulam Ines, hör mir doch wenigstens zu! Meine Mutter hat mit der ganzen Sache nichts zu tun genauso wenig wie Pedros Vater! Und Pedro und ich doch noch viel weniger!« Carmen suchte den Blick der jungen Priesterin, aber die sah an ihr vorbei, hinunter zum Platz. Ihr Gesicht war jetzt abweisend, auch wenn sie immer noch dieses sanfte Lächeln zeigte. »Ich kann ja alles erklären«, versuchte es Carmen wieder. Ihr war ganz schlecht und schwindlig und sie hatte vollkommen weiche Knie. Aber sie konnte doch nicht einfach ohne ein Wort zuhören, wie alle diese Leute immer wieder verkündeten, dass sie sterben sollten! Morgen Mittag, was für ein Wahnsinn! Sie holte tief Luft. »Maria also meine Mutter kriegt immer wieder solche Sachen angeboten«, fuhr sie fort.

 »Aus alten Gräbern, Tempeln, Pyramiden aber sie hat ja gar kein Interesse daran, diese Sachen zu kaufen. Und erst recht hat sie kein Geld sie ist ja eine Wissenschaftlerin. Ixkulam! Sieh mich doch bitte an!«

 Ixkulam stand jetzt wie eine Statue neben ihr auf dem Tempeldach und sah immer nur starr in die Tiefe. Es wirkte fast so, als ob sie Mut sammeln würde, um gleich da hinunterzuspringen. Oder nein, eher so, als ob ihr plötzlich klar geworden wäre, dass sie fliegen könnte, wenn sie sich nur getraute. »Es ist der Wille der Götter«, sagte sie aber nur. »Der Canek und seine obersten Priester haben es so beschlossen.«

 Der Wille der Götter! Was konnte man dagegen überhaupt noch einwenden? Im Moment wusste Carmen einfach nicht weiter. Stumm sah sie zu, wie unter ihnen mindestens dreißig Männer über den Platz marschierten. Sie alle trugen nur ein buntes Tuch um die Hüften und jeder von ihnen schleppte große Bretter oder hatte dicke Holzstangen geschultert. Hintereinander gingen sie bis zur Stirnseite des Platzes.

 Dort warfen sie ihre Last zu Boden und fingen gleich an aus dem Holz ein Gerüst zu bauen. Priester in sonnengelben Gewändern standen in der Nähe und beaufsichtigten ihre Arbeit. Anscheinend sollte dort drüben eine Art Bühne entstehen. Etwa für die Opferzeremonie?

 Der Magen zog sich Carmen zusammen.

 »Ixkulam, bitte«, versuchte sie es wieder. »Du findest das doch auch nicht richtig, das spür ich ja. Warum wollt ihr denn vier Leute umbringen, die mit der ganzen Sache überhaupt nichts zu tun haben?

 Dann wärt ihr ja auch nicht besser als die anderen, die eure Leute getötet haben! Und das mit dem Zeichen und dem Aufstand versteh ich sowieso nicht. Ich denke, ihr wollt diese vier heiligen Sachen zurückhaben? Was hat denn das eine mit dem anderen zu tun? Das könnt ihr doch nicht machen, Ixkulam!« Sie hob die Hände, als ob sie die junge Priesterin um Gnade anflehen wollte, und ließ ihre Arme wieder herunterfallen. Verstohlen beobachtete sie Ixkulam, aber die schüttelte nur immer wieder den Kopf, das war ihre einzige Reaktion. »Meine Mutter«, fuhr Carmen mit leiserer Stimme fort,

 »ist manchmal nicht besonders rücksichtsvoll. Das stimmt schon. Sie denkt immer nur an ihre Arbeit. An diese Ruinen und wie sie die ausgraben und wieder herrichten kann. Aber du musst mir glauben, Ixkulam sie würde nie was wegnehmen, was nicht ihr gehört!«

 Jetzt hatte sie Tränen in den Augen. Wie durch einen Nebelschleier sah sie die junge Priesterin an. »Sie hat doch nichts gemacht, wofür ihr sie so einfach umbringen könnt! Und wir anderen doch auch nicht! Und diese Maisgottmaske haben wir doch auch schon zurückgebracht!«

 Zumindest schien Ixkulam endlich aus ihrer Erstarrung zu erwachen. Sie hob den Kopf und sah auf einmal ganz durcheinander aus.

 »Was hast du da gesagt?«

 »Dass meine Mutter niemals was wegnehmen «

 »Das meine ich nicht. Was hast du als Letztes gesagt?« Plötzlich redete Ixkulam so gedämpft, dass kaum noch was zu verstehen war.

 Sie trat näher zu Carmen und fragte ganz leise: »Pedro und du, ihr seid nicht mit leeren Händen nach Tzapalil gekommen?«

 »Natürlich nicht!« Auch Carmen dämpfte jetzt ihre Stimme, weil Ixkulam warnend die Augen zusammenkniff. »Diese maisgelbe Maske harten wir doch dabei! Der fette Jaguarpriester hat sie uns geklaut, aber der kleine Mann mit der goldenen Robe also dieser Lahkin , der hat sie ihm weggenommen, als er uns aus dem Jaguartempel geholt hat!«

 Noch während Carmen ihren eigenen Worten hinterherlauschte,

 nahm Ixkulam sie beim Arm. Dass sie die Maske in Flores in ihrem Garten verbuddelt und der Großvater sie dort ausgegraben hatte, würde sie lieber nicht erwähnen. Jetzt erst bemerkte sie, dass Ixkulam sie quer über das Tempeldach führte. Offenbar gingen sie zu der Treppe zurück, auf der sie vorhin hier heraufgestiegen waren. »Aber wohin bringst du mich denn?«, fragte Carmen.

 Ixkulam zog sie die schmalen Stufen wieder runter, ohne ein er-klärendes Wort. Die junge Priesterin war überraschend stark. Mit eisernem Griff umklammerte sie Carmens Handgelenk. So unaufhörlich sie eben noch geredet hatte, so hartnäckig schwieg sie jetzt.

 Irgendwann gab es Carmen auf und ließ sich einfach weiterziehen, immer weiter die Treppe hinunter.

 Schließlich endeten die Stufen vor einer schmalen Türöffnung.

 Ixkulam trat hindurch und zog Carmen hinter sich her. Ein enger Gang, in dem es muffig roch. Offenbar befanden sie sich schon unter der Erde. Ixkulam nahm eine brennende Fackel aus einer Wandnische und eilte weiter. Links und rechts waren immer wieder schmale Türöffnungen. Decken oder Lederhäute hingen davor. Ganz am Ende des Flurs schob Ixkulam einen Vorhang beiseite und zog Carmen in eine winzige Kammer.

 »Hier können wir besser reden.« Sie raffte ihr silbernes Gewand zusammen und setzte sich auf eine Steinbank, die in eine Mauernische eingelassen war. »Allerdings nicht lange gleich muss ich wieder zum Tempeldienst.« Sie zeigte neben sich auf den Sitz. Die Fackel hatte sie in eine Halterung neben der Tür geschoben. »Setz dich zu mir, schnell.« Carmen sank auf die Bank und sah sie wortlos an. Ihr Silbergewand fühlte sich angenehm kühl an. Auf dem Boden lag eine Strohmatte, ansonsten war die Kammer kahl und leer. »Die anderen drei heiligen Sachen«, fragte Ixkulam, »habt ihr die auch?«

 Ihr Blick, ihr Gesicht, ihre ganze Haltung wirkten plötzlich lauernd.

 Carmen sah sie von der Seite her an. Wieso benahm sich die Priesterin auf einmal so sonderbar? Vor allem aber: Was sollte sie auf diese Frage nur antworten? Ja? Nein? Sie hatte nicht die geringste Ahnung. Dazwischen gab es jedenfalls nichts. Leben oder Tod.

 »Warum wunderst du dich denn überhaupt so«, fragte sie zurück,

 »dass wir die Maske mitgebracht haben?«

 Ixkulam rieb sich mit den Handballen über ihre Schläfen. »Eigentlich darf ich mit dir gar nicht über solche Sachen reden. Aber…«

 Sie starrte einen Moment ins Leere. Dann gab sie sich einen sichtbaren Ruck und sah Carmen aus schmalen Augen an. »Unsere oberste Priesterin, die von der Mondgöttin geliebte Ixkasaj, war heute früh mit dem gesamten Rat der obersten Priester im Palast unseres Canek.

 Nach ihrer Rückkehr hat sie uns Priester innen erzählt, was dort besprochen worden ist.« Sie fasste nach Carmens Hand. »Der Lahkin hat berichtet, wie er Pedro und dich im Jaguartempel abgeholt hat. Er hat gesagt, dass ihr mit leeren Händen gekommen seid. Daraufhin sind der Canek und die obersten Priester sehr zornig geworden und haben beschlossen, dass ihr morgen alle vier sterben sollt.«

 »Aber das war gelogen! Wir hatten die Maske ja dabei! Er selbst hat sie von diesem fetten Jaguar «

 »Und die drei anderen Sachen wo sind die?«

 Die Frage traf Carmen wie ein Schlag in den Magen. Plötzlich fühlte sie sich wie jemand, der über ein Seil balanciert, tausend Meter über dem Boden. »Ich «, begann sie und musste erst mal schlucken. »Na ja, die sind… an einem sicheren Ort.«

 Ixkulam sah sie ungläubig an. »Aber warum habt ihr nicht alles auf einmal mitgebracht? Das war doch völlig verrückt von Pedro und dir!« Die Priesterin unterbrach sich und horchte zum Gang hinaus.

 Doch von dort war nichts Besonderes zu hören, nur ein Gebrodel dumpfer Geräusche aus dem Dschungel und der Stadt. »Völlig verrückt«, wiederholte sie, »nur die Maske mitzunehmen und die anderen Sachen irgendwo zurückzulassen.« Sie sah Carmen nachdenklich an. »Aber vielleicht wart ihr im Gegenteil auch besonders weitsichtig…«

 Die Fackel neben der Türöffnung flackerte und fauchte. Carmen sah in Ixkulams schwarze, schmale, katzenhaft schräge Augen und verstand überhaupt nichts mehr. »Wie meinst du das denn?«, fragte sie. Ixkulam schüttelte nur den Kopf. »Willst du etwa behaupten«, fuhr Carmen fort, »dass sie ihre heiligen Sachen gar nicht zurückhaben wollen? Euer Canek und seine obersten Priester?« Die Priesterin runzelte die Stirn, als ob sie mit dieser Auslegung nur halb einverstanden wäre. »Oder dass es jedenfalls so aussehen soll, als ob ihre Forderung nicht erfüllt worden wäre? Wegen morgen und dieser… Zeremonie?« Ixkulam hob eine strichdünne Augenbraue. »Weil sie uns als Opfer für eure Götter brauchen?« Da plötzlich verstand sie, was Ixkulam meinte. »Weil sie unbedingt dieses Zeichen geben wollen! Das willst du doch sagen, Ixkulam, ja? Dass sie gar keine friedliche Lösung wollen, weil sie dann nicht zum Aufstand trommeln könnten?«

 Die junge Priesterin stimmte mit einem fast unmerklichen Nicken zu. »Wir Mondgottpriesterinnen haben schon seit längerem einen solchen Verdacht.« Sie sprach jetzt so leise, dass es fast nur ein Flüstern war. Carmen hörte mit weit aufgerissenen Augen zu. »Der Canek denkt bei Tag und Nacht an nichts anderes mehr als an Rache und Krieg. Die meisten der obersten Priester sind auf seiner Seite und mit ihnen viele tausend unserer besten Krieger. Jeden Tag fordern sie aufs Neue endlich gegen die weißen Invasoren loszuschlagen. Seit langem warten sie auf die Gelegenheit, ein unwiderstehliches Zeichen zum Aufstand zu geben ein Zeichen, das den Zorn und die Empörung unserer Leute genauso anstachelt wie ihren Aufbruchswillen und Kampfesmut.« Ixkulam unterbrach sich und setzte erneut dieses irritierend sanfte Lächeln auf. »Und was wäre dafür besser geeignet als eine Bande weißer Räuber, die die Tempel und Gräber unserer Ahnen geplündert haben und die der Canek in einer großen Zeremonie unseren Göttern opfern lässt?« Wieder legte sie Carmen eine Hand auf den Arm und sah sie beschwörend an. »Was du über die Maske von Acht Herz des Überflusses gesagt hast, passt leider nur zu gut dazu. Aber bevor ich mit Ixkasaj rede, musst du mir sagen, wo ihr die Mondsichel, die Sonnenscheibe und die Jadefigur versteckt habt. Nur wenn ihr diese Sachen morgen wirklich zurückgeben könnt, haben wir überhaupt eine Chance euer Leben zu retten und den blutigen Wahnsinn eines neuen Bürgerkriegs zu verhindern.«

 Carmen ließ den Kopf sinken. Immer noch spürte sie Ixkulams beschwörenden Blick. Sie wusste überhaupt nicht mehr, was sie denken sollte. Schrecken und Hoffnung jagten in ihr herum, vermischten sich miteinander und bildeten einen sausenden Schwindel in ihrem Kopf. Der König und seine Priester wollten sie umbringen, um so einen Krieg vom Zaun zu brechen? Und die Verschleppung von Maria und Pedros Vater, die Rückgabe der geklauten Sachen all das sollte nur der Auslöser sein, damit Weiße und Maya einander an die Hälse gingen? Aber Ixkulams Priesterinnen waren bereit ihnen gegen ihre eigenen Leute zu helfen? Auf einmal kam Carmen diese ganze Geschichte ziemlich seltsam vor. Benahm sich Ixkulam nicht völlig widersprüchlich? Hatte sie nicht vorhin noch davon geschwärmt, dass Tzapalil wieder mächtig und stark geworden sei?

 Hatte sie nicht gesagt, es wäre höchste Zeit, dass sie sich nicht mehr vor den Spaniern verstecken müssten? Vielleicht hatten der Canek und seine Priester Ixkulam nur auf sie angesetzt, damit sie das Versteck der anderen heiligen Sachen ausplauderte! Oder Ixkulam wollte diese Dinge auf eigene Faust an sich bringen, und dass dann vier unschuldige Leute sterben mussten, war ihr ganz egal. Wenn sie alle vier erst einmal tot wären, brauchte Ixkulam ja gar nicht mehr zu befürchten, dass irgendwer ihr auf die Schliche kam!

 »Du traust mir nicht, Carmen«, sagte Ixkulam in das Durcheinander ihrer Gedanken hinein, »und ich glaube, mir würde es an deiner Stelle auch nicht viel anders gehen. Das Dumme ist nur, dass wir keine Zeit mehr haben.« Wieder fasste sie nach Carmens Hand.

 »Wenn wir verhindern wollen, dass ihr morgen alle vier getötet werdet und im selben Moment in Guatemala ein neuer Bürgerkrieg aus-bricht, noch furchtbarer und blutiger als der letzte, dann musst du mir einfach vertrauen!«

 »Aber woher weiß ich denn, dass du mich nicht von vorn bis hinten anlügst?« Carmen wusste ja selbst nicht mehr, was Lüge und was Traum war, was Wunschdenken oder Wirklichkeit. Sie hatte doch gar keine Ahnung, wo diese verdammten Göttersachen verbuddelt waren! Was für ein Wahnsinn! Sollte sie diesen Leuten vielleicht erzählen, was sie über das Versteck geträumt hatte? Aber Ixkulam hatte es ja genauso gemacht, dachte sie dann wieder. Sie hatte von dieser Mondgöttin geträumt und gleich ein ganz neues Leben angefangen so als ob sie eine unzweifelhaft wahre Nachricht bekommen hätte. Oder sollten auch das alles nur Lügen gewesen sein?

 Verzweifelt überlegte Carmen hin und her. Ixkulam sah sie die ganze Zeit über nur schweigend an. Die Fackel flackerte, als ob sie gleich ausgehen wollte. Endlich gab sich Carmen einen Ruck. »Meine Mutter hat die Sachen irgendwo im Wald vergraben«, sagte sie.

 »Ich weiß auch nicht genau, wo diese Stelle ist. Aber ich hab davon geträumt, Ixkulam drei Mal, genau wie du! Und diese Stelle muss ja irgendwo hier im Wald sein und ihr kennt doch hier jeden Baum und jede Lichtung im Schlaf.« Sie versuchte zu lächeln. Es fühlte sich an, als ob ihr Gesicht auseinander reißen würde. »Und wenn ich euch die Stelle ganz genau beschreibe dann müssten wir das Versteck doch finden!«

 Für einen winzigen Moment sah Carmen den ungläubigen Schrecken in Ixkulams Gesicht, dann setzte die Priesterin wieder ihre Lächelmaske auf. »Geträumt?« Von draußen war leises Tapsen zu hören, wie von Schritten, die rasch näher kamen. Ixkulam erhob sich und ging zur Tür. »Ich muss mit Ixkasaj über alles reden möglichst sofort.« Die Schritte tapsten jetzt draußen durch den Gang. »Sowieso fängt gleich mein Tempeldienst an«, sagte sie. »Da draußen kommen schon die Priesterinnen zurück, deren Dienst für heute endet.« Sie sah über die Schulter zu Carmen zurück. »Bleib im Haus, geh auf keinen Fall raus in die Stadt. Bleib am besten sogar hier in meiner Kammer. Sobald ich mit unserer obersten Priesterin geredet habe, komme ich zurück und erzähle dir, was sie gesagt hat.«

 16

 Kaum war Carmen allein in der kleinen Kammer, da fiel die Angst über sie her. Übermächtig wie ein Jaguar, ungreifbar wie ein Geist.

 Sie werden uns alle umbringen!, dachte sie. Maria und mich, Pedro und seinen Vater Xavier! Uns mit ihren schwarzen Messern die Hälse durchschneiden. Oder würden sie ihnen das Herz aus der Brust hacken, bei lebendigem Leib, wie es ihre Priester schon vor tausend Jahren gemacht hatten? Aber was soll ich denn jetzt nur tun?, dachte Carmen. Wir kommen hier nicht mehr raus! Niemand weiß, wo ich überhaupt bin. Und ob wir ihren heiligen Kram dabeihaben oder nicht sie wollen uns ja auf jeden Fall umbringen!

 Sie schwitzte am ganzen Körper. Dabei war es in dieser steinernen Kammer sogar eher kühl. Das silbrige Gewand klebte ihr auf der Haut. Das Herz raste ihr in der Brust wie ein tobsüchtiger Vogel.

 Carmen legte sich auf die Steinbank und versuchte gleichmäßig zu atmen. Ein und aus. Und wieder ein. Sie schnappte nach Luft wie eine Ertrinkende. Ihr Herz wollte sich einfach nicht beruhigen. Das liegt an diesem engen Zimmerchen, dachte sie. Sie lag ja hier unter der Erde praktisch schon wie in einem Grab! Außerdem war die Bank so hart, dass ihr jetzt schon alles wehtat. Und da sollte sie Stunden und Stunden hier unten auf Ixkulam warten? Das kommt doch überhaupt nicht in Frage, dachte sie. Bald würde schon wieder die Nacht hereinbrechen. Meine letzte Nacht!, dachte Carmen und hätte beinahe aufgeheult. Aber das können sie doch nicht machen!, dachte sie dann wieder. Das können wir uns doch nicht einfach so gefallen lassen! Sie setzte sich wieder hin und sah sich in der Kammer um. Kahle Wände, überall Flecken, als ob die Mauern von innen heraus schwitzten. Die Fackel neben der Tür war schon fast ganz heruntergebrannt.

 Wenn doch wenigstens Pedro bei ihr wäre. Der würde zwar bestimmt wieder nur große Augen machen und mit den Schultern zucken, wenn sie ihn fragte, was sie jetzt anfangen sollten. Eine besonders tolle Hilfe war Pedro wirklich nicht. Ja, er war sogar alles andere als ein Held. Aber das war doch sowieso das Letzte, was sie jetzt gebrauchen konnte: einen Helden. Nein, Pedro, dachte sie, dein Lächeln brauch ich jetzt, deine Arme, die sich um mich legen und mich festhalten, ganz, ganz fest. Niemals hatte sie sich verlorener, schutzloser, verängstigter gefühlt. Ach, Pedro, was soll ich jetzt nur machen?, dachte sie. Ihr Herz klopfte immer noch, als wollte es ihre Brust zersprengen. Mach die Augen zu, sagte Pedro in ihrem Kopf.

 Er lächelte und legte die Arme um sie. Denk nach, flüsterte er und seine Lippen fuhren kitzelnd über ihr Ohr. Die Lösung ist in dir, Carmen, in dir allein.

 Bereitwillig machte sie die Augen zu. Pedro lächelte sie an. Denk nach, sagte er wieder. Eine Lichtung mit einer Ceiba, Gestrüpp und einem Baum, an dem orangefarbene kleine Früchte wachsen das ist doch viel zu ungenau! Hat deine Mutter denn damals nicht noch irgendwas gesagt, was uns weiterhelfen kann? Irgendwas über die Stelle, wo sie die Sachen verbuddelt hat? Bestimmt hat sie noch irgendwelche Einzelheiten erwähnt, und wenn du dich nur genügend anstrengst, fällt dir alles wieder ein.

 So redete Pedro mit sanfter Stimme auf sie ein und hielt sie mit beiden Armen fest umschlungen. Aber wie Carmen sich auch an-strengte, ihr fiel keine weitere Einzelheit mehr ein. Im Gegenteil plötzlich konnte sie sich kaum mehr an das erinnern, was Maria in ihrem Traum gesagt hatte. Welchen Baum hatte sie erwähnt wirklich eine Ceiba? Und vielleicht hatte sie dort ja sowieso ganz andere Sachen versteckt irgendwelchen anderen heiligen Krimskrams, der hier in Tzapalil niemanden interessierte. Aber sie wollen ihr Götter-zeug ja auch gar nicht zurückhaben, dachte sie dann sie wollen uns umbringen, damit das ganze Land in einem Bürgerkrieg explodiert!

 Nein, so kam sie nicht weiter. Carmen machte die Augen wieder auf. Pedro verblasste und in der Türöffnung stand ein kleines Mädchen und starrte sie mit großen Augen an. Es sah aus wie eine Miniaturkopie von Ixkulam. Die gleichen schrägen Augen, die gleichen dichten glänzend schwarzen Haare, das gleiche sanfte Lächeln. Sogar ein solches silberfarbenes Gewand wie die Mondgottpriesterinnen trug die Kleine, mit einer aufgestickten Mondsichel, auf der ein Hase wie auf einer Schaukel saß.

 »Komm mit«, piepste das Mädchen und streckte eine winzige Hand nach ihr aus. »Unsere oberste Priesterin, die von der Mondgöttin geliebte Ixkasaj, erwartet dich.«

 Ihr Name war Impala und sie war nicht größer als ein drei-oder vierjähriges Kleinkind. Aber sie musste um einiges älter sein, denn sie redete so ernsthaft und verständig, dass es einfach eine Freude war, mit ihr herumzulaufen. »Die Göttin ist mächtig und sie hilft immer«, piepste sie.

 Energisch hielt Impala zwei von Carmens Fingern umklammert.

 So führte sie Carmen durch den Flur und die Treppe wieder hinauf.

 Aber diesmal ging es nicht bis aufs Dach auf halber Höhe zog die Kleine sie in einen großen hellen Vorraum. »Warte hier.« Sie eilte auf eine Türöffnung zu, die mit einem silbernen Vorhang verschlossen war. Die Tür befand sich in einer geschwungenen Wand, in die kreisrunde Fenster eingelassen waren. Auch die Fenster waren durch silberfarbene Tücher verhängt. Ixchel hilft immer?, dachte Carmen.

 Hoffentlich hast du Recht, Minipriesterin. Ob Ixkulam die Mutter der Kleinen war? Das würde jedenfalls erklären, warum Ixpalim ihr so verblüffend ähnlich sah. Und warum das Mädchen so gut Spanisch konnte.

 Neugierig ging Carmen auf eines der runden Fenster zu. Gedämpfte Laute drangen hindurch, eine seltsame Mischung aus Röcheln, Singen, Schreien, aus Lachen, Seufzen und Stöhnen. Babys schrien hinter den silbernen Vorhängen, Schläferinnen schienen in Träumen zu murmeln, Liebende stöhnten ihre Sehnsucht hervor.

 Aber das kann ja nicht sein?, dachte Carmen. Auch Schmerzensschreie hörte sie jetzt, als ob sich dort Kranke in Betten wälzten. Und dazu immer wieder silberhelle Chorgesänge, rhythmische Anrufungen ihrer Göttin, wie es schien.

 »Ixkasaj hat jetzt Zeit für dich.« Wie aus dem Boden gewachsen stand die winzige Priesterin wieder neben ihr und griff nach Carmens Zeigefinger. »Mach schnell, sie muss bald schon zurück zum Canek.«

 Die Kleine führte sie durch die Türöffnung in einen kreisrunden, riesigen Raum. Mengen silberfarbener Tücher hingen von der Decke herab und teilten anscheinend verschiedene Bereiche ab. Ein leichter Luftzug hielt die Tücher in ständiger Bewegung. Alles schien silbrig zu flimmern, wie eine Landschaft bei Mondschein. »Ixchel sorgt für unser Glück«, piepste Ixpalim. »Für Gesundheit und Leben. Sie hilft allen Mädchen und Frauen. Auch den Männern wenn sie lieben.«

 Carmen folgte ihr und warf verstohlene Blicke hinter die wehenden Tücher. Hinter einem Vorhang lag eine uralte Frau mit geschlossenen Augen und warf sich stöhnend auf dem Lager hin und her. Zwei junge Priesterinnen kauerten neben ihr, flößten ihr einen Trank ein und wischten ihr den Schweiß von der Stirn. Hinter dem nächsten Vorhang lag eine Gebärende, der Bauch wie eine Kugel emporgewölbt. Zwischen ihren weit gespreizten Beinen sah ein winziges, feuerrotes Köpfchen hervor. Die Frau stieß heisere Schreie aus, in atemloser Hast. Erst als Ixpalim an ihrem Finger zog, merkte Carmen, dass sie stehen geblieben war.

 Sie gingen weiter, im Zickzack zwischen den wehenden Vorhängen hindurch. Überall schwangere Frauen, riesenhaft aufgeblähte Bäuche, Gesichter mit hechelnden Mündern, glasigen Augen. Neben jedem Bett hockten wenigstens zwei junge Priesterinnen in silberfarbenen Gewändern, die mit Krügen, Tüchern, Salben für sie sorgten.

 Weitere Gänge, Kammern, Nischen, alles nur durch die wehenden Vorhänge abgeteilt. Carmen wurde ein wenig schwindlig. Sie fühlte sich wie in einem See bei unruhigem Wasser, wenn die Wellen von allen Seiten her durcheinander liefen. Allein würde sie hier niemals mehr herausfinden, dachte sie und folgte ihrer kleinen Führerin, die unbeirrt voraneilte. Hinter den Vorhängen lagen hier keine Schwangeren mehr, auch keine stöhnenden Großmütter. Junge Mädchen erblickte sie jetzt in den Nischen und bei ihnen auf den halbmondförmigen Betten lagen junge Männer, alle nur notdürftig bekleidet.

 Sie lachten und scherzten miteinander, einige küssten sich, andere lagen ineinander verschlungen da.

 Carmens Herz begann wieder zu klopfen, aber diesmal nicht vor Angst. Irgendwo vor ihnen erklang erneut der silberhelle Chorgesang und er mischte sich mit den Lauten der Liebenden und den Seufzern der Gebärenden und den Schmerzensrufen der kranken Frauen und den kräftigen Schreien der neugeborenen Babys. Auf einmal musste Carmen lächeln, sie hätte gar nicht sagen können, warum. Hinter den Vorhängen umarmten sich die Liebespaare. Und wenn ich jetzt mit Pedro in einer dieser Nischen läge? Sie schüttelte über sich selbst den Kopf, immer noch lächelnd.

 »Die Priesterinnen rufen Ixchel an«, piepste Ixkulam und zog an ihrer Hand. Carmen nickte ihr lächelnd zu. Sie fühlte sich wie im Innern eines riesigen Wattebeutels, wie in einer silbernen Wolke oder nein, im Herzen des vollen Mondes. Vor ihnen wehte ein Vorhang empor und gab den Blick auf einen großen, kugelrunden Altar frei.

 Um die silberne Kugel herum bewegten sich wenigstens zwanzig junge Priesterinnen in silberfarbenen Gewändern. Sie tanzten und sangen und warfen die Arme empor. Oben auf dem Altar saß eine nicht mehr ganz junge Frau. Eigentlich saß sie gar nicht, sondern kauerte auf ihren Unterschenkeln, wie es bei den Maya üblich war.

 Ihr Haar war immer noch dicht und schwarz, aber schon mit silber-grauen Strähnen vermischt. Wie bei Maria, dachte Carmen und spürte einen Stich. Die Frau hielt den Kopf gesenkt, die Hände über ihren Haaren flach zusammengelegt. Bestimmt war es Ixkasaj, die oberste Priesterin. Carmen sah sie an und konnte sie doch nicht richtig sehen. Immer wieder tanzte eine der jungen Priesterinnen zwischen ihr und der kauernden Frau vorbei. Dazu sangen die Tänzerinnen ihren silberhellen Gesang, der mehr ein Zwitschern und Seufzen, ein Stöhnen und lang gezogenes Schreien war.

 Dann plötzlich brach der Gesang der Priesterinnen ab. Alle hörten zur gleichen Zeit auf und blieben wie angewurzelt stehen. Die Frau auf der Silberkugel streckte eine Hand in Carmens Richtung aus. Durch die Lücke zwischen zwei Tänzerinnen konnte Carmen ganz genau sehen, wie Ixkasaj den Kopf hob und sie anschaute.

 Aber es war nicht Ixkasaj. Die kleine Ixpalim klatschte in die Hände und jauchzte vor Entzücken. Wer da auf dem Altarstein hockte und Carmen mit starrem Lächeln entgegenblickte, war niemand anderes als Maria.

 Wie im Traum stolperte Carmen auf sie zu, ergriff ihre Hand, wollte sich Maria in die Arme werfen. Mama, Maria!, dachte sie. Die Tränen schossen ihr in die Augen. Ixpalim stieß immer noch kleine Jauchzer aus. Mit der freien Hand fuhr sich Carmen übers Gesicht.

 Als sie wieder klar sehen konnte, kauerte vor ihr auf dem Altarstein eine Fremde mit schrägen Augen, katzenhaften Zügen.

 »Ixkasaj.« Sie zeigte auf sich, dann zur Decke empor und stieß eine rasende Folge von Schnalz-und Zwitscherlauten hervor. Dazu lachte sie und schaute wieder ernst und lächelte und sah Carmen grimmig an, die kein Wort und auch sonst überhaupt nichts mehr verstand.

 Ich dreh durch, dachte sie. Ich krieg Halluzinationen. Ich verlier den Verstand! Oder wie sonst ließ sich denn erklären, dass sie eben für die Dauer eines holprigen Herzschlags ihre Mutter vor sich gesehen hatte? Nun erhob sich Ixkasaj und sprang leichtfüßig vom Altar herunter. Die jungen Priesterinnen verneigten sich vor ihr und tanzten rückwärts, mit scheinbar schwerelosen Sprüngen, fort vom Altar.

 Es sah aus, wie wenn ein Stern seine Strahlen ausstreckte, lang und immer länger, bis die Priesterinnen allesamt hinter den Vorhängen verschwunden waren. Nur Ixkasaj war dageblieben. Und Ixkulam, die jetzt um den Altar herumkam, ihr winziges Ebenbild an der einen Hand und einen großen silbernen Becher in der anderen. Vielleicht ist es mir wegen diesen beiden da so vorgekommen, dachte Carmen, dass Ixkasaj meine Mutter wäre? Es war nicht gerade logisch, nicht besonders vernünftig oder realistisch nichts von alledem. Aber was hatte hier denn bitte sehr die Logik verloren, die Vernunft, der alltägliche Verstand hier im innersten Heiligtum der Mondgöttin Ixchel?

 »Ixkasaj heißt dich willkommen«, sagte Ixkulam und reichte Carmen den Becher. »Ich habe ihr alles berichtet. Sie will mit dir sprechen. Trink das. Dann wirst du besser verstehen.«

 Eine Stimme in Carmen schrie ihr zu, dass sie auf keinen Fall von diesem seltsam riechenden Gebräu trinken durfte. Aber da hatte sie den Becher schon angesetzt und goss das Getränk regelrecht in sich hinein. Ixkasaj sah ihr aufmerksam zu und es schien ihr sogar, als ob die oberste Priesterin mit ihr die gleichen Schluckbewegungen machte. Das Gebräu schmeckte nach überhaupt nichts, nicht einmal nach Nässe, es war so, als ob man in Nebel hineinzubeißen versuchte oder in einen Schwall Mondlicht, der sich nachts über eine Lichtung verströmte. Noch während der Silbertrank ihr die Kehle hinunter-rann, hatte Carmen das Gefühl, dass überall in ihr silbrige Lichter angingen in ihrem Hals, ihrem Bauch, hinter ihrer Stirn. Sogar in ihren Beinen, Knien, Füßen schienen lauter kleine Silberfunzeln anzugehen. Es war ein so zauberhaftes Gefühl, dass sie gar nicht anders konnte wie vorhin Ixpalim klatschte sie in die Hände und sah dann staunend zu, wie lauter winzige Silberfünkchen zwischen ihren Handflächen hervorspritzten.

 »Im Traum hast du den Ort gesehen«, sagte Ixkasaj, »wo die Silbersichel von Ixchel, die Sonnenscheibe von Ahau und der Rüsselfrosch von Chaac vergraben liegen. Das ist sehr gut und es beweist, dass die Götter dir diese Aufgabe zugeteilt haben: Du sollst Leben retten und Frieden stiften.« Sie nahm Carmen den Becher ab und zog sie zu einer sichelförmigen Bank neben der Altarkugel. Jetzt erst sah sie, dass aus tausend kleinen Löchern im Boden silberweißer Dampf aufstieg. »Setz dich mit mir hierhin.« Ixkulam kauerte sich mit Ixpalim vor ihnen auf den Boden und übersetzte unablässig, was Ixkasaj sagte. Aber Carmen kam es so vor, als ob Ixkasaj direkt zu ihr spräche, als ob sie auf einmal diese wundersame Sprache verstünde, die ihr noch vor wenigen Augenblicken völlig unbegreiflich vorgekommen war. »Du sollst dafür sorgen, dass es kein weiteres Blutvergießen zwischen eurem und unserem Volk gibt«, sagte die oberste Mondgottpriesterin. Silberfunken schienen aus ihren Augen zu sprühen, aus ihrem Mund, jede Silbe auf ihren Lippen schien sich sofort in reines, leuchtendes Silberlicht zu verwandeln. »Also sei unbesorgt, Carmen. Alles wird gut werden. Mit der Hilfe unserer großen Göttin wirst du den Ort gleich noch einmal sehen. So genau, so erleuchtet, so klar, dass wir die Stelle bei Tag ohne Mühe wieder finden werden.«

 Die oberste Priesterin schwieg plötzlich, sie schien auf eine Antwort zu warten. Da erst wurde Carmen wieder bewusst, dass hinter den Vorhängen immer noch der seltsame Chor der Liebenden, Weinenden, Gebärenden, Seufzenden erklang. Ihr Blick glitt durch den Tempelraum, kehrte zur Altarkugel zurück und blieb an Ixkulam hängen, die vor ihren Füßen kauerte, ihr winziges Spiegelbild im Arm. »Aber woher weiß ich denn, ob ich euch trauen kann?«, sagte sie endlich. Sie hatte gar nicht gewusst, dass sie das fragen würde.

 Doch kaum waren die Worte heraus, da wurde auch ihr Misstrauen wieder wach. Wem konnte sie hier denn überhaupt glauben? Die Zwillinge, der oberste Jaguarpriester, der Lahkin sie alle hatten sie doch hintergangen! Die Maske des Maisgottes für ihre Zwecke ein-gesetzt, entwendet, vor fremden Augen verborgen, wie es gerade in ihre Pläne passte. Wie könnte sie da glauben, dass diese Frauen auf-richtiger mit ihr wären?

 Auf einmal schien es ihr auch wieder, dass Ixkulam sie regelrecht belauerte. Ihre Augen waren schmale Schlitze, die Kiefer aufeinander gebissen, als ob die junge Priesterin einen Ausruf der Ungeduld oder des Unwillens unterdrückte. Auf ihrem Bein saß die kleine Ixpalim und sah Carmen ganz traurig an, als ob sie sagen wollte:

 »Du musst vertrauen! Ixchel hilft!«

 »Ob du uns vertraust oder nicht, liegt nicht in deiner oder unserer Hand«, sagte Ixkasaj endlich. »Die Götter haben ja längst alles entschieden. Deine Mutter kann uns nicht sagen, wo sie die Sachen versteckt hat sie liegt in einem Schlaf, der noch tausendmal tiefer ist als das Verlies, in dem der Lahkin sie gefangen hält. Also haben die Götter dir den Traum geschickt. Träume ihn noch einmal. Diesmal wirst du alles erfahren, was nötig ist.«

 Die Lichter waren währenddessen immer schwächer geworden.

 In Carmens Innerem, aber auch um sie herum. Nur noch ein silbriger Nebel waberte dort umher, wo eben noch diese Lichterfunken durch die Gegend geflitzt waren. Wie müde sie sich auf einmal fühlte.

 Carmen beschloss sich jetzt einfach auf dieser Mondbank hinzulegen, was immer die Priesterinnen davon halten würden. Dann bemerkte sie, dass sie schon ausgestreckt lag, ihr Kopf in Ixkasajs Schoß. Dass ich vorhin tatsächlich geglaubt hab, dachte sie, Maria vor mir zu sehen! Wunschdenken, nichts anderes!

 Die oberste Priesterin Ixchels lächelte auf sie herunter. Mit der Hand machte sie eine komplizierte Schnörkelbewegung über ihrem Gesicht. Fast im gleichen Moment schlief Carmen ein.

 Irgendwo lief Wasser nein, es flutete und toste. Ein starker Strom, ein reißender Fluss, dachte Carmen, aber wie konnte das denn sein? Hier draußen, tief im Wald? Wie durch ein großes Fenster sah sie in den Dschungel hinein. Riesig hohe Bäume, deren Kronen ganz da oben ineinander verflochten waren. Kleine, spindeldürre Affen turnten auf den Ästen herum. Stießen keckernde Schreie aus und warfen einander Früchte, Zapfen, Zweige an die Köpfe. Wer getroffen wurde, schimpfte wie blödsinnig los und schon rannte, hüpfte, sprang die ganze Horde hinter den Übeltätern her, dass der Wald von ihren Rufen nur so hallte. Und dann kehrte wieder Stille ein und Carmen hörte aufs Neue das Tosen und Gurgeln des Wassers. So als ob sich eine riesige Flut aus großer Ferne heranwälzte.

 Unheimlich, dachte sie im Traum. Der ganze Dschungel vibrierte schon von der Gewalt des Wassers, das hier doch überhaupt nichts zu suchen hatte, oder? Und da vorne, diese kleine Gestalt mit den verschwitzten, silbergrau gesträhnten Haaren, wer war denn um Himmels willen das? Doch nicht etwa Maria? Oh doch, sie war es.

 Wie eine Verrückte rannte Maria durch den Wald, der Rucksack hüpfte richtig auf ihrem Rücken und schon wieder lief dieser grässliche Cingalez hinter ihr her. Natürlich trug er auch wieder diesen hellen Anzug, wahrscheinlich hatte er gar keinen anderen. Sein Gesicht war dunkelolivfarben, offenbar nahm ihn die Rennerei ziemlich mit. Anstatt zu rufen, dass Maria ihm vollkommen vertrauen solle, keuchte er und wedelte sich mit einem kleinen Strohhut stickige Waldluft zu.

 Ein gutes Stück weiter voraus stolperte Maria auf eine Lichtung.

 Das Gurgeln und Tosen des Wassers wurde immer lauter. Der ganze Wald zitterte wie bei einem Erdbeben, oder wie bei einer gewaltigen Explosion, die überhaupt nicht mehr aufzuhören schien. Bei all dem Gewackele hatte Carmen Mühe, zu erkennen, ob es derselbe Ort war, an dem sie Maria schon mal gesehen hatte. Aber doch, dachte sie dann, er ist es, ganz bestimmt. Da die Ceiba, riesenhoch und ihre Äste ausgebreitet wie Vogelflügel. Rechts davon ein Wirrwarr aus Dornengestrüpp, daneben der Ramónbaum, mit orangefarbenen Früchten behängt. Sie sahen wirklich aus wie Mirabellen, in riesigen Mengen hingen sie an den Ästen, auch auf dem Boden lagen Massen von Ramónfrüchten, aufgeplatzt, faulig, zerquetscht.

 Aber dieses Sausen und Brausen! Es war praktisch schon ein Dröhnen, wie bei einem Wasserfall, der einen Berg herunterdonnert.

 Aber das kann ja nicht sein!, sagte sich Carmen im Traum und sah angespannt zu, wie Maria ihren kleinen Rucksack von der Schulter nahm. Sie zog ein schlammfarbenes Bündel hervor, wickelte es auf und da kamen wahrhaftig die drei heiligen Sachen zum Vorschein: die Silbersichel Ixchels, die Sonnenscheibe Ahaus und der Jade-frosch des Regengottes Chaac. Der Frosch hatte einen riesigen Tapirrüssel, den er in die Luft reckte wie ein Elefant beim Trompeten.

 Der Sonnengott auf seiner Goldscheibe glotzte wieder so grimmig und finster wie überhaupt möglich. Nur von der Silbersichel Ixchels mit dem eingravierten Hasen ging eine sanfte, heitere Helligkeit aus.

 Der Wald wackelte jetzt so schrecklich, dass es Maria beinahe umhaute. Sie hielt sich mit einer Hand am Stamm des Ramónbaums fest, mit der anderen nahm sie die Silbersichel und fing an neben all den zermatschten Früchten ein Loch in die Erde zu graben. Ohne sich bei ihrer Buddelei zu unterbrechen, drehte sie plötzlich den Kopf nach hinten und schien Carmen wieder direkt ins Gesicht zu sehen. »Na, ich will besser keine Namen nennen«, sagte sie, »aber mit einem dieser Burschen hab ich Sachen erlebt, das würde ich selbst nicht glauben, wenn es mir jemand erzählen würde.« Sie machte eine wegwerfende Geste mit der linken Hand und verlor wieder fast das Gleichgewicht. Das Tosen war jetzt so laut, dass sie schreien musste, aber trotzdem buddelte sie scheinbar ganz ruhig mit der Silbersichel weiter. »Ich hab ihm ja noch nie was abgekauft, aber er versucht es immer wieder«, fuhr Maria fort. Sie ließ die Mondsichel in das Grabloch fallen, warf die beiden anderen Sachen hinterher und erhob sich, an den Ramónstamm geklammert. Mit ihrem Schuh schob sie Erde, zermatschte Früchte, Laub und Zweige auf die Grabstelle, trampelte drauf herum und schob noch mehr Früchte drüber, bis sie mit dem Ergebnis zufrieden schien.

 »Diesmal hatte er wirklich einen sensationellen Fund gemacht!«, schrie sie und drehte sich wieder zu Carmen herum. Das Wasser brüllte und gurgelte. Es klang, als ob eine riesige Flutwelle irgendwo in allernächster Nähe sich durchs Unterholz wälzte. »Nur wollte er mir partout nicht verraten, wo er die Sachen herhatte! Stattdessen hat er mir immer mehr Fundstücke gebracht, die er oder seine Leute anscheinend aus einem Königsgrab geklaut hatten. Ein ganzes Skelett mit Jaderingen an den Fingern, einer Türkiskette um den Hals und so weiter. Dann ein Trio ziemlich kostbarer Heiligtümer. Und anstatt mir endlich zu verraten, wo er das alles hergenommen hatte, hat er nur immer wieder gesagt: Da ist noch viel mehr, Frau Doktor, eine ganze Maya-Stadt! Warten Sie, ich bringe noch mehr Sachen und dann nenne ich den Preis.« Mit beiden Händen winkte Maria in Carmens Richtung ab. »Eine ganze Maya-Stadt.« Sie machte eine Geste, als ob sie mit der hohlen Hand etwas über ihre Schulter schaufeln würde. »Verrückt, ich sag es ja. Aber diese Burschen belauern sich alle gegenseitig. Also bleibt dir nichts anderes übrig, als dich mit dem einen hinter dem Rücken des anderen zu treffen. Denn natürlich willst du gern wissen, ob nicht doch irgendwas dahinter steckt. Die Sachen, die der Mann dir aufgedrängt hat, musst du sogar verstecken, damit du nicht plötzlich in eine ganz blöde Sache reingezogen wirst. Vor kurzem hab ich tatsächlich ein paar solcher Schätzchen im Wald vergraben neben einer riesigen Ceiba, unter einem Ramónbaum. Weißt du, das sind die Bäume mit diesen kleinen Früchten, die wie orangegelbe Kirschen aussehen. Ich hatte eine Heidenangst, dass ich die Stelle nicht wieder finden würde. Deshalb hab ich mir alles möglichst genau eingeprägt: die Ceiba, das Gestrüpp, den Ramónbaum. Die Stelle ist gar nicht weit weg vom Nordufer des Petén-Sees ich hab das Zeug einfach mitgenommen, als ich mit Georg mal zu seiner Baustelle rausgefahren bin.« Das Brausen und Tosen des Wassers wurde immer lauter, bis der ganze Wald davon widerhallte. Carmen versuchte sich die Ohren zuzuhalten, aber es half überhaupt nichts. Der Wald war dunkelgrün und von einem unheimlichen Schimmern durchglüht. Als sie genauer hinsah, war überall Wasser, in jedem noch so winzigen Zwischenraum zwischen Zweigen und Blättern zitterte und vibrierte dunkelgrünes Wasser, wie hinter einer Glasscheibe oder wie bei einem Film, der angehalten worden war. Gleich würde jemand wieder auf die Starttaste drücken, dachte Carmen und riss sich mit einem Schrei aus dem Traum heraus.

 Sie lag auf der Mondbank im matt beleuchteten Altarraum. Ihr Kopf dröhnte. Das kam bestimmt von dem Gebräu im Silberbecher und von den Dämpfen, die vorhin aus dem Boden aufgestiegen waren.

 Murmelnd und stockend erzählte sie, was sie gesehen hatte. Ixkasaj und Ixkulam kauerten neben ihr und hörten aufmerksam zu. Sie fühlte sich immer noch halb betäubt und wie in Watte gewickelt.

 Und immer noch sah sie das dunkel schimmernde Wasser vor sich und spürte die Erschütterungen der herandonnernden Flut.

 Auch nachdem sie fertig gesprochen hatte, blieben die beiden Priesterinnen noch längere Zeit stumm. Ixkasaj hatte die Augen geschlossen. Sie schien nachzudenken, während Ixkulam in angespannter Haltung neben ihr kauerte wie eine Katze auf dem Sprung.

 »Das Königsgrab, aus dem die vier heiligen Dinge geraubt worden sind, befindet sich in der versunkenen Stadt Oxamac.« Ixkasaj öffnete die Augen. Sie sah erst Carmen, dann Ixkulam an und wartete, bis die junge Priesterin ihre Worte übersetzt hatte. »Das wissen wir im Priesterrat seit langem. Deshalb ist es dem Canek oder dem Lahkin auch gar nicht so wichtig, was mit diesen heiligen Sachen passiert. Natürlich sind sie alle zornig auf die weißen Plünderer. Und natürlich wollen sie die Götter besänftigen. Aber die Könige von Oxamac haben jahrhundertelang Krieg gegen Tayasal geführt. Warum sollten da ausgerechnet wir die Tempel und Gräber von Oxamac beschützen?«

 »Die Könige von Oxamac?«, wiederholte Carmen. Sie lag mit dem Rücken auf der Mondbank und über ihr hingen unzählige silberfarbene Tücher von der Decke herunter. »Wann soll das denn gewesen sein?« Sie hatte Mühe, halbwegs klar zu denken. Im Fackel-schein funkelte und schimmerte über ihr alles silbrig, als schaute sie in den Sternenhimmel empor. Es kam ihr vollkommen verrückt vor, dass Ixkasaj von diesen längst vergessenen Kämpfen redete, als ob die sich gestern erst abgespielt hätten.

 »Nichts ist jemals vorbei. Alles Zukünftige ist immer schon geschehen.« Die oberste Priesterin lächelte Carmen an, doch ihr Blick ging durch sie hindurch. »Wie könnt ihr weißen Leute nur glauben, dass die Zeit wie ein Fluss strömt, von der Quelle bis zur Mündung und niemals mehr zurück? Tatsächlich fließt sie ja wie die Strömung in jedem Cenote: für alle Zeiten im Kreis.« Ihre Hände zeichneten Spiralen in die Luft. »Nichts ist jemals vorbei«, wiederholte sie.

 »Alles, was irgendwann einmal geschehen ist oder geschehen wird, ist in allen Herzen aufbewahrt. Was du im Traum gesehen hast, ist nur ein winziger, hastig bekritzelter Fetzen aus dem unendlichen Buch, in dem alles immer schon geschrieben steht.« Sie erhob sich und winkte Carmen und Ixkulam gleichfalls aufzustehen. »Oxamac liegt unter Erde und Bäumen begraben in dem Tal, aus dem diese europäische Kraftwerksgesellschaft einen riesigen Stausee machen will«, sagte sie zu Carmen, die wie eine Schlafwandlerin vor ihr hin und her schwankte. »Das archäologische Institut, in dem deine Mutter arbeitet, hat erklärt, dass in dem Tal keinerlei Maya-Altertümer unter der Erde lägen. Dass also der Stausee ruhig gebaut werden darf. Der Wissenschaftler, der das bescheinigt hat, heißt Paolo Cingalez. Das alles wissen wir seit vielen Monaten«, fügte sie hinzu und sah wieder durch Carmen hindurch. »Dass deine Mutter aber die heiligen Dinge, die sie von den Grabräubern bekommen hat, gerade dort wieder vergraben hat, ganz in der Nähe des Ortes, wo sie geraubt worden sind, ist wiederum sehr gut. Es beweist, dass die Götter auch die Schritte derer lenken, die nicht an sie glauben.«

 »Aber wo hat sie die Sachen denn vergraben?«, rief Carmen aus.

 »Ich versteh überhaupt nichts mehr! Aus diesem Durcheinander, das ich da zusammengeträumt hab, kann man doch alles und gar nichts herauslesen!«

 »Psst, leise«, sagte Ixkasaj, »du weckst ja alle auf. Die Priesterinnen und die Kranken, die Liebenden und die Schwangeren sie alle sollen schlafen, solange die Mondgöttin wacht. Die Lichtung, die du im Traum gesehen hast, liegt in einer kleinen Schlucht, gar nicht weit von Oxamac. Im Traum hast du ja schon gehört, wie das Wasser sich heranwälzt, das in wenigen Tagen das ganze Tal überfluten soll. Aber keine Sorge: Die Schlucht, in der deine Mutter das Versteck angelegt hat, wird von der Flut verschont bleiben.« Sie wandte sich an Ixkulam. »Wecke die drei Priesterinnen, die wir vorhin für diese Aufgabe bestimmt haben. Nehmt das beste Boot, das ihr finden könnt. Fahrt so schnell ihr könnt nach Oxamac und holt die Sachen aus der Erde. Paddelt dann ohne die kleinste Pause hierher zurück.« Sie legte Ixkulam eine Hand auf die Schulter und schob sie zur Tür. Plötzlich wirkte sie besorgt. »Mitternacht ist schon vorbei. Für jede Strecke braucht ihr sechs Stunden. Wenn alles gut geht, seid ihr morgen zur Mittagsstunde wieder hier.«

 »Hey, langsam!« Carmen taumelte hinter ihnen her. »Aber so geht das doch nicht«, rief sie. »Ixkulam, ihr könnt doch nicht ohne mich fahren! Bitte, Ixkasaj, lass mich mitgehen!«

 »Psst!«, machte Ixkasaj wieder und drehte sich um zu ihr. »Jetzt hast du Ixpalim aufgeweckt.« Hinter der Altarkugel kam die kleine Priesterin hervor und rieb sich mit winzigen Händchen die Augen.

 »Du glaubst doch nicht im Ernst, dass unsere Wächter dich aus der Stadt lassen würden? Die Priester des Lahkin werden dir folgen wie Schatten, sowie du dieses Haus verlässt. Und wenn du dich auch nur dem Cenote näherst…« Kopfschüttelnd sah sie Carmen an. »Nein, du musst hier bei uns bleiben«, sagte sie und rief dann leise, in völlig verändertem Tonfall: »Beeil dich, Ixpalim, gib deiner Enkelin zum Abschied einen Kuss!«

 »Deiner Enkelin?« Ungläubig sah Carmen von dem kleinen Mädchen zu Ixkulam, die sich hingekauert und ihre Arme weit ausgebreitet hatte.

 »Sie ist meine wiedergeborene Großmutter. Und meine Tochter auch.« Ixkulam sah Carmen mit ausdrucksloser Miene an. »Seit wann schließt sich das denn gegenseitig aus?« Mit einem leisen Jauchzer warf sich Ixpalim an ihre Brust. Ixkulam hob das kleine Mädchen hoch und wirbelte es im Kreis. Dann stellte sie es so behutsam wieder auf die Erde, als ob es sich wirklich um eine zerbrechliche Großmutter handelte, und eilte ohne ein weiteres Wort zwischen den wehenden Tüchern davon.

 17

 Als Carmen im Morgengrauen erwachte, dachte sie als Allererstes: Mein allerletzter Tag. Der Gedanke fühlte sich an wie gar nichts.

 Vollkommen unwirklich, so als ob Ixkasaj einfach Recht hätte: Nichts war jemals vorbei, oder? Hey, mein Leben schon gar nicht!

 Sie lag ganz still da und getraute sich nicht auch nur einen Ton von sich zu geben. Keine Ahnung, was das für ein Ton sein würde: Affenlachen, Hundeknurren, Eulenheulen.

 Sie lag in Ixkulams Kammer auf der steinernen Bank. Eigentlich hatte sie erwartet, dass jeder einzelne Knochen ihr wehtun würde, aber komischerweise fühlte sie sich ganz ausgeruht. Sie setzte sich hin und rieb sich die Augen. Neben ihr kauerte Ixpalim auf dem Boden. Das Köpfchen war ihr auf die Brust gesunken. Leise seufzte das Großmütterchen im Schlaf. Carmen lächelte auf sie hinunter und getraute sich immer noch nicht, auch nur einen Piep zu sagen. Vielleicht würde ja auch ein verrückter Schrei aus ihrem Mund kommen oder ein bunter Fliegenschwarm. Eigentlich war doch alles möglich, oder nicht?

 Obwohl sie hier unter der Erde hockten, war das morgendliche Konzert der Urwaldvögel ganz deutlich zu hören. Zum letzten, letzten Mal, dachte sie. Es fühlte sich immer noch ganz unwirklich an.

 So absurd wie die Vorstellung, dass Ixkulam und die anderen drei Priesterinnen seit Mitternacht auf einem Fluss unter dem Urwald dahinrasten. Vielleicht kamen sie ja gerade in diesem Moment an ihrem Ziel an? Stiegen im Cenote bei Oxamac aus ihrem Boot und kletterten die Treppe hoch, wie die Leute in anderen Ländern aus U-Bahnhöfen kamen. Rannten dann durch den Wald, halb betäubt von der langen Fahrt im Dunkeln und vom Getöse der Vögel, das da draußen im Wald natürlich viel lauter war als hier in Tzapalil, im Keller des Tempels der Mondgöttin. Liefen also zwischen Bäumen und Büschen entlang, zu der Lichtung, die sie, Carmen, im Traum gesehen hatte. Und die gab es dort wirklich, mit der Ceiba, dem Dornbusch, dem Ramónbaum? Und nicht weit von dort saß Georg in seinem Camp und traf ahnungslos seine allerletzten Vorbereitungen, bevor sie das Tal von Oxamac überfluten würden? Und unter dem Baum, zwischen den zermatschten Früchten, war wirklich das Versteck mit den drei heiligen Sachen, die Maria dort vergraben hatte?

 Und die vier Priesterinnen schnappten sich die Sachen, rannten zu-rück zum Cenote, sprangen wieder ins Boot und paddelten sechs Stunden lang wie blödsinnig zurück alles, um ihr und Pedros und Marias und Xavier Gómez Leben zu retten? Obwohl doch nichts jemals vorbei war? Hey, unser Leben schon gar nicht!

 Jetzt kam doch ein Ton aus ihrem Hals kein Lachen, kein Schluchzer, nichts in dieser Art. Am ehesten hörte es sich an wie Papageikrächzen. »Krrärrärrk!« Mit einem Zeh stupste sie die kleine Priesterin an.

 »Oh, entschuldige.« Ixpalim rieb sich mit winzigen Fäusten über die Augen. »Unsere oberste Priesterin, die von der Mondgöttin geliebte Ixkasaj, hat mir befohlen bei dir zu wachen.« Sie sprang auf und strich ihr Gewand glatt. »Wenn du wach bist, soll ich dich in der Stadt herumführen. Die Feiern zum Tag des Maisgottes fangen im Morgengrauen an.«

 Carmen lächelte der Kleinen zu. »Okay, dann nichts wie los.«

 Die Sonne war gerade erst aufgegangen, aber das Fest war tatsächlich schon in vollem Gang. Hinter Ixpalim trat Carmen aus dem Tempelbau und ließ sich gleich weiterziehen, hinaus auf den riesig großen Platz. Die kleine Priesterin hielt sie wieder an der Hand, oder nein, nur am Zeige-und am Mittelfinger. Bereitwillig ließ sich Carmen durchs Gedränge führen. Bei diesem Trubel würde sie überhaupt nicht zum Nachdenken kommen. Was für ein Glück! Denn was sollte das jetzt noch bringen wenn sie sich wieder und wieder wegen ihrem Traum und den Priesterinnen, wegen Maria und Pedro und seinem Vater, wegen Georg und Cingalez den Kopf zerbrach!

 Der Platz war ein riesiger, rechteckiger See aus leuchtenden Farbtupfern. Handwerker und Bauern in bunter Tracht, Jäger und Fischer im Lendentuch drängten sich zwischen Palästen und Pyramiden, Alleebäumen und Bretterbuden. Priester in goldgelben und schwarzen, in blutroten und weißen, in grauen und grünen Gewändern bahnten sich energisch ihren Weg. Hoch über ihnen spannte sich das Dach aus Laub und Lianen und färbte jeden Sonnenstrahl, den es überhaupt durchließ, jadegrün ein. »Heute darf jeder auf den heiligen Platz«, rief ihr Ixpalim zu. Ihre Augen glänzten, ihre Wangen waren gerötet. Das kindliche Großmütterchen schien sich prächtig zu amüsieren.

 In Buden und Garküchen wurden Getränke und Tortillas, Hühnerschlegel, Nüsse und Früchte feilgeboten. Aus Bechern und Lederbeuteln gossen die Leute reichlich Schnaps in ihre Hälse. Jedenfalls roch das Zeug ziemlich scharf und nicht wenige Männer hatten schon glasige Augen und einen torkelnden Gang. Ein hagerer Kerl im schwarzen Schurz hielt sich mit völlig verdreckter Hand an Carmens Schulter fest und stieß ihr seinen Fuselatem ins Gesicht. Ixpalim schimpfte wie rasend zu ihm herauf. Der betrunkene Bauer wurde ganz grau im Gesicht, verbeugte sich vor ihnen und suchte torkelnd das Weite.

 »Was hast du zu ihm gesagt?«, fragte Carmen.

 »Dass du dem Maisgott gehörst.« Ixpalim lächelte so bedauernd wie ihre mütterliche Enkelin. »Niemand darf dich berühren außer ihm.«

 Niemand außer ihm? Für einen Moment wurde ihr doch die Kehle eng. Plötzlich spürte sie eine wilde Sehnsucht nach Pedro. »Bring mich zu ihm!«, sagte sie zu Ixpalim.

 »Zum Maisgott?«

 »Nein ja zu Pedro!« Der sollte doch im Tempel des Maisgottes sein.

 Ixpalim packte Carmens Finger fester und zog sie quer über den Platz. Die kleine Priesterin reichte den meisten Leuten nicht mal bis zum Nabel, aber die muskulösen Männer und stämmigen Frauen in den bunten Gewändern wichen ihr ehrerbietig aus. Tausend Gerüche, von Bohnen und Gewürzen, Kakao und Copal, wehten durch die Luft. Einmal flog ein Flugzeug hoch über ihnen durch den Himmel, unsichtbar hinter dem Dach aus Zweigen und Lianen. In dieser Umgebung klang es noch viel unwirklicher, als sich in München auf dem Marienplatz ein Dutzend tanzender Jaguarpriester ausgenommen hätte. Trotzdem spürte Carmen für einen Moment ein Zittern tief in ihrem Innern. Wenn die sie hier unten doch sehen könnten!

 Dann wäre ja doch noch Hoffnung… Schluss damit! Denk an was anderes! Oder willst du hier mitten auf dem Platz anfangen zu heulen? »Warum gebt ihr euren Göttern eigentlich so seltsame Zahlen-namen?«, fragte sie rasch. »Acht Herz des Überflusses zum Beispiel?« Sie schaute über ihre Schulter. Ein paar Schritte hinter ihnen standen vier Priester in sonnengelben Gewändern und sahen mit wachsamen Gesichtern zu ihnen her. »Oder Vier Kopf der Tapferkeit?« Ixkasaj hatte Recht gehabt. Die vier folgten ihnen tatsächlich, seit sie aus dem Tempel der Mondgöttin getreten waren.

 »Zahlreich und mächtig sind die Götter«, piepste die winzige Priesterin. »Jeder von ihnen regiert eine Zahl. Eins Milch der Liebe Ixchel, unsere Mondgöttin. Zwei Atem des Himmels Ik, der Wind-gott…« Piepsend und gestikulierend redete sie immer weiter, aber Carmen hörte ihr höchstens noch mit halbem Ohr zu. »Vier Kopf der Tapferkeit unser mächtiger Sonnengott Ahau. Fünf Krug der Wandlung unsere große Göttin Mam. Sechs Rüssel des Zorns Chaac, der Regengott…«

 Hinter ihnen drängten sich jetzt Unmengen von Leuten. Langsam, aber sicher wurden sie und Ixpalim immer weiter auf den riesigen Königspalast mit seinem klotzigen Schlangenrelief zugeschoben.

 Aber viel näher konnten sie an den Palast überhaupt nicht heran-kommen eine Holzkonstruktion, so breit wie der gesamte Platz, versperrte ihnen den Weg. Die Leute hinter ihnen schubsten und riefen sich in ihrer Schnalz-und Zwitschersprache Grüße oder Scherzworte zu. Auch die Trommeln hatten wieder angefangen zu wummern, langsam und schwerfällig, vom Cenote zu ihnen herauf-dröhnend wie aus dem Unterleib eines Riesen. Nur ganz allmählich dämmerte Carmen, was die Männer da gestern aus all diesen Stangen und Brettern zusammengezimmert hatten. Ein Podium, hatte sie gedacht, eine Bühne für ihre Maisgottfeiern, aber es war etwas vollkommen anderes. Eigentlich war es sogar das Gegenteil davon. Ein Loch aus Holz.

 Die Trommeln wummerten, die Leute schrien durcheinander.

 Jetzt setzten auch noch Flöten und Pfeifen ein. Es klang wie Gespensterwinseln. Carmen hatte auf einmal das Gefühl, als ob eine riesige Faust sie im Nacken gepackt hielte und unerbittlich immer weiter auf dieses Holzding zuschieben würde.

 Eigentlich war es einfach ein gewaltiges Gatter. Ein massiver Holzzaun, maisgelb angemalt. So lang wie der ganze Palast des Canek und vielleicht zwei Meter hoch. Mit Ritzen, so groß, dass man gut hindurchsehen, sich aber bestimmt nicht zwischen den Brettern durchquetschen konnte oder höchstens, wenn man so winzig wie Ixpalim war. Rechts grenzte der Königspalast im rechten Winkel an eine himmelhohe Pyramide, die gleichfalls in leuchtendem Maisgelb angemalt war. Die umzäunte Fläche war so groß, dass sie sich über die ganze Breitseite dieser Pyramide erstreckte. Vom Gatter aus zog sich ein Gerüst aus Stangen und Stufen an der Fassade des ungeheuer steil in den Himmel ragenden Baus empor. Gerade jetzt deutete Ixpalim mit ausgestrecktem Armchen darauf und piepste: »Acht

 Herz des Überflusses der Tempel des Maisgottes!« Vor ihnen klaffte ein Loch im Zaun und die Menge hinter ihnen schubste und bugsierte sie genau darauf zu. Die Trommeln dröhnten immer lauter, immer drängender, die Leute um sie herum schwitzten und schrien.

 Carmen war vielleicht noch drei Schritte von der Öffnung im Gatter entfernt, als ihr klar wurde, dass sie da auf gar keinen Fall reinwollte.

 Was immer sich dahinter befinden mochte zwischen all den Brettern, Köpfen, Schultern war kaum etwas zu erkennen. Der Boden da drinnen schien mit einem glitschigen gelben Zeug bedeckt. Fast ohne es zu bemerken, hatte Carmen die kleine Priesterin an sich gezogen und die Hände auf ihre Schultern gelegt. Der Wind wehte einen Schwall übel riechender Luft zu ihnen her. Es roch wie gegorener Saft, scharf und verdorben. Das kam bestimmt von diesem gelben Matschzeug! Wieder rief Ixpalim ihr etwas zu, den Kopf zu ihr emporgedreht, ihre Augen glänzten wie zwei schwarze Edelsteine. Aber zu verstehen war gar nichts mehr, die Leute brüllten und sangen jetzt wie rasend durcheinander, die Trommeln wummerten wie in einem Fiebertraum, die Flöten winselten und pfiffen. Und wie Carmen sich auch mit dem Rücken gegen die Menge stemmte, wie verzweifelt sie ihre Beine durchdrückte und sich schwer zu machen versuchte es half alles überhaupt nichts. Die Menge drückte sie auf die Zaunöffnung zu, wie der Wind ein abgerissenes Blatt vor sich herbläst.

 »Alle werden versuchen dich zu bekommen!«, rief Ixpalim.

 »Was?«, schrie Carmen zurück. Mich zu bekommen? Das konnte das Großmütterchen doch nicht wirklich gesagt haben? Sie beugte sich zu Ixpalim herunter und verlor fast das Gleichgewicht, da sie im selben Moment von hinten geschubst wurde. Wütend fuhr sie herum und sah, dass sich hinter ihr dutzende Mädchen in ihrem Alter drängten, in bunten Gewändern, mit lachenden Gesichtern, Blumen im festlich aufgesteckten Haar.

 »Die Mädchen auf der einen die jungen Männer auf der anderen Seite!« Ixpalim hatte ihre Hände bis zu den Schultern erhoben.

 Jetzt deutete sie mit den Fingern an, wie beide Seiten aufeinander losrennen würden. »Viele Jungs werden sich auf dich stürzen. Du bist das Opfer vom Maisgott auserwählt dich zu berühren bringt Glück!« Wieder bekam Carmen von hinten einen Stoß, so wild diesmal, dass sie fast bis zur Gatteröffnung taumelte. »Dein Pedro muss sich beeilen!«, rief Ixpalim ihr hinterher. »Wenn du in seinem Arm bist, darf dich keiner mehr anrühren außer ihm!« Sie deutete himmelwärts, zum First der leuchtend gelben Pyramide hinauf.

 Jetzt erst sah Carmen, dass dort oben, in schwindelnder Höhe, ein riesiger Kopf aus der Wand gemeißelt war. Es war genau das gleiche Gesicht wie auf der verdammten Maske mit den katzenhaften Augen, den lüsternen Lippen, dem grotesken Haarschopf von der Form einer gewaltigen Maispflanze. Die Blätter, der monströse Kolben, alles war unter dem jadegrünen Himmel ganz genau zu sehen. »Aber ich will nicht!«, schrie Carmen. Eine Hand legte sich auf ihren Rücken und schob sie durch das Loch im Zaun.

 Das gelbe, glitschige Zeug auf dem Boden war natürlich Mais. Zermatschte Maiskörner, zertretene Kolben, zerstampfte Stauden in solchen Massen, dass Carmen gleich bis zu den Knöcheln einsank.

 Kreischend drängten sich hinter ihr die anderen Mädchen durch die Öffnung. Kreischend, zwitschernd, schreiend, lachend, lauter stämmige, festlich aufgeputzte Mädchen, die vor Erwartung regelrecht glänzten und glühten. Das Zeug auf dem Boden stank grauenvoll, ein scharfer, gäriger Geruch wie von verdorbenem Fruchtsaft. Unter Carmens Füßen glitschten Kolben weg, ballten sich Maiskörner zu Klumpen, bildeten Blätter spiegelglatte Bahnen. Sie machte ein paar mühsame Schritte nach rechts. Hinter ihr drängten immer mehr Mädchen durch das Gatterloch. Auf der anderen Seite des umzäunten Bereichs, vor der bunten Fassade des Königspalastes, standen weitere Massen von Leuten. Sie waren mindestens dreißig Schritte weg und aus dieser Entfernung nicht besonders gut zu erkennen. Aber nach allem, was Ixpalim ihr zugerufen hatte, mussten das die jungen Männer von Tzapalil sein, die sich gleich allesamt auf sie stürzen würden.

 Carmen reckte ihren Hals und guckte sich die Augen nach ihm aus, aber von Pedro war weit und breit nichts zu sehen. Jedenfalls konnte sie ihn nicht erkennen in dem Durcheinander der hundert oder hundertfünfzig Jungs, die wie ein Rudel Raubkatzen dort drüben hin und her liefen. Sie hatten alle nur ein buntes Tuch um ihre Hüften, so als ob Kleidung ihnen bloß hinderlich wäre bei dem, was sie gleich machen würden. Ein Fruchtbarkeitsritus so hatte Pedro diese Feier ja bezeichnet, und offenbar sollte es auch genau das werden: ein wildes, wahnsinniges Ritual, bei dem die halbwüchsigen Jungs und Mädchen von Tzapalil zum ersten Mal aufeinander losgelassen würden. Zum Zeichen, dass ihre Kindheit zu Ende war, dass sie jetzt zu den Erwachsenen gehörten und dieselben Sachen machen durften wie ihre Eltern.

 Carmen ruderte mit den Armen. Der Schweiß lief ihr nur so übers Gesicht, den Rücken und hinten die Beine runter. Ohne größere Gegenwehr ließ sie sich nach rechts abdrängen, immer das Gatter entlang, hinter dem sich die Gaffer ballten. Offenbar freuten sich die Leute da draußen schon gewaltig darauf, gleich zu sehen, wie ihre Kinder sich aufeinander schmeißen würden. Was soll das hier denn wirklich werden?, dachte Carmen. Eine Orgie zu Ehren dieses Maisgottes? Auch in den Fenstern überall um den Platz herum, auf den Stufen der Pyramiden und da oben auf dem flachen Dach des Königspalastes hockten, standen und saßen unzählige Leute und glotzten zu ihnen herunter.

 Alle schrien durcheinander. Der scharfe Geruch, das Wummern der Trommeln, die kreischenden Stimmen es war überwältigend und betäubend. Irgendwann fing Carmen auch an zu schreien. »Pedro!«, rief sie. »Maria!« Dabei wurde sie immer weiter nach rechts abgedrängt. Schließlich stand sie fast schon unter dem komischen Gerüst, das an der rechten Seite über dem Zaun angebracht war. Sie legte den Kopf zurück. Es reichte wirklich bis zum Dach der Maisgottpyramide hoch, hundert Meter über dem Platz oder sogar noch mehr. Ein Durcheinander aus Stangen und Stufen. Ihr wurde schwindlig. Rasch senkte sie wieder den Kopf. Im selben Moment erschallte ein gewaltiger, lang gezogener Schrei. Die Trommeln wummerten noch lauter, die ganze Stadt, der ganze Wald schienen zu schreien und zu pfeifen und zu dröhnen. Und dann rannten die Jungs da drüben allesamt los.

 Auch die Mädchen auf Carmens Seite hatten sich in Bewegung gesetzt. Aber das bemerkte sie erst, als sie plötzlich ganz allein auf ihrer Seite stand. »Pedro!« Jetzt lief sie auch los, immer an der rechten Zaunseite entlang. Die blödsinnigen Kolben drehten sich unter ihren Füßen. Der zermatschte Mais spritzte nur so unter ihren Füßen hervor. Maiskörner blieben zwischen ihren Zehen stecken. Sie hatte das Gefühl, dass wirklich alle Jungs von da drüben nur auf sie zu-rannten. Ein paar waren schon hingefallen, rappelten sich wieder auf, lachten. Die Leute hinter dem Gatter, in den Fenstern, auf den Dächern feuerten sie an. Auch einige Mädchen hatten das Gleichgewicht verloren. Die meisten blieben einfach liegen und riefen irgendwas, mit lachenden oder klagenden Stimmen. Gesichter und Arme, Beine und Füße mit Maismatsch verklebt. Wahrscheinlich riefen sie die Namen ihrer Liebsten. Die kommen auch bestimmt bald zu euch, dachte Carmen, wenn sie erst mal bei mir gewesen sind. Bei dem Opfer eurer Götter, das zu berühren Glück bringt.

 »Pedro!«

 Die Meute der jungen Männer war jetzt höchstens noch zehn Schritte weg von ihr. Es war wie eine Wolke aus aufgerissenen Augen, gewölbten Brustkörben, aus blitzenden Zähnen, rudernden Armen, aus wehenden Haaren, stampfenden Schenkeln, aus spritzendem Speichel, verfleckten Hüfttüchern, die sie gleich unter sich begraben würde. In zehn Sekunden, acht, sechs…

 »Pedro!« Carmen warf sich ihm regelrecht entgegen. Pedro steckte mitten in der Wolke drin, bestimmt hatten sie ihn absichtlich eingekeilt. Seine Augen waren so riesig groß wie Waldseen, seine Haare gesträubt, sein Gesicht schmal und grau vor Angst. Aber die Hände hatte Pedro weiter vorgestreckt als alle anderen und da kriegte Carmen tatsächlich eine Hand von ihm zu fassen und lag im nächsten Augenblick in seinen Armen. Einen Moment lang hingen ein paar Jungs noch an seinen Schultern, als ob sie versuchen wollten ihn doch noch vom Opfer der Götter wegzuzerren. Dann ließen sie ihn los, drehten sich um und rannten tatsächlich einfach weiter, zu ihren Liebsten, die irgendwo in der Maismatsche lagen.

 Überall zwischen den Gattern lagen Pärchen am Boden, aber das bemerkte Carmen erst jetzt. Sie knutschten und streichelten sich gegenseitig und einige schienen schon ziemlich außer Rand und Band. Die Trommeln dröhnten so hart und schnell wie Hammer-schläge. Die Flöten winselten und stöhnten. Die Zuschauer auf dem Platz und in den Häusern schienen im gleichen Rhythmus zu keuchen. Auch Carmen ließ sich jetzt von Pedro auf den Boden hinunterziehen. Ihre Beine fühlten sich so schwach an, dass sie sowieso gleich umgefallen wäre. Die Matsche glitschte und schmatzte unter ihrem Rücken. Die Pärchen um sie herum schrien und flüsterten und stöhnten. Über ihrem Gesicht schwebte Pedros Kopf. Er schien zur gleichen Zeit zu lachen und zu weinen. Mit seinem Körper lag er der Länge nach auf ihr, von den Füßen bis zum Hals, als ob er jeden Zentimeter von ihr beschützen wollte. Berühren, nie mehr loslassen, dachte Carmen. Auch sie weinte und lachte zur gleichen Zeit. Küsste Pedros Mund und spürte seinen Atem in ihrem Mund und seine Zunge an ihrer Zunge und seinen Körper auf ihrem Körper, ganz lieb, ganz zart, ganz heiß und fest. »Ich lieb dich!« Sie flüsterte es in seinen Mund. »Lass mich nicht los, nie mehr!« Sie lachte und schrie es und küsste ihn dabei immer wilder und streichelte seinen Rücken, seine Beine, die sich auf ihr bewegten und ganz verklebt waren von Maismatsche und Schweiß. »Zum ersten Mal, zum letzten Mal!« Es kam ihr so vor, als ob sie beide diese Worte zusammen schrien. Aus einem Mund, einem Körper, sie beide zusammen, in allem zusammen, für immer zusammen, Pedro und sie. »Sie bringen uns um, aber lass uns nicht dran denken, nicht jetzt, nicht jetzt. Bleib bei mir.

 Komm, komm doch. So, ja, so ist es gut. Mein Geliebter!« Sie schrie es in den grünen Himmel hinauf, und noch während sie schrie, wurde Pedro von oben gepackt und von einer Riesenhand emporgerissen, so rasch und überrumpelnd, dass er schon meterhoch über ihr in der Luft zappelte, ehe Carmen auch nur eine Hand nach ihm ausgestreckt hatte.

 Die Menge drängte sich da unten und glotzte ihnen hinterher wie einem startenden Flieger auf dem Flugplatz. Zehntausend Köpfe, in zehntausend Nacken zurückgelegt. Zehntausend Hände, die zwanzigtausend Augen beschirmten. Die Sonne stand schon ziemlich hoch über dem Blätter-und Lianendach verrückt, wie schnell dieser Vormittag vergangen war.

 Auch Carmen schwebte jetzt vor der maisgelben Pyramide in die Höhe. Pedro war schon ein ganzes Stück weiter. Nur wenn sie den Kopf so weit wie möglich zurückdrehte, konnte sie ihn da oben noch sehen. Wie eine kakaobraune Puppe, in diesem hölzernen Greifer hängend. Eigentlich war es einfach eine Riesenschleuder mit zwei langen Stangen, die vorne durch ein dickes Seil verbunden waren.

 Das Seil lief über Pedros Brust und unter seinen Armen hindurch.

 Immer zwei Priester in maisgelben Gewändern zogen und hoben ihre Beute mitsamt den Stangen so hoch, wie sie nur konnten. Jetzt war natürlich auch klar, wofür sie dieses seltsame Gerüst aufgebaut hatten, das vom Gatter da unten bis zur Spitze der Pyramide reichte.

 Auf jeder Holzstufe standen zwei Maisgottpriester, und wenn die Reihe an sie kam, beugten sie sich vor, nahmen den Riesengreifer entgegen und reichten das Ganze zur nächsthöheren Stufe rauf.

 Carmen traute sich kaum mehr sich zu rühren. Das Seil schnürte ihr die Luft ab und schnitt unter den Armen ekelhaft ein, aber sie machte keinen Versuch, ihre Lage irgendwie zu verbessern. Das Trommeln und Flöten hatte ganz aufgehört, eine feierliche Stille lag über Tzapalil. In den Gesichtern der maisgelben Priester, die sie von Stufe zu Stufe entgegennahmen und weiterreichten, las Carmen eine ängstliche Anspannung, so als ob sie fürchteten, von ihrem Gott bei einem Fehler erwischt zu werden. Ohne ein Wort gingen sie in die Knie und beugten sich vor, um die Schleuder mit dem ausersehenen Opfer entgegenzunehmen. Genau gleichzeitig richteten beide sich wieder auf, stemmten die Stangen empor und reichten sie an das Priesterpaar über ihnen weiter, das genau die gleichen, offenbar bestens eingeübten Bewegungen machte. Es war wie eine riesige Maschine, perfekt und eindrucksvoll und vollkommen sinnlos.

 Die Tränen liefen ihr wieder die Wangen runter, dabei hatte sie eigentlich gar keine Angst davor, jetzt zu sterben. Oder spürte jedenfalls nichts in dieser Art. Ekelhaft wäre es nur, wenn die Priester sie jetzt fallen lassen würden. Sodass sie in die Tiefe stürzen und auf diese Stufen knallen und sich alle Knochen brechen würde. Aber wenn sie da oben gleich alle vier zusammen sein würden, das war doch etwas ganz anderes. Maria und Xavier, Pedro und ich, dachte Carmen. Immer noch spürte sie Pedros Lippen auf ihrem Mund und seine Hände, seinen Körper, wie er sich auf ihr ganz sanft bewegte.

 In Pedros Armen, dachte sie. Und bei Maria.

 Carmen blinzelte ein paar Tränen aus den Augen und sah noch einmal nach unten. Ein letztes Mal! Der Gedanke fühlte sich immer noch an wie gar nichts. Nichts ist jemals vorbei und hey, mein Leben schon gar nicht! Aber wer waren denn diese drei dort unten?

 Sie machte die Augen ganz schmal, um das seltsame Grüppchen genauer zu sehen. Den uralten Mann im weißen Hemd, den riesigen schwarzen Hund mit dem bunten Sombrero und das winzig kleine Mädchen. Sie waren mitten im Gedränge der Gaffer, aber sie schauten überhaupt nicht zu ihnen herauf. Das Mädchen hockte auf dem Rücken des Hundes, vorgebeugt wie eine Reiterin, und umarmte den zottigen Hals des Tieres. Das sind doch der Großvater und Yeeb-ek!, dachte Carmen. Und das Mädchen da, das musste Ixpalim sein! Die beiden redeten und lachten miteinander, als ob sie sich seit Ewigkeiten kennen würden. Entgeistert sah Carmen zu ihnen hinunter. Wie konnte das denn überhaupt sein? Na ja, dachte sie dann, wenn Ixpalim wirklich die wiedergeborene Großmutter von Ixkulam war, dann konnte sie Pedros Großvater ja in ihrem früheren Leben schon begegnet sein. Aber wo denn bitte schön? Und glaubte sie selbst denn auf einmal auch, dass so etwas wirklich passieren konnte: dass man starb und in einem neuen Körper zurückkam? Nein, das glaub ich nicht!, dachte Carmen und suchte noch einmal das Durcheinander tief unter ihr nach dem Großvater, seinem Hundesohn und der kindlichen Großmutter ab. Aber sie war jetzt schon so hoch über dem Platz, dass die Leute dort unten nur noch wie bunte Tropfen waren.

 Da endlich hatte sie das Dach der Pyramide erreicht. Ein letztes Paar maisgelber Priester beugte sich zu ihr hinab, nahm die Stangen der Riesenschleuder entgegen und zog sie auf den First hinauf. Carmen sackte auf den Boden und sah sich sofort nach allen Seiten um.

 Wo war Pedro? Das Dach der Pyramide war so flach wie der Platz tief unter ihnen. Mindestens hundert Leute waren hier oben versammelt. Ein Steingeländer lief am Rand entlang, über und über mit Maispflanzen behängt. Skulpturen und Gemälde des Maisgottes, wo immer man hinschaute. Von allen Seiten starrte Carmen das finstere Gesicht mit den schrägen Augen und lüsternen Lippen entgegen.

 Und mit der absurden Maispflanze, die ihm direkt aus dem Scheitel wuchs. Aber von Pedro war weit und breit nichts zu sehen.

 In der Mitte des Daches führten anscheinend weitere Stufen hinauf, zu einer Art steinerner Empore. Mengen gelb gewandeter Leute standen überall herum, sodass Carmen nicht sehen konnte, was sich da oben vielleicht noch befand. Wo um Himmels willen war Pedro?

 Und mussten nicht Maria und Xavier auch längst hier sein?

 Ein riesiger Mann im maisgelben Gewand trat auf sie zu. Er packte sie einfach wie eine Katze im Nacken und schleppte sie quer über das Dach. Die Leute wichen zur Seite und machten ihnen eine Gasse frei. Jetzt erkannte Carmen auch, was sich auf der Empore befand. Es war ein steinerner Maiskolben von monströser Größe, zwei Meter oder mehr. Zottige Fasern hingen an dem Ding herunter, die wohl die Blätter und Fasern an wirklichen Maiskolben darstellen sollten. Aufrecht stand das Riesentrumm in einer steinernen Mulde und funkelte in der Mittagssonne wie eine Säule aus reinem Gold.

 Auf der Stufe darunter hockten Maria, Pedro und sein Vater, an Händen und Füßen gefesselt. Carmen fiel neben ihnen auf den Boden und blieb stöhnend liegen, wie der Priester sie hingeschmissen hatte. Genau in diesem Moment flog wieder ein Flugzeug über ihnen durch den Himmel. Maria deutete mit dem Kopf zum Lianendach hinauf und nein, gar nichts. Carmen hatte ganz automatisch erwartet, dass sie eine Augenbraue heben würde, genau wie früher. Aber Marias Gesicht war völlig starr, als ob sie in Stein verwandelt worden wäre. Sie sah Carmen nur an, ohne ein Wort, ohne ein Lächeln, ohne irgendwas.

 Carmen sah von ihr weg und schaute erst Pedro an, dann seinen Vater. Die beiden schienen genauso von dieser seltsamen Lähmung befallen. Pedro starrte sie aus riesengroßen Augen an. Sein Vater hockte einfach nur da, mit hängendem Kopf, und schien sich um gar nichts mehr zu kümmern. Hey, was ist denn los mit euch?

 Wieder bewegte Maria fast unmerklich ihren Kopf und deutete auf die riesige Maiskolbensäule hinter ihnen. Carmen folgte ihr mit dem Blick. Ach du lieber Gott, dachte sie und das Herz blieb ihr wahrhaftig für einen kurzen Moment stehen. Auf einmal verstand sie, warum Maria, Xavier und Pedro wie Steinfiguren vor ihr hockten. Sie starrte zur Maissäule hinauf und wünschte sich wie nichts anderes, dass ihr Körper aus superhartem Stein wäre. Unverletzbar und außer Stande, zu bluten oder Schmerzen zu spüren.

 Die zottigen Fasern an der Säule waren ganz einfach Seile, dazu gedacht, Leute festzubinden. Die riesigen Maiskörner sahen aus wie hunderttausend vorgequollene Augäpfel. Und jede dieser funkelnd gelben Kugeln lief ganz vorn in einen messerspitzen, fingerlangen Dorn aus.

 18

 Tanzend und singend bewegten sich die Priester um sie herum im Kreis. Sie hatten Carmen und Maria, Pedro und Xavier auf die vier Ecken der Mulde verteilt, in deren Mitte die Maissäule stand. Dazwischen hatten sie Unmengen von Opfersachen ausgebreitet: Becher voll Kakao und Schalen mit brennendem Copal. Gebratene Hühner, duftende Blumen und seltsame kleine Lumpenpuppen mit Kirschkernaugen, die wie Voodoopüppchen aussahen. Und vor allem natürlich stapelweise Mais. Sie tanzten und sangen und riefen Beschwörungen ihres Gottes und die Menge unten auf dem Platz hörte ihnen schweigend zu. Auch die Trommeln und Flöten hatten wieder eingesetzt, ganz leise nur, sodass fast nur der Gesang der Priester zu hören war.

 So ging das schon seit mindestens einer Stunde. Vielleicht auch schon länger? Ein buntes Durcheinander von mais-und sonnengelb, mondsilbern und regengrau gewandeten Priesterinnen und Priestern, die in Wellenbewegungen um sie herumliefen, unablässig tanzten, sangen, Anrufungen murmelten. Allmählich verlor sich Carmens Zeitgefühl. An Händen und Füßen zusammengeschnürt, hockte sie auf dem harten Steinrand der Mulde und musste sich anstrengen, damit sie nicht einschlief. Dieses taube Gefühl in ihrem Kopf kam bestimmt auch von den Dämpfen, die um sie herum aufstiegen. Immer wieder kniete sich einer der Tanzenden blitzschnell zwischen ihnen hin und zündete eine Opfergabe an. Einen Copál-Klumpen, ein paar getrocknete Zweige, eine Schale mit seltsamen Krümeln. Oder auch eines der Lumpenpüppchen, die mit einem Knistern in Flammen aufgingen und gleich schon nur noch Asche waren.

 Beneidenswert, wollte Carmen denken und brachte das Wort nicht mal in Gedanken heraus. Sie verdrehte sich den Kopf nach Pedro, der fünf Schritte rechts von ihr saß, hinter Blumen und Mais-bergen und Weihrauchdämpfen kaum zu sehen. Der Kopf war ihm auf die Brust gesunken. Auch Maria und Xavier hockten zusammengesackt zwischen den Bergen von Opferzeug und schienen kaum mehr bei Bewusstsein.

 Die Sonne stand schon fast senkrecht. Am Mittag, hatte der Lahkin doch gesagt, sollten sie dem Maisgott geopfert werden wenn sie die vier verschwundenen Sachen dann nicht vorweisen könnten.

 Aber für die schien sich sowieso niemand zu interessieren. Genau wie Ixkasaj es vorausgesagt hatte. Die oberste Mondgottpriesterin war auch unter den Tänzern. Mit ernstem Gesichtsausdruck und feierlichen Gesten bewegte sie sich mit den anderen Priestern um die Opferstätte herum. Carmen hatte ein paar Mal ihren Blick gesucht.

 Aber Ixkasaj hatte immer nur durch sie hindurchgesehen, wie das hier ja alle so meisterhaft konnten. Schließlich hatte Carmen es aufgegeben. Wir sind verloren, dachte sie. Verloren, verloren, verloren. Von diesem Wort ging eine seltsam beruhigende Wirkung aus. Lähmend, versteinernd, sodass sie überhaupt nichts mehr fühlte. Weder Hoffnung noch Angst. Wenn sie aber an Ixkulam dachte, fing ihr Herz sofort an wie blödsinnig zu schlagen. Ihr Magen zog sich zusammen.

 Hinter ihren Augen spürte sie dann ein Brennen und musste die Zäh-ne zusammenbeißen, damit sie nicht einfach losschrie. Nein, Ixkulam würde nicht rechtzeitig zurückkommen, um sie zu retten. Dabei wusste Carmen inzwischen sogar, dass die drei verdammten Dinger wirklich genau an der Stelle lagen, die sie im Traum gesehen hatte.

 Auf der Lichtung in der kleinen Schlucht südlich von Oxamac. Unter dem Ramónbaum, zwischen all den zermatschten orangegelben Früchten. Verrückt, völlig verrückt! Sie hatte im Traum alles ganz genau so gesehen, wie es sich wirklich abgespielt hatte. Vorhin hatte sie Maria gefragt und die hatte ihr mit einem müden Nicken alles bestätigt. Und trotzdem würde Ixkulam nicht kommen, um sie vor den tausend durchbohrenden Dornen dieser Maissäule zu retten.

 Denn die junge Mondpriesterin spielte ein falsches Spiel, das spürte Carmen ganz genau.

 Leider hatte sie das viel zu spät gemerkt, aber jetzt fühlte sie es umso deutlicher. Und wenn sie irgendwas gelernt hatte bei dieser verrückten Geschichte, dann doch wohl, dass sie sich auf ihr Gefühl verlassen sollte. Auf die Stimmen in ihrem Innern, auf ihr Ahnungs-vermögen, auf die tiefsten Schichten ihrer Erinnerung. Das grenzte doch wirklich schon fast ans Wunderbare, was sie sich da mit Hilfe ihres Unterbewusstseins so alles zusammengereimt hatte. Oder was die Götter ihr im Traum mitgeteilt hatten? Jedenfalls hatte sich wirklich alles genau so abgespielt.

 Aber das würde ihnen trotzdem nicht mehr helfen. Denn Ixkulam gehörte zu Paolo Cingalez.

 Die Priester tanzten um sie herum, immer mehr Opfergaben gingen in Flammen auf. Bald würden nur noch sie vier übrig sein, die größten und kostbarsten Opfer. Verloren, verloren, dachte Carmen wieder. Und dann sah sie plötzlich wieder Pedros Gesicht vor sich und spürte seinen Mund auf ihren Lippen und seine Arme, die sich um sie schlangen, und alles in ihr bäumte sich wütend auf. Sie durften nicht aufgeben! Vielleicht würde Ixkulam ja doch noch hierher zurückeilen, um sie buchstäblich im letzten Moment vor diesem scheußlichen Maismarterpfahl zu retten? Auch wenn alles, wirklich alles gegen diese kindische Hoffnung sprach.

 Denn natürlich hatten Cingalez und seine Komplizin Ines-Ixkulam überhaupt kein Interesse daran, dass Maria und Xavier Gómez oder Pedro und sie selbst am Leben blieben. Im Gegenteil, dachte Carmen. Paolo Cingalez hatte wahrscheinlich sogar dafür gesorgt, dass Maria und Pedros Vater hierher verschleppt worden waren. Durch seine Komplizin konnte er den Leuten hier in Tzapalil ja mühelos einen solchen Tipp zuspielen. Auf jeden Fall hatte die Entführung von Maria und Xavier so hundertprozentig in seine Pläne gepasst, dass er ja verrückt sein müsste, wenn er jetzt auch nur einen Finger für sie rühren würde. Schließlich wusste außer ihnen weit und breit niemand, was für ein gigantisches Verbrechen Cingalez begangen hatte.

 Als Mitarbeiter des archäologischen Instituts von Flores hatte Cingalez das Gelände begutachtet, wo Georgs Kraftwerksgesellschaft den Stausee bauen wollte. Warum hatte Maria das nicht selbst gemacht? Schließlich war sie die Chefin und Cingalez war nur der Assistent. Das war allerdings ziemlich seltsam. Cingalez jedenfalls hatte behauptet, dass es im ganzen Tal keinerlei Altertümer gäbe, obwohl dort unter Erde und Wald eine riesige Ruinenstadt verschüttet lag: Oxamac. Wahrscheinlich hatte Cingalez vorgehabt die Tempel und Gräber von Oxamac zu plündern und die zusammengeraubten Schätze dann in aller Ruhe auf dem Schwarzmarkt zu verkaufen, während Oxamac und damit auch alle Spuren seines Verbrechens für immer im Stausee untergegangen wären. Aber dann war ihm Xavier Gomez in die Quere gekommen. Pedros Vater war auf ein Königsgrab von Oxamac gestoßen und hatte ausgerechnet Maria seine Fundstücke zum Kauf angeboten. Als Cingalez kapierte, dass sein ganzer toller Plan aufzufliegen drohte, hatte er dafür gesorgt, dass Maria und Xavier in die Hände der zornigen Priester von Tzapalil fielen. Damit war er die gefährlichen Mitwisser los, aber eine Sache fehlte ihm immer noch. Genauer gesagt: vier Sachen, nämlich die heiligen Dinge, die Gomez aus dem Grab von Oxamac geklaut und die Maria irgendwo versteckt hatte. Aber auch die hat er vielleicht schon wieder in seinen Händen, dachte Carmen, oder jedenfalls ist er kurz davor. Denn zu seinem Glück war ich ja blöd genug ausgerechnet seiner Kumpanin Ines haarklein zu erzählen, wo Maria die Sachen verbuddelt hat!

 Sie stöhnte auf vor hilfloser Wut und sah um sich. Die Priester hatten ihren Tanz anscheinend beendet. Fast alle waren zum Rand des Pyramidendachs zurückgewichen, nur eine Hand voll Priester stand noch um die Opferstätte herum. Carmen erkannte den Lahkin, der schmal und greisenhaft neben einem bulligen Mann in regengrauer Robe stand, und einige Schritte weiter Ixkasaj in ihrem silberfarbenen Gewand. Neben ihr stand der riesige Mann, der sie vorhin hierher geschleppt hatte und dessen Schultern fast seine maisgelbe Robe sprengten. Offenbar war es der oberste Priester dieses Maisgotttempels. Jedenfalls sahen alle Umstehenden ihn an und schienen zu warten, dass er die Zeremonie irgendwie fortsetzte.

 Tatsächlich hob er jetzt beide Hände vor seine Stirn und legte sie flach zusammen. Dazu fauchte er eine lange Folge von Wörtern hervor. Zwei jüngere Maisgottpriester eilten herbei. Noch während sie näher kamen, jagten ihre Blicke schon über die Opferstätte, als suchten sie bereits das Opfer heraus, das zu den Anweisungen am besten passte. Der oberste Priester machte eine herrische Armbewegung und die beiden stürzten auf Pedro zu. Sie packten ihn unter den Achseln und rissen ihn hoch.

 Auf einmal fing Carmens Herz wie rasend an zu schlagen. »Lasst ihn!«, rief sie und begriff kaum, dass sie selbst diese Worte schrie.

 »Pedro! Lasst ihn in Ruhe!« Die beiden sahen nur flüchtig zu ihr herüber. Einer packte Pedro bei den Füßen, einer bei den Schultern, so schleppten sie ihn langsam auf die Maissäule zu. »Pedro! Sag doch was zu ihnen! Sie sollen dich loslassen! Pedro!«

 Unter ihrem Geschrei schien Pedro halbwegs zu sich zu kommen.

 Er sah nach links und rechts, plötzlich bäumte er sich auf und versuchte nach dem einen Priester zu treten. Aber sie kümmerten sich kaum um ihn, sondern schielten nur zu ihrem obersten Priester hin, der sie mit finsterer Miene beobachtete.

 Auch Xavier und Maria waren aus ihrer Betäubung aufgewacht und hoben die Köpfe. Carmen verdrehte sich den Hals nach links und rechts und schrie jetzt ununterbrochen. »Maria! Mach doch irgendwas! Sie wollen Pedro umbringen!« Der oberste Maisgottpriester war näher zu ihr herangetreten und sah mit zornigem Gesicht zu ihr herunter. Neben ihm stand wieder Ixkasaj und Carmen glaubte zu sehen, dass die Priesterin mit sich kämpfte. »Das dürfen sie nicht!«, schrie sie. »Señor Gómez, Maria! Ihr könnt doch diese Sprache! Sagt irgendwas zu ihnen, damit sie aufhören!«

 »Aber es hat ja keinen Sinn.« Maria redete langsam und schwerfällig. Es klang, als ob sie dauernd mit ihrer Zunge an die Zähne stoßen würde. »Was glaubst du, cariña, wie oft wir diese Kerle schon um Gnade angefleht haben.« Der Kopf schwankte ihr hin und her, ihre Augen waren glasig. Anscheinend waren sie und Xavier mit irgendwelchen Betäubungsmitteln vollgepumpt worden. Maria sah abgemagert aus. Ihr Kleid war zerfetzt und verdreckt und sie hatte Spinnwebfetzen im Haar. Die ganze Zeit schon hatten sie und Pedros Vater lethargisch gewirkt, und je länger sie hier zwischen den Opferdämpfen saßen, desto angeschlagener schienen die beiden.

 »Was heißt hier Gnade?«, schrie Carmen. Sie rüttelte an ihren Fesseln, aber die schnitten ihr nur umso ekliger in die Haut. »Wir haben eine Vereinbarung mit diesen verdammten Priestern! Pedro, jetzt mach doch endlich deinen Mund auf!« Die beiden jungen Priester machten Anstalten, ihn mit dem Rücken gegen die Maissäule zu drücken. Aber das konnte Pedro nicht zulassen! Wenn sie ihn erst mal da festgebunden hatten und sich tausend dieser scheußlichen Dornen in sein Fleisch bohrten, dann war doch wirklich alles vorbei!

 »Pedro, bitte, sag was! Sag ihnen einfach, dass wir das Zeug doch zurückgeben wollen. Die Maske haben sie ja schon!«

 Da endlich flüsterte Pedro irgendwas, ohne auch nur den Kopf zu heben. Carmen verstand überhaupt nichts, doch die beiden jungen Priester sahen ihn erschrocken an. Dann schauten sie zu den Ober-priestern herüber. Sie wirkten völlig durcheinander. Auch der riesige Mann im maisgelben Gewand schien zumindest irritiert. Er fauchte eine Frage zum Lahkin, doch der schüttelte nur grimmig den Kopf.

 »Er lügt!«, schrie Carmen. »Dieser Sonnengott-Opa lügt! Sag ihnen das, Pedro! Er hat die Maske des Maisgottes von uns zurückbekommen!« Noch während sie schrie, fing sie einen Blick von Ixkasaj auf. Die Mondpriesterin nickte ihr zu. Offenbar hatte sie einen Entschluss gefasst. Na, Gott sei Dank, dachte Carmen. Ihr Herz klopfte, als ob es gleich in tausend Fetzen zerspringen würde. Der Hals tat ihr weh, so wild hatte sie herumgeschrien.

 Ixkasaj wandte sich dem obersten Maisgottpriester zu. Sie fuchtelte mit beiden Händen und redete rasend schnell auf ihn ein. Die Wirkung war zuerst nicht besonders eindrucksvoll. Der Riese in der gelben Robe runzelte die Stirn. Der Lahkin drehte sich sogar von den beiden weg und fing an sich leise mit dem Priester im grauen Gewand zu unterhalten. Carmen wollte schon wieder losschreien, aber jetzt verlor sie ihren allerletzten Mut. Es half ja doch alles nichts.

 Diese grässlichen Kerle würden sie hier ganz einfach abschlachten.

 Sie an diesem monströsen Maiskolben verbluten lassen. Verloren, verloren, verloren, dachte Carmen wieder.

 Da drehte sich der Lahkin ganz langsam wieder um. Auf seiner flachen Hand lag die Maske des Maisgottes. Er murmelte einen Satz.

 Carmen konnte ihren Blick nicht abwenden von der verdammten Maske, die sie aus leeren Augenhöhlen anzustarren schien.

 »Einer von uns vieren.« Pedro stand immer noch vor der funkelnden Maissäule, zwischen den beiden jungen Priestern. »Er sagt, wir sind vier Leute und sollten vier Sachen zurückbringen. Weil wir nur die Maske gebracht haben, darf auch nur einer von uns gehen.«

 Aus riesengroßen Augen schaute er Carmen an, die sich den Hals verrenken musste, um ihn zumindest in den Augenwinkeln zu sehen.

 Auch Maria und Xavier wirkten auf einmal ziemlich wach und sahen angestrengt zu Pedro hinüber. Er lächelte Carmen an und hob die Schultern, soweit das bei seinen Fesseln überhaupt möglich war.

 Dann sah er zu seinem Vater und Maria hinüber. »Carmen soll gehen.«

 Sie starrte ihn nur an. In ihrem Kopf war nur noch ein Sausen.

 Mit einem Mal war ihr so schwindlig, dass die ganze riesige Pyramide unter ihnen zu wanken schien. »Du bist doch einfach verrückt, Pedro«, flüsterte sie. Sie starrte ihn an und dachte nur immer wieder, wie unglaublich das war, dass er für sie sein Leben opfern wollte.

 Und gleichzeitig wurde sie aus irgendwelchen Gründen immer wütender auf ihn. »Das kommt doch gar nicht in Frage!«, rief sie. Was bildete Pedro sich denn ein? Dass er hier so einfach den Helden spielen könnte und sie sollte ihr restliches Leben lang nach ihm heulen? Aber sie heulte ja jetzt schon, weinte und schniefte und konnte sich nicht mal die Tränen aus den Augen wischen, weil ihr die Hände hinter dem Rücken zusammengeschnürt waren. »Wenn sie uns

 nicht zusammen gehen lassen, Pedro«, sagte sie, »dann bleib ich auch hier.« Sie schluchzte auf, riss ihren Blick von ihm los und sah nach links, wo ihre Mutter am Rand der Mulde hockte. »Maria, bitte«, sagte sie, »geh du!«

 Die Priester sahen finster von Carmen zu Pedro, von Maria zu Xavier. Gleich würden sie die Geduld verlieren, gleich würde der riesige Mann im maisgelben Gewand seinen jungen Priestern befehlen Pedro doch noch an dem Maiskolben aufzuspießen. »Maria«, wiederholte Carmen, »bitte sag ihnen, dass du gehen wirst!«

 »Aber ich denke ja gar nicht dran!« Vor Empörung schien Maria auf einmal ganz munter. Sie runzelte die Stirn und hob die Augenbrauen so hoch, dass sie fast unter ihren Stirnfransen verschwanden.

 »Wenn ich nicht so blöd gewesen wäre, Cingalez diese Stausee-Sache zu überlassen, dann wäre das ganze Durcheinander ja gar nicht passiert!«

 »Warum hast du ihn denn da rausgeschickt?«, fragte Carmen. Es war kein besonders günstiger Moment, um sich über solche kniffligen Einzelheiten zu unterhalten. Schon trat der bullige Priester wieder mit finsterer Miene auf sie zu. Aber einen besseren Moment würde es für sie vielleicht nicht mehr geben. Jedenfalls nicht mehr in diesem Leben, dachte Carmen. »Warum bist du denn nicht selbst gegangen?«, fragte sie weiter. »Schließlich bist du ja die Chefin in eurem Archäologenladen.«

 Maria zuckte mit den Schultern. »Tja, da war wohl eine Menge Wunschdenken im Spiel.« Sie stülpte die Lippen vor und pustete sich ein paar Spinnweben aus der Stirn. »Du weißt ja, wie lange Georg und ich uns schon wünschen endlich mal jeder ein großes Projekt im gleichen Land zu bekommen. Und diesmal waren wir so kurz vorm Ziel! Da wollte ich doch nicht diejenige sein, die entdeckt, dass sein Kraftwerk da draußen am Petén womöglich gar nicht gebaut werden darf. Also hab ich mich für befangen erklärt. Und dann die Daumen gedrückt, cariña, dass Cingalez da draußen wirklich nichts findet. Tja und manchmal scheint das Wünschen halt doch zu helfen.«

 Sie hatte kaum fertig geredet, da fauchte der riesige Maisgottpriester wieder einen Befehl. Ein halbes Dutzend stämmiger Priester in gelben Gewändern sprangen herbei. Sie packten Maria, Pedros Vater und Carmen bei den Armen und zerrten sie hoch.

 »Sie wollen nicht länger warten«, erklärte Xavier Gómez. »Wir können uns nicht entscheiden, also sollen wir doch alle sterben.«

 Die Priester schleiften sie auf die Maissäule zu. Auch Pedro wurde wieder bei den Schultern gepackt, aber diesmal wehrte er sich verzweifelt. Auch Carmen bäumte sich unter den Händen der beiden, die sie zur Säule hinzerrten. »Dann soll dein Vater eben gehen, Pedro!«, schrie sie. Aus der Nähe sahen die Dornen an den riesigen Maiskörnern noch viel grässlicher aus. So lang wie ein Zeigefinger, so spitz wie eine Nähnadel. »Wir sind doch hier das einzige Liebespaar, oder? Ich will nicht allein hier weggehen! Ich kann das nicht!

 Dich hier zurücklassen das geht einfach nicht! Ja, begreift das doch endlich! Bitte, Señor, gehen Sie!« Sie drehte sich zu Pedros Vater herum und wollte ihn eben aufs Neue anflehen, damit er als Einziger sein Leben rettete, als sie auf einmal Ixkasaj sah.

 Die oberste Mondgottpriesterin stand am Rand des Pyramidendachs, ziemlich genau dort, wo die hölzernen Stufen an der Außen-wand hochführten. Aufmerksam sah Ixkasaj nach unten, und während Carmen sie genauso gespannt beobachtete, hatte sie auf einmal ein ganz seltsames Gefühl.

 Im nächsten Moment erschien da drüben Ixkulams Gesicht. Die junge Priesterin sah völlig erschöpft aus. Ihr Haar war nass geschwitzt, ihr Gesicht grau vor Müdigkeit. Mit einem unsicheren Schritt trat sie von der obersten Holzstufe aufs Pyramidendach. Sie musste sich sogar an Ixkasajs Arm abstützen, so schwach schien sie auf den Beinen. Aber dann schüttelte sie den Kopf, als Ixkasaj sie bei den Schultern fassen wollte, und lief allein, wenn auch mit wackligen Schritten über das Pyramidendach auf die Opferstätte zu. Die vielen Priester und Priesterinnen, die hier oben versammelt waren, um endlich die Opferung der vier bleichen Vernichter zu sehen, traten zur Seite und machten ihr Platz. An ihren Gesichtern war abzulesen, dass sie überhaupt nicht ahnten, was diese junge Priesterin der Mondgöttin Ixchel da möglicherweise im Arm hielt. Zu sehen war nur ein dreckiges Bündel, schlammverkrustet und so nass, dass sich hinter Ixkulam eine Spur aus dunklen Tropfen bildete. Die jungen Maisgottpriester machten Anstalten, Pedro, Carmen und die anderen weiter zur Maissäule zu schleppen. Aber ein gefauchter Befehl ließ sie wieder innehalten und dann bewegte sich auf dem großen Pyramidendach überhaupt niemand mehr außer Ixkulam.

 Aber wie konnte es denn sein, dachte Carmen, dass ihr Gefühl sie diesmal so getäuscht hatte? Es verwirrte sie so sehr, dass sie gar nicht wusste, was sie sich jetzt wünschen sollte. Sie spürte doch, dass Ixkulam eine Betrügerin war. Wieso war sie doch noch zurückgekommen?

 Ixkulam torkelte jetzt mehr, als dass sie ging. Krampfhaft presste sie das tropfnasse Schlammbündel an ihre Brust. Wie angewurzelt standen die obersten Priester neben der Opferstätte und starrten ihr entgegen. Der riesige Maisgottpriester, neben dem der Lahkin fast wie ein Zwerg wirkte. Zwei Schritte vor den beiden geriet Ixkulam ins Stolpern. Sie ruderte mit den Armen, das Bündel fiel zu Boden und fast gleichzeitig fiel auch Ixkulam auf die Knie. Sie stammelte irgendetwas und versuchte mit fahrigen Fingern, das dreckige Tuch auseinander zu ziehen. Anscheinend hatte es sich verknotet oder ihre Hände waren zu ungeschickt vor Nervosität. Jedenfalls kämpfte sie eine Ewigkeit lang mit dem Bündel, in dessen Innerem es immer wieder mal leise klirrte, und währenddessen redete sie wie rasend auf die obersten Priester ein.

 »Sie sagt, tötet mich, nicht diese vier Leute da«, übersetzte Pedro. »Ich bin eine Betrügerin, genauso wie Paolo Cingalez ein Betrüger ist. Ich habe gegen die Götter gefrevelt, ich habe euch alle verraten, dafür muss ich sterben. Bitte tötet mich.« Immer noch kniend, drehte sie sich auf dem Boden herum und zerrte das Bündel mit sich.

 Ihre Augen waren weit aufgerissen, ihr Blick suchte anscheinend Ixkasaj. »Cingalez hat mich letztes Jahr in Guatemala City angesprochen und mir gesagt, dass ich hierher nach Tzapalil kommen sollte.

 Ich sollte behaupten, dass mir die Göttin im Traum erschienen wäre, und sollte mir euer Vertrauen erschleichen. Verzeih mir, Ixkasaj!

 Aber nein, was ich gemacht habe, kann niemand verzeihen.« Sie rutschte wieder zurück und zog erneut das klirrende Bündel hinter sich her. »Ich habs nur für sein Geld gemacht. Ich hab euch alle verachtet und verabscheut«, flüsterte sie. »Euer blödsinniges Gerede von den alten Göttern und Bräuchen und eure Träume davon, die alten Zeiten wieder aufleben zu lassen. Noch heute früh, als wir bei dem Versteck waren, von dem diese Gringa da geträumt hat« sie hob einen Arm und zeigte auf Carmen , »da war ich vollkommen sicher, dass ich dieses Zeug zu Cingalez bringen würde, wie wir es ja seit langem beschlossen hatten. Aber dann…« Sie unterbrach sich und fing an wie wahnsinnig an dem dreckigen Bündel herumzuzerren. »Dann ist mir tatsächlich die Göttin erschienen! Kaum hatten wir das Zeug aus der Erde geholt, da stand sie auf einmal vor mir.

 Riesig groß, im Morgennebel. Und hat mir befohlen alles so zu machen, wie ich es hier vor euren Augen ausführe.«

 Mit einem Ratsch riss endlich das Tuch auf und mehrere Dinge kullerten klirrend aufs Pyramidendach. »Euch die heiligen Sachen zurückzubringen!«, schrie Ixkulam. »Da, den Rüsselfrosch! Und hier, die Sonnenscheibe. Und die Silbersichel von Ixchel, unserer großen Göttin.« Sie legte die Jadefigur auf die Goldschale, erhob sich schwankend und reichte beides dem Lahkin, der die Sachen mit ausdrucksloser Miene entgegennahm. Das letzte heilige Ding hatte sie zurückbehalten und jetzt hob sie ihre rechte Hand und stieß die Silbersichel Ixchels wie einen Krummdolch blitzschnell auf ihr Herz zu.

 »Watal!«, rief Ixkasaj.

 »Lass das!«, schrie Carmen.

 Wer von ihnen beiden das Wunder bewirkt hatte, blieb unbestimmt. Einen Herzschlag später stand Ixkasaj vor der jungen Priesterin und nahm ihr die Silbersichel aus der Hand. Die Spitze des Mondes war durch ihr Gewand gedrungen, hatte ihr aber nicht mal die Haut aufgeritzt. Es hatte sich angefühlt, wie Ixkulam in den Stunden danach immer wieder erklärte, als hätte eine riesige Hand ihren Arm gepackt und den Sichelstoß im allerletzten Augenblick blockiert. »Die Göttin!«

 Am nächsten Morgen flog mit lautem Brummen wieder ein Flugzeug über Tzapalil hinweg. Aber Carmen bekam kaum etwas davon mit, und als sie es endlich doch noch hörte, fragte sie Pedro nur: »Flugzeuge wozu sollen die überhaupt gut sein?«

 Pedro machte wieder mal große Augen und zog die Schultern hoch. Auch Maria und Xavier, die hinter ihnen im Boot hockten, schauten sie nur ratlos an.

 »Hier unten sind sie jedenfalls zu gar nichts nutze.« Carmen lenkte ihr Boot über den Cenote von Tzapalil, auf den großen unterirdischen Fluss zu, dessen Strömung sie mit sich zog, tiefer und tiefer in die Unterwelt hinein.

 Epilog

 Subject: Hey!

 Front: Ixcarmen@peten-net.gt

 Date: 01.12.2004, 5:23 p.m.

 To: Lena89@bayern-web.de

 Hi Lena,

 heute kann ich dir endlich erzählen, wie die Geschichte ausgegangen ist. Na ja, sie geht natürlich immer noch weiter, aber ein paar neue Schnipsel gibt es mittlerweile schon.

 Also erst mal zu diesem Cingalez. Maria hat gemeint, es würde gar nichts bringen, wenn wir den anzeigen, weil er ja mit dem Polizeipräsidenten von Flores so dick verbandelt ist. Das läuft hierzulande einfach anders, sagt zumindest Maria. Wahrscheinlich ist es ihr aber auch lieber so. Jedenfalls hat sie Cingalez gezwungen sein Lügen-Gutachten zu zerreißen. Stattdessen hat sie selbst das Tal von Oxamac untersucht und dann ein neues Papier aufgesetzt, in dem jetzt alles ganz korrekt aufgeführt ist: Tempel, Gräber, Königspaläste. Oxamac scheint eine der größten Maya-Städte zu sein, die jemals im Dschungel von Guatemala entdeckt worden sind. Sagt Maria und ist natürlich in allerbester Stimmung, weil sie von ihren Fachkollegen als die Entdeckerin von Oxamac gefeiert wird.

 Paolo Cingalez ist gefeuert worden. Maria ist jetzt die Direktorin dieses Archäologenladens und soll die Ausgrabungen leiten. In ihrem Institut unten am Marktplatz wird schon über sie gewitzelt: die neue Göttin von Oxamac!

 Ich hatte kein so gutes Gefühl bei diesem Deal, aber schließlich hab ich trotzdem zugestimmt. Zu der Abmachung mit Paolo Cingalez hat nämlich auch gehört, dass wir niemandem irgendwas von der Entführungsgeschichte sagen. Ich war einverstanden, weil wir sonst ja der Polizei hätten von Tzapalil erzählen müssen. Und du kannst dir wohl vorstellen, was das bedeutet hätte: Sofort hätten sich ganze Hubschrauberladungen voll mit Medientypen da draußen auf die verborgene Stadt gestürzt. Und das war ja das Ende für Ixkasaj, Ixkulam und Ixpalim, für ihren Tempel der Mondgöttin und für diese verrückte Traumwelt da draußen im Wald.

 Außerdem war das die einzige Möglichkeit, Pedros Vater vor dem Knast zu bewahren. Xavier hat ja wirklich massenhaft Maya-Heiligtümer aus diversen Ruinen geklaut, um sie an weiße Sammler zu verscherbeln. Maria hat ihm zwar keinen Quetzal dafür bezahlt, aber illegal war die Sache natürlich trotzdem. Und du glaubst doch wohl nicht, dass ich schuld sein will, wenn Pedro und seine vier kleinen Schwestern ihren Padre verlieren? Da konnte ich doch gar nicht anders, als in Marias superschlauen Deal einzuwilligen. Obwohl ich dadurch mein Versprechen gebrochen hab, das ich damals den Zwillingen gegeben habe: Cingalez läuft immer noch frei rum und bestimmt versucht er jetzt erst recht sich durch Raubzüge zu irgendwelchen Maya-Ruinen draußen im Dschungel über Wasser zu halten.

 Apropos Dschungel und Wasser: Georg ist natürlich vollkommen traurig, weil aus seinem Riesenprojekt jetzt doch nichts geworden ist. Kein Stausee, also auch kein Kraftwerk. Stattdessen buddelt Maria in seinem schönen Tal bald schon Pyramiden und Paläste aus.

 Und Georg sitzt hier zu Hause rum und hat auf einmal wahnsinnig viel Zeit für mich und für den Garten und für mein nagelneues Notebook, an dem ich dir grad diese Mail schreibe. Er hat mir den Internet-Anschluss eingerichtet und fragt mich dauernd, ob ich nicht mal einen Ausflug mit ihm nach Mexiko oder Miami machen will.

 Aber ich hab einfach keine Zeit, das muss Papa allmählich einsehen, so Leid es mir für ihn tut. Während ich dir schreib, hockt Pedro hinter mir auf meinem Bett und ich kann mich immer schlechter konzentrieren, weil ich die ganze Zeit seinen Blick auf mir spür.

 Weißt du, Lena, er schielt so ein winzig kleines bisschen, na ja, eigentlich ist das gar kein Schielen, er guckt nur manchmal so nach innen wie na ja, so halt, dass ich Herzklopfen kriege.

 Wahnsinn, wie die Zeit vorbeirast, wenn man verliebt ist! Heut fängt schon der Dezember an. Liegt bei euch vielleicht schon Schnee? Hier ist es irrsinnig heiß, aber glücklicherweise nicht mehr so schwül wie im Sommer. In drei Wochen haben Pedro und ich Weihnachtsferien, dann fahren wir wieder raus nach Tzapalil. Ixkulam hat uns eingeladen, ich kann es kaum mehr erwarten, sie und ihre kleine Oma-Tochter wiederzusehen. Vorher schreib ich dir bestimmt noch mal, aber jetzt geh ich erst mal mit Pedro runter zum See. Gleich schreien wieder die Vögel!

 Adiós, Ixcarmen

 PS: Wie findest du eigentlich meinen Nickname? Ix spricht sich übrgiens Isch und bedeutet Frau ;-).

OEBPS/Images/cover.jpg
TZAPALIL

OEBPS/Images/img2.jpg

OEBPS/Images/img1.jpg
Arena

