

 [image: Rollins, James - Sigma Force 02 - Feuermönche]

 James Rollins

 Feuermönche

 SIGMA Force

 Roman

 Ins Deutsche übertragen

 von Norbert Stöbe

 blanvalet

 Die Originalausgabe erschien 2005 unter dem Titel

 »Map of Bones«

 bei William Morrow,

 an imprint of HarperCollinsPublishers, New York.

 2. Auflage

 © 2005 by Jim Czajkowski

 c/o Barror International, Inc. Armonk, New York, U.S.A.

 © der deutschsprachigen Ausgabe 2006 by Blanvalet Verlag,

 in der Verlagsgruppe Random House GmbH, München

 Satz: Uhl+Massopust, Aalen

 Druck und Einband: GGP Media GmbH, Pößneck

 Printed in Germany

 ISBN-10: 3-7645-0207-X

 ISBN-13: 978-3-7645-0207-2

 www.blanvalet-verlag.de

 Das Buch

 Sie sind die schlagkräftigste Elite-Einheit der Welt. Doch kaum jemand weiß von ihrer Existenz. Sie sind brillante Wissenschaftler und mit allen Wassern gewaschene Topagenten. Sie verfügen über unbeschränkte finanzielle Mittel und haben Zugriff auf die allermodernsten technischen Entwicklungen. Für ihre Missionen gehen die Mitglieder der SIGMA Force bis an die Grenzen des Menschenmöglichen. Und oft weit darüber hinaus …

 Ein mysteriöser Feuersturm im Kölner Dom fordert die Leben unzähliger Gläubiger! Und schon bald ist klar: Hinter dem verheerenden Anschlag stecken die ältesten und gefährlichsten Feinde der katholischen Kirche – die lange vergessenen Brüder des Drachenordens. Und mit ihrem Wiederauftauchen bricht das letzte Zeitalter an. Denn in ihren blutbefleckten Händen halten die grausamen Mönche den Schlüssel zu einer neuen Weltordnung: die sagenumwobenen Gebeine der Heiligen Drei Könige, denen eine bislang nie gekannte vernichtende Energie innewohnt …

 Für den brillanten Geheimagenten Grayston Pierce und sein wagemutiges Team von der SIGMA Force ist dies nur der Auftakt zu einem wahrhaft mörderischen Wettlauf durch ein verwirrendes Labyrinth aus Hinweisen – verborgen in gotischen Kathedralen, an heidnischen Kultstätten und unter den Überresten der Sieben Weltwunder der Antike. Doch aus den Jägern werden rasch Gejagte. Denn die Drachenmönche sind ohne jeden Skrupel – und der SIGMA Force stets einen Schritt voraus. Bis zum wahrhaft apokalyptischen Finale …

 Der Autor

 [image:]

 James Rollins wurde 1961 in Chicago geboren, verbrachte seine Jugend zum Teil im ländlichen Kanada und promovierte an der University of Missouri im Fach Veterinärmedizin. Mit seinen bisher erschienen Abenteuerromanen hat der passionierte Höhlentaucher James Rollins weltweit riesige Erfolge gefeiert. Und auch in Deutschland wächst seine Fangemeinde mit jedem Tag. James Rollins lebt in Sacramento, Kalifornien.

 Für Alexandra und Alexander.

 Möge euer beider Leben so hell leuchten

 wie die Sterne.

 Die heiligen Reliquien wurden Rainald von Dassel,

 dem Erzbischof von Köln (1159–67), im Anschluss an

 die Plünderung von Mailand durch Kaiser Barbarossa

 als Schenkung überlassen. Ein ebensolcher Schatz

 wurde dem deutschen Erzbischof überlassen, zum

 Dank für seine Unterstützung und seinen Rat im

 Dienste des amtierenden Kaisers. Nicht alle sahen

 es gern, dass dieser Schatz Italien verließ … und

 manche wollten es nicht tatenlos hinnehmen.

 L’histoire de la Sainte Empire Romaine

 (Geschichte des Heiligen Römischen Reiches), 1845,

 HISTOIRES LITTÉRAIRES

 Prolog

 März 1162

 Die Männer des Erzbischofs flohen in den Schatten des unteren Tals. Hinter ihnen, auf dem verschneiten Pass, wieherten Pferde, von Pfeilen durchbohrt und von Schwertern getroffen. Männer riefen, schrien, brüllten. Das Klirren der Waffen klang silberhell wie das Läuten einer Kapellenglocke.

 Gottgefällig aber war das alles nicht.

 Die Nachhut muss standhalten.

 Bruder Joachim umklammerte die Zügel seines Pferdes, das auf den Hinterbacken den steilen Hang hinabrutschte. Der schwer beladene Wagen war sicher am Grund des Tals angekommen. Die wahre Rettung aber lag noch ein gutes Stück weit entfernt.

 Wenn sie nur so weit kämen …

 Die Zügel in Händen trieb Joachim die stolpernde Stute zum Talboden hinunter. Er ritt durch einen vereisten Bach und riskierte einen Blick über die Schulter.

 Obwohl der Frühling vor der Tür stand, regierte in dieser Höhe noch der Winter. Die Berggipfel leuchteten gleißend hell im Licht der untergehenden Sonne. Der Schnee reflektierte das Licht, und von den schroffen Gipfeln wehte eine Raureiffahne. Hier in den verschneiten Schluchten aber hatte die Schneeschmelze den Waldboden in einen Morast verwandelt. Die Pferde sackten bis zu den Fesseln ein; auf Schritt und Tritt bestand Gefahr, dass sie sich die Knochen brachen. Der Wagen weiter vorn war fast bis zu den Achsen eingesunken.

 Joachim gab der Stute die Fersen und schloss zu den Soldaten am Wagen auf.

 Man hatte ein weiteres Gespann vor den Wagen gesetzt. Von hinten schoben Soldaten. Sie mussten den Weg auf dem nächsten Gebirgsgrat erreichen.

 »Hü-ah!«, rief der Kutscher und ließ die Peitsche knallen.

 Das Leitpferd warf den Kopf zurück und stemmte sich gegen das Joch. Nichts geschah. Die Ketten strafften sich, die Pferde schnauften weiße Atemwolken, die Männer fluchten zum Gotterbarmen.

 Langsam, ganz langsam löste sich der Wagen mit einem schmatzenden Geräusch aus dem Morast. Wenigstens war er wieder in Bewegung. Jede Verzögerung mussten sie mit Blut bezahlen. Auf dem Pass, der hinter ihnen lag, jammerten die Verwundeten.

 Die Nachhut muss noch ein Weilchen standhalten.

 Der Wagen blieb in Bewegung und gewann langsam an Höhe. Die drei großen, steinernen Sarkophage auf der Ladefläche drückten gegen die Befestigungsstricke.

 Wenn auch nur einer riss …

 Bruder Joachim hatte den schwankenden Wagen erreicht.

 Sein Ordensbruder Franz ritt an seine Seite. »Vor uns ist der Weg anscheinend frei.«

 »Die Reliquien dürfen nicht nach Rom zurückgebracht werden. Wir müssen die deutsche Grenze erreichen.«

 Franz nickte. Auf italienischem Boden waren die Reliquien jetzt, da der wahre Papst nach Frankreich geflohen war und in Rom der falsche Papst residierte, nicht mehr sicher.

 Der Wagen gewann nun rascher an Höhe, die Pferde fanden mit jedem Schritt besser Halt. Gleichwohl kamen sie nur im Schritttempo voran. Joachim beobachtete über den Hals der Stute hinweg unverwandt den Kamm.

 Der Kampfeslärm hatte Stöhnen und Schluchzen Platz gemacht, das unheimlich durchs Tal hallte. Das Klirren der Schwerter hatte vollständig aufgehört, was darauf schließen ließ, dass die Nachhut überwältigt worden war.

 Joachim kniff die Augen zusammen, doch die Höhe war in tiefen Schatten gehüllt.

 Dann bemerkte er einen metallischen Reflex.

 In einem sonnigen Flecken tauchte eine einzelne Gestalt mit funkelnder Rüstung auf.

 Das rote Drachenzeichen auf dem Brustpanzer des Mannes sah er nicht, so dass er den Leutnant des falschen Papstes nicht erkannte. Der heidnische Sarazene hatte den christlichen Namen Fierabras angenommen, nach einem der Paladine Karls des Großen. Seine Männer überragte er um einen ganzen Kopf. Ein wahrer Hüne. An seinen Händen klebte mehr Christenblut als an denen jedes anderen Mannes. In diesem Jahr war der Sarazene jedoch getauft worden, und nun diente er Kardinal Oktavian, dem falschen Papst, der den Namen Viktor IV. angenommen hatte.

 Fierabras stand in der kleinen Sonneninsel und machte keine Anstalten, ihnen nachzusetzen.

 Der Sarazene wusste, dass es zu spät war.

 Der Wagen hatte endlich den Kamm und den viel befahrenen, trockenen Passweg erreicht. Von jetzt an würden sie besser vorankommen. Nicht mehr weit, und sie befänden sich auf deutschem Boden. Der Hinterhalt des Sarazenen war gescheitert.

 Plötzlich fiel Joachim eine Bewegung ins Auge.

 Fierabras nahm einen großen Bogen von der Schulter, der so schwarz war wie der Schatten. Langsam legte er einen Pfeil an, dann beugte er sich zurück und spannte die Sehne.

 Joachim runzelte die Stirn. Was verspricht er sich davon, einen gefiederten Pfeil abzuschießen?

 Die Sehne schnellte vor, und der Pfeil flog in hohem Bogen übers Tal, geriet im Sonnenschein über dem Kamm für einen Moment außer Sicht. Joachim suchte angestrengt den Himmel ab. Dann stieß der Pfeil so lautlos wie ein jagender Falke herab und traf den mittleren Sarkophag.

 Der Deckel des Sarkophags zersprang mit einen donnernden Geräusch. Als das Behältnis barst, rissen mehrere Stricke. Alle drei Sarkophage rutschten auf der Ladefläche nach hinten.

 Männer rannten vor und versuchten zu verhindern, dass die Steinsarkophage herunterfielen. Hände wurden ausgestreckt. Der Wagen hielt an. Einer der Sarkophage rutschte zu weit nach hinten. Er stürzte herab und begrub einen Soldaten unter sich, brach ihm ein Bein und das Becken. Die Schreie des bedauernswerten Opfers erfüllten die Luft.

 Franz eilte herbei und sprang aus dem Sattel. Zusammen mit den anderen Männern versuchte er, den steinernen Sarkophag von dem Soldaten herunterzuheben … und, was noch wichtiger war, ihn wieder auf den Wagen zu wuchten.

 Der Sarkophag wurde angehoben und der Mann darunter hervorgezogen, doch die Totenlade war zu schwer, um sie wieder auf die Ladefläche zu heben.

 »Stricke!«, rief Franz. »Wir brauchen Stricke!«

 Einer der Männer rutschte aus. Der Sarkophag fiel abermals herab, diesmal auf die Seite, und der Deckel sprang auf.

 Hinter ihnen auf dem Pfad war Hufgetrappel zu vernehmen, das schnell näher kam. Joachim drehte sich um, wohl wissend, was ihn erwartete. Schäumende Pferde, die in der Sonne glänzten, setzten ihnen nach. Obwohl sie noch drei- oder vierhundert Meter entfernt waren, war doch zu erkennen, dass die Reiter schwarz gekleidet waren. Soldaten des Sarazenen. Ein zweiter Hinterhalt.

 Joachim verharrte reglos auf dem Pferd. Es gab kein Entkommen.

 Franz atmete keuchend – nicht wegen ihrer verzweifelten Lage, sondern ob des Inhalts des Sarkophags. Oder vielmehr ob dessen Fehlen.

 »Leer!«, rief der junge Bruder. »Der Sarkophag ist leer.«

 Der Schock trieb Franz wieder auf die Beine. Er kletterte auf die Ladefläche und blickte in den Sarkophag, dessen Deckel der Pfeil des Sarazenen gesprengt hatte.

 »Wieder nichts«, sagte Franz und sank auf die Knie. »Wo sind die Reliquien? Warum ist das Ding leer?« Der junge Bruder suchte Joachims Blick, fand darin aber keine Überraschung. »Du hast Bescheid gewusst.«

 Joachim blickte starr den heranstürmenden Pferden entgegen. Das ganze Unternehmen war eine List gewesen, dazu gedacht, die Männer des falschen Papstes abzulenken. Der wahre Kurier war schon vor Tagen mit einem Maultiergespann aufgebrochen. Die echten Reliquien waren in grob gewebten Stoff eingeschlagen und in einem Bündel Heu versteckt.

 Joachim fixierte über das Tal hinweg Fierabras. Der Sarazene würde seinen Blutdurst heute stillen, doch der falsche Papst würde die Reliquien nicht bekommen.

 Niemals.

 Gegenwart

 22. Juli, 23:46

 Köln, Deutschland

 Kurz vor Mitternacht reichte Jason seinen iPod Mandy. »Hör mal. Das ist die neue Single von Godsmack. Ist noch nicht mal in den Staaten veröffentlicht. Cool, findest du nicht?«

 Ihre Reaktion fiel enttäuschend aus. Mandy zuckte gleichgültig mit den Schultern, nahm die Ohrhörer aber gleichwohl entgegen. Sie streifte sich die pink gefärbten Spitzen ihres schwarzen Haars zurück und stopfte sich die Hörer in die Ohren. Dabei öffnete sich ihre Jacke, und er sah ihre Brüste, die sich unter dem schwarzen T-Shirt wie Äpfel abzeichneten.

 Jason machte große Augen.

 »Ich hör nichts«, sagte Mandy, seufzte genervt und musterte ihn mit hochgezogenen Brauen.

 Oh. Jason wandte sich wieder dem iPod zu und drückte die Play-Taste.

 Er lehnte sich zurück und stützte sich mit den Händen ab. Sie saßen auf dem schmalen Rasenstreifen, der den Domvorplatz einfasste. Er umgab die gotische Kathedrale, den Kölner Dom. Das imposante Bauwerk beherrschte die ganze Stadt.

 Jason blickte zu den beiden Türmen auf, geschmückt mit Steinfiguren und verschwenderisch verziert mit Marmorreliefs, die teils religiöse, teils weltliche Themen darstellten. Jetzt bei Nacht waren sie beleuchtet und wirkten irgendwie unheimlich, als wäre etwas Uraltes, etwas, das nicht von dieser Welt war, aus der Tiefe des Erdreichs aufgestiegen.

 Während sie der blechernen Musik aus dem iPod lauschten, beobachtete Jason Mandy. Sie besuchten beide das Boston College und reisten in den Sommerferien mit dem Rucksack durch Deutschland und Österreich. Begleitet wurden sie von zwei Freunden, Brenda und Karl, doch die interessierten sich mehr für die Kneipen als für die Mitternachtsmesse. Mandy hingegen war römischkatholisch aufgewachsen. Im Dom gab es nur an einigen wenigen Ferientagen Mitternachtsmessen, die vom Erzbischof von Köln persönlich abgehalten wurden. Das galt auch für das heutige Hochamt. Mandy wollte das Ereignis auf keinen Fall versäumen.

 Obwohl Jason protestantisch war, hatte er eingewilligt, sie zu begleiten.

 Während sie darauf warteten, dass es Mitternacht wurde, wiegte Mandy den Kopf im Rhythmus der Musik. Jason gefiel es, wie ihr Pony hin- und herschwang und wie ihre Unterlippe hervortrat, während sie sich auf die Musik konzentrierte. Auf einmal spürte er eine Berührung. Mandys Arm streifte an seiner Hand. Ihr Blick blieb jedoch auf den Dom gerichtet.

 Jason hielt den Atem an.

 In den vergangenen zehn Tagen waren sie immer häufiger miteinander allein gewesen. Vor der Reise waren sie lediglich gute Bekannte gewesen. Mandy war seit der High-School Brendas beste Freundin, und Karl teilte sich mit Jason ein Zimmer im Wohnheim. Die anderen beiden, seit kurzem ein Liebespaar, hatten nicht allein reisen wollen, weil sie fürchteten, ihre unerprobte Beziehung könnte unterwegs Schaden nehmen.

 Dem war jedoch nicht so gewesen.

 Deshalb gingen Jason und Mandy häufig allein auf Besichtigungstour.

 Nicht dass Jason das bedauert hätte. Auf dem College studierte er Kunstgeschichte. Mandy hatte Europakunde als Hauptfach belegt. Hier gewannen die akademischen Lehrbücher Saft und Kraft, Gewicht und Substanz. Da sie beide empfänglich waren für den Reiz des Neuen, kamen sie gut miteinander aus.

 Jason sah ihren Arm nicht an, schob die Finger aber näher an ihre Hand heran. War es um sie herum nicht ein bisschen heller geworden?

 Bedauerlicherweise endete der Song allzu früh. Mandy straffte sich, zog die Hand weg und nahm die Ohrhörer ab.

 »Wir sollten allmählich reingehen«, flüsterte sie und nickte zu den Menschen hinüber, die durch die offene Domtür strömten. Sie richtete sich auf und knöpfte die schwarze Kostümjacke zu, die sie über dem bunten T-Shirt trug.

 Jason trat neben sie, während sie den knöchellangen Rock glättete und sich die pinkfarbenen Haarspitzen hinter die Ohren streifte. Im Handumdrehen verwandelte sie sich von einer etwas abgerissenen Studentin in ein gesetztes katholisches Schulmädchen.

 Jason verschlug die plötzliche Wandlung den Atem. Mit seiner schwarzen Jeans und der hellen Jacke kam er sich auf einmal für den Anlass unpassend gekleidet vor.

 »Du siehst gut aus«, sagte Mandy, als hätte sie seine Gedanken gelesen.

 »Danke«, murmelte er.

 Sie sammelten ihre Sachen ein, warfen die leeren Coladosen in einen Abfallbehälter und überquerten den gepflasterten Domplatz.

 »Guten Abend«, begrüßte sie ein schwarz berockter Geistlicher am Eingang. »Willkommen.«

 »Danke«, murmelte Mandy.

 Flackernder Kerzenschein fiel aus der offenen Tür. Er verstärkte den Eindruck von Alter und Würde. Bei der Dombesichtigung früher am Tag hatte Jason erfahren, dass der Grundstein der Kathedrale im dreizehnten Jahrhundert gelegt worden war. Sich eine solche Zeitspanne vorzustellen fiel ihm schwer.

 In Kerzenschein gebadet näherte Jason sich den massiven, mit Schnitzereien verzierten Türen und folgte Mandy in den Vorraum. Sie tauchte die Finger in ein Weihwasserbecken und bekreuzigte sich. Jason war sich seines Unglaubens peinlich bewusst. Er war hier ein Eindringling, ein Störenfried. Er fürchtete, einen Fehler zu machen und sich und Mandy in Verlegenheit zu bringen.

 »Komm mit«, sagte Mandy. »Ich möchte einen guten Platz haben, aber auch nicht zu weit vorn.«

 Jason folgte ihr. Als er in den eigentlichen Kirchenraum gelangte, machte seine Verlegenheit Ehrfurcht Platz. Obwohl er den Dom bereits besichtigt und sich mit dessen Geschichte und Eigenheiten vertraut gemacht hatte, schlug die Magie des Raums ihn abermals in den Bann. Vor ihm erstreckte sich das lange Mittelschiff fast einhundertzwanzig Meter weit, unterteilt von einem hundert Meter langen Querschiff, das mit dem Altar in der Mitte ein Kreuz bildete.

 Doch es waren weniger die Länge und Breite der Kathedrale, die ihn überwältigten, als vielmehr deren unglaubliche Höhe. Sein Blick wurde immer weiter in die Höhe gelenkt, geleitet von Spitzbogen, hohen Säulen und dem gewölbten Dach. Von zahllosen Kerzen kräuselten sich dünne Rauchspiralen empor und segelten himmelwärts, während das flackernde Licht von den Wänden reflektiert wurde. Schwerer Weihrauchduft lag in der Luft.

 Mandy führte ihn zum Altar. Das Querschiff war zu beiden Seiten mit Seilen abgesperrt, doch im Mittelschiff waren noch genug Plätze frei.

 »Wie wär’s da?«, sagte sie und blieb in der Mitte des Gangs stehen. In ihrem Lächeln mischten sich Dankbarkeit und Scheu.

 Er nickte. Ihre schlichte Schönheit verschlug ihm die Sprache – eine Madonna in Schwarz.

 Mandy fasste Jason bei der Hand und zog ihn an die Wand, zum Ende der Kirchenbank. Er setzte sich, froh darüber, dass sie hier nicht so exponiert waren.

 Mandy ließ seine Hand nicht los. Er spürte die Wärme ihrer Handfläche.

 Die Nacht hellte sich eindeutig auf.

 Schließlich ertönte ein Glöckchen, und der Chor hob an zu singen. Die Messe hatte begonnen. Jason machte Mandy alles nach: aufstehen, niederknien und sich setzen in einem kunstvollen Ballett des Glaubens. Er verstand nichts, doch das prachtvolle Schauspiel schlug ihn in den Bann: die Priester in den langen Gewändern, die qualmende Weihrauchkessel schwenkten, die Prozession, die das Erscheinen des mit der hohen Mitra und dem goldverzierten Messgewand bekleideten Erzbischofs ankündigte, die von Chor und Gläubigen gesungenen Lieder, der Kerzenschein.

 Die Kunstwerke waren ebenso Teil der Zeremonie wie die Gläubigen. Eine Holzfigur, die Maria mit dem Jesuskind darstellte und Mailänder Madonna genannt wurde, leuchtete vor Alter und Anmut. Auf der anderen Seite des Mittelgangs hielt eine Marmorstatue des heiligen Christopherus ein selig lächelndes kleines Kind auf den Armen. Und alles wurde überragt von den gewaltigen dunklen Bleiglasfenstern, in denen sich der Kerzenschein widerspiegelte, der gewöhnliches Glas in Juwelen verwandelte.

 Kein Kunstwerk aber war spektakulärer als der goldene, von Glas und Metall umschlossene Sarkophag hinter dem Altar. Der Schrein, der eine kleine Kirche darstellte und nicht größer war als ein großer Baumstumpf, war das Prunkstück der Kathedrale, der Grund für den Bau dieses gewaltigen Hauses der Anbetung, der Brennpunkt des Glaubens und der Kunst. Er barg die heiligsten Reliquien der Kirche. Der Schrein aus reinem Gold war noch vor der Grundsteinlegung der Kirche angefertigt worden. Entworfen im dreizehnten Jahrhundert von Nicolas von Verdun, galt der Sarkophag als das wertvollste Zeugnis mittelalterlicher Goldschmiedekunst.

 Während Jason seine Beobachtungen fortsetzte, näherte die Messe sich mit Glöckchengeläut und Gebeten allmählich dem Ende. Schließlich kam die Kommunion, das Brechen des eucharistischen Brotes. Die Gläubigen erhoben sich langsam von den Kirchenbänken und gingen nach vorn, um Jesu Leib und Blut zu empfangen.

 Auch Mandy stand auf und ließ seine Hand los. »Ich bin gleich wieder da«, flüsterte sie.

 Jason beobachtete, wie die Bank sich leerte und die Prozession sich langsam dem Altar näherte. Während er ungeduldig Mandys Rückkehr erwartete, stand er auf und streckte ein wenig die Beine. Er nutzte die Unterbrechung, um die Statue neben einem der Beichtstühle zu betrachten. Jetzt, da er stand, bedauerte er, dass er auch noch die dritte Coladose leer getrunken hatte. Er blickte sich zum Vorraum um, denn dort war eine Besuchertoilette.

 Jason sah die Mönche, die soeben durch die schwarzen Türen hindurch in die Kathedrale traten, somit als Erster. Obwohl sie alle lange, an der Hüfte gegürtete Kutten mit Kapuzen trugen, kam Jason etwas an ihnen merkwürdig vor. Sie bewegten sich zu schnell, schlüpften mit geradezu militärischer Präzision in den Schatten.

 War das der Abschluss des Schauspiels?

 Als er sich in der Kathedrale umblickte, bemerkte er an anderen Türen und sogar im abgesperrten Seitenschiff neben dem Altar weitere Kapuzengestalten. Obwohl sie die Köpfe andächtig gesenkt hielten, machten sie den Eindruck, als stünden sie dort Wache.

 Was ging hier vor?

 Er machte Mandy in der Nähe des Altars aus. Soeben empfing sie die heilige Kommunion. Hinter ihr kamen nur noch eine Hand voll Gläubige. Leib und Blut Christi, meinte Jason von ihren Lippen ablesen zu können.

 Amen, dachte er.

 Die Kommunion war beendet. Die letzten Gläubigen, darunter auch Mandy, kehrten an ihre Plätze zurück. Jason winkte sie zu sich in die Bank, dann nahm er wieder neben ihr Platz.

 »Was sollen all die Mönche?«, fragte er und beugte sich vor.

 Mandy war mit gesenktem Kopf niedergekniet. Statt zu antworten, machte sie lediglich: »Pst!« Er lehnte sich zurück. Auch die meisten anderen Gläubigen knieten mit gesenkten Köpfen. Nur wenige waren nicht zur Kommunion gegangen und wie Jason an ihren Plätzen geblieben. Der Priester räumte bereits zusammen, während der alte Erzbischof auf dem erhöhten Podium saß, das Kinn dösend auf die Brust gesenkt.

 Die Glut des Mysteriums war in Jasons Herz erloschen. Vielleicht lag es am Druck, den er auf der Blase spürte, aber auf einmal wollte er nichts weiter, als von hier wegzukommen. In der Absicht, Mandy zum Aufbruch zu drängen, streckte er die Hand zu ihrem Ellbogen aus.

 Eine Bewegung weiter vorn ließ ihn jedoch innehalten. Die Mönche beiderseits des Altars holten Waffen unter den Kutten hervor. Geöltes Metall funkelte im Kerzenschein: stummelläufige Uzis mit langen, schwarzen Schalldämpfern.

 Eine Salve, nicht lauter als der Stakkatohusten eines Kettenrauchers, traf den Altar. In den Kirchenbänken hoben sich die Köpfe. Der weiß gewandete Priester hinter dem Altar tanzte unter den Treffern. Es sah aus, als werde er mit Farbpatronen beschossen – mit blutroten Farbpatronen. Er fiel mit dem Oberkörper über den Altar, und der Inhalt des Messkelchs ergoss sich zusammen mit seinem eigenen Blut auf den Boden.

 Nach einem Moment verdutzter Stille schrien mehrere Gläubige auf. Menschen sprangen von den Sitzen. Der alte Erzbischof taumelte entsetzt vom Podest herunter. Die Bischofsmütze fiel ihm vom Kopf.

 Mönche rannten über die Gänge, sie kamen von hinten und von den Seiten. Auf Deutsch, Französisch und Englisch wurden Befehle gerufen.

 Bleiben Sie sitzen … Ne bouge pas …

 Die Stimmen klangen gedämpft, die Gesichter unter den Kapuzen waren von schwarzseidenen Augenmasken unkenntlich gemacht. Die Waffen aber verliehen den Befehlen Nachdruck.

 Wer nicht sitzen bleibt, wird erschossen!

 Mandy und Jason setzten sich wieder. Er ergriff ihre Hand und drückte sie, dann sah er sich um. Alle Türen waren geschlossen und wurden bewacht.

 Was ging hier vor?

 Einer der bewaffneten Mönche am Haupteingang trat vor. Er war gekleidet wie die anderen, nur größer. Seine Kutte ähnelte eher einem Umhang. Offenbar war er der Anführer, denn er war unbewaffnet und schritt kühn über den Mittelgang des Kirchenschiffs.

 Als er den Erzbischof am Altar erreicht hatte, blieb er stehen. Es entspann sich ein hitziger Wortwechsel. Es dauerte einen Moment, bis Jason begriff, dass sie Latein sprachen. Auf einmal wich der Erzbischof erschrocken zurück.

 Der Anführer trat beiseite. Zwei Männer hoben die Waffen. Mündungsfeuer flammte auf. Die Schüsse waren nicht auf Menschen gerichtet. Die Männer feuerten auf die Glasscheibe, die den goldenen Reliquienschrein schützte. Das Glas wurde zwar eingedellt, hielt aber stand. Kugelsicher.

 »Diebe …«, murmelte Jason. Hier fand ein Kunstraub statt.

 Die Standhaftigkeit der Glasscheibe stärkte dem Erzbischof offenbar den Rücken. Er richtete sich auf. Der Anführer der Mönche streckte die Hand aus und sagte etwas auf Latein. Der Erzbischof schüttelte den Kopf.

 »Das Blut deines Schafes komme über deine Hände«, sagte der Mann auf Deutsch.

 Der Anführer gab den beiden Mönchen ein Zeichen. Sie nahmen beiderseits des versiegelten Schreins Aufstellung und hoben zwei große Metallscheiben ans Panzerglas. Die Wirkung erfolgte augenblicklich.

 Das von den Schüssen bereits geschwächte Panzerglas klappte wie unter einer unsichtbaren Bö nach außen. Der Sarkophag funkelte im Kerzenschein. Jason spürte einen Druck auf den Ohren, als hätten sich die Kathedralenwände plötzlich zusammengezogen, um sie alle zu zerquetschen. Er hörte nichts mehr; ihm verschwamm die Sicht.

 Hilfe suchend wandte er den Kopf zu Mandy um.

 Sie hielt immer noch seine Hand umklammert, hatte den Kopf aber in den Nacken gelegt und den Mund weit geöffnet.

 »Mandy …«

 Aus den Augenwinkeln sah er, dass die anderen Gläubigen in der gleichen merkwürdigen Pose verharrten. Mandys Hand begann zu zittern, vibrierte wie eine Lautsprechermembran. Sie atmete nicht mehr. Dann zuckte sie am ganzen Leib und versteifte sich. Bevor sich ihre Hand löste, sprang von ihren Fingerspitzen ein Stromschlag über.

 Erschrocken richtete er sich auf.

 Aus Mandys offenem Mund kam eine dünne Rauchfahne.

 Ihre Augen zeigten das Weiße, waren an den Rändern aber bereits schwarz verkohlt.

 Sie war tot.

 Gelähmt vor Entsetzen ließ Jason den Blick durch die Kathedrale schweifen. Überall das gleiche Bild. Nur wenige waren ungeschoren davongekommen. Zwei kleine Kinder, zwischen ihren Eltern eingezwängt, jammerten und heulten. Jason fiel auf, dass die Überlebenden eine Gemeinsamkeit aufwiesen. Sie hatten alle nicht die heilige Kommunion empfangen.

 Wie er.

 Er wich in den Schatten an der Wand zurück. Bislang war er nicht bemerkt worden. Mit dem Rücken ertastete er eine Tür, die von den Mönchen nicht bewacht wurde. Keine richtige Tür.

 Jason zog sie so weit auf, dass er sich in den Beichtstuhl zwängen konnte.

 Er fiel auf die Knie nieder, machte sich ganz klein, schlang die Arme um die Brust.

 Unwillkürlich betete er.

 Dann auf einmal hörte es auf. Er spürte es im Kopf. Eine Art Knall. Der Druck verflüchtigte sich. Die Kathedralenwände dehnten sich seufzend aus.

 Er weinte. Kalte Tränen rannen ihm über die Wangen.

 Er wagte es, durch ein Loch in der Beichtstuhltür nach draußen zu spähen.

 Er hatte freie Sicht auf das Mittelschiff und den Altar. Es stank nach verbranntem Haar. Noch immer hallte Wehgeschrei von den Wänden wider, doch es kam nur noch von einer Hand voll Gläubigen. Ein Mann, der abgerissenen Kleidung nach zu schließen offenbar ein Obdachloser, stolperte aus der Kirchenbank hervor und rannte das Seitenschiff entlang. Er kam nicht mal zehn Schritte weit, da wurde er am Hinterkopf getroffen. Von einem einzelnen Schuss. Er fiel der Länge nach hin.

 O Gott … O Gott …

 Jason unterdrückte ein Schluchzen und fasste den Altar in den Blick.

 Vier Mönche hoben den Sarkophag aus dem geborstenen Glaskasten heraus. Die Leiche des Priesters wurde vom Altar geschoben und durch den Reliquienschrein ersetzt. Der Anführer holte einen großen Sack unter seinem Umhang hervor. Die Mönche öffneten den Deckel des Schreins und füllten dessen Inhalt in den Sack. Als sie fertig waren, wurde der unermesslich wertvolle Sarkophag achtlos auf den Boden gekippt.

 Der Anführer schulterte den Sack und schritt mit den gestohlenen Reliquien durchs Mittelschiff.

 Der Erzbischof rief ihn an. Wiederum auf Latein. Es hörte sich an wie ein Fluch.

 Der Mann schwenkte lediglich den Arm.

 Einer der Mönche trat hinter den Erzbischof und setzte ihm eine Pistole an den Hinterkopf.

 Jason duckte sich, wollte nicht mehr hinsehen.

 Er schloss die Augen. Weitere Schüsse hallten durch die Kathedrale. Sporadische Schüsse. Das Schreien brach jäh ab. Der Tod ging in der Kathedrale um; die Mönche töteten die letzten Überlebenden.

 Jason betete mit geschlossenen Augen.

 Gerade eben hatte er das Wappen auf dem Rock des Anführers gesehen. Als der Mann die Arme hob, hatte sich der schwarze Umhang geteilt, und darunter war ein scharlachrotes Wappen zum Vorschein gekommen: ein zusammengerollter Drache, der sich den Schwanz um den Hals geschlungen hatte. Jason hatte das Zeichen noch nie gesehen, doch es wirkte fremdartig, eher persisch als europäisch.

 Außerhalb des Beichtstuhls herrschte Totenstille.

 Schwere Schritte näherten sich Jasons Versteck.

 Er kniff die Augen zusammen, sperrte sich gegen das Grauen, gegen die Unverfrorenheit, gegen das Sakrileg.

 Alles nur wegen eines Sacks voll Knochen.

 Obwohl der Dom als Behältnis für die Gebeine errichtet worden war und sich zahllose Könige davor verneigt hatten, obwohl jede Messe eine Feier der vor langer Zeit Verstorbenen war – eine Feier der Heiligen Drei Könige –, stellte sich Jason vor allem eine Frage: Warum?

 In der ganzen Kathedrale gab es Darstellungen der Heiligen Drei Könige, ausgeführt in Stein, Glas und Gold. Auf einem auf Holz gemalten Bild waren die drei Weisen aus dem Morgenland dargestellt, wie sie, geleitet vom Stern von Bethlehem, Kamele durch die Wüste führten. Ein anderes zeigte die Anbetung des Jesuskindes: Die knienden drei Könige brachten ihm Gold, Weihrauch und Myrrhe dar.

 Das alles aber blendete Jason aus. Was er vor sich sah, war Mandys letztes Lächeln. Er spürte auch noch ihre sanfte Berührung.

 Alles dahin.

 Die schweren Stiefel verharrten vor dem Beichtstuhl.

 Lautlos flehte er um eine Erklärung für all das Blutvergießen.

 Warum?

 Warum sollte jemand die Gebeine der Heiligen Drei Könige stehlen wollen?

 Erster Tag

 1

 Das Große Schlamassel

 24. Juli, 04:34

 Frederick, Maryland

 Der Saboteur war eingetroffen.

 Grayson Pierce lenkte sein Motorrad zwischen die dunklen Gebäude im Zentrum von Fort Detrick. Im Leerlauf rollte er weiter. Der Motor brummte nicht lauter als ein Kühlschrank. Seine Handschuhe waren ebenso schwarz wie das Motorrad, dessen Rahmen aus einer Nickel-Phosphor-Legierung mit der Bezeichnung NPL Super Black gefertigt war. Sie war besonders lichtabsorbierend, und gewöhnliches Schwarz wirkte dagegen geradezu strahlend. Sein Overall und der stabile Helm waren auf die gleiche Weise getarnt.

 Tief über den Lenker gebeugt, näherte er sich dem Ende der Gasse. Vor ihm lag ein Hof, ein dunkler Spalt, eingerahmt von den Backsteingebäuden des Krebsforschungszentrums, das dem USAMRIID angeschlossen war, dem Medizinischen Forschungsinstitut für Infektionskrankheiten der US Army. In den Hochsicherheitslabors, die eine Fläche von fast sechstausend Quadratmetern beanspruchten, konzentrierte sich der Kampf gegen den Terrorismus mit biologischen Waffen.

 Gray stellte den Motor ab, blieb aber sitzen. Sein linkes Knie ruhte an der Packtasche. Darin waren siebzigtausend Dollar. Er blieb auf der Gasse, mied den einsehbaren Hof, zog die Schattenseite vor. Der Mond war längst untergegangen, und die Sonne würde erst in zweiundzwanzig Minuten aufgehen. Wolkenfetzen, Nachzügler eines Sommergewitters, verdeckten die Sterne.

 Würde die List funktionieren?

 Leise sprach er ins Mikrofon. »Maultier an Adler, habe Treffpunkt erreicht. Gehe zu Fuß weiter.«

 »Verstanden. Wir sehen Sie über Satellit.«

 Gray widerstand dem Drang, nach oben zu sehen und zu winken. Er ließ sich nicht gern beobachten, aber der Einsatz war zu groß. Allerdings hatte er ein Zugeständnis herausgeholt: Das Treffen würde er allein bestreiten. Die Kontaktperson war nervös. Es hatte sechs Monate gedauert, den Kontakt aufzubauen und Verbindungen in Libyen und dem Sudan zu knüpfen. Leicht war es nicht gewesen. Mit Geld konnte man kein Vertrauen kaufen, zudem in dieser Geschäftssparte.

 Er machte die Geldtasche los und schulterte sie. Vorsichtig bewegte er das Motorrad in einen dunklen Alkoven und schwang ein Bein über den Sitz.

 Er schritt die dunkle Gasse entlang.

 Nur wenige Augen wachten um diese Zeit, und die meisten waren elektronischer Natur. Am Old Farm Gate, dem Serviceeingang des Stützpunkts, hatte er die Identifizierungsprozedur überstanden. Jetzt musste er darauf vertrauen, dass seine List lange genug vorhielt, um der elektronischen Überwachung zu entgehen.

 Er warf einen Blick auf die Leuchtanzeige seiner Breitling-Taucheruhr: 04:45. Das Treffen sollte in fünfzehn Minuten stattfinden. Von seinem Erfolg hing viel ab.

 Gray hatte sein Ziel erreicht. Gebäude 470. Zu dieser Zeit war es verlassen. Nächsten Monat sollte es abgerissen werden. Das nur schlecht gesicherte Gebäude war der perfekte Treffpunkt, entbehrte aber nicht einer gewissen Ironie. In den sechziger Jahren waren hier in großen Bottichen und Tanks Anthraxsporen gezüchtet worden, tödliche Bakterien. 1971 hatte man die Giftküche stillgelegt. Seitdem stand das große Gebäude weitgehend leer und diente dem Nationalen Krebsforschungsinstitut als Lager.

 Jetzt ging es erneut um Anthrax. Er blickte nach oben. Alle Fenster waren dunkel. Den Verkäufer sollte er im dritten Stock treffen.

 Am Nebeneingang angelangt, zog er die Codekarte, die ihm seine Kontaktperson im Stützpunkt gegeben hatte, durch den Leseschlitz. In der Schultertasche befand sich die zweite Hälfte der Bezahlung: die erste Hälfte war vor einem Monat telegrafisch angewiesen worden. Außerdem hatte Gray noch einen dreißig Zentimeter langen Dolch aus karbonisiertem Plastik dabei, der in einer Scheide am Handgelenk steckte.

 Seine einzige Waffe.

 Mehr hatte er nicht durch die Sicherheitsschleuse schaffen können.

 Er schloss die Tür hinter sich und wandte sich zur Treppe zur Rechten. Ein rotes EXIT-Schild spendete ein wenig Licht. Er schaltete den Motorradhelm auf Nachtsicht. Auf einmal war die Umgebung in Grün- und Silbertöne getaucht. Er stieg zum dritten Stock hoch.

 Oben angelangt, drückte er gegen die Tür auf dem Treppenabsatz.

 Er hatte keine Ahnung, wo er seine Kontaktperson treffen würde. Er wusste nur, dass er auf ein Zeichen warten sollte. An der Tür blieb er einen Moment stehen und musterte den Gang. Er gefiel ihm nicht.

 Das Treppenhaus befand sich in der Ecke des Gebäudes. Vor ihm lag ein gerader Flur; der andere führte nach links. Die Innenwand war gesäumt von Milchglasscheiben, dahinter lagen Büros; die andere Wand war von Fenstern durchbrochen. Langsam ging er weiter und hielt aufmerksam Ausschau nach einer Bewegung.

 Plötzlich fiel helles Licht durch eines der Fenster.

 Aufgrund des Nachtsichtgeräts geblendet, sprang er zur Wand, ging im Schatten in Deckung. War er entdeckt worden? Der Lichtstrahl bohrte sich nacheinander durch die anderen Fenster und wanderte vor ihm den Flur entlang.

 Er beugte sich vor und spähte durch ein Fenster nach draußen. In der Tiefe sah er den Hof vor dem Gebäude. An der anderen Straßenseite fuhr ein Humvee im Schritttempo die Straße entlang. Der Suchscheinwerfer schwenkte über den Hof.

 Eine Patrouille.

 Würde sich seine Kontaktperson davon verscheuchen lassen?

 Lautlos fluchend wartete Gray darauf, dass der Jeep seine Runde beendete. Die Patrouille verschwand vorübergehend außer Sicht, als sie hinter einem massigen Gebäude vorbeifuhr, das mitten auf dem Hof aufragte. Es ähnelte einem verrosteten Raumschiff. In Wahrheit handelte es sich um einen drei Stockwerke hohen Hochsicherheitstrakt, der auf einem Dutzend Beinen stand. Leitern und Gerüste umgaben das Gebilde, das gerade renoviert wurde, ein Versuch, die Forschungseinrichtung aus dem Kalten Krieg in altem Glanz wiederherzustellen.

 Gray kannte den Spitznamen des Gebildes: das Große Schlamassel.

 Als ihm seine eigene Lage bewusst wurde, lächelte er trocken.

 Jetzt saß er am Großen Schlamassel in der Patsche.

 Schließlich tauchte die Patrouille an der anderen Seite des Gebildes wieder auf, überquerte langsam die Vorderseite des Hofs und entfernte sich.

 Erleichtert ging Gray weiter. Am Ende des Flurs war eine Schwingtür, doch durch ein schmales Fenster konnte man in einen größeren Raum blicken. Er machte ein paar hohe, schlanke Behälter aus Metall und Glas aus. Ein altes Labor. Fensterlos und dunkel.

 Offenbar war er bereits bemerkt worden.

 Im Raum flammte ein Licht auf, gerade hell genug, dass Gray das Nachtsichtgerät ausschalten musste. Eine Taschenlampe. Sie blinkte dreimal.

 Ein Zeichen.

 Er näherte sich der Tür, drückte mit der Zehenspitze einen der beiden Türflügel auf und zwängte sich durch den Spalt.

 »Hier drüben«, sagte eine ruhige Stimme. Es war das erste Mal, dass Gray die Stimme seiner Kontaktperson hörte. Bislang war sie immer elektronisch verzerrt gewesen, und zwar in geradezu paranoidem Ausmaß.

 Es war eine Frauenstimme. Sein Misstrauen war sogleich geweckt. Überraschungen mochte er nicht.

 Er schritt durch ein Labyrinth von Tischen, auf denen Stühle gestapelt waren. Sie saß vor einem der Tische. Die anderen dazugehörigen Stühle waren noch gestapelt. Bis auf einen. Sie trat gegen eins der Stuhlbeine.

 »Setzen Sie sich.«

 Gray hatte einen nervösen Wissenschaftler erwartet, der sein Gehalt aufbessern wollte. In den hochrangigen Forschungseinrichtungen kam Geheimnisverrat gegen Bezahlung immer häufiger vor.

 USAMRIID war da keine Ausnahme … nur tausendfach gefährlicher. Jedes Fläschchen, das zum Verkauf stand, besaß das Potenzial, Tausende zu töten, wenn man seinen Inhalt in einer U-Bahn-Station oder in einem Busbahnhof versprühte.

 Und diese Frau bot gleich sechzehn Ampullen zum Kauf an.

 Er setzte sich und legte die Geldtasche auf den Tisch.

 Sie war Asiatin … nein, Eurasierin. Ihre Augen waren eher rund, die Haut hatte einen tiefen Bronzeton. Sie trug einen ähnlichen schwarzen Bodysuit mit Rollkragen wie er und wirkte schlank und geschmeidig. Um den Hals baumelte ein silberner Anhänger, der sich deutlich vom schwarzen Bodysuit abhob und einen zusammengerollten Drachen darstellte. Im Gegensatz zu ihm wirkte die Drachenlady nicht angespannt und wachsam, sondern eher gelangweilt.

 Ihr Selbstvertrauen bezog sie von einer mit Schalldämpfer ausgestatteten 9-mm-Sig-Sauer-Pistole, die auf seine Brust zielte. Aber erst als sie weitersprach, gefror ihm das Blut in den Adern.

 »Guten Abend, Commander Pierce.«

 Es verblüffte ihn, seinen Namen zu hören.

 Wenn sie den kannte …

 Er reagierte, jedoch zu spät.

 Die Waffe wurde aus nächster Nähe abgefeuert.

 Von der Wucht des Treffers zurückgeschleudert, landete Gray auf dem Rücken und verhedderte sich in den Stuhlbeinen. Der Schmerz in der Brust war so schlimm, dass er keine Luft mehr bekam. Er schmeckte Blut.

 Verrat …

 Sie trat um den Tisch herum, beugte sich über ihn und zielte unverwandt auf ihn. Offenbar wollte sie kein Risiko eingehen. Der silberne Drachenanhänger funkelte hell. »Ich nehme an, unsere Unterhaltung wird über Funk übermittelt, Commander Pierce. Vielleicht sogar nach Washington, an Sigma. Sie haben doch nichts dagegen, wenn ich mal Ihr Funkgerät benutze?«

 Er war nicht in der Position, ihr die Bitte abzuschlagen.

 Die Frau beugte sich noch tiefer hinab. »In den nächsten zehn Minuten wird die Gilde Fort Detrick dichtmachen. Der ganze Stützpunkt wird mit Anthrax kontaminiert. Das ist die Vergeltung dafür, dass Sigma sich in unsere Operation in Oman eingemischt hat. Ihrem Boss, Painter Crowe, bin ich jedoch noch mehr schuldig. Etwas Persönliches. Das ist für meine Schwester, Cassandra Sanchez, die im Einsatz gefallen ist.«

 Der Lauf zielte auf Grays Visier.

 »Blut um Blut.«

 Sie drückte ab.

 05:02

 Washington, D.C.

 Zweiundvierzig Meilen entfernt brach das Satellitensignal ab.

 »Wo bleibt denn die Eingreifreserve?« Painter Crowe verlieh seiner Stimme einen festen Klang und verkniff sich eine Litanei von Flüchen. Panik würde ihnen nicht weiterhelfen.

 »Noch zehn Minuten.«

 »Können Sie die Verbindung wieder herstellen?«

 Der Techniker schüttelte den Kopf. »Das Signal der Helmkamera ist abgebrochen. Aber der Aufklärungssatellit liefert noch die Vogelperspektive des Stützpunkts.« Der junge Mann zeigte auf einen anderen Monitor. In Schwarzweiß war darauf Fort Detrick zu sehen. In der Mitte des Bildes lag ein Hof.

 Painter tigerte vor den Monitoren auf und ab. Man hatte Sigma eine Falle gestellt, doch der eigentliche Adressat war er persönlich.

 »Sir?« Logan Gregory, der Zweite in der Befehlskette, hatte sich zu Wort gemeldet.

 Painter verstand Logans Zögern. Nur wenige Personen wussten über Sigma und die für diese Organisation tätigen Agenten Bescheid: der Präsident, die Joint Chiefs der Generalstäbe der Teilstreitkräfte und seine unmittelbaren Vorgesetzten von der DARPA. Nachdem sich mindestens ein Jahr lang in den obersten Rängen das Personalkarussell gedreht hatte, stand die Organisation unter scharfer Beobachtung.

 Fehler würde man nicht dulden.

 »Ich will keinen Agenten verlieren«, sagte Painter. »Geben Sie den Einsatzbefehl.«

 »Jawohl, Sir.« Logan ging zum Telefon. Er hatte mehr Ähnlichkeit mit einem kalifornischen Surfer als mit einem Spitzenstrategen: blondes Haar, sonnengebräunte Haut, durchtrainiert, aber mit kleinem Bäuchlein. Painter war sein dunklerer Schatten, ein Halbindianer mit schwarzem Haar und blauen Augen. Gebräunt war er nicht. Er hatte keine Ahnung, wann er zum letzten Mal an der Sonne gewesen war.

 Painter wollte sich setzen, den Kopf auf die Hände stützen. Die Leitung der Organisation hatte er erst vor acht Monaten übernommen. Die meiste Zeit hatte er damit verbracht, nach der Infiltration durch ein internationales Kartell, das als »die Gilde« bezeichnet wurde, Restrukturierungsmaßnahmen durchzuführen und die Sicherheit zu verbessern. Niemand wusste, welche Informationen in dieser Zeit gesammelt, verkauft oder verbreitet worden waren, deshalb musste alles gesäubert und von Grund auf neu aufgebaut werden. Er hatte sogar die zentrale Befehlsstelle von Arlington nach Washington in dieses unterirdische Labyrinth verlegt.

 Weil er im Büro hatte Kartons auspacken wollen, war Painter heute besonders früh zur Arbeit erschienen. Er hatte kaum damit angefangen, als von der Satellitenaufklärung der Notruf eingegangen war.

 Er betrachtete das Bild, das der Aufklärungssatellit lieferte.

 Eine Falle.

 Er wusste, was die Gilde vorhatte. Vor vier Wochen hatte Painter damit begonnen, wieder Agenten in den Einsatz zu schicken, die erste Operation in diesem Jahr. Es war ein Test. Zwei Teams. Das eine untersuchte in Los Alamos das Verschwinden einer Datenbank zu nuklearen Experimenten … und das andere war in seinem eigenen Hinterhof tätig, drüben in Fort Detrick, nur eine Autostunde von Washington entfernt.

 Der Anschlag der Gilde sollte Sigma und deren Führer erschüttern. Er sollte demonstrieren, dass die Gilde noch immer dazu in der Lage war, Sigma zu unterwandern. Man wollte Sigma zwingen, sich zurückzuziehen, sich neu zu gruppieren oder gar aufzulösen. Solange Painters Gruppe nicht richtig arbeitete, hatte die Gilde weitgehend freies Feld.

 Das musste ein Ende haben.

 Painter unterbrach seinen Rundgang und wandte sich an seinen Stellvertreter. Die Frage stand ihm ins Gesicht geschrieben.

 »Ich werde ständig unterbrochen«, sagte Logan und deutete auf seinen Kopfhörer. »Im Stützpunkt kommt es immer wieder zum zeitweiligen Zusammenbruch der Funkverbindungen.«

 Auch das war zweifellos das Werk der Gilde …

 Frustriert beugte Painter sich über die Konsole und warf einen Blick auf das Einsatzdossier. Den Aktendeckel zierte ein einzelner griechischer Buchstabe.

 Ó

 In der Mathematik bedeutete der Buchstabe Sigma »die Summe aller Teile«, die Zusammenfassung verschiedener Elemente zu einem Ganzen. Außerdem war er das Symbol der von Painter geleiteten Organisation, der Sigma Force.

 Sigma arbeitete unter der Schirmherrschaft der DARPA – der Forschungs- und Entwicklungsabteilung des Verteidigungsministeriums – und diente als verlängerter Arm des Pentagons, der weltweit Technologien schützte, erwarb oder neutralisierte, die für die Sicherheit der USA von überragender Bedeutung waren. Die Mitarbeiter waren ein ultrageheimer Kader von handverlesenen Ex-Angehörigen der Special Forces, die eine rigorose Kurzausbildung absolviert hatten und eine große Bandbreite wissenschaftlicher Disziplinen abdeckten.

 Kurz gesagt, sie waren Killerwissenschaftler.

 Painter schlug das Dossier auf. Die Akte des Teamleiters machte den Anfang.

 Commander Dr. Grayson Pierce.

 Aus der oberen rechten Ecke blickte ihm das Foto des Agenten entgegen. Das Kopfbild war während seiner einjährigen Haft in Leavenworth aufgenommen worden. Dunkles, kurz geschorenes Haar, zornige Augen. Seine walisische Herkunft zeigte sich in den scharf hervortretenden Wangenknochen, den großen Augen und der kräftigen Kinnlade. Seine rötliche Hautfarbe aber stammte aus Texas, von der Sonne, die auf die trockenen Hügel von Brown Country niederbrannte.

 Painter verzichtete darauf, die zentimeterdicke Akte durchzusehen. Er kannte die Details. Gray Pierce war mit achtzehn der Army und mit einundzwanzig den Rangern beigetreten und hatte sich im Feld und hinter den Linien ausgezeichnet. Mit dreiundzwanzig kam er vors Kriegsgericht, weil er einen Vorgesetzten geschlagen hatte. Painter kannte die in Bosnien spielende Vorgeschichte. In Anbetracht der Umstände hätte er vermutlich ebenso gehandelt. Aber bei den Streitkräften waren die Regeln in Granit gemeißelt. Der hoch dekorierte Offizier hatte ein Jahr in Leavenworth zubringen müssen.

 Gray Pierce war jedoch zu wertvoll, um ihn endgültig aus dem Verkehr zu ziehen.

 Seine Ausbildung und seine Fertigkeiten waren unersetzlich.

 Sigma hatte ihn vor drei Jahren rekrutiert, gleich bei seiner Entlassung.

 Und jetzt war Gray ein Bauer im Kampf Sigma gegen Gilde.

 Der in Gefahr war, geopfert zu werden.

 »Ich habe die Sicherheitsabteilung dran!«, meldete Logan erleichtert.

 »Stellen Sie’s rüber.«

 »Sir!« Der Techniker sprang auf, durch das Kopfhörerkabel noch ans Arbeitspult gefesselt. Er sah Painter an. »Direktor Crowe, ich bekomme hier gerade ein schwaches Audiosignal rein.«

 »Was?« Painter ging zum Techniker hinüber. Mit einer Hand wehrte er Logan ab.

 Der Techniker legte das Signal auf die Lautsprecher um.

 Ein blecherne Stimme war zu hören, obwohl sie noch immer kein Videosignal bekamen. Die Stimme sagte ein einziges Wort.

 »Hundsfotzigesgottverfluchtesstückscheiße …«

 05:07

 Frederick, Maryland

 Gray trat mit dem Absatz nach der Frau und traf sie an der Hüfte. Er spürte deutlich den Widerstand, doch sie gab keinen Laut von sich. Von dem Schuss, der den Kevlarhelm getroffen hatte, dröhnten ihm die Ohren. Das Visier war zerschmettert. Als die Elektronik mit einem lauten Knacken kurzschloss, wurde sein linkes Ohr heiß.

 Doch er ließ sich nicht ablenken.

 Er rollte sich ab, zog den Karbondolch aus der Scheide und hechtete unter eine Tischreihe. Ein weiterer Schuss, der sich anhörte wie ein lautes Husten, durchdrang das Klingeln in seinen Ohren. Vom Tischrand splitterte Holz ab.

 In der Hocke bewegte er sich zur anderen Seite und ließ den Blick durch den Raum schweifen. Bei dem Tritt hatte die Frau die Taschenlampe fallen lassen. Jetzt wälzte sie sich über den Boden und warf dabei unstete Schatten. Er betastete seine Brust. Die Stelle, wo der erste Schuss ihn getroffen hatte, brannte unangenehm.

 Blut spürte er keins.

 Die Frau rief aus dem Schatten hervor: »Flüssiger Körperschutz.«

 Gray duckte sich noch mehr und versuchte, die Position der Frau auszumachen. Beim Hechtsprung unter den Tisch war das Helmdisplay beschädigt worden. Die holographischen Bilder flackerten zusammenhanglos vor dem Visier und erschwerten ihm die Sicht, doch er wagte es nicht, den Helm abzunehmen. Er bot den besten Schutz gegen die Waffe, mit der die Frau ihn bedrohte.

 Der Helm und der Bodysuit.

 Die Frau hatte Recht. Flüssiger Körperschutz. 2003 vom Forschungslabor der US Army entwickelt. Der Stoff des Bodysuits war mit einer Flüssigkeit getränkt, die sich bei Gewalteinwirkung verdichtete – harte Mikropartikel aus Silizium, suspendiert in einer Polyethylen-Glykol-Lösung. Bei normalen Bewegungen verhielt sie sich wie eine Flüssigkeit, doch wenn eine Kugel auftraf, verdichtete sich das Material und wurde undurchdringlich. Der Bodysuit hatte ihm das Leben gerettet.

 Zumindest einstweilen.

 Die Frau näherte sich langsam der Tür. Ihre Stimme klang kalt und ruhig. »Ich habe das Gebäude mit C4 und TNT präpariert. Da es sowieso abgerissen werden soll, war das ganz leicht. Die Army hat freundlicherweise die erforderlichen Vorarbeiten übernommen. Ich brauchte den Sprengzünder nur ein wenig zu modifizieren. Jetzt wird das Gebäude nach oben explodieren, anstatt in sich zusammenzufallen.«

 Gray stellte sich die Rauchwolke und die Trümmer vor, die in den Morgenhimmel emporschießen würden. »Die Anthraxampullen …«, murmelte er so laut, dass sie ihn hörte.

 »Es schien uns nahe liegend, die Zerstörung des Stützpunkts zur Verbreitung des Gifts zu benutzen.«

 Herrgott noch mal, es ging nicht nur um den Stützpunkt, sondern um die ganze Stadt.

 Er musste sie aufhalten. Wo steckte sie nur?

 Er näherte sich seinerseits der Tür. Zwar fürchtete er ihre Waffe, durfte sich davon aber nicht abschrecken lassen. Dafür stand zu viel auf dem Spiel. Er versuchte, das Nachtsichtgerät einzuschalten, was lediglich einen weiteren Hitzeschwall am Ohr zur Folge hatte. Das Display flackerte knisternd weiter und erschwerte ihm die Sicht.

 Zum Teufel damit.

 Er löste die Sicherung und riss den Helm ab.

 Die Luft roch gleichzeitig abgestanden und antiseptisch. Er stand geduckt da, den Helm in der einen, den Dolch in der anderen Hand. Er konnte erkennen, dass die Schwingtür sich nicht bewegt hatte. Die Frau war immer noch im Raum.

 Aber wo?

 Und wie sollte er sie zur Strecke bringen? Er krampfte die Hand um das Heft des Messers. Pistole gegen Dolch. Ein ungleicher Kampf.

 Plötzlich bemerkte er nahe der Tür eine Veränderung der Schatten. Er bewegte sich nicht. Sie hockte drei Schritte von der Tür entfernt, geschützt durch einen Tisch.

 Diffuses Licht sickerte durch den Gang und fiel durch die Scheiben der Schwingtür. Es dämmerte bereits. Wenn die Frau flüchten wollte, musste sie die Deckung verlassen. Einstweilen wartete sie in der Dunkelheit des Labors ab, denn sie wusste nicht, ob ihr Gegner bewaffnet war.

 Gray musste aufhören, nach den Regeln der Drachenlady zu spielen.

 Mit einer weit ausholenden Bewegung schleuderte er den Helm zur anderen Seite des Labors. Glas klirrte, als irgendein Behälter zerbrach.

 Er rannte auf sie zu. Ihm blieben nur wenige Sekunden.

 Sie sprang aus der Deckung hervor, schwenkte herum und feuerte in die Richtung, aus der der Lärm kam. Wie vom Rückstoß ihrer Waffe angetrieben sprang sie im selben Moment katzengleich auf die Tür zu.

 Gray war unwillkürlich beeindruckt, zögerte aber keinen Moment.

 Er schleuderte den Dolch. Perfekt ausbalanciert verfolgte die Karbonklinge mit mörderischer Präzision ihre Bahn.

 Sie traf die Frau in der Halsgrube.

 Gray stürmte vor.

 Dann bemerkte er, dass er einen Fehler gemacht hatte.

 Flüssiger Körperschutz.

 Kein Wunder, dass die Drachenlady sich auskannte. Sie trug den gleichen Bodysuit wie er.

 Allerdings warf der Treffer sie aus der Bahn. Sie landete unbeholfen auf dem Boden und verdrehte sich dabei ein Knie. Als Profikillerin ließ sie ihr Ziel jedoch keinen Moment aus den Augen.

 Aus nächster Entfernung zielte sie mit der Sig Sauer auf Grays Gesicht.

 Und diesmal hatte er keinen Helm auf.

 05:09

 Washington, D.C.

 »Die Funkverbindung ist schon wieder unterbrochen«, sagte der Techniker überflüssigerweise.

 Painter hatte einen lauten Krach gehört, dann war die Satellitenverbindung abgebrochen.

 »Die Sicherheitsabteilung des Stützpunkts ist noch dran«, sagte sein Stellvertreter über Telefon.

 Painter versuchte, sich anhand der Kakophonie, die über die Leitung gekommen war, ein Bild zu machen. »Er hat den Helm weggeworfen.«

 Die anderen beiden Männer blickten ihn an.

 Painter blätterte in der vor ihm liegenden Akte. Grayson Pierce war kein Idiot. Außer durch militärische Tüchtigkeit war er Sigma vor allem durch seine rasche Auffassungsgabe und die hervorragenden Ergebnisse der Intelligenztests aufgefallen. Er lag eindeutig über der Norm, weit darüber sogar, doch es gab Soldaten mit noch besseren Ergebnissen. Den Ausschlag für die Anwerbung hatte schließlich sein bemerkenswertes Verhalten während seiner Haft in Leavenworth gegeben. Trotz der harten Arbeit im Camp hatte Grayson äußerst disziplinierte Studien betrieben, und zwar auf dem Gebiet der höheren Chemie und des Taoismus. Die Diskrepanz zwischen den beiden Studienfächern hatte die Aufmerksamkeit Painters und Dr. Sean McKnights erregt, des ehemaligen Direktors von Sigma.

 In vielerlei Hinsicht war Grayson ein wandelnder Gegensatz: ein Waliser, der in Texas lebte, ein Schüler des Taoismus, der einen Rosenkranz bei sich trug, ein Soldat, der im Gefängnis Chemie studierte. Diese einzigartigen Eigenschaften hatten schließlich dazu geführt, dass er von Sigma angeworben worden war.

 Solche Eigenschaften hatten aber auch ihren Preis.

 Grayson Pierce arbeitete nicht gut mit anderen zusammen. Er hatte eine starke Abneigung gegen Teamarbeit.

 Auch jetzt wieder hatte er auf eigene Faust gehandelt. Gegen alle Vorschriften.

 »Sir?«, sagte sein Stellvertreter.

 Painter atmete tief durch. »Noch zwei Minuten.«

 05:10

 Frederick, Maryland

 Der erste Schuss pfiff an seinem Ohr vorbei.

 Gray hatte Glück. Die Frau hatte nicht richtig gezielt und zu schnell abgedrückt. Wahrscheinlich hatte sie immer noch genug Munition, um ihn in Brei zu verwandeln.

 So konnte es nicht weitergehen.

 Er legte den Kopf in den Nacken und rammte ihr die Stirn ins Gesicht. Auch im Zweikampf war sie nicht unerfahren. Sie drehte den Kopf und nahm den Schlag seitlich entgegen. Trotzdem hatte er genug Zeit gewonnen, um gegen ein Kabel zu treten, das von einem der Labortische hing. Die daran befestigte Leselampe krachte auf den Boden. Der grüne Glasschirm zerschellte.

 Er legte die Arme um die Frau, drückte sie an seine Brust und wälzte sie über die Scherben. Er hoffte, dass das Glas den Bodysuit durchdringen würde. Das aber war nicht sein eigentliches Ziel.

 Er hörte, wie die Glühlampe unter ihrem Gewicht zerplatzte.

 Das würde reichen.

 Er zog die Beine an und machte einen Satz nach vorn. Es war ein Spiel. Er näherte sich dem Lichtschalter neben der Schwingtür.

 Die Pistole hustete auf, ein Schlag traf ihn im Kreuz.

 Er streckte den Hals vor, flog gegen die Wand. Als er davon abprallte, langte er zum Lichtschalter und drückte darauf. Im ganzen Labor gingen flackernd die Lichter an. Schlechte Leitungen.

 Er fiel rückwärts auf seine Gegnerin.

 Er konnte nicht darauf hoffen, sie mit einem Stromschlag zu töten. So etwas gab es nur im Kino. Er hoffte jedoch, dass derjenige, der den Schreibtisch als Letzter benutzt hatte, die Lampe angelassen hatte.

 Er drehte sich um die eigene Achse und achtete dabei auf seine Füße.

 Die Drachenlady saß auf der kaputten Lampe, streckte die Arme zu ihm aus und zielte mit der Pistole auf ihn. Als sie abdrückte, war ihr Ziel bereits nicht mehr da. Die Glasscheibe eines der Türflügel barst.

 Gray trat zur Seite, aus der Reichweite der Waffe heraus. Die Frau konnte seine Bewegung nicht mehr nachvollziehen. Sie war erstarrt, konnte sich nicht mehr bewegen.

 »Flüssiger Körperschutz«, wiederholte er ihre eigenen Worte. »Die Flüssigkeit macht das Ganze flexibel, hat aber auch einen Nachteil.« Er näherte sich ihr von der Seite und nahm ihr die Waffe ab. »Propylenglykol ist ein Alkohol und ein guter elektrischer Leiter. Selbst ein schwacher Strom wie der einer kaputten Glühlampe geht in Sekundenschnelle auf den Schutzanzug über. Und dann reagiert er wie bei jedem Angriff.«

 Er trat gegen ihr Schienbein. Es war steinhart.

 »Er versteift sich.«

 Sie war in ihrem eigenen Schutzanzug gefangen.

 Während sie vergeblich gegen den Widerstand ankämpfte, durchsuchte er sie schnell. Mit großer Mühe konnte sie sich ganz langsam bewegen, kaum mehr als der Holzfäller aus Blech aus dem Zauberer von Oz.

 Sie gab auf. Ihr Gesicht war von der Anstrengung gerötet. »Sie werden den Zünder nicht finden. Der Sprengstoff ist mit einem Timer gekoppelt. Die Zeit läuft« – sie sah auf ihre Armbanduhr – »in zwei Minuten ab. Es wird Ihnen nicht gelingen, sämtliche Sprengladungen rechtzeitig zu entfernen.«

 Gray bemerkte, dass der Timer der Uhr soeben die Zwei-Minuten-Frist unterschritt.

 Auch ihr Leben war mit dieser Zahl verknüpft. In ihren Augen flackerte die Angst – Killerin hin oder her, sie war trotzdem ein Mensch und fürchtete sich vor dem Tod. Der Rest ihres Gesichts freilich war so verhärtet wie ihr steifer Schutzanzug.

 »Wo haben Sie die Ampullen deponiert?«

 Er wusste, sie würde es ihm nicht sagen, beobachtete jedoch aufmerksam ihre Augen. Ihre Pupillen wanderten kurzzeitig nach oben, dann heftete sich ihr Blick wieder auf ihn.

 Also auf dem Dach.

 Das war einleuchtend. Er benötigte keine weitere Bestätigung. Anthrax – Bacillus anthracis – war hitzeempfindlich. Wenn sich die giftigen Sporen im ganzen Umkreis verteilen sollten, mussten sie sich weit oben befinden, damit sie von der Druckwelle emporgeschleudert würden. Das Risiko, dass die Explosionshitze das zur Waffe umfunktionierte Bakterium verbrannte, hatte sie nicht eingehen wollen.

 Plötzlich spuckte sie aus und traf ihn an der Wange.

 Er verzichtete darauf, den Speichel abzuwischen.

 Dazu war die Zeit zu knapp.

 01:48.

 Er straffte sich und rannte zur Tür.

 »Sie werden es nicht mehr schaffen!«, rief sie ihm nach. Sie ahnte, dass er nach der Biobombe suchte, anstatt zu flüchten. Aus irgendeinem Grund machte ihn das sauer. Als ob sie ihn so gut kennen würde.

 Er rannte den Außenflur entlang und schlitterte zur Treppe. Dann stürmte er zwei Absätze zum Dach hoch. Der Dachausgang war nach OSHA-Standard modifiziert. Die Tür war mit einem Panikriegel verschlossen, der im Brandfall eine schnelle Räumung ermöglichen sollte.

 Panik traf seinen Gemütszustand recht gut.

 Er drückte gegen den Riegel, löste ein Alarmhorn aus und stürzte ins dunkle Grau der Morgendämmerung hinaus. Das Dach war mit Teerpappe belegt. Sand knirschte unter seinen Stiefeln. Er schaute sich um. Es gab zu viele Stellen, wo die Ampullen versteckt sein konnten: Entlüftungsschlitze, Abluftrohre, Satellitenschüsseln.

 Wo?

 Die Zeit wurde knapp.

 05:13

 Washington, D.C.

 »Er ist auf dem Dach!«, sagte der Techniker und zeigte auf den Monitor mit dem Satellitenbild.

 Painter beugte sich vor und bemerkte eine kleine Gestalt. Was machte Grayson da auf dem Dach? Offenbar suchte er die Umgebung ab. »Irgendwelche Anzeichen, dass er verfolgt wird?«

 »Ich kann nichts feststellen, Sir.«

 Logan meldete sich über Telefon. »Die Sicherheitsabteilung bestätigt einen Feueralarm in Gebäude Vier-Sieben-Null.«

 »Hat wohl das Signal am Ausgang ausgelöst«, warf der Techniker ein.

 »Können Sie näher rangehen?«, fragte Painter.

 Der Techniker nickte und drückte eine Taste. Das Bild zoomte an Grayson Pierce heran. Er trug keinen Helm mehr. Das linke Ohr blutete anscheinend. Er stand immer noch an der Tür.

 »Was macht er da?«, fragte der Techniker.

 »Die Sicherheitsabteilung antwortet«, meldete Logan.

 Painter schüttelte den Kopf; eine eiskalte Gewissheit breitete sich in ihm aus. »Sagen Sie den Sicherheitsleuten, sie sollen sich fern halten und die Umgebung des Gebäudes räumen.«

 »Sir?«

 »Machen Sie schon.«

 05:14

 Frederick, Maryland

 Gray ließ erneut den Blick übers Dach schweifen. Das Alarmhorn quäkte noch immer. Er achtete nicht darauf, sondern konzentrierte sich. Er musste denken wie sein Opfer. Er hockte sich hin. Vergangene Nacht hatte es geregnet. Er nahm an, dass die Frau die Ampullen erst kürzlich versteckt hatte, gleich nach dem Schauer. Er achtete darauf, wo der vom Regen geglättete Sand Spuren aufwies. Schwer war es nicht, denn er wusste, dass sie durch diese Tür gekommen war. Das war der einzige Zugang zum Dach.

 Er folgte ihren Spuren.

 Sie führten zu einer verdeckten Abzugsöffnung.

 Natürlich.

 Wenn die unteren Stockwerke explodierten, würde sich das Abluftrohr in ein tödliches Blasrohr verwandeln.

 Er kniete sich hin. Die alte Rostschicht der Abdeckung war stellenweise beschädigt. Für die Suche nach Sprengfallen blieb keine Zeit mehr. Ächzend riss er die Abdeckung ab.

 Die Bombe befand sich im Rohr. Die fünfzehn Glasampullen waren sternförmig um ein C4-Pellet angeordnet, das gerade ausgereicht hätte, die Ampullen zu zerstören. Er starrte auf das weiße Pulver in den Gefäßen. Er biss sich auf die Lippen, bückte sich und hob die Bombe behutsam aus dem Entlüftungsrohr. Ein Timer zählte die Sekunden bis zur Zündung.

 00:54

 00:53

 00:52

 Gray richtete sich auf. Eilig untersuchte er die Bombe. Sie war gegen äußere Eingriffe geschützt. Er hatte keine Zeit mehr, sich mit den Drähten und der Elektronik zu befassen. Die Bombe würde explodieren. Er musste sie vom Gebäude wegschaffen, raus aus der Explosionszone, und sich möglichst selbst in Sicherheit bringen.

 00:41

 Es gab nur eine einzige Möglichkeit.

 Er steckte die Bombe in einen Nylonbeutel, den er über der Schulter trug, und näherte sich der Gebäudefront. Aufgrund des Alarms waren Scheinwerfer auf das Gebäude gerichtet. Der Sicherheitsdienst würde nicht mehr rechtzeitig eintreffen.

 Er hatte keine andere Wahl.

 Er musste von hier weg – und wenn es ihn das Leben kostete.

 Er entfernte sich ein paar Schritte vom Dachrand, atmete tief durch und rannte los. Am Rand des Daches angelangt, übersprang er die Backsteinbrüstung.

 Und segelte in die sechs Stockwerke tiefe Leere hinaus.

 05:15

 Washington, D.C.

 »Allmächtiger!«, rief Logan, als Grayson sich vom Dach stürzte.

 »Er ist wahnsinnig geworden!«, setzte der Techniker hinzu und sprang auf.

 Painter beobachtete die Selbstmordaktion ungerührt. »Er tut nur, was er tun muss.«

 05:15

 Frederick, Maryland

 Mit ausgestreckten Armen hielt Gray das Gleichgewicht und stürzte mit den Beinen voran in die Tiefe. Er konnte nur hoffen, dass die Vektoranalyse und die physikalischen Gesetze bezüglich Geschwindigkeit und Flugbahn ihn nicht im Stich lassen würden.

 Er wappnete sich für den Aufprall.

 Zwei Stockwerke tiefer und zwanzig Meter weiter draußen kam ihm das kugelförmige Dach des Großen Schlamassels entgegen. Die riesige Stahlkugel glänzte vom Morgentau.

 Er drehte sich im Flug, denn er wollte mit den Füßen auftreffen.

 Dann beschleunigte sich der Zeitablauf. Oder vielleicht auch nur sein Fall.

 Mit den Stiefeln prallte er gegen die Kugel. Der Bodysuit verhärtete sich um die Knöchel und verhinderte, dass sie brachen. Der Schwung schmetterte ihn flach gegen das Dach. Doch er hatte nicht die Mitte des Kugeldachs erreicht, nur die dem Gebäude 470 zugewandte Wölbung.

 Seine Finger fanden keinen Halt.

 Langsam rutschte er am taufeuchten Stahl hinunter, wobei er sich ein wenig drehte. Er spreizte die Beine, suchte mit den Stiefelspitzen nach Halt. Dann hatte er den Punkt erreicht, an dem es kein Zurück mehr gab, und stürzte senkrecht in die Tiefe.

 Da er die Wange an den Stahl presste, sah er die Laufplanke erst, als er dagegenprallte. Zuerst traf er mit dem linken Bein auf, dann mit dem Rest. Auf Händen und Knien landete er auf der Laufplanke, die um die Stahlkugel herumführte. Mit vor Anspannung und Todesangst zitternden Beinen richtete er sich auf.

 Er konnte es nicht fassen, dass er noch am Leben war.

 Während er die Biobombe aus dem Beutel nahm, musterte er die Kugelwölbung. In die Oberfläche waren Luken eingelassen, durch die die Wissenschaftler ihre biologischen Experimente beobachtet hatten. In all den Jahren war kein Giftstoff nach außen gedrungen.

 Gray konnte nur hoffen, dass das auch heute gelten würde.

 Er blickte auf die Bombe in seiner Hand: 00:18.

 Ihm blieb nicht mal mehr genug Zeit, um zu fluchen. Er rannte die Laufplanke entlang und suchte nach einem Einlass. Den ersten entdeckte er, nachdem er ein Viertel des Umfangs zurückgelegt hatte. Eine Stahltür mit einer Beobachtungsluke. Er rannte darauf zu, packte den Griff und zog daran.

 Die Tür bewegte sich nicht.

 Abgeschlossen.

 05:15

 Washington, D.C.

 Painter beobachtete, wie Grayson an der Luke der Riesenkugel zerrte. Er sah die wahnsinnige Anspannung des Mannes und begriff, unter welchem Druck er stand. Painter hatte mitbekommen, wie Grayson die Bombe aus dem Lüftungsrohr genommen hatte. Er kannte das Einsatzziel von Graysons Team: einen verdächtigen Verkäufer von waffenfähigen Krankheitserregern aus der Deckung locken.

 Painter machte sich über die Natur der Bombe keine Illusionen.

 Anthrax.

 Grayson war offenbar nicht in der Lage, die Bombe zu entschärfen, und suchte nach einer Möglichkeit, sich ihrer gefahrlos zu entledigen.

 Dabei hatte er kein Glück.

 Wie viel Zeit blieb ihm noch?

 05:15

 Frederick, Maryland

 00:18.

 Grayson rannte weiter. Vielleicht gab es ja noch eine andere Luke. Er stürmte die Laufplanke entlang. Da seine Knöchel noch immer wie einzementiert waren, hatte er das Gefühl, mit Skistiefeln zu laufen.

 Einen Viertelumfang weiter gelangte er zur nächsten Luke.

 »SIE DA! BLEIBEN SIE STEHEN!«

 Der Sicherheitsdienst.

 Die durchs Megaphon verstärkte Stimme hätte ihn beinahe dazu veranlasst, stehen zu bleiben.

 Aber nur fast.

 Er lief weiter. Ein Scheinwerfer erfasste ihn.

 »STEHEN BLEIBEN, ODER WIR SCHIESSEN!«

 Für Verhandlungen blieb keine Zeit mehr.

 Eine ohrenbetäubende Salve traf die Kugeloberfläche. Ein paar Schüsse prallten von der Laufplanke ab. Weit daneben. Warnschüsse.

 Er erreichte die zweite Luke, packte den Griff, drehte ihn und zog daran.

 Zunächst klemmte die Luke, dann sprang sie auf. Vor Erleichterung hätte er beinahe aufgeschluchzt.

 Er warf die Bombe durch die Öffnung, rammte die Tür zu und lehnte sich dagegen. Langsam rutschte er in die Hocke.

 »SIE DA! BLEIBEN SIE, WO SIE SIND!«

 Er hatte gar nicht vor davonzulaufen. Er fühlte sich ganz wohl so. Plötzlich spürte er einen schwachen Stoß im Rücken. Die Stahlkugel tönte wie eine Glocke. Die Bombe war explodiert, ohne Schaden anzurichten.

 Das aber war erst das Vorspiel zu weit größeren Ereignissen.

 Wie beim Zusammenprall von Titanen erschütterte nun eine Serie von Explosionen den Boden.

 Wumm … wumm … wumm …

 In rascher Folge, exakt getimt.

 Die Sprengladungen von Gebäude 470.

 Obwohl Gray an der anderen Seite der Kugel gut geschützt war, spürte er doch die Druckwelle und dann eine gewaltige Erschütterung, als das Gebäude seinen letzten Atemzug tat. Als es einstürzte, wurde ein Schwall von Staub und Trümmern fortgeschleudert. Eine gewaltige Wolke aus Staub und Qualm stieg empor und breitete sich mit dem Wind aus.

 Diese Wolke aber brachte nicht den Tod.

 Eine letzte Explosion ging vom sterbenden Gebäude aus. Mauerwerk stürzte grollend ein, eine Steinlawine. Der Boden bebte – und dann hörte Grayson ein neues Geräusch.

 Das Kreischen von Metall.

 Aufgrund der Erschütterungen knickten zwei der Stützbeine des Großen Schlamassels ein, als wollte die Kugel niederknien. Das ganze Gebilde neigte sich der Straße zu.

 Weitere Beine gaben nach.

 Jetzt gab es kein Halten mehr.

 Die riesige Kugel kippte den aufgereihten Trucks des Sicherheitsdienstes entgegen.

 Und Gray befand sich auf der falschen Seite.

 Er stieß sich ab und krabbelte die kippende Laufplanke entlang, bemühte sich, der Gefahrenzone zu entkommen. Er kam ein paar Schritte weit, doch da die Kugel immer weiter kippte, wurde es allmählich zu steil. Die Laufplanke wurde zur Leiter. Er krallte die Finger um das Gerüst, suchte mit den Füßen auf den Geländerstreben nach Halt und kämpfte darum, sich aus dem Schatten der Kugel zu befreien.

 Er machte einen letzten verzweifelten Satz nach oben, packte einen Griff und verkeilte die Stiefelspitzen.

 Das Große Schlamassel krachte auf den Rasen und grub sich in den regendurchtränkten Lehm. Der Aufprall pflanzte sich durch die Laufplanke fort und schleuderte Gray in die Luft. Er flog mehrere Meter weit und landete rücklings auf dem weichen Rasen. Seine Fallhöhe betrug nur wenige Meter.

 Er setzte sich auf und stütze sich auf einen Ellbogen.

 Die Trucks des Sicherheitsdienstes hatten sich rechtzeitig aus der unmittelbaren Gefahr gebracht.

 Aber sie würden nicht lange in Deckung bleiben. Und er durfte sich nicht erwischen lassen.

 Ächzend richtete Gray sich auf und taumelte in die von den Gebäudetrümmern aufsteigende Staubwolke hinein. Jetzt erst nahm er die Alarmsirenen wahr, die überall auf dem Gelände des Stützpunkts gellten. Im Gehen schälte er sich aus dem Bodysuit und verstaute alles, womit man ihn hätte identifizieren können, in den Taschen seiner Zivilkleidung. Er lief zur gegenüberliegenden Hofseite, zum angrenzenden Gebäude, an dem er das Motorrad abgestellt hatte.

 Es war unbeschädigt.

 Er schwang das Bein über den Sitz und drehte den Zündschlüssel. Summend sprang der Motor an. Er streckte die Hand zum Gasgriff aus, dann zögerte er. Etwas war um den Lenker gewickelt. Er machte es los, betrachtete es kurz, dann steckte er es in die Tasche.

 Verdammt noch mal …

 Er fuhr in die angrenzende Gasse hinein. Der Weg war anscheinend frei. Er duckte sich, gab Gas und schoss zwischen den dunklen Gebäuden dahin. Als er die Porter Street erreichte, bog er scharf nach links ab und legte sich so stark in die Kurve, dass er das linke Knie ausstellen musste, um das Gleichgewicht zu wahren. Nur zwei Autos waren unterwegs, keins davon bewaffnet.

 Im Zickzack fuhr er um sie herum und raste zur ländlicheren Ecke der Basis am Nallin Pond, einer parkähnlichen Gegend mit wogenden Hügeln und vereinzeltem Laubwald.

 Dort wollte er abwarten, bis sich die Aufregung ein wenig gelegt hatte, und sich dann davonstehlen. Einstweilen war er in Sicherheit. Gleichwohl spürte er das Gewicht des Gegenstands in seiner Tasche, den er am Lenker gefunden hatte.

 Eine Silberkette – mit einem Drachenanhänger.

 05:48

 Washington, D.C.

 Painter trat von der Satellitenkonsole zurück. Der Techniker hatte aufgezeichnet, wie Grayson mit dem Motorrad aus der Staubwolke hervorgeschossen war. Logan war noch am Telefon und gab über eine Reihe verdeckter Kanäle Entwarnung. Mit Rückendeckung von ganz oben würde der Vorfall im Stützpunkt Verständigungsproblemen, fehlerhafter Vernetzung und der Selbstzündung von Munition zugeschrieben werden.

 Die Sigma Force würde unerwähnt bleiben.

 Der Satellitentechniker hielt sich einen Kopfhörer ans Ohr. »Sir, der Direktor der DARPA ist in der Leitung.«

 »Stellen Sie ihn rüber.« Painter nahm einen anderen Hörer zur Hand. Er wartete, während das verschlüsselte Gespräch umgestellt wurde.

 Der Techniker nickte ihm zu, dann brach das Rauschen in der Leitung plötzlich ab. Obwohl sich niemand meldete, meinte Painter seinen Mentor und Vorgesetzten zu spüren. »Direktor McKnight«, sagte er in der Erwartung, der Mann riefe an, um sich über den Verlauf des Einsatzes informieren zu lassen.

 Doch er hatte sich getäuscht.

 Die Anspannung war seinem Gesprächspartner anzuhören. »Painter, soeben hat sich bei mir ein Geheimdienstler aus Deutschland gemeldet. In einer Kathedrale ist es zu seltsamen Todesfällen gekommen. Bis zum Abend müssen wir ein Einsatzteam vor Ort haben.«

 »So schnell?«

 »Die Details bekommen Sie in einer Viertelstunde. Das Team sollte von Ihrem besten Agenten geleitet werden.«

 Painter blickte auf den Satellitenmonitor. Er beobachtete, wie das Motorrad durch die Hügellandschaft glitt und hin und wieder unter dem schütteren Laubdach verschwand.

 »Ich glaube, ich habe den richtigen Mann dafür. Aber dürfte ich fragen, worum es geht?«

 »Heute Morgen erreichte uns ein Anruf mit der Bitte, den Vorfall in Deutschland von Sigma untersuchen zu lassen. Ihre Gruppe wurde ausdrücklich angefordert.«

 »Angefordert? Von wem?«

 Wenn Dr. McKnight dermaßen aus der Fassung war, musste wohl der Präsident dahinterstecken. Doch abermals erwies sich Painters Vermutung als falsch.

 »Vom Vatikan«, antwortete Dr. McKnight.

 2

 Die ewige Stadt

 24. Juli, Mittag

 Rom, Italien

 Ihre Verabredung zum Mittagessen konnte sie vergessen. Leutnant Rachel Verona stieg die schmale Treppe hinunter, die in das Gewölbe unter der Basilica San demente führte. Die Ausgrabung war vor zwei Monaten begonnen worden und wurde von einem kleinen Archäologenteam der Universität Neapel durchgeführt.

 »Lasciate ogni speranza …«, murmelte Rachel.

 Ihre Führerin, Professorin Lena Giovanna, die Projektleiterin, blickte sich um. Sie war eine große Frau, Mitte fünfzig, wirkte aufgrund einer Rückgratverkrümmung jedoch kleiner und älter. Sie lächelte Rachel müde zu. »Dann kennen Sie also unseren Dante Alighieri. Und sogar im Original. Lasciate ogni speranza, voi ch’entrate! Lasst, die ihr eingeht, alle Hoffnung fahren.«

 Rachel verspürte einen Anflug von Verlegenheit. Dante zufolge stand das Motto am Tor zur Hölle geschrieben. Sie hatte nicht gewollt, dass man ihr Gemurmel hörte, doch die Akustik hier unten war verräterisch. »Nichts für ungut, Professore.«

 Die Archäologin lachte leise auf. »Keine Ursache, Leutnant. Es wundert mich nur, dass jemand, der für die Militärpolizei arbeitet, und sei es für die Carabinieri Tutela Patrimonio Culturale, so gut Altitalienisch spricht.«

 Rachel hatte Verständnis für das Vorurteil. Es war typisch, alle Carabinieri über denselben Kamm zu scheren. Die meisten Zivilisten nahmen nur die Männer und Frauen wahr, die mit Gewehren bewaffnet Straßen und Gebäude bewachten. Sie aber war nicht als Militärsoldatin beigetreten, sondern mit einem Abschluss in Psychologie und Kunstgeschichte. Die Carabinieri hatten sie geradewegs von der Universität angeworben. Anschließend hatte sie an der Offiziersschule zwei Jahre lang internationales Recht studiert. General Rende, der die Tutela Patrimonio Culturale, die für Kunst- und Antiquitätenraub zuständige Spezialeinheit, leitete, hatte sie persönlich eingestellt.

 Am Fuß der Treppe trat Rachel in eine Wasserlache. Bei den schweren Niederschlägen der letzten Tage war das Gewölbe überschwemmt worden. Verdrossen blickte sie auf ihre Füße. Das Wasser stand ihr bis zum Knöchel.

 Die geborgten Gummistiefel waren ihr zu groß. In der Linken trug sie die neuen Pumps von Ferragamo, ein Geburtstagsgeschenk ihrer Mutter. Sie hatte sich nicht getraut, sie auf der Treppe abzustellen. Diebe waren überall. Wenn sie die Schuhe verlor oder ruinierte, würde ihr ihre Mutter in den Ohren liegen.

 Professorin Giovanna hingegen trug einen zweckmäßigen Overall, der für die Erkundung überschwemmter Ruinen besser taugte als Rachels marineblaue Freizeithose und die geblümte Seidenbluse. Als Rachels Piepser sich vor einer Viertelstunde gemeldet hatte, war sie gerade auf dem Weg zum Mittagessen mit ihrer Mutter und ihrer Schwester gewesen. Da sie sich noch Hoffnung machte, die Verabredung einhalten zu können, hatte sie darauf verzichtet, sich zu Hause umzuziehen.

 Stattdessen war sie gleich hierher gekommen und von zwei Carabinieri in Empfang genommen worden. Die Polizisten waren in der Kirche geblieben, während sie mit der Untersuchung des Diebstahls begonnen hatte.

 In gewisser Weise war Rachel froh über den Aufschub. Sie hatte es versäumt, ihrer Mutter von ihrer Trennung von Gino zu erzählen. Ihr Freund war bereits vor einem Monat ausgezogen. Rachel konnte sich den enttäuschten Blick ihrer Mutter und die üblichen Missfallenslaute, die so viel besagten wie Ich hab’s doch gewusst, lebhaft vorstellen. Und ihre ältere Schwester, seit drei Jahren verheiratet, würde demonstrativ ihren diamantbesetzten Ehering am Finger drehen und viel sagend mit dem Kopf nicken.

 Beide waren mit Rachels Berufswahl unzufrieden.

 »Wie willst du so einen Ehemann halten, du Dummchen?«, hatte ihre Mutter getönt und die Arme gen Himmel gereckt. »Du lässt dein wunderschönes Haar so kurz schneiden. Du schläfst mit deiner Waffe. Damit kann ein Mann nicht mithalten.«

 Seitdem fuhr Rachel nur noch selten von Rom ins ländliche Castel Gandolfo, wo sich ihre Familie nach dem Zweiten Weltkrieg in der Nähe der Sommerresidenz des Papstes niedergelassen hatte. Einzig und allein ihre Großmutter zeigte Verständnis für ihre Entscheidung. Beide interessierten sie sich für Antiquitäten und Waffen. In ihrer Jugend hatte Rachel begierig ihre Kriegserzählungen aufgesaugt, Schauergeschichten, gewürzt mit schwarzem Humor. Ihre nonna verwahrte sogar eine geölte und polierte Luger P-08 aus Nazibeständen im Nachttisch, die sie auf der Flucht einem Grenzsoldaten gestohlen hatte. Mit Hausarbeit hatte die alte Frau wenig im Sinn.

 »Es ist gleich da vorn«, sagte die Professorin. Mit platschenden Schritten näherte sie sich einem erleuchteten Durchgang. »Meine Studenten halten am Ausgrabungsort Wache.«

 Rachel folgte ihrer Führerin und trat geduckt durch die Öffnung. Im dahinter liegenden höhlenartigen Raum richtete sie sich wieder auf. Das Dachgewölbe, beleuchtet von Karbidlaternen und Taschenlampen, war aus behauenen Blöcken vulkanischer tufa erbaut und primitiv verputzt. Eine von Menschenhand erbaute Grotte. Offenbar ein römischer Tempel.

 Als Rachel in den Raum hineinwatete, war sie sich des Gewichts der auf dem Gewölbe lastenden Kirche nur allzu deutlich bewusst. Im zwölften Jahrhundert dem heiligen Clement geweiht, war die Kirche über älteren Basiliken errichtet worden, die bis ins vierte Jahrhundert zurückdatierten. Diese alte Kirche aber barg ein noch tieferes Geheimnis: die Überreste eines römischen Hofs aus dem ersten Jahrhundert einschließlich dieses heidnischen Tempels. Es war nicht ungewöhnlich, dass eine Religion die andere unter sich begrub und sich die römische Geschichte schichtweise übereinander lagerte.

 Rachel verspürte ein vertrautes Prickeln; das Gewicht der verstrichenen Zeit war ihr ebenso bewusst wie die auf dem Gewölbe lastenden Steinmassen. Obwohl das eine Jahrhundert das andere unter sich begraben hatte, war es gleichwohl gegenwärtig. Die in Stein und Stille konservierte Geschichte der Menschheit. Diese Kathedrale barg ebenso viel davon wie die darüber befindliche Kirche.

 »Das sind meine beiden Studenten«, sagte die Professorin. »Tia und Roberto.«

 Im Halbdunkel folgte Rachel dem Blick der Professorin mit den Augen nach unten und entdeckte einen am Boden hockenden Mann und eine Frau, beide dunkelhaarig und mit schmutzigen Overalls bekleidet. Sie waren damit beschäftigt gewesen, Tonscherben auszugraben, und richteten sich auf, um sie zu begrüßen. Die Schuhe noch immer in der Linken, schüttelte Rachel ihnen die Hand. Obwohl sie zur Uni gingen, wirkten die beiden wie fünfzehn. Aber vielleicht lag das auch nur daran, dass sie soeben ihren dreißigsten Geburtstag gefeiert und das Gefühl hatte, alle würden jünger, nur sie nicht.

 »Da drüben«, sagte die Professorin und geleitete Rachel zu einem Alkoven in der gegenüberliegenden Wand. »Die Diebe müssen in der letzten Unwetternacht gekommen sein.«

 Professorin Giovanna richtete die Taschenlampe auf eine Marmorfigur, die in einer Nische stand. Sie war einen Meter groß – oder vielmehr wäre sie so groß gewesen, hätte nicht der Kopf gefehlt. Zurück geblieben waren ein Torso, die Beine und der erigierte Penis. Ein römischer Fruchtbarkeitsgott.

 Die Professorin schüttelte den Kopf. »Eine Tragödie. Das war die einzige unbeschädigte Statue, die wir hier gefunden haben.«

 Rachel konnte ihre Enttäuschung nachempfinden. Mit der freien Hand streifte sie über den Halsstummel der Figur. Wie erwartet fühlte er sich rau an. »Eine Bügelsäge«, murmelte sie.

 Das war das übliche Arbeitsgerät der modernen Grabräuber, leicht zu verstecken und zu gebrauchen. Mit Hilfe dieses simplen Werkzeugs hatten Kunsträuber schon viele römische Kunstwerke gestohlen und beschädigt. Es ging ganz schnell und geschah häufig am helllichten Tag, wenn der Museumswärter dem Kunstwerk gerade mal den Rücken zuwendete. Der Lohn war das Risiko wert. Der Handel mit gestohlenen Antiquitäten hatte sich zu einem lukrativen Geschäft entwickelt, dessen Umsätze nur vom Drogenhandel, der Geldwäsche und dem Waffenhandel übertroffen wurden. Aus diesem Grund hatte man 1992 das Comando Carabinieri Tutela Patrimonio Culturale, die Kunstpolizei, gegründet. In Zusammenarbeit mit Interpol versuchte sie, dem bösen Treiben Einhalt zu gebieten.

 Als Rachel vor der Statue in die Hocke ging, verspürte sie ein vertrautes Kribbeln in der Magengrube. Stück für Stück wurde die römische Geschichte ausradiert. Im Grunde war es ein Verbrechen gegen die Zeit.

 »Ars longa, vita brevis«, flüsterte sie, ein Zitat des Hippokrates, einer ihrer Lieblingssprüche. Das Leben ist kurz, die Kunst ist ewig.

 »So ist es«, pflichtete die Professorin ihr gequält bei. »Das war ein außergewöhnlicher Fund. Hervorragend gearbeitet, mit wundervollen Details, das Werk eines Meisters. Die Figur so rabiat zu verunstalten …«

 »Warum haben die Schweine nicht gleich die ganze Statue gestohlen?«, fragte Tia. »Dann wäre sie zumindest erhalten geblieben.«

 Rachel tippte mit der Schuhspitze gegen den vorstehenden Phallus. »Trotz des praktischen Griffs ist die Figur dafür zu groß. Der Dieb hat bestimmt schon einen Käufer außer Landes. Die Büste allein lässt sich leichter über die Grenze schmuggeln.«

 »Besteht Aussicht, sie wiederzufinden?«, fragte Professorin Giovanna.

 Rachel machte ihr keine falschen Versprechungen. Von den sechstausend Antiquitäten, die im vergangenen Jahr gestohlen wurden, waren nur eine Hand voll wieder aufgetaucht. »Ich brauche Fotos der intakten Statue, die ich an Interpol schicken kann. Vorzugsweise Großaufnahmen der Büste.«

 »Wir haben eine digitale Datenbank«, sagte Professorin Giovanna. »Ich maile Ihnen die Fotos.«

 Rachel nickte, ohne die enthauptete Figur aus den Augen zu lassen. »Vielleicht könnte uns ja Roberto berichten, was er mit dem Kopf angestellt hat.«

 Die Professorin sah zu dem jungen Mann hinüber.

 Roberto wich einen Schritt zurück. »W-was?« Sein Blick huschte umher und kam auf seiner Lehrerin zur Ruhe. »Professore … ehrlich, ich weiß nichts. Das ist doch verrückt.«

 Rachel blickte unverwandt die geköpfte Statue an – den einzigen Hinweis auf den Tathergang. Sie hatte überlegt, ob sie ihren Trumpf jetzt gleich oder erst auf der Wache ausspielen sollte. Dann aber hätte sie alle verhören und lästige Berichte schreiben müssen. Sie schloss die Augen und dachte an die Verabredung, die sie bereits verpasst hatte. Aber wenn sie das Teil wiederbeschaffen wollte, zählte jede Minute.

 Sie öffnete wieder die Augen und sagte zur Statue gewandt: »Wussten Sie, dass vierundsechzig Prozent aller Diebstähle von archäologischen Fundstücken von am Fundort tätigen Arbeitern verübt werden?« Sie drehte sich zu dem Trio um.

 Professor Giovanna runzelte die Stirn. »Glauben Sie wirklich, Roberto …«

 »Wann haben Sie die Statue entdeckt?«, fragte Rachel.

 »V-vor zwei Tagen. Aber ich habe den Fund auf der Website der Universität von Neapel veröffentlicht. Viele Leute wussten Bescheid.«

 »Wie viele Leute wussten, dass der Fundort während des Unwetters unbewacht war?« Rachel wandte sich dem Studenten zu. »Roberto, möchten Sie mir etwas sagen?«

 Sein Gesicht erstarrte zu einer Grimasse ungläubigen Entsetzens. »Ich … Nein … Ich habe nichts damit zu tun.«

 Rachel löste das Funkgerät vom Gürtel. »Dann haben Sie wohl nichts dagegen, wenn wir Ihren Dachstuhl durchsuchen. Vielleicht findet sich dort ja eine Bügelsäge mit etwas Marmorstaub an den Zähnen, der zu der Statue passt.«

 Wohlvertraute Bestürzung trat in seinen Blick. »Ich … ich …«

 »Die Mindeststrafe beträgt fünf Jahre«, setzte Rachel nach. »Üblicherweise.«

 Er wurde merklich blass.

 »Das heißt, falls Sie sich unkooperativ zeigen. Andernfalls könnte man mildernde Umstände geltend machen.«

 Er schüttelte den Kopf, doch es war unklar, was er damit abstreiten wollte.

 »Sie hatten Ihre Chance.« Rachel hielt sich das Funkgerät an den Mund. Als sie es einschaltete, hallte das statische Rauschen in dem Gewölbe wider.

 »Nicht!« Roberto hob die Hand, wie sie es erwartet hatte. Er schlug die Augen nieder.

 Das Schweigen währte lange. Rachel verzichtete darauf, es zu brechen. Je länger es währte, desto größer wurde der Druck.

 Schließlich schluchzte Roberto leise auf. »Ich … hab Schulden … Spielschulden. Ich hatte keine andere Wahl.«

 »Himmel«, fluchte die Professorin und fasste sich an die Stirn. »Ach, Roberto, wie konnten Sie das nur tun?«

 Der Student wusste darauf nichts zu antworten.

 Rachel konnte sich denken, dass der Junge stark unter Druck stand. Das war nicht ungewöhnlich. Er war nur der zarte Ableger einer viel größeren Organisation, die so ausgedehnt und verwurzelt war, dass man sie nie vollständig würde ausmerzen können. Rachel musste sich damit begnügen, ein paar Triebe auszureißen.

 Sie hob das Funkgerät an die Lippen. »Carabiniere Gerard, ich bringe Ihnen jetzt jemand, der nähere Informationen hat.«

 »Verstanden, Ende.«

 Sie schaltete das Funkgerät aus. Roberto hatte die Hände vors Gesicht geschlagen. Seine akademische Laufbahn war beendet.

 »Wie sind Sie darauf gekommen?«, fragte die Professorin.

 Rachel verzichtete darauf, ihr zu erklären, dass es häufiger vorkam, dass das organisierte Verbrechen an Ausgrabungsteilnehmer herantrat oder sie unter Druck setzte. Korruption war weit verbreitet, und die Ahnungslosen, Naiven, waren leichte Beute.

 Sie wandte sich von Roberto ab. Häufig reichte es schon, das schwächste Glied des Teams ausfindig zu machen. Dass sie den jungen Mann aufs Korn genommen hatte, beruhte auf einer auf Erfahrung gründenden Vermutung. Dann hatte sie ihn unter Druck gesetzt, um die Vermutung zu bestätigen. Es war riskant gewesen, ihren Trumpf so schnell auszuspielen. Und wenn es nun Tia gewesen wäre? Während Rachel der falschen Spur nachgegangen wäre, hätte Tia die Käufer gewarnt. Oder wenn Professorin Giovanna ihr Universitätsgehalt dadurch aufgebessert hätte, dass sie ihre eigenen Funde verhökerte? Es gab viele Gründe, weshalb es hätte schief gehen können. Rachel aber hatte gelernt, dass man ein Risiko eingehen musste, wenn man Erfolg haben wollte.

 Professorin Giovanna starrte sie noch immer an, dieselbe Frage wie eben in den Augen. Warum haben Sie Roberto beschuldigt?

 Rachel blickte auf den steinernen Phallus. Ein Hinweis hatte ausgereicht – freilich ein besonders auffälliger. »Nicht nur der Kopf lässt sich auf dem Schwarzmarkt gut verkaufen. Es besteht auch eine große Nachfrage nach erotischer Kunst. Dafür wird nahezu viermal so viel bezahlt wie für gewöhnliche Stücke. Ich nahm an, dass Sie beide als Frauen kein Problem damit gehabt hätten, den markanten Körperteil abzusägen; Männern fällt das aus irgendeinem Grund schwerer. Sie nehmen das so persönlich.«

 Kopfschüttelnd ging Rachel zur Treppe, die zur Kirche hochführte. »Sie kastrieren nicht mal ihre Hunde.«

 13:34

 Sie war wirklich spät dran …

 Rachel sah auf die Uhr und eilte über die gepflasterte Piazza vor der Basilica San demente. Sie stolperte über einen losen Stein und taumelte ein paar Schritte weit, fand aber das Gleichgewicht wieder. Sie blickte sich nach dem Stein um, als wollte sie den Schuldigen dingfest machen – dann senkte sie den Blick auf ihre Füße.

 Mist!

 Die Schuhkappe war abgestoßen.

 Sie verdrehte die Augen und fragte sich, welchen Heiligen sie wohl gegen sich aufgebracht hatte. Wahrscheinlich standen sie schon Schlange, um ihr eins auszuwischen.

 Sie ging weiter und begegnete einem Pulk Fahrradfahrer, die wie aufgescheuchte Tauben vor ihr auseinander spritzten. Eingedenk der weisen Worte Kaiser Augustus’ wurde sie langsamer.

 Eile mit Weile.

 Andererseits hatte Kaiser Augustus bestimmt keine Mutter gehabt, die ihm ständig in den Ohren lag.

 Schließlich stand sie vor dem Mini Cooper, den sie am Rand der Piazza abgestellt hatte. Der silberne Lack funkelte gleißend in der Mittagssonne. Ein Lächeln spielte um ihre Lippen, das erste des Tages. Den Wagen hatte sie sich selbst zum Geburtstag geschenkt. Man wurde nur einmal im Leben dreißig. Der Wagen war ein wenig extravagant, zumal es sich um ein Cabrio mit Lederausstattung handelte.

 Doch er war die Freude ihres Lebens.

 Vielleicht war das einer der Gründe, weshalb Gino sie vor einem Monat verlassen hatte. Sie hatte den Wagen aufregender gefunden als den Mann, der das Bett mit ihr geteilt hatte. Aber es war ein guter Tausch gewesen. Der Wagen war emotional zugänglicher.

 Außerdem … war er wandelbar. Und Flexibilität schätzte sie – wenn sie die nicht bei ihrem Mann fand, dann suchte sie sie eben beim Wagen.

 Heute freilich war es zu heiß, um ohne Verdeck zu fahren.

 Schade.

 Sie schloss die Tür auf, doch bevor sie einsteigen konnte, klingelte das Handy, das sie am Gürtel trug.

 Was nun?

 Wahrscheinlich war es Carabiniere Gerard, in dessen Obhut sie Roberto übergeben hatte. Der Student war jetzt unterwegs zur Parioli-Wache. Sie warf einen Blick auf die angezeigte Rufnummer. Die internationale Vorwahl – 39 06 – kannte sie, nicht jedoch die Nummer.

 Warum wurde sie aus dem Vatikan angerufen?

 Rachel klappte das Handy auf und hielt es sich ans Ohr. »Hier Leutnant Verona.«

 Eine bekannte Stimme meldete sich. »Was macht denn meine Lieblingsnichte heute … Abgesehen davon, dass sie ihrer Mutter Kummer bereitet?«

 »Onkel Vigor?« Sie lächelte. Ihr Onkel, besser bekannt als Monsignore Vigor Verona, leitete das Pontifikalinstitut für christliche Archäologie. Allerdings rief er nicht aus seinem Universitätsbüro an.

 »Ich habe mit deiner Mutter gesprochen, weil ich annahm, du wärst bei ihr. Aber eine Carabiniere hat offenbar keine geregelte Dienstzeit. Ich glaube, das gefällt deiner lieben Mutter nicht besonders.«

 »Ich bin gerade unterwegs zum Restaurant.«

 »Ja, das wärst du – wenn ich dich nicht angerufen hätte.«

 Rachel stützte sich mit einer Hand am Wagen ab. »Onkel Vigor, was willst du damit …?«

 »Ich habe dich bereits bei deiner Mutter entschuldigt. Sie und deine Schwester werden sich stattdessen mit dir zu einem vorgezogenen Abendessen treffen. Im Il Matriciano. Du zahlst natürlich, wegen der Umstände, die du ihr bereitet hast.«

 Rachel würde gewiss bezahlen – und das nicht nur in Euro. »Worum geht’s eigentlich, Onkel?«

 »Ich möchte, dass du zu mir in den Vatikan kommst. Sofort. Am St.-Anna-Tor ist ein Passierschein für dich hinterlegt.«

 Sie sah auf die Uhr. Um zum Vatikan zu kommen, musste sie halb Rom durchqueren. »Ich soll mich auf der Wache mit General Rende treffen, um eine offene Untersuchung zu besprechen.«

 »Mit deinem Vorgesetzten habe ich schon gesprochen. Er hat keine Einwände gegen deinen Ausflug. Er stellt dich sogar für eine ganze Woche frei.«

 »Eine Woche?«

 »Oder länger. Das erklär ich dir, wenn du hier bist.« Er sagte ihr, wo sie sich treffen sollten. Sie runzelte die Stirn, doch bevor sie nachhaken konnte, beendete ihr Onkel das Gespräch.

 »Ciao, Kleines.«

 Kopfschüttelnd setzte sie sich in den Wagen.

 Eine Woche oder länger?

 Wenn der Vatikan sprach, verschlug es offenbar sogar dem Militär die Sprache. Andererseits war General Rende ein Freund der Familie, eine Beziehung, die zwei Generationen zurückreichte. Er und Onkel Vigor standen einander so nahe wie Brüder. Es war kein reiner Zufall, dass der General auf Rachel aufmerksam geworden war und sie eingestellt hatte. Seit ihr Vater vor fünfzehn Jahren bei einem Busunfall ums Leben gekommen war, hielt ihr Onkel seine schützende Hand über sie.

 Viele Sommer hatte sie damit verbracht, unter seiner Anleitung Roms Museen zu erkunden. Gewohnt hatte sie bei den Nonnen von St. Brigida, was nicht weit von der Gregorianischen Universität lag, besser bekannt unter dem Namen il Greg. Ihr Onkel hatte an der Uni studiert und lehrte nun dort. Obwohl er es gern gesehen hätte, wenn sie ins Kloster gegangen und in seine Fußstapfen getreten wäre, war ihm doch klar geworden, dass das vom einem solchen Wildfang wie ihr zu viel verlangt gewesen wäre. Stattdessen hatte er sie dazu ermutigt, ihrer Leidenschaft nachzugehen. Außerdem hatte er ihr in jenen langen Sommern noch etwas anderes mitgegeben: Achtung vor und Liebe zur Geschichte und Kunst, die hier in Stein und Granit, Öl und Leinwand, Glas und Bronze ihren unvergleichlichen Ausdruck gefunden hatten.

 Offenbar hatte ihr Onkel noch andere Pläne mit ihr.

 Sie setzte eine blau getönte Sonnenbrille auf, bog auf die Via Labicano ein und wandte sich zum gewaltigen Kolosseum. In dessen Nähe war Stau, doch sie kurvte im Zickzack durch ein paar enge, mit wild geparkten Fahrzeugen voll gestellte Nebenstraßen. Mit der Geschicklichkeit eines Formel-1-Fahrers schaltete sie zwischen den Gängen hin und her. Als sie sich einem Kreisverkehr mit fünf Einmündungen und einem höllischen Gedränge näherte, schaltete sie runter. Touristen hielten die römischen Autofahrer für reizbare, ungeduldige Raser. Rachel fand sie eher träge.

 Sie schoss auf eine Lücke zwischen einem überladenen Tieflader und einem wuchtigen Mercedes G500 zu. Ihr Mini Cooper wirkte wie ein Spatz zwischen zwei Elefanten. Sie fädelte sich vor dem Mercedes ein, was ihr wütendes Gehupe einbrachte, doch da war sie schon wieder weg. Sie flitzte um den Kreisverkehr herum und bog auf die Hauptverkehrsstraße ein, die zum Tiber führte.

 Während sie die breite Straße entlangfuhr, behielt sie den Verkehr ringsum im Auge. Sich gefahrlos durch die Straßen Roms zu bewegen, erforderte ebenso viel Umsicht wie strategische Planung. Deshalb fiel ihr auch der Wagen auf.

 Die schwarze BMW-Limousine fädelte sich fünf Wagen hinter ihr in den fließenden Verkehr.

 Wer mochte ihr da folgen – und warum?

 14:05

 Eine Viertelstunde später fuhr Rachel in die Tiefgarage vor den Mauern des Vatikans. Beim Einfahren musterte sie im Rückspiegel die Straße. Der schwarze BMW war verschwunden, kurz nachdem sie den Tiber überquert hatte, und ließ sich immer noch nicht blicken.

 »Danke«, sagte sie ins Handy. »Der Wagen ist weg.«

 »Sind Sie sicher?« Es war der Stabsfeldwebel von der Wache. Sie hatte gemeldet, dass sie verfolgt wurde, und die Leitung offen gehalten.

 »Scheint so.«

 »Soll ich eine Patrouille losschicken?«

 »Nicht nötig. Der Hof wird von Carabinieri bewacht. Von hier aus komme ich allein klar. Ciao.«

 Es war ihr nicht peinlich, falschen Alarm gegeben zu haben. Niemand würde sich darüber lustig machen. Die Carabinieri hielten ein gewisses Maß an Paranoia für durchaus angebracht.

 Sie fuhr in eine Parkbucht, stieg aus und schloss den Wagen ab. Das Handy behielt sie trotzdem in der Hand. Ihre 9mm wäre ihr allerdings lieber gewesen.

 Sie ging die Rampe hoch, trat ins Freie und wandte sich zum Petersplatz. Obwohl sie sich einem der bedeutendsten architektonischen Kunstwerke der Welt näherte, behielt sie die umliegenden Straßen und Gassen im Auge.

 Der BMW ließ sich immer noch nicht blicken.

 Die Insassen waren wahrscheinlich Touristen gewesen, welche die Wahrzeichen der Stadt lieber in klimatisiertem Luxus als in der sengenden Mittagshitze betrachten wollten. Es war Hochsommer, und alle Besucher landeten irgendwann am Vatikan. Wahrscheinlich hatte sie deshalb geglaubt, sie werde verfolgt. Sagte man nicht, alle Straßen führten nach Rom?

 Oder jedenfalls aller Verkehr.

 Beruhigt steckte sie das Handy in die Tasche und wandte sich zur gegenüberliegenden Seite des Petersplatzes.

 Wie gewöhnlich wurde ihr Blick magisch vom Petersdom angezogen, der über dem Grab des Märtyrers errichtet worden war. Die von Michelangelo entworfene Kuppel war die höchste Erhebung von ganz Rom. Zu beiden Seiten beschrieben Berninis Kolonnaden weite Bogen, die den ganzen ovalen Platz einfassten. Bernini zufolge sollten die Kolonnaden die weit geöffneten Arme des Heiligen Petrus darstellen, mit denen er die Gläubigen umfangen wolle. Auf den Kolonnaden thronten einhundertvierzig Heilige und schauten auf das Spektakel herab.

 Und was für ein Spektakel das war.

 Neros ehemaliger Zirkus war immer noch ein Zirkus.

 Es herrschte ein Stimmengewirr aus Französisch, Arabisch, Polnisch, Hebräisch, Niederländisch, Chinesisch. Besichtigungsgruppen sammelten sich wie Inseln um ihre Fremdenführer; Touristen legten einander die Arme um die Schultern und ließen sich mit einem gezwungenen Lächeln fotografieren, die Bibel in der Hand, den Kopf im Gebet geneigt. Eine kleine Gruppe koreanischer Bittsteller kniete auf dem Pflaster, alle gelb gekleidet. Scharen von Souvenirhändlern fielen über die Besuchermassen her; sie verkauften Münzen mit dem Konterfei des Papstes, parfümierte Rosenkränze und geweihte Kruzifixe.

 Als Rachel die andere Seite des Platzes erreicht hatte, näherte sie sich einem der fünf Eingänge zum Hauptkomplex. Die Porta Sant’ Anna. Der kürzeste Weg zu ihrem Ziel.

 Sie wandte sich an einen Vertreter der Schweizergarde. Wie für dieses Tor typisch trug er eine dunkelblaue Uniform mit weißem Kragen und ein schwarzes Barett. Er ließ sich ihren Namen geben, überprüfte ihren Ausweis und musterte sie von oben bis unten, als könnte er nicht glauben, dass er einen Carabinieri-Leutnant vor sich hatte. Da alles seine Ordnung hatte, leitete er sie an einen Vertreter der Vigilanze, der Vatikanpolizei, weiter, der ihr einen eingeschweißten Passierschein überreichte.

 »Führen Sie den immer mit sich«, sagte der Polizist.

 Mit dem Passierschein bewaffnet folgte sie dem Besucherstrom, der sich durchs Tor und die Via del Pellegrino entlangwälzte.

 Der größte Teil des Stadtstaates war für Besucher gesperrt. Zugänglich waren der Petersdom, die Vatikanischen Museen und der Park. Zum Betreten des Rests des über hundert Morgen großen Gebiets brauchte man eine Sondergenehmigung.

 Ein Teil aber war für die allermeisten verbotenes Gebiet: der Päpstliche Palast, der Wohnsitz des Papstes.

 Ihr Ziel.

 Rachel schritt zwischen den gelben Backsteinunterkünften der Schweizergarde und den grauen Mauern der St.-Anna-Kirche einher. Hier war von der Majestät des heiligsten aller Staaten nichts zu spüren; das war einfach nur ein von Passanten wimmelnder Gehsteig mit einer Autoschlange daneben; der Verkehr in der Vatikanstadt stockte. Sie kam an der päpstlichen Druckerei und der Post vorbei und näherte sich dem Eingang des Päpstlichen Palastes.

 Rachel musterte das graue Backsteingebäude. Es sah mehr nach nüchternem Regierungsbau aus als nach Heiligem Stuhl. Das Äußere trog jedoch, sogar das Dach. Es wirkte trist und flach. Unauffällig. Rachel aber wusste, dass es auf dem Dach einen verborgenen Garten gab, mit Springbrunnen, Spalieren und gepflegten Sträuchern. Alles war hinter einem falschen Dach versteckt, das seine Heiligkeit vor neugierigen Blicken und den Zielfernrohren potenzieller Attentäter außerhalb des Vatikans schützte.

 Für Rachel war dies das Sinnbild des Vatikans: geheimnisvoll, verschwiegen, sogar ein wenig paranoid, doch im Wesentlichen ein Ort reiner Schönheit und Frömmigkeit.

 Vielleicht traf das auch auf sie zu. Obwohl sie eigentlich eine abgefallene Katholikin war und nur in den Ferien zur Messe ging, hatte sie sich doch einen Glaubenskern bewahrt.

 An der Sicherheitsschleuse vor dem Palast musste Rachel ihren Passierschein dreimal der Schweizergarde vorzeigen. Sie fragte sich, ob das vielleicht eine Anspielung auf die dreimalige Verleugnung Christi durch Petrus war.

 Schließlich gestattete man ihr, den eigentlichen Palast zu betreten. Ein amerikanischer Priesterschüler namens Jacob erwartete sie bereits. Er war ein drahtiger Mann Mitte zwanzig, mit schütterem blondem Haar und bekleidet mit schwarzer Leinenhose und weißem Hemd, das bis oben hin zugeknöpft war.

 »Wenn Sie mir bitte folgen würden. Ich soll Sie zu Monsignore Verona bringen.« Er sah zweimal auf ihren Passierschein und geriet vor Überraschung ins Stottern. »Leutnant Verona? Sind … sind Sie mit dem Monsignore verwandt?«

 »Das ist mein Onkel.«

 Der junge Mann nickte und fasste sich gleich wieder. »Verzeihung. Ich hatte lediglich einen Carabinieri-Offizier erwartet.« Er bedeutete ihr, ihm zu folgen. »Ich bin Student und helfe Monsignore Verona an der Greg.«

 Rachel nickte. Die meisten Studenten ihres Onkels verehrten ihn. Er war der Kirche treu ergeben, hatte sich jedoch einen unbestechlichen wissenschaftlichen Blick bewahrt. An seiner Bürotür hing ein Schild mit der gleichen Inschrift, die einmal Piatos Eingang geziert hatte: Wer die Geometrie nicht kennt, hat hier keinen Zutritt.

 Rachel betrat den Palast. Bald darauf verlor sie die Orientierung. Bislang war sie ein einziges Mal hier gewesen, und zwar als ihr Onkel zum Direktor des päpstlichen Instituts für christliche Archäologie ernannt worden war. Bei dieser Gelegenheit hatte sie auch an einer Privataudienz beim Papst teilgenommen. Der Palast mit seinen fünfhundert Räumen, tausend Treppen und zwanzig Höfen hatte jedoch gigantische Ausmaße. Im Moment wandten sie sich nicht nach oben, wo der Papst residierte, sondern nach unten.

 Sie hatte keine Ahnung, weshalb sich ihr Onkel ausgerechnet hier mit ihr treffen wollte. War etwas gestohlen worden? Wenn ja, warum hatte er dann nicht am Telefon darüber sprechen wollen? Andererseits war sie sich der strikten Geheimhaltung des Vatikans wohl bewusst. Die war eisernes Gesetz, per Heilige Stuhl verstand sich darauf, seine Geheimnisse zu wahren. Schließlich gelangten sie zu einer kleinen, unauffälligen Tür.

 Jacob machte ihr auf.

 Rachel trat in einen kafkaesken Raum. Er war steril beleuchtet, lang und schmal. Graue Aktenschränke und Ablagen reichten bis zur hohen Decke. An einer Wand lehnte eine lange Bibliotheksleiter, die nötig war, um die obersten Fächer zu erreichen. Obwohl es makellos sauber war, roch es doch nach Staub und Alter.

 »Rachel!«, rief ihr Onkel. Er stand bei einem Priester, der in der Ecke am Schreibtisch saß, und winkte sie zu sich. »Du hast dich wirklich beeilt, meine Liebe. Andererseits weiß ich ja aus eigener Erfahrung, wie du fährst. Alles glimpflich abgelaufen?«

 Rachel näherte sich lächelnd dem Schreibtisch. Ihr fiel auf, dass ihr Onkel nicht wie üblich mit Jeans, T-Shirt und Strickjacke bekleidet war, sondern dem Anlass entsprechend mit einer schwarzen Soutane mit purpurrotem Besatz und roten Knöpfen. Er hatte sich sogar das angegraute Haar geölt und den Spitzbart sorgfältig getrimmt.

 »Das ist Vater Torres«, sagte ihr Onkel. »Der offizielle Hüter des Gebeins.«

 Der ältere Mann erhob sich. Er war klein und untersetzt, ganz in Schwarz gekleidet und trug einen Amtskragen. Der Anflug eines Lächelns huschte über sein Gesicht. »Den Titel Reliquienhüter ziehe ich vor.«

 Rachel musterte die Ablageschränke. Vom Reliquienlager des Vatikans hatte sie bereits gehört, war aber noch nie hier gewesen. Sie unterdrückte ihren aufwallenden Abscheu. In den Schubladen und Regalen waren Gebeine und Körperteile von Märtyrern und Heiligen verstaut, Fingerknochen, Haarschnipsel, Gläschen mit Asche, Kleidungsfetzen, mumifizierter Haut, Fingernägeln, Blut. Nur wenigen Menschen war bekannt, dass kanonischem Recht zufolge jeder katholische Altar mit einer heiligen Reliquie ausgestattet sein musste. Und da in der ganzen Welt ständig neue Kirchen und Kapellen geweiht wurden, war es die Aufgabe dieses Priesters, Knochen und andere Überreste verschiedener Heiliger zu verpacken und zu verschicken.

 Rachel hatte die Obsession der Kirche für Reliquien noch nie verstanden. Ihr war sie eher unheimlich. Rom aber war randvoll davon. Hier gab es einige der spektakulärsten und wertvollsten Reliquien: Maria Magdalenas Fuß, die Stimmbänder des heiligen Antonius, die Zunge des heiligen Johannes Nepomuk, die Gallensteine der heiligen Klara. Selbst der komplette Leichnam des heilig gesprochenen Papstes Pius X. lag in Bronze eingeschlossen im Petersdom. Am unheimlichsten aber war eine Reliquie, die in einem Schrein in Calcata verwahrt wurde: die mutmaßliche Vorhaut Jesu Christi.

 Rachel fand ihre Stimme wieder. »Wurde … wurde irgendwas entwendet?«

 Onkel Vigor hob die Hand. »Jacob, vielleicht könnten Sie uns Cappuccino holen.«

 »Gern, Monsignore.«

 Onkel Vigor wartete, bis Jacob die Tür hinter sich geschlossen hatte, dann sah er Rachel an. »Hast du schon vom Massaker in Köln gehört?«

 Die Frage traf Rachel unvorbereitet. Sie war den ganzen Tag beschäftigt gewesen und hatte keine Gelegenheit gehabt, Nachrichten zu sehen, trotzdem hatte sie von den mitternächtlichen Morden in Deutschland bereits gehört, wenn auch nur in groben Zügen.

 »Nur in den Radionachrichten«, antwortete sie.

 Er nickte. »Die Kurie wurde vor den Nachrichtenagenturen informiert. Achtundvierzig Menschen wurden getötet, darunter auch der Kölner Erzbischof. Die genauen Todesumstände allerdings werden der Öffentlichkeit bislang noch vorenthalten.«

 »Warum das?«

 »Einige Personen wurden erschossen, die Mehrzahl aber anscheinend mit Strom exekutiert.«

 »Mit Strom?«

 »Das hat jedenfalls die Voruntersuchung ergeben. Die Autopsieberichte stehen noch aus.«

 »Mein Gott. Wie …?«

 »Darauf gibt es noch keine Antwort. In der Kathedrale wimmelt es derzeit von allen möglichen Spezialisten: von Kriminologen, Forensikern und sogar Elektrikern. Das deutsche BKA ist vor Ort, Terroristenexperten von Interpol und Ermittler von Europol. Da das Verbrechen jedoch in einer römischkatholischen Kathedrale verübt wurde, also auf heiligem Boden, hat der Vatikan die Omerta ausgerufen.«

 »Er hat Stillschweigen verordnet?«

 Ihr Onkel brummte zustimmend. »Die Kirche kooperiert mit den deutschen Behörden, schränkt aber auch den Zugang ein, damit das Ganze nicht zum Zirkus wird.«

 Rachel schüttelte den Kopf. »Aber warum hast du mich angerufen?«

 »Bislang deutet alles darauf hin, dass es ein einziges Motiv gab. Der goldene Reliquienschrein der Kathedrale wurde aufgebrochen.«

 »Der Schrein wurde gestohlen.«

 »Nein, keineswegs. Der Schrein aus massivem Gold wurde zurückgelassen. Ein Kunstwerk von unschätzbarem Wert. Nur dessen Inhalt wurde gestohlen. Die Reliquien.«

 Vater Torres schaltete sich ein. »Das waren nicht irgendwelche Reliquien, sondern die Gebeine der Magi.«

 »Magi … du meinst die drei biblischen Weisen aus dem Morgenland?« Rachel konnte ihre Skepsis nicht verbergen. »Man hat die Gebeine gestohlen, den Schrein aber zurückgelassen. Der würde auf dem Schwarzmarkt doch einen viel höheren Preis erzielen als die Reliquien.«

 Onkel Vigor seufzte. »Auf Ersuchen des Staatssekretärs bin ich hierher gekommen, um mich über die Herkunft der Gebeine kundig zu machen. Sie haben eine schillernde Vergangenheit. Die Knochen wurden von der eifrig Reliquien sammelnden heiligen Helena, der Mutter Kaiser Konstantins, nach Europa gebracht. Konstantin hat als erster christlicher Kaiser seine Mutter mit dem Auftrag, Reliquien zu sammeln, auf Pilgerfahrt geschickt. Die berühmteste ist natürlich das wahre Kreuz Christi.«

 Rachel hatte die Kirche zum Heiligen Kreuz von Jerusalem draußen auf dem Lateranhügel besucht. In einem Hinterzimmer waren hinter Glas die berühmtesten Reliquien ausgestellt, welche die heilige Helena gesammelt hatte: ein Balken vom wahren Kreuz, ein Nagel, mit dem Christus gekreuzigt worden war, und zwei Dornen seiner Schmerzenskrone. Über die Echtheit der Reliquien herrschte Uneineinigkeit. Die meisten glaubten, die heilige Helena sei betrogen worden.

 Ihr Onkel fuhr fort: »Nur die wenigsten wissen jedoch, dass Königin Helena weiter als bis nach Jerusalem gereist ist und unter mysteriösen Umständen einen großen Steinsarkophag erworben hat, der angeblich die Leichname der Heiligen Drei Könige enthielt. Diese Reliquien wurden zunächst in einer Kirche in Konstantinopel aufbewahrt, gelangten nach dem Tod Konstantins aber zur Basilika von Mailand.«

 »Aber du hast von Deutschland gesprochen …«

 Ihr Onkel hob die Hand. »Im zwölften Jahrhundert plünderte der deutsche Kaiser Friedrich Barbarossa Mailand und raubte die Reliquien. Die näheren Umstände liegen im Dunkeln. Alle Versionen der Ereignisse aber laufen darauf hinaus, dass die Reliquien zu guter Letzt in Köln gelandet sind.«

 »Und da waren sie bis heute Nacht«, setzte Rachel hinzu.

 Vigor nickte.

 Rachel schloss die Augen. Keiner der beiden Männer störte sie bei ihren Überlegungen. Sie hörte, wie die Tür aufging, behielt die Augen aber zu, da sie ihren Gedankengang nicht unterbrechen wollte.

 »Und die Toten?«, fragte sie schließlich. »Warum hat man die Gebeine nicht gestohlen, als die Kirche leer war? Das muss als direkter Angriff auf die Kirche gemeint gewesen sein. Die Gewaltanwendung gegen die Gläubigen lässt auf das Nebenmotiv Rache schließen – das war kein bloßer Raub.«

 »Ausgezeichnet«, ließ sich der Neuankömmling vernehmen.

 Rachel öffnete überrascht die Augen. Das Gewand des Mannes erkannte sie auf den ersten Blick: die schwarze Soutane mit dem Schultercape, die breite Schärpe über der Hüfte, scharlachrot wie das Scheitelkäppchen. Außerdem kannte sie den Mann, der in den Kleidern steckte. »Kardinal Spera«, sagte sie und neigte den Kopf.

 Er winkte ab, wobei sein goldener Ring aufblitzte. Der Ring wies ihn als Kardinal aus, doch an der anderen Hand trug er noch einen zweiten Ring, ein Gegenstück des ersten, das Zeichen eines Staatssekretärs. Er war Sizilianer, dunkelhaarig und sonnengebräunt. Außerdem war er für einen solch hohen Würdenträger recht jung, kaum fünf Jahre älter als Rachel.

 Er lächelte sie freundlich an. »Wie ich sehe, Monsignore Verona, haben Sie bezüglich Ihrer Nichte nicht übertrieben.«

 »Es wäre unschicklich gewesen, einen Kardinal zu belügen, zumal er zufällig die rechte Hand des Papstes ist.« Ihr Onkel trat hinzu und umarmte den Kardinal, anstatt demütig beide Ringe zu küssen. »Wie hat Seine Heiligkeit die Meldung aufgenommen?«

 Die Miene des Kardinals verdüsterte sich, und er schüttelte den Kopf. »Nach unserer Unterredung heute Morgen habe ich Seine Eminenz in Petersburg angerufen. Morgen früh fliegt er zurück.«

 Nach unserer Unterredung … Auf einmal war Rachel klar, was es mit dem förmlichen Aufzug ihres Onkels auf sich hatte. Er hatte sich mit dem Staatssekretär beraten.

 Kardinal Spera fuhr fort: »Ich werde die offizielle Verlautbarung mit der Bischofssynode und dem Kardinalskollegium abstimmen. Dann muss ich den morgigen Gedenkgottesdienst vorbereiten. Er soll bei Sonnenuntergang stattfinden.«

 Rachel fühlte sich überwältigt. Zwar war der Papst der Oberste des Vatikans und dessen absoluter Herrscher, doch die wahre Macht im Staate lag bei diesem Mann. Sie bemerkte seinen müden Blick, die angespannten Schultern. Offenbar war er erschöpft.

 »Hat Ihre Recherche bereits etwas ergeben?«, erkundigte sich der Kardinal.

 »In der Tat«, brummte Onkel Vigor. »Die Diebe sind nicht im Besitz aller Gebeine.«

 Rachel merkte auf. »Es gibt noch mehr?«

 »Um das herauszufinden, sind wir hier«, sagte ihr Onkel. »Nachdem die Gebeine von Barbarossa geraubt wurden, verlangte die Stadt Mailand jahrhundertelang deren Rückgabe. Um die Angelegenheit abzuschließen, wurden einige Knochen der Magi im Jahr 1906 der Basilika St. Eustorgio übergeben.«

 »Gott sei Dank«, sagte Kardinal Spera. »Dann sind sie also nicht vollständig verloren.«

 Vater Torres schaltete sich ein. »Wir sollten veranlassen, dass sie unverzüglich hierher verbracht werden. Hier sind sie sicher.«

 »Bis dahin lasse ich die Bewachung der Basilika verstärken«, sagte der Kardinal. »Auf dem Rückweg von Köln können Sie dort einen Zwischenstopp einlegen und die Mailänder Gebeine übernehmen.«

 Vigor nickte.

 »Ach, übrigens, es ist mir gelungen, einen früheren Flug zu buchen«, fuhr der Kardinal fort. »Der Hubschrauber wird Sie beide in drei Stunden zum Flugplatz bringen.«

 Beide?

 »Umso besser.« Onkel Vigor wandte sich an Rachel. »Sieht so aus, als müssten wir deine Mutter schon wieder versetzen. Das Familienessen muss wohl ausfallen.«

 »Ich … Wir fliegen nach Köln?«

 »Als Nuntien des Vatikans«, antwortete ihr Onkel.

 Rachel rang um Fassung. Die Botschafter des Vatikans wurden als Nuntien bezeichnet.

 »Als Notfallnuntien«, ergänzte Kardinal Spera. »Nur auf Zeit, für die Dauer der Untersuchung dieser Tragödie. Sie werden als passive Beobachter auftreten, die Interessen des Vatikans vertreten und Bericht erstatten. Ich brauche Ihre scharfen Augen vor Ort. Jemanden, der sich mit Kunstraub auskennt.« Er nickte Rachel zu. »Und der Erfahrung mit Antiquitäten hat.«

 »Das ist außerdem deine Tarnung«, sagte Onkel Vigor.

 »Tarnung?«

 Kardinal Spera runzelte die Stirn und meinte mit einem warnenden Unterton: »Vigor …«

 Ihr Onkel wandte sich an den Staatsekretär. »Es ist ihr gutes Recht, Bescheid zu wissen. Ich dachte, das wäre schon beschlossene Sache.«

 »Es war Ihr Entschluss.«

 Die beiden Männer fixierten einander. Schließlich gab Kardinal Spera seufzend nach.

 Onkel Vigor wandte sich wieder Rachel zu. »Unser Auftreten als Nuntien dient nur der Ablenkung.«

 »Aber was sind wir dann …?«

 Er sagte es ihr.

 15:35

 Benommen wartete Rachel, während ihr Onkel vor der Tür noch ein paar vertrauliche Worte mit Kardinal Spera wechselte. Vater Torres ordnete unterdessen Bücher in die Regale ein.

 Schließlich kam ihr Onkel zurück. »Ich hatte gehofft, ich könnte eine Kleinigkeit mit dir essen, aber da der Zeitplan enger geworden ist, müssen wir uns beide reisefertig machen. Nimm eine Reisetasche mit, deinen Pass und was du sonst noch für ein, zwei Tage brauchst.«

 Rachel hakte nach. »Spione des Vatikans? Wir sollen für den Vatikan spionieren?«

 Onkel Vigor hob die Brauen. »Wundert dich das wirklich? Der Vatikan als souveräner Staat verfügt seit jeher über einen Geheimdienst mit Vollzeitangestellten und Agenten. Sie infiltrieren Hassgruppen, Geheimgesellschaften, feindliche Länder, wo auch immer die Interessen des Vatikans bedroht sind. Walter Ciszek, ein Priester mit dem Decknamen Wladimir Lipinski, hat jahrelang mit dem KGB Katz und Maus gespielt, bis er gefangen und zu zwanzig Jahren Haft verurteilt wurde.«

 »Und wir haben uns soeben anwerben lassen?«

 »Du hast dich anwerben lassen. Ich arbeite schon seit über fünfzehn Jahren für den Geheimdienst.«

 »Was?« Rachel hätte sich beinahe verschluckt.

 »Gibt es eine bessere Tarnung für einen Agenten als die Rolle eines angesehenen, gelehrten Archäologen, der demütig dem Vatikan dient?« Onkel Vigor zeigte zur Tür. »Komm. Lass uns alles klar machen.«

 Rachel stolperte ihrem Onkel hinterher und bemühte sich, ihn mit neuen Augen zu sehen.

 »Wir treffen uns mit einer Gruppe amerikanischer Wissenschaftler. Sie untersuchen den Überfall ebenfalls im Geheimen. Dabei konzentrieren sie sich aber vor allem auf die Todesfälle und überlassen es uns, den Reliquienraub zu bearbeiten.«

 »Das verstehe ich nicht.« Was eine gewaltige Untertreibung darstellte. »Was soll die ganze Geheimnistuerei?«

 Ihr Onkel blieb stehen und zog sie in eine kleine Kapelle hinein. Sie war kaum größer als ein Schrank, und es roch nach Weihrauch.

 »Nur eine Hand voll Personen wissen davon«, sagte er. »Aber es gab einen Überlebenden. Einen jungen Mann. Er steht noch unter Schock, ist aber auf dem Wege der Besserung. Er befindet sich in einem Kölner Krankenhaus und steht unter Bewachung.«

 »Er war Zeuge des Überfalls?«

 Onkel Vigor nickte. »Seine Schilderung klingt verrückt, lässt sich aber auch nicht einfach als Fantasterei abtun. Alle Opfer – oder vielmehr die, die einem Stromschlag erlegen sind – starben gleichzeitig. Sie brachen tot an ihren Plätzen zusammen. Der Mann kann nicht erklären, wie es passiert ist, aber er behauptet, ganz genau zu wissen, wer das war.«

 »Du meinst, er weiß, wer die Täter sind?«

 »Nein, sondern welche Messteilnehmer auf diese grauenhafte Weise gestorben sind.«

 Rachel wartete.

 »Alle, die mit einem tödlichen Stromschlag exekutiert wurden, sind vorher zur Kommunion gegangen.«

 »Was?«

 »Die Hostie hat sie getötet.«

 Ein kalter Schauder lief Rachel über den Rücken. Wenn sich herumsprach, dass die Hostien die Todesfälle mit verursacht hatten, würde das weltweit Folgen haben. Das Sakrament der Eucharistie stünde auf dem Spiel. »Waren die Hostien denn vergiftet?«

 »Das wissen wir noch nicht. Aber der Vatikan will so schnell wie möglich eine Antwort auf diese Frage haben. Da uns für verdeckte Ermittlungen, zumal im Ausland, die nötigen Ressourcen fehlen, habe ich mit einem Freund vom amerikanischen Geheimdienst gesprochen, zu dem ich unbedingtes Vertrauen habe und der mir noch einen Gefallen schuldet. Heute Abend erwartet uns am Tatort eine Arbeitsgruppe.«

 Rachel konnte bloß nicken; die Enthüllungen der letzten Stunden hatten sie sprachlos gemacht.

 »Ich glaube, du hast Recht, Rachel«, sagte Onkel Vigor. »Die Kölner Morde waren ein direkter Angriff auf die Kirche. Allerdings glaube ich, dass dies erst der Eröffnungszug in einem viel größeren Spiel war. Aber worum geht es eigentlich?«

 Rachel nickte. »Und was haben die Gebeine der Heiligen Drei Könige damit zu tun?«

 »Genau. Während du packst, schaue ich mich mal in den Bibliotheken und Archiven um. Ich lasse bereits sämtliche Hinweise auf die Heiligen Drei Könige von einem Gelehrtenteam durchforsten. Wenn der Hubschrauber startet, wird mir ein ganzes Dossier über die Magi vorliegen.« Onkel Vigor umarmte sie und flüsterte ihr ins Ohr: »Du kannst immer noch ablehnen. Du würdest dir dadurch nichts bei mir vergeben.«

 Rachel schüttelte den Kopf und löste sich von ihm. »Wie das Sprichwort lautet: Fortes fortuna adiuvat.«

 »Den Mutigen hilft das Glück.« Er küsste sie zärtlich auf die Wange. »Wenn ich eine Tochter wie dich hätte …«

 »Würde man dich exkommunizieren.« Sie erwiderte den Kuss. »Und jetzt lass uns aufbrechen.«

 Ihr Onkel geleitete sie nach draußen, dann trennten sie sich: Er wandte sich zu den Bibliotheken, sie zum St.-Anna-Tor.

 Ehe sie sich’s versah, hatte Rachel ihren Mini Cooper erreicht und stieg ein. Sie fuhr aus der Tiefgarage hinaus und fädelte sich mit quietschenden Reifen in den Verkehr ein. Im Geiste ging sie bereits durch, was sie alles brauchen würde.

 Sie raste über die Tiberbrücke und wandte sich zum Stadtzentrum. Wann der Verfolger wieder aufgetaucht war, wusste sie nicht. Sie merkte nur, dass er wieder da war.

 Und bekam Herzklopfen.

 Der schwarze BMW hielt sich fünf Wagenlängen hinter ihr und machte die gleichen Schlenker um langsamere Wagen und noch langsamere Fußgänger herum wie sie. Mehrmals hintereinander bog sie scharf ab, aber wiederum auch nicht so schnell, dass sie ihrem Verfolger signalisiert hätte, dass er bemerkt worden war. Sie wollte Gewissheit haben.

 Der BMW blieb an ihr dran.

 Jetzt wusste sie Bescheid.

 Verdammter Mist.

 Sie kämpfte sich durch die schmaleren Nebenstraßen und Gassen. Der Verkehr war zäh. Die Verfolgungsjagd spielte sich wie in Zeitlupe ab.

 Sie fuhr auf den Gehsteig, um sich am stockenden Verkehr vorbeizuzwängen. Dann bog sie in die erstbeste Seitenstraße ein, eine Fußgängerzone. Erschreckte Passanten sprangen zur Seite. Einkaufswagen kippten um. Sie wurde beschimpft. Ein Brotlaib flog gegen das Heckfenster, geworfen von einer besonders erbosten älteren Dame.

 In der nächsten Durchgangsstraße schaltete sie in den Zweiten und raste um einen Wohnblock herum, dann bog sie zweimal hintereinander ab. Diese Gegend Roms war ein Labyrinth von Gassen. Ihr Verfolger hatte keine Chance.

 Sie schoss aus der Via Aldrovani hervor und um die Ecke des Giardino-Zoos. Den Rückspiegel behielt sie ständig im Auge. Einstweilen war sie dem Verfolger entwischt.

 Jetzt, da sie wieder eine Hand frei hatte, griff sie zum Handy. Mittels Kurzwahltaste wählte sie die Nummer der Parioli-Wache. Sie brauchte Unterstützung.

 Während die Verbindung aufgebaut wurde, bog sie von der Hauptstraße ab und fuhr wieder in das Gassengewirr hinein, denn sie wollte kein Risiko eingehen. Wen hatte sie da wohl gegen sich aufgebracht? Als Angehörige der fürs Kulturerbe zuständigen Polizeiabteilung hatte sie zahllose Feinde in den Reihen des auf Kunstraub spezialisierten organisierten Verbrechens.

 In der Leitung klickte es erst, dann rauschte es. Sie warf einen Blick auf die Anzeige. Schlechter Empfang. Die sieben Hügel Roms und die Hausschluchten aus Marmor und Backstein ließen keine Funksignale durch.

 Sie drückte die Wahlwiederholungstaste, sandte ein Stoßgebet zum Schutzheiligen der mobilen Telefonie gen Himmel und überlegte, ob sie nach Hause fahren sollte, entschied sich jedoch dagegen.

 Bis zum Abflug wäre sie im Vatikan besser aufgehoben.

 Als sie die Via Salaria erreichte, die alte Salzstraße, eine Hauptverkehrsader Roms, bekam sie endlich Verbindung.

 »Zentrale.«

 Bevor sie antworten konnte, machte sie einen schwarzen Schemen aus.

 Der BMW setzte sich neben den Mini Cooper.

 An der anderen Seite tauchte ein zweiter Wagen auf. Gleicher Typ, bloß weiß.

 Sie war nicht nur von einem, sondern von zwei Wagen verfolgt worden. Ganz auf den schwarzen BMW konzentriert, war ihr der weiße vollkommen entgangen. Ein schwerer Fehler.

 Die beiden Wagen nahmen sie in die Zange. Metall kreischte, Lack splitterte. Die hinteren Fenster der beiden BMWs waren offen. Die Stummelläufe von MPs schauten heraus.

 Rachel trat hart auf die Bremse. Abermals kreischte Metall, doch sie war eingeklemmt. Es gab kein Entkommen.

 3

 Geheimnisse

 24. Juli, 10:25

 Washington, D.C.

 Er musste hier raus.

 Grayson Pierce zog schwarze Bikershorts an, dann streifte er sich ein weites Nylontrikot über den Kopf. Er setzte sich auf die Bank und schnürte die Turnschuhe.

 Hinter ihm schwang die Tür der Umkleide auf. Monk Kokkalis kam herein, einen Basketball unter den Arm geklemmt und die Baseballkappe nach hinten gedreht. Er war gerade mal eins sechzig und wirkte wie ein Pitbull in Kleidern. Trotzdem war er ein engagierter, wendiger Spieler. Die meisten Leute unterschätzten ihn, doch er hatte die unheimliche Eigenschaft, die Absichten des Gegners vorauszuahnen und jede Abwehr zu überlisten. Kaum einer seiner Lay-ups ging daneben.

 Monk warf den Basketball in den Materialkorb – auch das ein perfekter Wurf – und ging zu seinem Spind. Er streifte das Sweatshirt ab, knüllte es zusammen und legte es ins Fach. Er stand Gray unmittelbar gegenüber. »Das trägst du also zum Treffen mit Commander Crowe?«

 Gray richtete sich auf. »Ich fahr mal zu meinen Leuten rüber.«

 »Ich dachte, der Einsatzleiter hätte gesagt, wir sollten auf dem Campus bleiben?«

 »Scheiß drauf.«

 Monk hob eine Augenbraue an. Abgesehen von den buschigen Brauen war sein Schädel kahl rasiert. Er hielt sich an das, was man ihm bei den Green Berets beigebracht hatte. Außerdem hatte er vom Militärleben noch weitere körperliche Merkmale zurückbehalten: drei Narben von Schussverletzungen, an der Schulter, am Oberschenkel und an der Brust. Er hatte als Einziger seines Teams einen Hinterhalt in Afghanistan überlebt. Während seiner Genesungszeit in den Staaten hatte ihn Sigma wegen seines überaus hohen Intelligenzquotienten angeheuert und ihn auf Gerichtsmediziner mit Doktortitel umgeschult.

 »Haben die Ärzte schon ihr Okay gegeben?«, fragte Monk.

 »Bloß ein paar Quetschungen und zwei geprellte Rippen.« Und ein verletztes Ego, setzte er im Stillen hinzu und betastete die empfindliche Stelle unterhalb der siebten Rippe.

 Gray hatte bereits die Videoaufzeichnung des Einsatzes gesehen. Er hatte die Bombe entsorgt, aber nicht die Drachenlady. Die einzige Verbindungsperson zum Handel mit Biowaffen war entkommen. Er hatte den Drachenanhänger im Labor auf Fingerabdrücke und andere Spuren untersuchen lassen, rechnete allerdings nicht damit, dass man etwas finden würde.

 Er nahm den Rucksack von der Bank. »Ich nehm den Piepser mit. Mit der U-Bahn ist es nur eine Viertelstunde.«

 »Und Crowe willst du warten lassen?«

 Gray zuckte die Achseln. Im Moment reichte es ihm: erst die Einsatzbesprechung, dann die gründliche medizinische Untersuchung und jetzt der geheimnisvolle Termin bei Direktor Crowe. Allmählich musste er mal kürzer treten. Er hätte nicht allein nach Fort Detrick gehen dürfen. Das war eine Falle gewesen. Er hatte es geahnt.

 Aber getragen von der Adrenalinwoge nach der Beinahekatastrophe des heutigen Morgens konnte Gray nicht müßig herumsitzen und abwarten. Direktor Crowe nahm im Hauptquartier der DARPA in Arlington an einer Sitzung teil. Es war schwer zu sagen, wann er zurückkommen würde. In der Zwischenzeit musste Gray sich bewegen und Dampf ablassen.

 »Weißt du, wer außerdem noch zum Direktor einbestellt wurde?«, fragte Monk.

 »Nein, wer?«

 »Kat Bryant.«

 »Tatsächlich?«

 Monk nickte.

 Captain Kathryn Bryant war erst vor zehn Monaten zu Sigma gestoßen, hatte aber bereits eine Schnellausbildung in Geologie absolviert. Es ging das Gerücht, sie mache auch noch einen Abschluss in Ingenieurwissenschaft. Dann wäre sie die zweite Agentin mit zweifachem Abschluss. Der andere war Grayson.

 »Dann geht es um keinen neuen Einsatz«, sagte Gray. »Eine so unerfahrene Agentin schicken sie bestimmt nicht los.«

 »Keiner von uns ist so unerfahren.« Monk schnappte sich ein Handtuch und wandte sich zur Dusche. »Sie kommt vom Geheimdienst der Navy. Geheimeinsätze, sagt man.«

 »Es wird viel geredet«, murmelte Gray und ging hinaus.

 Ungeachtet der vielen hier versammelten Hochbegabten war Sigma eine ebensolche Gerüchteküche wie jede andere Organisation. Die Nachbesprechung heute Morgen hatte zahlreiche Memos und einen Rückruf von Agenten nach sich gezogen. Die Gilde hatte einen der ihren angegriffen. Die Spekulationen schossen ins Kraut. Gab es eine neue undichte Stelle, oder hatten dem Hinterhalt Erkenntnisse noch aus der Zeit vor dem Umzug des DARPA-Hauptquartiers von Arlington nach Washington zugrunde gelegen?

 Wie auch immer, in den Hallen von Sigma kursierte ein weiteres hartnäckiges Gerücht: Angeblich war ein neuer Einsatz geplant, der von ganz oben geleitet werden sollte und die nationale Sicherheit beträfe. Näheres aber war nicht bekannt.

 Gray wollte sich am Gerüchtespiel nicht beteiligen. Wenn etwas dran war, wollte er das aus dem Munde seines Vorgesetzten hören. Außerdem würde er so bald wohl nicht wieder in den Einsatz gehen. Jetzt stand erst mal eine Ruhepause an.

 Also konnte er sich ebenso gut anderen Verpflichtungen widmen.

 Gray ging durch das Labyrinth der Gänge zu den Aufzügen. Es roch nach frischer Farbe und altem Zement.

 Die unterirdische Festung, in der das Oberkommando von Sigma untergebracht war, war früher einmal ein Atomschutzbunker gewesen. Im Zweiten Weltkrieg hatte er einen wichtigen Thinktank beherbergt, doch seitdem hatte die Anlage lange Zeit leer gestanden. Nur wenige wussten überhaupt von ihrer Existenz. Sie war tief unter dem Mekka der wissenschaftlichen Gemeinde Washingtons vergraben: unter dem Campus der Museen und Laboratorien der Smithsonian Institution.

 Jetzt hatte das unterirdische Labyrinth neue Bewohner. Nach außen hin war es bloß ein weiterer Thinktank. Viele Beschäftigte arbeiteten in den Labors, gingen dort ihren Forschungen nach und nutzten die vorhandenen Ressourcen. Die Nähe zu den breit diversifizierten Forschungslabors hatte bei der Ortswahl den Ausschlag gegeben. Die Anlagen woanders nachzubauen wäre zu teuer gewesen. Deshalb hatte man Sigma im Herzen von Washingtons wissenschaftlicher Gemeinde versteckt. Die Smithsonian Institution war Hilfsmittel und Tarnung zugleich.

 Gray legte die Handfläche auf das Abtastfeld des Aufzugs. Eine blaue Linie scannte seinen Handabdruck. Zischend öffneten sich die Türen. Er trat hindurch und drückte den Knopf mit der Aufschrift LOBBY. Lautlos stieg der Aufzug von der vierten Ebene in die Höhe.

 Dass er auf verborgene elektronische Datenträger gescannt wurde, spürte er nicht. Damit sollte verhindert werden, dass Daten aus der Kommandozentrale hinausgeschmuggelt wurden. Der hohe Sicherheitsstandard hatte freilich auch seinen Preis. Gleich in der ersten Woche hatte Monk unbeabsichtigt einen systemumfassenden Alarm ausgelöst, weil er nach dem Nachmittagsjogging einen nicht zugelassenen MP3-Player dabeigehabt hatte.

 Die Türen öffneten sich, dahinter lag ein ganz normaler Empfangsbereich mit zwei bewaffneten Wachmännern und einer Empfangsdame. Es hätte ebenso gut die Lobby einer Bank sein können. Die zahlreichen Überwachungsgeräte und Sicherheitsvorkehrungen nach dem neuesten Stand der Technik hätten freilich dem Vergleich mit Fort Knox standgehalten. Ein zweiter Eingang zum Bunker, ein großer Servicezugang, befand sich in einem privaten Garagenkomplex in einer halben Meile Entfernung und war ebenso gut geschützt. Dort wurde gerade sein Motorrad instandgesetzt. Deshalb musste er zu Fuß zur U-Bahn, wo er für Notfälle wie diesen ein Mountainbike abgestellt hatte.

 »Guten Morgen, Dr. Pierce«, sagte die Empfangsdame.

 »Hallo, Melody.«

 Die junge Frau wusste nicht, was in der Tiefe verborgen war. Sie glaubte an die Geschichte mit dem Thinktank, der ebenfalls Sigma hieß. Nur die Wachleute wussten Bescheid. Sie grüßten Gray mit einem Kopfnicken.

 »Machen Sie Schluss für heute?«, fragte Melody.

 »Ich bin nur etwa eine Stunde weg.« Er schob den holographischen Ausweis durch den Leseschlitz, dann drückte er den Daumen auf den Bildschirm und meldete sich ab. Früher hatte er die Sicherheitsmaßnahmen für übertrieben gehalten. Jetzt hatte er seine Meinung geändert.

 Die Außentür wurde entriegelt.

 Einer der Wachposten öffnete die Tür, trat hindurch und hielt sie Gray auf. »Wünsche einen schönen Tag, Sir«, sagte er.

 Von schön konnte bislang keine Rede sein.

 Er schritt durch einen langen, holzgetäfelten Gang, dann kam eine Treppe, die in den öffentlichen Teil des Gebäudes hochführte. Er gelangte in eine große Halle und kam an einer japanischen Touristengruppe mit Führer vorbei. Niemand nahm von ihm Notiz.

 So viel dazu, sich vor den Augen der Öffentlichkeit zu verstecken.

 Als er über den gekachelten Boden schritt, schnappte er den mechanisch heruntergeleierten Vortrag des Fremdenführers auf. »Smithsonian Castle wurde achtzehnhundertfünfundfünfzig fertig gestellt, nachdem Präsident James Polk den Grundstein gelegt hatte. Es handelt sich um die größte und älteste Einrichtung der Institution und hat früher einmal das Wissenschaftsmuseum und die Forschungslaboratorien beherbergt. Jetzt sind darin die Verwaltung und das Informationszentrum der fünfzehn Smithsonian-Museen sowie der Nationalzoo und zahlreiche Forschungseinrichtungen und Galerien untergebracht. Wenn Sie mir bitte folgen würden …«

 Gray hatte den Nebenausgang erreicht, der zum Smithsonian Castle führte, und trat ins Freie. Er blinzelte, vom Sonnenschein geblendet, und beschattete die Augen mit der Hand. Als er den Arm hob, spürte er einen Stich in den Rippen. Die Wirkung des Tylenols und Kodeins ließ offenbar nach.

 Am Rand des gepflegten Parks blickte er zur Burg. Mit ihren Brustwehren, Türmen und Türmchen aus rotem Backstein galt sie als eines der schönsten Beispiele der neugotischen Bauwerke in den Vereinigten Staaten und war das eigentliche Zentrum der Smithsonian Institution. Die darunter gelegene Bunkeranlage hatte man errichtet, nachdem der Südwestturm im Jahr 1866 bis auf die Fundamente abgebrannt war und von Grund auf neu aufgebaut werden musste. Das geheime Labyrinth war bei der Renovierung eingegliedert worden und hatte sich schließlich zum Atomschutzbunker weiterentwickelt, dazu gedacht, die intelligentesten Köpfe ihrer Zeit zu retten … oder jedenfalls die, welche in Washington D.C. beheimatet waren.

 Jetzt war die Kommandozentrale von Sigma darin untergebracht.

 Mit einem letzten Blick auf die vom höchsten Turm wehende US-Flagge wandte Gray sich über die Mall zur U-Bahnstation.

 Abgesehen von der Sicherheit Amerikas hatte er noch andere Verpflichtungen. Die hatte er lange genug vernachlässigt.

 16:25

 Rom, Italien

 Die beiden BMWs hatten den Mini Cooper immer noch zwischen sich eingekeilt. Rachel schaffte es einfach nicht, sich zu lösen.

 Die MP-Läufe schwenkten auf sie zu.

 Bevor die Angreifer jedoch das Feuer eröffnen konnten, schaltete Rachel in den Leerlauf und zog die Handbremse an. Der Wagen ruckte, Metall kreischte. Der Rückspiegel brach ab. Der Ruck verriss die MP-Läufe, reichte aber nicht aus, den Wagen zu befreien.

 Die beiden BMWs zerrten den Mini Cooper weiterhin mit sich.

 Da eh nichts mehr zu steuern war, warf Rachel sich auf den Wagenboden und krümmte sich um den Schalthebel. Das Fahrerfenster barst unter einer Salve, doch die Schüsse zielten zu hoch.

 So viel Schwein hatte man nur einmal.

 Als der Wagen langsamer wurde, drückte Rachel den Knopf für das Klappverdeck. Die Fenster fuhren herunter, und das Stoffdach faltete sich zusammen. Fahrtwind strömte ins Wageninnere.

 Rachel hoffte, die Ablenkung würde ihr den nötigen Aufschub verschaffen. Sie zog die Beine an, stieß sich von der Mittelkonsole ab und drückte sich durch die Lücke zwischen dem oberen Fensterrand und dem halb offenen Dach. Die weiße Limousine drückte noch immer gegen die Beifahrerseite. Sie landete auf deren Dach, wälzte sich herum und nahm eine geduckte Haltung ein.

 Mittlerweile war die Geschwindigkeit auf unter dreißig Stundenkilometer gesunken.

 Von unten sirrten Kugeln herauf. Sie sprang vom Dach und flog auf die am Straßenrand abgestellten Autos zu. Sie kam auf dem lang gestreckten Dach eines Jaguar auf, rutschte bäuchlings darüber hinweg und prallte auf der anderen Seite mit markerschütternder Wucht auf den Boden.

 Benommen blieb sie liegen. Die geparkten Wagen schirmten sie zur Straße hin ab. Die BMWs, die nicht rechtzeitig hatten bremsen können, gaben Gas und rasten mit quietschenden Reifen davon.

 In der Ferne waren Polizeisirenen zu hören.

 Rachel wälzte sich auf den Rücken und tastete nach dem Handy am Gürtel. Das Futteral war leer. Als der Angriff erfolgte, hatte sie gerade ein Gespräch führen wollen.

 O Gott …

 Mühsam richtete sie sich auf. Sie hatte keine Angst, dass die Angreifer zurückkommen könnten. Auf der Straße hatte sich bereits eine kleine Autoschlange gebildet, denn der Mini Cooper blockierte die Durchfahrt.

 Rachel hatte andere Sorgen. Diesmal hatte sie sich das Kennzeichen des schwarzen BMW gemerkt.

 SCV 03681.

 Auch ohne Datenbankrecherche wusste sie, woher der Wagen stammte. Diese Spezialkennzeichen wurden von einer einzigen Institution verwendet.

 SCV bedeutete Stato delia Città del Vaticano.

 Vatikanstadt.

 Rachel tat der Kopf weh. Sie schmeckte Blut. Egal. Die Angreifer hatten Verbindung zum Vatikan …

 Mit klopfendem Herzen rappelte sie sich hoch. Eine Wahnsinnsangst verlieh ihr Kraft. Sie musste davon ausgehen, dass außer ihr noch jemand in Gefahr war.

 Onkel Vigor …

 11:03

 Takoma Park, Maryland

 »Gray! Bist du’s wirklich?«

 Grayson Pierce schulterte das Bike und stieg die Treppe zur Veranda hoch. Seine Eltern wohnten in einem Bungalow mit Holzveranda und breitem, überhängendem Giebeldach.

 »Ja, Mom!«, rief er durch den Fliegenschutz.

 Er lehnte das Bike ans Geländer, wobei sich die Rippen erneut schmerzhaft bemerkbar machten. Von der U-Bahnstation aus hatte er sich telefonisch angemeldet.

 »Das Essen ist schon fertig.«

 »Was? Du hast gekocht?« Er schwenkte das quietschende Fliegengitter auf. Hinter ihm schnappte es wieder ein. »Wunder über Wunder.«

 »Keine frechen Bemerkungen, junger Mann. Ich bin durchaus in der Lage, Sandwiches zu machen. Mit Schinken und Käse.«

 Er ging durchs Wohnzimmer mit den Eichenmöbeln von Craftsman, eine geschmackvolle Mischung aus Alt und Modern. Die feine Staubschicht entging ihm nicht. Seine Mutter war noch nie ein Heimchen gewesen und hatte die meiste Zeit auf ihren Lehrberuf verwandt, zunächst an einer Hochschule der Jesuiten in Texas, dann als außerordentliche Professorin für Biologie an der George Washington University. Seine Eltern waren vor drei Jahren in diesen stillen, historischen Teil von Takoma Park mit den malerischen viktorianischen Gebäuden und den älteren schindelgedeckten Häusern umgezogen. Grays Wohnung lag nur zwei Meilen entfernt an der Piney Branch Road. Er hatte seinen Eltern nahe sein wollen, um ihnen nach Möglichkeit unter die Arme zu greifen.

 Zumal jetzt.

 »Wo ist Dad?«, fragte er, als er in die Küche trat und sah, dass sein Vater nicht da war.

 Seine Mutter schloss den Kühlschrank, einen Milchkarton in der Hand. »Draußen im Schuppen. Baut noch ein Vogelhaus.«

 »Schon wieder?«

 Sie runzelte die Stirn. »Das macht er gern. Es lenkt ihn ab. Sein Therapeut meint, ein Hobby tut ihm gut.« Mit zwei Tellern in der Hand kam sie zu ihm herüber.

 Seine Mutter kam gerade vom Unibüro. Sie trug noch den blauen Blazer mit weißer Bluse, das angegraute blonde Haar hatte sie sich zurückgekämmt und mit Haarnadeln festgesteckt. Ordentlich, professorinnenhaft. Ihr sorgenvoller Blick entging Gray freilich nicht. Sie wirkte angespannt und abgemagert.

 Gray nahm ihr die Teller ab. »Die Schreinerarbeiten mögen ihm ja helfen, aber müssen es denn immer Vogelhäuser sein? So viele Vögel gibt es in Maryland doch gar nicht.«

 Sie lächelte. »Iss dein Sandwich. Möchtest du eingelegte Gurken?«

 »Nein.« So war es immer. Small-Talk, um den großen Problemen auszuweichen. Aber nicht alles ließ sich auf die lange Bank schieben. »Wo hat man ihn gefunden?«

 »Drüben beim 7-Eleven an der Cedar. Er war verwirrt. Hat den falschen Weg eingeschlagen. Allerdings hatte er noch die Geistesgegenwart, John und Suz anzurufen.«

 Die Nachbarn hatten mit Grays Mutter telefoniert, und die hatte wiederum Gray angerufen, besorgt, am Rande einer Panik. Fünf Minuten später hatte sie sich jedoch erneut gemeldet. Sein Vater sei wieder zu Hause, es gehe ihm gut. Da hatte Gray gewusst, dass er besser mal vorbeischauen sollte.

 »Nimmt er noch das Aricept?«, fragte er.

 »Sicher. Ich achte darauf, dass er es jeden Morgen einnimmt.«

 Kurz nachdem seine Eltern hierher gezogen waren, hatte man bei seinem Vater Alzheimer im Anfangsstadium festgestellt. Angefangen hatte es mit Vergesslichkeit: Er vergaß, wo er die Schlüssel hingelegt hatte, er vergaß Telefonnummern und die Namen der Nachbarn. Die Ärzte meinten, der Umzug habe die bislang latenten Symptome zum Vorschein gebracht. Freilich weigerte er sich standhaft, wieder nach Texas zurückzukehren. Nach dem Umzug quer durchs ganze Land hatte er Mühe, all die neuen Informationen zu verarbeiten. Schließlich kam zur Vergesslichkeit noch zeitweise Gereiztheit hinzu.

 »Bringst du ihm den Teller raus?«, meinte seine Mutter. »Ich muss noch im Büro anrufen.«

 Gray nahm die Sandwiches entgegen und ließ seine Hand einen Moment auf ihrer liegen. »Vielleicht sollten wir mal über eine fest angestellte Betreuerin reden.«

 Sie schüttelte den Kopf – womit sie nicht die Notwendigkeit leugnete, sondern lediglich ihre Weigerung kundtat, darüber zu sprechen. Sie zog die Hand weg. Gray stieß nicht zum ersten Mal gegen diese Mauer. Sein Vater wollte es nicht zulassen, und seine Mutter hielt es für ihre Pflicht, für ihn zu sorgen. Die Folgen aber belasteten den Haushalt, seine Mutter und die ganze Familie.

 »Wann war Kenny zum letzten Mal hier?«, fragte er. Sein jüngerer Bruder hatte ein Computerunternehmen gleich hinter der Grenze zu Virginia gegründet und trat in die Fußstapfen seines Vaters, der Ingenieur gewesen war – wenngleich Kenny sich der Elektronik zugewandt hatte, nicht dem Öl.

 »Du weißt doch, wie Kenny ist …«, antwortete seine Mutter. »Ich hol mal eben eine saure Gurke für deinen Vater.«

 Gray schüttelte den Kopf. In letzter Zeit sprach Kenny davon, nach Cupetino in Kalifornien umzuziehen. Er konnte gute Gründe für diesen Schritt vorbringen, doch Gray wusste, was wirklich dahinter steckte. Sein Bruder wollte vor all dem hier flüchten. Diesen Beweggrund konnte Gray zumindest nachvollziehen. Er hatte das Gleiche getan, indem er zur Army gegangen war. Das lag offenbar in der Familie.

 Seine Mutter gab ihm das Gurkenglas zum Öffnen. »Wie läuft es so im Labor?«

 »Alles prima«, sagte er. Er drehte den Deckel ab, fischte eine Gurke heraus und legte sie auf den Teller.

 »Ich hab gerade von Budgetkürzungen bei der DARPA gelesen.«

 »Mein Job wackelt nicht«, versicherte er ihr. Seine Eltern wussten nichts von seiner Arbeit bei Sigma. Sie glaubten, er forsche fürs Militär. Ihnen fehlte die erforderliche Unbedenklichkeitsbescheinigung, deshalb durfte er sie nicht einweihen.

 Mit dem Teller in der Hand wandte Gray sich zur Hintertür.

 Seine Mutter sah ihn an. »Er wird sich freuen, wenn er dich sieht.«

 Wenn ich das nur von mir sagen könnte …

 Gray ging zum Werkzeugschuppen. Aus der offenen Tür schallte ihm das Gitarrengeklimper eines Country-Senders entgegen. Es weckte wenig erfreuliche Erinnerungen.

 »Pa«, sagte er.

 Sein Vater richtete sich auf und drehte sich um. Er war ebenso groß wie Grayson, aber stämmiger gebaut, mit breiteren Schultern und kräftigerem Rücken. In seiner Collegezeit hatte er auf den Ölfeldern gejobbt und einen guten praktischen Abschluss als Erdöltechniker erworben. Bis ihm bei einem Unfall das linke Bein am Knie abgetrennt worden war, hatte er erfolgreich in der Branche gearbeitet. Die Abfindung hatte es ihm erlaubt, mit siebenundvierzig in den Ruhestand zu gehen.

 Das war fünfzehn Jahre her.

 Die Hälfte von Graysons Leben. Die schlechte Hälfte.

 »Gray?«, sagte sein Vater. Er wischte sich den Schweiß von der Stirn und verschmierte dabei Sägemehl. Auf seiner Stirn bildete sich eine Falte. »Du hättest nicht extra hier herauskommen brauchen.«

 »Wie sollte ich dir denn sonst die Sandwiches bringen?« Er hob den Teller hoch.

 »Hat deine Mutter die gemacht?«

 »Du weißt doch, wie sie ist. Sie hat sich wirklich Mühe gegeben.«

 »Dann sollte ich das wohl besser essen. Ich will sie schließlich nicht enttäuschen.«

 Er stieß sich von der Werkbank ab und humpelte zu einem kleinen Kühlschrank an der Rückwand des Schuppens. »Ein Bier?«

 »Ich muss gleich wieder zurück Arbeit.«

 »Ein Bier wird dir nicht schaden. Ich hab Sam Adams, das magst du doch.«

 Sein Vater bevorzugte Budweiser und Coors. Dass er Sam Adams im Kühlschrank verwahrte, bedeutete etwa so viel wie ein Schulterklopfen. Vielleicht sogar eine Umarmung.

 Das konnte er nicht abschlagen.

 Gray nahm die Flasche entgegen und öffnete sie mit dem in die Werkbank eingelassenen Verschluss. Sein Vater kam herüber und lehnte sich mit der Hüfte gegen einen Hocker. Er hob seine Budweiser-Flasche. »Altwerden ist echt scheiße … aber es bleibt einem immer noch das Bier.«

 »Du sagst es.« Gray nahm einen tiefen Schluck. Er war sich nicht sicher, ob es gut war, Alkohol zu trinken, wenn man Kodein im Blut hatte – andererseits war es ein langer, langer Morgen gewesen.

 Sein Vater musterte ihn. Das Schweigen drohte peinlich zu werden.

 »Dann findest du also nicht mehr allein nach Haus«, sagte Gray.

 »Verfluchter Mist«, erwiderte sein Vater mit gespieltem Zorn, gemildert durch ein Grinsen und ein Kopfschütteln. Offene Worte schätzte er. Immer frei von der Leber weg, wie er zu sagen pflegte. »Zumindest hab ich nichts Schlimmes angestellt.«

 »Du musst immer wieder auf meine Haft in Leavenworth zurückkommen. Die vergisst du nicht!«

 Ihre Blicke trafen sich. Unter dem Geplänkel war etwas verborgen, das er bei seinem Vater bisher nur selten gespürt hatte. Angst.

 Es war ihnen nie leicht gefallen, miteinander auszukomen. Nach dem Unfall hatte sein Vater zu trinken begonnen und war wiederholt in Depressionen verfallen. Für einen Ölmann aus Texas war es schwer, zum Hausmann zu werden und zwei Jungen großzuziehen, während seine Frau arbeiten ging. Zum Ausgleich hatte er den Haushalt wie ein militärisches Ausbildungslager geführt. Und Gray hatte ständig aufbegehrt, der geborene Rebell.

 Bis Gray mit achtzehn einfach mitten in der Nacht seine Sachen gepackt hatte und zur Army gegangen war.

 Anschließend hatten sie zwei Jahre lang kein Wort mehr gewechselt.

 Nach und nach hatte seine Mutter sie wieder miteinander versöhnt. Trotzdem war das Verhältnis noch immer angespannt. Einmal hatte sie gesagt: »Ihr beide seid euch ähnlicher, als euch bewusst ist.« Mehr hätte sie Grayson kaum erschrecken können.

 »Eine richtige Scheiße …«, brach sein Vater mit leiser Stimme das Schweigen.

 »Auf Budweiser trifft das jedenfalls zu.« Grayson hob die Flasche. »Deshalb trinke ich ja auch nur Sam Adams.«

 Sein Vater grinste. »Du bist ein Arschloch.«

 »Du hast mich erzogen.«

 »Und nur ein Arschloch erkennt ein Arschloch, wenn es eins vor sich hat.«

 »Das hab ich nicht gesagt.«

 Sein Vater verdrehte die Augen. »Warum bist du überhaupt hergekommen?«

 Weil ich nicht weiß, wie lange du dich noch an mich erinnern wirst, dachte er, traute sich aber nicht, es laut auszusprechen. Hinter seinem Brustbein saß ein harter Knoten, ein Groll, den er nicht vollständig abschütteln konnte. Er gab bestimmte Worte, die er gern gesagt und gehört hätte … und irgendwie spürte er, dass ihm die Zeit davonlief.

 »Wo hast du die Sandwiches her?«, fragte sein Vater, nahm einen Bissen und sprach mit vollem Mund weiter. »Die sind richtig gut.«

 Gray ließ sich nichts anmerken. »Mom hat sie gemacht.«

 Verwirrung zeichnete sich in der Miene seines Vaters ab. »Ah … ja.«

 Ihre Blicke trafen sich erneut. Angst flackerte im Blick seines Vaters … und Scham. Vor fünfzehn Jahren hatte er einen Teil seiner Männlichkeit eingebüßt, und jetzt ging ihm allmählich sein Menschsein verloren.

 »Pa … ich …«

 »Trink dein Bier.« Vertraute Gereiztheit klang heraus, vor der Gray instinktiv zurückscheute.

 Schweigend trank er sein Bier. Die Worte blieben ihm im Halse stecken. Vielleicht hatte seine Mutter Recht. Sie waren einander tatsächlich zu ähnlich.

 Auf einmal meldete sich der Piepser an seinem Gürtel. Gray langte zu schnell danach. Die Nummer von Sigma wurde angezeigt.

 »Das Büro«, murmelte Gray. »Ich … ich hab heute Nachmittag eine Besprechung.«

 Sein Vater nickte. »Ich muss allmählich wieder mit dem blöden Vogelhaus weitermachen.«

 Sie schüttelten einander die Hände, zwei verlegene Gegner, die sich keine offene Feldschlacht zugestanden.

 Gray ging zurück ins Haus, verabschiedete sich von seiner Mutter und stieg aufs Rad. Eilig fuhr er zur U-Bahnstation. Hinter der Telefonnummer hatte ein alphanumerischer Code gestanden.

 Ó 911.

 Ein Notfall.

 Gott sei Dank.

 17:03

 Vatikanstadt

 Die Suche nach der Wahrheit hinter der Legende von den Heiligen Drei Königen hatte sich zu einer mühseligen archäologischen Ausgrabung entwickelt – doch anstatt Dreck und Steine zu Tage zu fördern, wühlten Monsignore Vigor Verona und seine Archivare sich durch zerfallende Bücher und Urkunden. Die Vorarbeit hatte das Team der scrittori in der Hauptbibliothek des Vatikans erledigt. Jetzt forschte Vigor in einem der bestbewachten Bereiche des Heiligen Stuhls: im berüchtigten Geheimarchiv des Vatikans.

 Vigor schritt durch den lang gestreckten unterirdischen Saal. Wenn er an einer Lampe vorbeikam, ging sie automatisch an und gleich darauf wieder aus, so dass er und sein junger Student Jacob von einer wandernden Lichtinsel umgeben waren. Sie durchquerten das Hauptdokumentenarchiv, das den Spitznamen bonile oder Bunker trug. Der 1980 fertig gestellte Betonsaal war zwei Stockwerke hoch. Die beiden Ebenen waren durch einen Gitterboden geteilt und durch steile Treppen verbunden. An einer Seite waren in kilometerlangen Regalen verschiedene regestra archiviert: Pergamentrollen und andere Dokumente. An der gegenüberliegenden Wand standen ähnliche Regale, die allerdings mit Drahttüren gesichert waren und in denen sensibleres Material verwahrt wurde.

 Es gab eine Redensart über den Heiligen Stuhl: Der Vatikan bewahrt zu viele Geheimnisse … und nicht genug. Letzteres bezweifelte Vigor allerdings, als er durch das riesige Archiv schritt. Der Vatikan bewahrte zu viele Geheimnisse vor sich selbst.

 Jacob hatte einen Laptop dabei, auf dem eine Datenbank zu ihrem Thema gespeichert war. »Dann gab es also nicht bloß drei Magi?«, sagte er, als sie sich dem Ausgang näherten.

 Sie waren hierher gekommen, um Fotos einer Vase zu digitalisieren, die gegenwärtig im Kircher Museum aufbewahrt wurde. Darauf waren nicht drei Könige abgebildet, sondern acht. Selbst diese Zahl variierte jedoch. Auf einem Bild auf dem Friedhof von Sankt Peter waren zwei abgebildet, in einer Krypta in Domitilla hingegen vier.

 »Die Evangelisten haben sich bezüglich der Zahl der Könige nicht festgelegt«, meinte Vigor, der nach dem langen Arbeitstag allmählich müde wurde. Er fand es hilfreich, über seine Gedanken zu sprechen, denn er glaubte fest an die sokratische Methode. »Nur im Matthäusevangelium wird unmittelbar auf sie Bezug genommen, und das auch nur vage. Die Zahl drei ist von den Gaben abgeleitet, welche die Magi überbracht haben: Gold, Weihrauch und Myrrhe. Vielleicht waren sie nicht mal Könige. Das Wort Magi ist vom griechischen Begriff magoi abgeleitet und bedeutet Magier.«

 »Sie waren Magier?«

 »Nicht in dem Sinn, wie man zunächst glauben möchte. Das Wort magoi impliziert weniger Zauberei, sondern bezeichnet eher einen Menschen, der im Besitz geheimer Weisheiten ist. Die meisten Bibelgelehrten glauben, die Magi seien zoroastrische Astrologen aus Persien oder Babylon gewesen. Sie deuteten die Sterne und sahen aufgrund einer Himmelserscheinung die Geburt eines Königs im Westen voraus.«

 »Sie meinen den Stern von Bethlehem.«

 Vigor nickte. »Ungeachtet aller bildlichen Darstellungen war das kein dramatisches Vorkommnis. Der Bibel zufolge blieb der Stern in Jerusalem zunächst unbemerkt. Erst als die Magi zu König Herodes kamen, wurde man darauf aufmerksam. Die Magi hatten geglaubt, der neugeborene König, den die Sterne angekündigt hatten, müsse von hoher Geburt sein. König Herodes reagierte bestürzt auf diese Neuigkeit und fragte sie, wann sie den Stern hätten aufgehen sehen. Mit Hilfe hebräischer heiliger Prophezeiungsbücher fand er dann den Ort heraus, an dem der König zur Welt gekommen sein mochte. Er leitete die Magi nach Bethlehem.«

 »Also hat Herodes ihnen gesagt, wohin sie sich wenden sollten.«

 »Das hat er, und er hat sie als Spione geschickt. Auf dem Weg nach Bethlehem wurde Matthäus zufolge der Stern jedoch abermals sichtbar und führte die Magi zum Jesuskind. Anschließend machten sie sich, von einem Engel vorgewarnt, gleich auf den Rückweg, ohne Herodes den Aufenthaltsort des Kindes mitzuteilen. Kurz darauf begann das Gemetzel an den unschuldigen Kindern.«

 Jacob hatte Mühe, mit ihm Schritt zu halten. »Aber Maria und Josef waren mit dem Säugling bereits nach Ägypten geflohen, denn auch sie waren von einem Engel gewarnt worden. Was wurde dann aus den Magi?«

 »Ja, was wohl?« Vigor hatte die vergangenen Stunden damit zugebracht, die gnostischen und apokryphen Texte, angefangen vom Protoevangelium Jacobi bis zum Buch Seth, nach Hinweisen auf die Magi zu durchforsten. Hatte der Raub der Gebeine vielleicht andere Gründe als Gier nach Geld? Wissen mochte sich in diesem Fall als die beste aller Waffen erweisen.

 Vigor sah auf die Uhr. Die Zeit lief ihm davon, aber der Vorsteher der Archive würde die Recherche fortsetzen und die Datenbank mit Jacob zusammen erweitern, der die Ergebnisse anschließend per E-Mail an ihn weiterleiten würde.

 »Was ist mit den historischen Namen der Magi?«, fragte Jacob. »Kaspar, Melchior und Balthazar?«

 »Reine Mutmaßungen. Zum ersten Mal wurden die Namen im sechsten Jahrhundert in den Excerpta Latina Barbari erwähnt. Später folgen weitere Hinweise, doch ich glaube, es handelt sich eher um Märchen als um Tatsachenberichte; vielleicht lohnt es sich aber doch, ihnen nachzugehen. Das überlasse ich Ihnen und Prefetto Alberto.«

 »Ich werde tun, was ich kann.«

 Vigor runzelte die Stirn. Es war eine beängstigende Aufgabe. Andererseits, kam es darauf überhaupt an? Warum waren die Gebeine der Magi geraubt worden?

 Darauf wusste er keine Antwort. Und er war sich nicht mal sicher, dass die Wahrheit in den Regalen der Geheimarchive zu finden sein würde. Allerdings formte sich aus all den Hinweisen allmählich ein Bild. Faktentreue hin oder her, die Geschichten über die Magi ließen auf einen großen Reichtum an Geheimwissen schließen, das allein der Sekte der Magi zugänglich gewesen war.

 Aber wer waren sie wirklich gewesen?

 Magier, Astrologen oder Priester?

 Er kam am Raum mit den Pergamenten vorbei und schnupperte Insektengift oder irgendein Pilzmittel. Die Angestellten hatten es wohl gerade eben versprüht. Vigor wusste, dass sich einige kostbare Dokumente im Pergamentarchiv aufgrund des Befalls mit einem violetten resistenten Pilz bereits purpurn färbten und für immer verloren zu gehen drohten.

 Noch so vieles andere war hier bedroht … und nicht nur von Feuer, von Pilzen oder Vernachlässigung, sondern auch aufgrund des schieren Umfangs. Erst die Hälfte des Materials war bislang erfasst worden. Und Jahr für Jahr kam von den vatikanischen Botschaften, von den Bischofssitzen und den einzelnen Gemeinden mehr hinzu.

 Damit Schritt zu halten war einfach unmöglich.

 Die eigentlichen Geheimarchive hatten sich ausgebreitet wie ein bösartiges Geschwür und von den ursprünglichen Räumlichkeiten ausgehend Metastasen in alte Speicher, unterirdische Krypten und leere Turmkammern gebildet. Vigor hatte ein halbes Jahr darauf verwandt, die Akten früherer Vatikanspione zu durchforsten. Seine Vorgänger hatten Regierungspositionen in der ganzen Welt innegehabt, und viele Dokumente waren verschlüsselt und berichteten von politischen Intrigen aus über tausend Jahren.

 Vigor wusste, dass der Vatikan nicht nur eine geistige Institution war, sondern auch eine politische. Und Gegner aus beiden Lagern trachteten danach, den Heiligen Stuhl zu schwächen. Sogar heute noch. Priester wie Vigor standen zwischen dem Vatikan und der Welt. Sie waren insgeheim Krieger und hielten die Stellung. Auch wenn Vigor mit manchem, was in der Vergangenheit geschehen war oder gegenwärtig geschah, nicht einverstanden war, blieb sein Glaube davon unberührt … genau wie der Vatikan.

 Er war stolz darauf, dem Papsttum zu dienen.

 Reiche stiegen auf und gingen unter. Philosophien kamen und gingen. Der Vatikan aber blieb davon unberührt und dauerte fort, massiv und unerschütterlich. Er war Geschichte, Zeit und Glaube, konserviert in Stein.

 Hier wurden einige der größten Schätze der Welt in abgeschlossenen Gewölben, Kammern und dunklen Holzschränken verwahrt, die man als armadi bezeichnete. In einer Schublade lag ein Brief, den Maria Stuart am Tag ihrer Enthauptung verfasst hatte; in einer anderen die Liebesbriefe Heinrich VIII. und Anne Boleyns. Es gab Dokumente zur Inquisition, zu den Hexenprozessen, zu den Kreuzzügen und Briefe des Schahs von Persien an eine Ming-Kaiserin.

 Was Vigor jedoch suchte, war weniger gut geschützt.

 Es erforderte lediglich einen langen Aufstieg.

 Es gab noch einen Hinweis, dem er nachgehen wollte, bevor er mit Rachel nach Deutschland flog.

 Vigor gelangte zu dem kleinen Aufzug, der zu den oberen Räumen der Archive hochführte, die piani noble genannt wurden, die noblen Etagen. Er hielt Jacob die Tür auf, schloss sie hinter sich und drückte einen Knopf. Mit einem Ruck setzte sich die kleine Kabine in Bewegung.

 »Wo geht es jetzt hin?«, fragte Jacob.

 »Zum Torre dei Venti.«

 »Zum Turm der Winde? Warum das?«

 »Dort wird ein altes Dokument verwahrt. Ein Exemplar der Beschreibung der Welt aus dem sechzehnten Jahrhundert.«

 »Marco Polos Buch?«

 Vigor nickte, während der Aufzug ruckelnd zum Stehen kam. Sie traten auf einen langen Gang hinaus.

 Jacob schloss zu ihm auf. »Was haben denn Marco Polos Abenteuer mit den Magi zu tun?«

 »In dem Buch schildert er Mythen des alten Persien, in denen vom weiteren Schicksal der Magi die Rede ist. Alles kreist um ein Geschenk, das ihnen das Jesuskind gemacht hat. Um einen Stein von großer Macht. Mit Hilfe dieses Steins fanden die Magi angeblich eine mystische Bruderschaft, die im Besitz geheimen Wissens war. Diesem Mythos würde ich gern nachgehen.«

 Der Gang endete am Turm der Winde. Die leeren Räume des Turms waren den Geheimarchiven angegliedert worden, Der Raum, zu dem Vigor wollte, befand sich leider ganz oben. Während er lautlos über das Fehlen eines Aufzugs fluchte, trat er in den dunklen Treppenaufgang.

 Er verzichtete auf weitere Erklärungen und sparte den Atem für den beschwerlichen Aufstieg. Die Wendeltreppe beschrieb endlose Windungen. Sie stapften schweigend in die Höhe, bis sie schließlich in eines der großartigsten und historisch bedeutsamsten Gemächer des Vatikans gelangten.

 Die Salla della Meridiana, das Meridianzimmer.

 Jacob verrenkte den Hals, um die Fresken an den kreisförmigen Wänden und der Decke zu betrachten, die Szenen aus der Bibel darstellten und von Cherubinen und Wolken gekrönt waren. Durch ein Loch in der Wand fiel ein Lichtpfeil, der die staubige Luft durchbohrte und auf den mit den Tierkreiszeichen geschmückten Marmorboden traf. In den Boden war eine Linie eingeschnitten, die den Meridian markierte. Dies war das Sonnenobservatorium aus dem sechzehnten Jahrhundert, in dem der gregorianische Kalender berechnet worden war und wo Galilei versucht hatte zu beweisen, dass die Erde um die Sonne kreist.

 Bedauerlicherweise war es ihm nicht gelungen – sicherlich ein Tiefpunkt in der Beziehung der katholischen Kirche zur wissenschaftlichen Gemeinde. Seitdem war die Kirche bemüht, diese Kurzsichtigkeit wieder gutzumachen.

 Vigor wartete, bis er wieder Luft bekam. Er wischte sich den Schweiß von der Stirn und geleitete Jacob in einen Nebenraum. An der gegenüberliegenden Wand stand ein mächtiges Regal voller Bücher und gebundener regestra.

 »Dem Masterindex zufolge steht das gesuchte Buch im dritten Fach.«

 Jacob trat vor und stolperte über den Draht, der quer über die Schwelle gespannt war.

 Vigor hörte das Schwirren. Für eine Warnung war es zu spät.

 Der Brandsatz explodierte und schleuderte Jacob durch die Tür gegen Vigor.

 Eine Flammenwand überrollte sie wie der Schwefelatem eines Drachen.

 4

 Staub zu Staub

 24. Juli, 12:14

 Washington, D.C.

 Der Einsatz hatte offenbar oberste Priorität, denn er war rot und schwarz gekennzeichnet, die Sicherheitsprotokolle silberfarben. Direktor Painter Crowe konnte über diese Farbkombination nur den Kopf schütteln. Vermutlich war da ein Beamter wieder mal zu übereifrig gewesen.

 Alle Kennzeichnungen liefen dennoch auf eines hinaus: Scheitern war nicht vorgesehen. Wenn es um die nationale Sicherheit ging, gab es keinen zweiten Platz und keine Silbermedaille.

 Painter saß an seinem Schreibtisch und sah die Berichte der Einsatzleiter durch. Anscheinend war alles in Ordnung. Beglaubigungsschreiben waren ausgestellt, die Codes der konspirativen Wohnungen aktualisiert, die Ausrüstung gecheckt, die Satellitenpläne abgestimmt und weitere tausend Details geregelt worden. Painter fuhr mit dem Finger über die Kostenanalyse. In der kommenden Woche hatte er eine Budgetbesprechung mit seinen Vorgesetzten.

 Er rieb sich die Augen. Das also war sein Leben: Papierkram, Tabellen, Stress. Der Tag war aufreibend gewesen. Erst der Anschlag der Gilde, jetzt ein internationaler Einsatz. Gleichwohl hatten die neuen Herausforderungen und die damit einhergehende Verantwortung eine elektrisierende Wirkung auf ihn. Er hatte Sigma von deren Gründer Sean McKnight übernommen, der jetzt die gesamte DARPA leitete. Painter wollte seinen Mentor nicht enttäuschen. Den ganzen Vormittag über hatten sie die Falle von Fort Detrick und den bevorstehenden Einsatz besprochen und Strategien ausgearbeitet wie in alten Zeiten.

 Sean hatte sich gewundert, wen Painter zum Teamchef bestimmt hatte, doch das war schließlich seine Entscheidung.

 Somit gab es nun grünes Licht für den Einsatz.

 Nur noch die Agenten mussten informiert werden. Die Flugzeit war auf 02:00 Uhr angesetzt. Es blieb nicht mehr viel Zeit. In Dulles wurde bereits ein Privatjet aufgetankt und beladen, den Kensington Oil zur Verfügung gestellt hatte, die perfekte Tarnung. Das hatte Painter selbst arrangiert, denn Lady Kara Kensington schuldete ihm noch einen Gefallen. Sie hatte sich gefreut, Sigma wieder einmal aushelfen zu können. »Könnt ihr Amerikaner denn nichts selber machen?«, hatte sie ihn geneckt.

 Die Sprechanlage auf dem Schreibtisch summte.

 Er schaltete sie ein. »Ja?«

 »Direktor Crowe, Dr. Kokkalis und Dr. Bryant sind eingetroffen.«

 »Schicken Sie sie rein.«

 Mit einem Glockenton wurde die Tür entriegelt. Monk Kokkalis trat als Erster ein, hielt Kathryn Bryant aber die Tür auf. Die Frau war einen Kopf größer als ihr Begleiter. Ihre raubtierhaft geschmeidigen Bewegungen kündeten von verhaltener Kraft. Das kastanienbraune schulterlange Haar hatte sie zu Zöpfen geflochten. Die Frisur wirkte ebenso konservativ wie ihre Kleidung: marineblaues Kostüm, weiße Bluse, Lederpumps. Der einzige Farbtupfer war eine Brosche am Revers, die einen kleinen Frosch darstellte. Mit Smaragden besetztes Gold. Passend zu ihren grünen Augen.

 Painter wusste, warum sie die Goldbrosche trug. Ein Team der amphibischen Streitkräfte hatte ihr den Frosch im Anschluss an eine Aufklärungsaktion der Marine geschenkt. Sie hatte zwei Männern das Leben gerettet und mit dem Dolch ihre Tapferkeit unter Beweis gestellt. Ein Teamkamerad aber hatte den damaligen Einsatz nicht überlebt. Sie trug die Brosche zu seinem Gedenken. Painter vermutete, dass noch mehr dahinter steckte, doch ihre Akte bot keinen weiteren Aufschluss.

 »Bitte nehmen Sie Platz«, sagte Painter. »Wo ist Commander Pierce?«

 Monk rutschte unbehaglich auf dem Stuhl. »Gray … Commander Pierce hatte einen Familiennotfall. Er wird gleich da sein. Er muss jeden Moment eintreffen.«

 Er versucht ihn zu decken, dachte Painter. Gut. Das war einer der Gründe, weshalb er Monk Kokkalis für diesen Einsatz ausgewählt und ihn Gray Pierce zur Seite gestellt hatte. Beide ergänzten einander – auch charakterlich. Monk war bisweilen ein wenig zu gesetzt und allzu regeltreu, während Gray das genaue Gegenteil war. Gleichwohl hörte Grayson von allen Sigma-Angehörigen am ehesten auf Monk. Er milderte Grays stählerne Härte. Monks scherzhafte Art war ebenso überzeugend wie ernsthaft vorgebrachte Argumente. Die beiden gaben ein gutes Paar ab.

 Andererseits …

 Painter bemerkte, dass Kat Bryant in steifer Habachthaltung dasaß. Sie war nicht nervös, eher auf der Hut. Sie strahlte Selbstvertrauen aus. Vielleicht besaß sie zu viel davon. Dass er sie für den Einsatz ausgewählt hatte, lag eher an ihrer Geheimdiensterfahrung als an ihrem gegenwärtigen Ingenieursstudium. Sie kannte sich mit den europäischen Gepflogenheiten aus, besonders was den Mittelmeerraum anging. Sie konnte mit mikroelektronischen Überwachungs- und Spionageabwehrgeräten umgehen. Vor allem aber hatte sie schon einmal mit dem Vatikanagenten zu tun gehabt, der den Einsatz überwachen würde: Monsignore Verona. Beide hatten gemeinsam gegen einen internationalen Ring von Kunsträubern ermittelt.

 »Während wir auf Commander Pierce warten, können wir ebenso gut den Papierkram erledigen.« Painter reichte Bryant und Kokkalis jeweils ein dickes Dossier mit schwarzem Aktendeckel. Für Pierce lag ein drittes bereit.

 Monk warf einen Blick auf das silberne Sigma, das den Aktendeckel zierte.

 »Darin sind die genauen Details der Operation aufgeführt.« Painter tippte auf den Touchscreen seines Schreibtischs. Die drei Flachbildschirme – einer hinter seiner Schulter, einer links und einer rechts von ihm –, auf denen bislang eine hoch aufgelöste Berglandschaft dargestellt gewesen war, zeigten nun das silberfarbene Sigma an. »Ich weise sie selbst ein, anstatt das den Einsatzleitern zu überlassen.«

 »Arbeitsteilung im Geheimdienst«, meinte Kat leise; mit ihrem Südstaatenakzent verwischte sie ein wenig die Konsonanten. Painter wusste, dass sie notfalls völlig akzentfrei sprechen konnte. »Alles wegen des Hinterhalts.«

 Painter nickte. »Im Vorgriff auf eine für die nächste Zeit geplante umfassende Überprüfung unserer Sicherheitsvorkehrungen wird der Informationsfluss eingeschränkt.«

 »Aber wir gehen trotzdem in einen neuen Einsatz?«, fragte Monk.

 »Wir haben keine Wahl. Das kommt von …«

 Die Sprechanlage summte. Painter schaltete sie ein.

 »Direktor Crowe«, meldete sich die Sekretärin, »Dr. Pierce ist eingetroffen.«

 »Schicken Sie ihn rein.«

 Die Tür ging auf, und Grayson Pierce trat ein. Er trug eine schwarze Jeans, dazu passende schwarze Lederstiefel und ein gestärktes weißes Hemd. Sein Haar war angeklatscht, noch nass vom Duschen.

 »Tut mir Leid«, sagte Grayson und blieb zwischen den anderen beiden Agenten stehen. Eine gewisse Härte in seinem Blick strafte seine Entschuldigung Lügen. Er nahm eine steife Haltung ein, auf einen Tadel gefasst.

 Und den hatte er auch verdient. Nach dem Verstoß gegen die Sicherheitsbestimmungen war es jetzt an der Zeit, ihn zurechtzustauchen. Allerdings wurde ein Hauch von Insubordination von der Sigmaleitung seit jeher geduldet. Diese Männer und Frauen waren die Besten der Besten. Man konnte nicht einerseits von ihnen erwarten, dass sie im Einsatz selbstständig agierten, und sie andererseits einer strengen Disziplin unterwerfen. Es erforderte großes Geschick, das richtige Gleichgewicht zu finden.

 Painter musterte Grayson. Aufgrund der erhöhten Sicherheitsstufe wusste Painter, dass der Mann einen dringenden Anruf seiner Mutter entgegengenommen und sich aus der Kommandozentrale abgemeldet hatte. Hinter seinem festen Blick bemerkte Painter pure Erschöpfung. War sie auf den Hinterhalt zurückzuführen oder auf die häusliche Lage? War er überhaupt einsatztauglich?

 Grayson wandte den Blick nicht ab. Er wartete einfach.

 Die Besprechung diente außer der Informationsvermittlung noch einem anderen Zweck. Sie war auch ein Test.

 Painter deutete auf den freien Stuhl. »Familie ist wichtig«, löste er die Spannung. »Aber Sie sollten es sich nicht zur Angewohnheit machen, zu spät zu kommen.«

 »Jawohl, Sir.« Grayson setzte sich, während sein Blick von den Monitoren zu den Dossiers auf dem Schoß seiner Kollegen wanderte. Auf seiner Stirn bildete sich eine Falte. Das Ausbleiben eines Tadels hatte ihn verunsichert. Gut.

 Painter schob Grayson den dritten Aktenordner zu. »Wir haben gerade mit der Einsatzbesprechung begonnen.«

 Gray nahm den Ordner entgegen und kniff verwirrt die Augen zusammen, sagte jedoch nichts.

 Painter lehnte sich zurück und tippte auf den Touchscreen. Auf dem linken Bildschirm erschien eine gotische Kathedrale in Außenansicht. Auf dem rechten wurde die Innenansicht angezeigt. Überall lagen Leichen herum. Hinter seiner Schulter sah man den Altar und dort, wo der ermordete Priester Georg Breitmann gelegen hatte, einen Kreideumriss mit Blutflecken.

 Painter beobachtete, wie seine Agenten die Bilder betrachteten.

 »Das Massaker von Köln«, sagte Kat Bryant.

 Painter nickte. »Es ereignete sich gegen Ende einer Mitternachtsmesse. Fünfundachtzig Menschen kamen ums Leben. Auf den ersten Blick handelt es sich um einen simplen Raub. Der unschätzbar wertvolle Reliquienschrein wurde aufgebrochen.« Painter klickte sich durch weitere Abbildungen des goldenen Sarkophags und des geborstenen Sicherheitskastens. »Gestohlen wurde allein der Inhalt des Schreins. Die angeblichen Gebeine der Heiligen Drei Könige.«

 »Gebeine?«, sagte Monk. »Sie haben den goldenen Schrein zurückgelassen und nur einen Haufen Knochen mitgenommen? Wer tut so etwas?«

 »Das wissen wir noch nicht. Es gab nur einen Überlebenden.« Painter klickte das Foto eines jungen Mannes an, der auf einer Trage aus der Kirche transportiert wurde. Dann sah man ihn mit offenen Augen und offenbar unter Schock in einem Krankenhausbett liegen. »Jason Pendleton. Amerikaner. Einundzwanzig Jahre alt. Man hat ihn in einem Beichtstuhl gefunden, wo er sich versteckt hatte. Zunächst war er kaum ansprechbar, konnte nach der Verabreichung von Beruhigungsmittel aber in groben Umrissen berichten, was geschehen war. Die Täter waren wie Mönche gekleidet. Gesichter hat er keine gesehen. Sie stürmten in die Kathedrale. Mit Gewehren bewaffnet. Mehrere Personen wurden erschossen, darunter der Priester und der Erzbischof.«

 Nacheinander wurden Einschusswunden, Kreideumrisse und ein Netz roter Schnüre angezeigt, welche die Schussbahnen markierten. Es wirkte wie ein gewöhnlicher Verbrechensschauplatz, freilich mit ungewöhnlichem Hintergrund.

 »Und was geht das Sigma an?«, fragte Kat.

 »Es gab noch weitere Todesfälle. Unerklärliche Todesfälle. Um das Panzerglas zu zerstören, benutzten die Täter ein Gerät, das nicht nur das kugelsichere Behältnis zerstörte, sondern dem Überlebenden zufolge in der ganzen Kathedrale eine Welle des Todes auslöste.«

 Painter drückte eine Taste. Auf allen drei Monitoren wurden Leichen angezeigt. Die Agenten verzogen keine Miene. Sie hatten schon viele Tote gesehen. Die Gesichter waren verzerrt, die Köpfe zurückgeworfen. Ein Monitor gab ein Gesicht in Nahaufnahme wieder. Die Augen waren geöffnet, die Hornhaut trüb. Aus den Augenwinkeln waren blutige Tränen ausgetreten. Die Lippen waren im Todeskampf erstarrt. Man sah die Zähne und das blutige Zahnfleisch. Die Zunge war geschwollen und rissig, an den Rändern schwarz verfärbt.

 Monk, der Medizin und Forensik studiert hatte, straffte sich und kniff die Augen zusammen. Obwohl er gern den zerstreuten Clown spielte, war eine scharfe Beobachtungsgabe seine größte Stärke.

 »Die vollständigen Autopsieberichte finden Sie in den Unterlagen«, sagte Painter. »Die Gerichtsmediziner gehen derzeit davon aus, dass der Tod aufgrund eines epileptischen Anfalls eintrat. Ein extremer Krampfzustand in Verbindung mit starker Hyperthermie und hoher Kerntemperatur, die zur vollständigen Verflüssigung der Außenbereiche des Gehirns führte. Das Herz ist bei allen so stark kontrahiert, dass kein Blut in den Kammern gefunden wurde. Bei einem Mann ist der Herzschrittmacher in der Brust explodiert. Eine Frau mit einem Metallnagel im Oberschenkelknochen brannte noch von innen her, als sie gefunden wurde.«

 Die Agenten zeigten keine Regung, doch Monk kniff ein Auge zusammen, und Kat war blass geworden. Selbst Grayson blickte etwas zu starr auf die Monitore. Allerdings ergriff er als Erster das Wort.

 »Und es gilt als sicher, dass die Todesfälle auf das Gerät zurückzuführen sind, das die Räuber eingesetzt haben?«

 »Mit an Sicherheit grenzender Wahrscheinlichkeit. Der Überlebende hat berichtet, er habe einen starken Druck im Kopf gespürt, als das Gerät eingeschaltet worden sei. Er verglich das Gefühl mit dem Sinkflug eines Flugzeugs. Ein Druck auf den Ohren. Gleichzeitig kam es zu den Todesfällen.«

 »Aber Jason hat überlebt«, sagte Kat und atmete tief durch.

 »Auch noch ein paar andere. Die aber wurden von den Tätern erschossen. Kaltblütig ermordet.«

 Monk meldete sich zu Wort. »Also waren manche betroffen, andere nicht. Warum? Gibt es eine Gemeinsamkeit zwischen den Opfern?«

 »Eine einzige. Das hat Jason Pendleton beobachtet. Die Menschen, die den Krämpfen erlegen sind, hatten vorher an der Kommunion teilgenommen.«

 Monk blinzelte.

 »Das ist der Grund, weshalb sich der Vatikan an die US-Behörden gewendet hat. Und die Kommandokette hat es auf unserem Schoß abgeladen.«

 »Der Vatikan«, meinte Kat.

 In ihren Augen blitzte etwas auf, so als würde sie allmählich begreifen. Jetzt verstand sie wohl, warum sie für diesen Einsatz ausgewählt worden war und ihre Doktorarbeit in Ingenieurswissenschaft unterbrechen sollte.

 Painter fuhr fort: »Der Vatikan fürchtet die Folgen, sollte bekannt werden, dass eine Gruppierung es auf die Heilige Kommunion abgesehen hat. Vielleicht waren die Hostien vergiftet. Man will so rasch wie möglich eine Antwort haben, selbst wenn das bedeutet, gegen internationales Recht zu verstoßen. Ihr Team wird mit zwei Agenten des Heiligen Stuhls zusammenarbeiten. Sie wollen vor allem wissen, warum mit dem Tod so vieler Menschen anscheinend vom Raub der Gebeine der Heiligen Drei Könige abgelenkt werden sollte. War es ein rein symbolischer Akt? Oder steckt noch mehr dahinter?«

 »Und das Einsatzziel?«, fragte Kat.

 »Sie sollen herausfinden, wer das Verbrechen begangen hat und welches Gerät dabei verwendet wurde. Wenn es so spezifisch und gezielt zu töten vermag, müssen wir herausfinden, womit wir es zu tun haben und wer dahinter steckt.«

 Grayson hatte bislang geschwiegen und mit nüchternem Blick die grauenhaften Bilder gemustert. »Ein Binärgift«, murmelte er schließlich.

 Painter sah ihn an. Ihre Blicke trafen sich, spiegelten sich gegenseitig, beide gewitterblau.

 »Was war das?«, fragte Monk.

 »Die Todesfälle«, sagte Grayson und wandte sich ihm zu. »Sie wurden nicht durch ein einzelnes Ereignis ausgelöst. Es muss zwei Auslöser geben, mit einem intrinsischen und einem extrinsischen Faktor. Das unbekannte Gerät – der extrinsische Faktor – hat die Massenkrämpfe ausgelöst. Aber nur diejenigen, die zur Kommunion gegangen sind, haben darauf reagiert. Als muss es noch einen bislang unbekannten intrinsischen Faktor geben.«

 Grayson wandte sich Painter zu. »Wurde zur Kommunion Wein verabreicht?«

 »Nur an eine Hand voll Gläubige. Aber die haben ebenfalls die Hostie empfangen.« Painter wartete und schaute zu, wie sich die Rädchen in Grays Kopf bewegten und zu einer Schlussfolgerung gelangten, für die die Experten viel länger gebraucht hatten. Abgesehen von Muskelkraft und guten Reflexen gab es noch andere Gründe, weshalb Painter auf Grayson aufmerksam geworden war.

 »Die Hostien müssen vergiftet gewesen sein«, sagte Grayson. »Eine andere Erklärung gibt es nicht. Den Opfern wurde durch den Verzehr der Hostien irgendetwas einverleibt. Anschließend waren sie empfänglich für die Wirkung des Geräts, ganz gleich, worin die bestehen mochte.« Abermals sah er Painter in die Augen. »Wurden die Hostien bereits untersucht?«

 »In den Mägen der Opfer war für eine gründliche Untersuchung nicht mehr genug vorhanden, doch es waren noch Hostien übrig, die nicht ausgeteilt worden waren. Sie wurden an Labors in der ganzen EU verschickt.«

 »Und?«

 Mittlerweile hatte der stiere Blick in Graysons Augen laserscharfer Aufmerksamkeit Platz gemacht. Offenbar war er immer noch einsatztauglich. Aber der Test war noch nicht beendet.

 »Darin wurde nichts entdeckt«, fuhr Painter fort. »Bei all den Analysen wurden nur Mehl, Wasser und die üblichen Backzutaten gefunden, die es braucht, um Oblaten herzustellen.«

 Die Falte an Graysons Nasenwurzel vertiefte sich. »Das kann nicht sein.«

 Painter war der sture, fast aggressive Unterton nicht entgangen. Der Mann rückte nicht von seiner Auffassung ab.

 »Irgendetwas muss da sein.« Grayson ließ nicht locker.

 »Auch die Labors der DARPA wurden eingeschaltet. Die Ergebnisse waren die gleichen.«

 »Dann haben sie sich geirrt.«

 Monk hob beschwichtigend die Hand.

 Kat verschränkte abschließend die Arme vor der Brust. »Dann muss es eine andere Erklärung geben …«

 »Blödsinn«, fiel Grayson ihr ins Wort. »Die Labors liegen alle falsch.«

 Painter verkniff sich ein Lächeln. Der Anführer in dem Mann wartete darauf, zum Vorschein zu kommen: scharfsinnig, voll sturer Zuversicht, zum Zuhören bereit, ohne sich von seiner Meinung abbringen zu lassen, wenn er von etwas überzeugt war.

 »Sie haben Recht«, sagte Painter schließlich.

 Während Monk und Kat überrascht die Augen aufrissen, lehnte Grayson sich lediglich zurück.

 »Unsere Labors haben etwas gefunden.«

 »Was?«

 »Die Proben wurden karbonisiert und alle organischen Bestandteile abgetrennt. Dann hat man sämtliche Spurenelemente entfernt, die mit dem Massenspektrometer zu finden waren. Anschließend war immer noch etwa ein Viertel des Trockengewichts der Hostie übrig. Ein weißliches Pulver.«

 »Das kapier ich nicht«, sagte Monk.

 »Das restliche Pulver konnte von den Analysegeräten nicht detektiert werden«, schloss Painter.

 »Aber das ist unmöglich«, sagte Monk. »Wir haben die beste Ausrüstung, die man sich überhaupt denken kann.«

 »Trotzdem konnte man es nicht analysieren.«

 »Die pulvrige Substanz muss völlig inert sein«, meinte Grayson.

 Painter nickte. »Deshalb haben unsere Labors weitere Untersuchungen angestellt. Sie haben den Stoff bis zum Schmelzpunkt erhitzt, der liegt bei eintausendeinhundertsechzig Grad, Die Substanz schmilzt, bildet eine klare Flüssigkeit und verfestigt sich beim Abkühlen zu einem durchsichtigen, bernsteinfarbenen Glas. Das Glas lässt sich zermahlen, dann entsteht wieder ein weißes Pulver. In allen Zustandsformen ist die Substanz nicht nachzuweisen.«

 »Wie kommt das?«, fragte Kat.

 »Dieser spezielle Zustand ist durchaus bekannt, wurde aber erst vor zwanzig Jahren entdeckt.« Painter klickte das nächste Bild an. Es zeigte eine Karbonelektrode in einem inerten Gas. »Einer der Techniker hat an der Cornell University gearbeitet, wo dieser Test entwickelt wurde. Das Pulver wurde teilweise verdampft und emissionsspektroskopisch untersucht. Mittels Galvanisierung wurde es in den gewöhnlichen Zustand überführt.«

 Er klickte das letzte Bild an. Man sah eine Karbonelektrode in Nahaufnahme, allerdings war sie nicht mehr schwarz. »Die umgewandelte Substanz wurde an einer Elektrode abgeschieden.«

 Von der ursprünglich schwarzen Elektrode ging ein wohlbekanntes Funkeln aus.

 Grayson beugte sich vor. »Gold«, sagte er.

 18:24

 Rom, Italien

 Sirenengeheul gellte Rachel in den Ohren. Zerschlagen und mit pochendem Schädel saß sie auf dem Beifahrersitz eines Streifenwagens der Carabinieri. Die Gewissheit, dass Onkel Vigor tot war, drängte die Schmerzen jedoch in den Hintergrund. Die Angst schnürte ihr die Kehle zu, machte sie kurzatmig und schränkte ihr Gesichtsfeld ein.

 Undeutlich hörte Rachel, wie der Polizist ins Funkgerät sprach. Er war als Erster am Tatort eingetroffen. Sie hatte sich geweigert, sich medizinisch versorgen zu lassen, ihre Autorität als Leutnant in die Waagschale gelegt und den Carabinieri bewogen, sie zum Vatikan zu fahren.

 Der Wagen erreichte die Tiberbrücke. Rachel starrte unverwandt auf ihr Ziel. Am anderen Ufer tauchte die funkelnde Kuppel des Petersdoms auf, die alles andere überragte. Die untergehende Sonne übergoss sie mit Silber und Gold. Was Rachel jenseits des Doms erblickte, ließ sie jedoch hochschrecken. Sie klammerte sich am Armaturenbrett fest.

 Eine schwarze Qualmwolke stieg in den indigofarbenen Himmel.

 »Onkel Vigor …«

 Entlang des Flusses näherte sich weiteres Sirenengeheul: Feuerwehrwagen und Rettungsfahrzeuge.

 Sie fasste den Streifenbeamten beim Arm. Am liebsten hätte sie seinen Platz eingenommen und wäre selbst gefahren, doch dafür stand sie noch zu sehr unter Schock. »Können Sie nicht schneller fahren?«

 Carabiniere Norre nickte. Er war jung und erst vor kurzem zur Truppe gestoßen. Er trug eine schwarze Uniform mit roten Streifen an den Beinen und eine silberne Schärpe um die Brust. Er riss das Steuer herum und fuhr über den Bürgersteig an einem Stau vorbei. Je näher sie dem Vatikan kamen, desto langsamer kamen sie voran. Die herbeieilenden Rettungsfahrzeuge hatten den Verkehr zum Erliegen gebracht.

 »Fahren Sie zum St.-Anna-Tor«, befahl Rachel.

 Er bog scharf ab, schoss durch eine Gasse und näherte sich der Porta Sant’Anna bis auf drei Blocks. Der Ursprung der Rauchwolke lag jetzt unmittelbar vor ihnen. Der hinter den Mauern des Vatikans gelegene Turm der Winde war die zweithöchste Erhebung der Vatikanstadt. Die oberen Stockwerke brannten. Der Turm hatte sich in eine steinerne Fackel verwandelt.

 O nein …

 Der Turm beherbergte die Archive des Vatikans. Rachel wusste, dass ihr Onkel in den Bibliotheken des Heiligen Stuhls recherchiert hatte. So kurz nach dem Attentat konnte das Feuer kein bloßer Unfall sein.

 Plötzlich bremste der Wagen scharf. Rachel wurde gegen den Gurt gedrückt. Der brennende Turm verschwand aus ihrem Blickfeld.

 Ab hier ging es nicht mehr weiter.

 Rachel konnte nicht länger warten. Sie riss die Tür auf und wollte aus dem Wagen springen.

 Der Carabiniere packte sie bei der Schulter und hielt sie zurück. »Tenente Verona«, sagte Norre. »Nehmen Sie das. Sie werden es vielleicht brauchen.«

 Er hielt eine schwarze Beretta 92, seine Dienstwaffe, in der Hand. Mit einem Nicken nahm Rachel sie entgegen. »Benachrichtigen Sie die Wache. General Rende von der TPC soll wissen, dass ich wieder im Vatikan bin. Dort kann er mich über die Vermittlung erreichen.«

 »Seien Sie vorsichtig, Tenente«, sagte Norre.

 Aus allen Richtungen tönte Sirenengeheul. Rachel schob die Pistole hinter den Gürtel und ließ die Bluse lose darüberfallen. Da sie keine Uniform trug, war es nicht ratsam, in dieser Notsituation mit sichtbarer Waffe herumzurennen.

 Die Gehsteige waren voller Menschen. Rachel zwängte sich zwischen den eingekeilten Wagen auf der Straße hindurch und rutschte einmal sogar über eine Motorhaube. Weiter vorn näherte sich ein rotes Auto der städtischen Feuerwehr dem St.-Anna-Tor. Es würde knapp werden. Zu beiden Seiten des Tores bildete ein Trupp Schweizergardisten eine Sperrkette. Hier gab es keine zeremoniellen Hellebarden. Jeder hatte ein Sturmgewehr in der Hand.

 Rachel näherte sich den Wachposten.

 »Leutnant Verona von den Carabinieri!«, rief sie und hielt den Ausweis hoch. »Ich muss zu Kardinal Spera!«

 Die Gardisten verzogen keine Miene. Offenbar hatten sie Befehl, den Eingang zum Heiligen Stuhl abzusperren und nur Rettungspersonal durchzulassen. Ein Leutnant der Carabinieri hatte keine Befehlsgewalt über die Schweizergarde.

 Ein einzelner Gardist in mitternachtsblauer Uniform trat von hinten vor. Rachel erkannte den Mann wieder, mit dem sie schon einmal gesprochen hatte. Er zwängte sich zwischen den Gardisten hindurch und kam ihr entgegen.

 »Leutnant Verona«, sagte er. »Ich habe Anweisung, Sie zu eskortieren. Kommen Sie mit.«

 Sie schloss sich ihm an und trat durchs Tor. »Mein Onkel … Monsignore Verona …«

 »Ich weiß nur, dass ich Sie zum Heliport bringen soll.« Er führte sie zu einem elektrisch betriebenen Servicewagen gleich hinter dem Tor. »Befehl von Kardinal Spera.«

 Rachel stieg ein. Der schwere Feuerwehrwagen rollte vor ihnen auf den großen Hof der vatikanischen Museen und gesellte sich zu den anderen Rettungsfahrzeugen, darunter zwei Militärfahrzeuge mit kleinen Maschinenpistolen.

 Der Wachposten schwenkte nach rechts und fuhr um die Fahrzeugansammlung vor den Museen herum. Der Turm brannte noch immer. Von der Seite schoss eine Wasserfontäne in die Höhe. Aus den Fenstern der obersten drei Etagen schlugen Flammen. Schwarze Rauchwolken wogten. Der Turm war voller Bücher, Dokumente und Schriftrollen und brannte wie Zunder.

 Es war eine gewaltige Katastrophe. Was das Feuer verschonte, würde Qualm und Wasser zum Opfer fallen. Jahrhundertealte Aufzeichnung, welche die Geschichte des Westens dokumentierten, waren für immer verloren.

 Rachels Sorge aber galt allein ihrem Onkel.

 Der Wagen schoss am Parkhaus vorbei über eine gepflasterte Straße. Er hielt sich parallel zur leoninischen Mauer, der Barriere aus Stein und Mörtel, welche die Vatikanstadt umschloss. Sie umfuhren den Museumskomplex und gelangten zu den weitläufigen Gärten, welche die Hälfte der Grundfläche des Stadtstaates einnahmen. In der Ferne tanzten Springbrunnen. Die Welt war in Grünschattierungen gemalt, was allzu idyllisch wirkte angesichts des hinter ihnen liegenden Höllenszenarios aus Rauch, Feuer und Sirenengeheul.

 Schweigend fuhren sie bis zum äußersten Rand des Geländes.

 Vor ihnen tauchte ihr Ziel auf. In einem ummauerten Alkoven lag der Hubschrauberlandeplatz des Vatikans. Der ehemalige Tennisplatz war jetzt betoniert und von ein paar Außengebäuden umgeben.

 Abgeschirmt vom Tumult stand auf dem Landeplatz ein einzelner Hubschrauber mit Kufen. Die Rotoren begannen zu kreisen und wurden allmählich schneller. Der Motor heulte auf. Rachel kannte die zuverlässige weiße Maschine. Es war der Privathubschrauber des Papstes, Heilikopter genannt.

 Außerdem kannte sie die schwarze Robe mit der roten Schärpe, die Kardinal Spera gehörte. Er stand in der offenen Tür des Passagierabteils und duckte sich ein wenig, um den Rotoren nicht zu nahe zu kommen. Mit einer Hand hielt er seine scharlachrote Scheitelkappe fest.

 Als er den sich nähernden Elektrowagen bemerkte, drehte er sich um und hob grüßend die Hand. Der Wagen hielt an. Rachel sprang heraus, noch ehe er zum Stillstand gekommen war. Sie rannte dem Kardinal entgegen.

 Wenn jemand wusste, wie es um ihren Onkel stand, dann er.

 Oder vielleicht wusste es noch jemand …

 Hinter dem Helikopter trat eine Gestalt hervor und eilte ihr entgegen. Rachel warf sich dem Mann an die Brust und umarmte ihn unter den schwirrenden Rotoren.

 »Onkel Vigor …« Heiße Tränen strömten ihr übers Gesicht und brachten den Eispanzer um ihr Herz zum Schmelzen.

 Er wich zurück. »Du hast dich verspätet, Kind.«

 »Ich wurde aufgehalten«, antwortete sie.

 »Hab ich gehört. General Rende hat mich über das Attentat informiert.«

 Rachel blickte sich zum brennenden Turm um. Vigors Haar roch nach Rauch. Seine Augenbrauen waren angesengt. »Offenbar wurde ich nicht als Einzige angegriffen. Gott sei Dank, du bist unverletzt.«

 Die Miene ihres Onkels verdüsterte sich, seine Stimme klang gepresst. »Leider hatten nicht alle so viel Glück.«

 Sie sah ihm in die Augen.

 »Jacob ist bei der Explosion ums Leben gekommen. Er hat mich abgeschirmt und mir so das Leben gerettet.« Trotz des Tosens der Rotoren hörte sie die Seelenpein aus seinem Tonfall heraus. »Komm, wir müssen weg von hier.«

 Er geleitete sie zum Hubschrauber.

 Kardinal Spera nickte ihrem Onkel zu. »Man muss ihnen das Handwerk legen«, sagte er kryptisch.

 Rachel kletterte nach ihrem Onkel in den Helikopter. Sie schnallten sich an, während die Tür geschlossen wurde. Die dicke Isolierung dämpfte den Motorenlärm, dennoch war zu hören, dass sich die Umdrehungszahl erhöhte. Kurz darauf hob die Maschine ab und stieg in die Höhe.

 Onkel Vigor lehnte sich mit gesenktem Kopf und geschlossenen Augen zurück. Mit zitternden Lippen sprach er lautlos ein Gebet. Bestimmt betete er für Jacob … oder für sie beide.

 Rachel wartete, bis er die Augen öffnete. Inzwischen hatten sie den Vatikan hinter sich gelassen und flogen über den Tiber. »Die Attentäter …«, sagte Rachel. »Sie hatten Nummernschilder des Vatikans.«

 Ihren Onkel wunderte das nicht. »Offenbar hat der Vatikan nicht nur Spione im Ausland, sondern wird auch ausspioniert.«

 »Wer …?«

 Onkel Vigor richtete sich ächzend auf, zog ein gefaltetes Papier aus der Innentasche seines Jacketts und reichte es ihr. »Das Bild wurde nach der Beschreibung des Überlebenden von Köln angefertigt. Bei einem der Täter war dieses Zeichen auf die Brust gestickt.«

 Rachel faltete das Papier auseinander. Erstaunlich detailreich war darauf ein roter Drache mit ausgebreiteten Flügeln abgebildet, der sich den Schwanz um den Hals gewickelt hatte.

 Rachel senkte die Zeichnung und sah ihren Onkel an.

 »Ein altes Symbol«, sagte er. »Aus dem vierzehnten Jahrhundert.«

 »Symbol für was?«

 »Der Drachenorden.«

 Rachel schüttelte den Kopf; die Bezeichnung war ihr unbekannt.

 »Es handelt sich um einen mittelalterlichen Kult, der auf ein frühes Kirchenschisma zurückgeht, auf das gleiche Schisma, das auch die Gegenpäpste hervorgebracht hat.«

 Über die vatikanischen Gegenpäpste wusste Rachel Bescheid. Sie hatten der katholischen Kirche vorgestanden, doch war ihre Wahl im Nachhinein für ungültig erklärt worden. Dafür hatte es verschiedene Gründe gegeben, der gewichtigste aber war, dass der legitime Papst ins Exil gegangen war, zumeist unter dem Druck einer militanten Gruppierung, die von einem König oder Kaiser unterstützt wurde. Vom dritten bis ins fünfzehnte Jahrhundert hatten vierzig Gegenpäpste auf dem Papstthron gesessen. Die turbulenteste Ära war jedoch das vierzehnte Jahrhundert gewesen, als man den legitimen Papst nach Frankreich vertrieben hatte. Siebzig Jahre lang hatten die Päpste im Exil regiert, während in Rom verschiedene korrupte Gegenpäpste herrschten.

 »Was hat dieser alte Kult mit der jetzigen Situation zu tun?«, fragte sie.

 »Der Drachenorden ist noch immer aktiv. Er ist sogar von der EU anerkannt, genau wie die Malteser, die bei den Vereinten Nationen Beobachterstatus genießen. Dem obskuren Drachenorden sagt man Verbindungen zum Europäischen Rat der Prinzen, dem Templerorden und den Rosenkreuzern nach. Der Drachenorden gibt offen zu, dass einige seiner Mitglieder der katholischen Kirche angehören. Selbst hier im Vatikan hat er Anhänger.«

 »Hier?« Rachel konnte ihre Bestürzung nicht verhehlen. Auf sie und ihren Onkel waren Anschläge verübt worden. Und zwar aus dem Vatikan heraus.

 »Vor ein paar Jahren gab es einen größeren Skandal«, fuhr ihr Onkel fort. »Pater Malachi Martin, ein ehemaliger Jesuitenpriester, hat über eine ›Geheimkirche‹ in der Kirche geschrieben. Er war ein Gelehrter, der siebzehn Sprachen beherrschte, zahlreiche wissenschaftliche Veröffentlichungen vorzuweisen hatte und Papst Johannes XXIII. sehr nahe stand. Er arbeitete zwanzig Jahre lang im Vatikan. In seinem letzten Buch, verfasst kurz vor seinem Tod, schrieb er über einen alchemistischen Kult, der angeblich im Vatikan seine geheimen Riten zelebriert.«

 Rachel verspürte eine Übelkeit, die nichts damit zu tun hatte, dass der Helikopter gerade zum internationalen Flugplatz nahe Fiumicino abschwenkte. »Eine Geheimkirche innerhalb der Kirche. Und die soll hinter dem Kölner Massaker stecken? Warum? Was bezweckt sie damit?«

 »Mit dem Raub der Gebeine der Magi? Keine Ahnung.«

 Rachel versuchte, das Gehörte zu verarbeiten. Wollte man einen Kriminellen fassen, musste man sich als Erstes ein Bild von ihm machen. Das Motiv erwies sich bisweilen als aussagekräftiger als reine Tatsachenbeweise.

 »Was weißt du sonst noch über den Drachenorden?«, fragte sie.

 »In Anbetracht seiner weit zurückreichenden Geschichte nicht viel. Im achten Jahrhundert eroberte Karl der Große im Namen der Heiligen Kirche das alte Europa, merzte die heidnischen Naturreligionen aus und führte den katholischen Glauben ein.«

 Rachel nickte, denn über die brutale Vorgehensweise Karls des Großen wusste sie Bescheid.

 »Aber die Zeiten ändern sich«, fuhr Vigor fort. »Die Mode wiederholt sich. Im zwölften Jahrhundert kam es zu einem Wiederaufleben gnostischer oder mystischer Vorstellungen, die im Geheimen bei denselben Kaisern, die sie zuvor bekämpft hatten, große Wertschätzung genossen. Als die Kirche sich zur heute bekannten Form des Katholizismus weiterentwickelte, kam es zum Schisma, während die Kaiser die gnostischen Praktiken fortsetzten. Das Schisma wurde zum Ende des vierzehnten Jahrhunderts beigelegt. Der Exilpapst kehrte von Frankreich nach Rom zurück. Um Frieden zu schließen, unterstützte der Kaiser des Heiligen Römischen Reiches, Sigismund von Luxemburg, politisch den Vatikan und machte sich nach außen hin sogar daran, die gnostischen Praktiken beim einfachen Volk auszumerzen.«

 »Nur beim einfachen Volk?«

 »Der Adel blieb ausgespart. Während der Kaiser die mystischen Überzeugungen des gemeinen Volkes bekämpfte, gründete er eine Geheimgesellschaft der europäischen Königshäuser, die sich der Alchemie und Mystik widmete. Den Ordinis Draconis. Den Kaiserlichen Drachenorden. Der besteht bis heute fort. Allerdings gibt es zahlreiche Sekten in verschiedenen Ländern; einige sind harmlos, zeremonielle Bruderschaften, doch es gibt auch andere, die von gefährlichen Männern geleitet werden. Falls tatsächlich der Drachenorden dahintersteckt, haben wir es bestimmt mit einer dieser fanatischen Gestalten zu tun.«

 Instinktiv schaltete Rachel in den Verhörmodus. Erkenne deinen Feind. »Und welches Ziel verfolgen die übleren Sekten?«

 »Da es sich um einen Aristokratenkult handelt, halten sich die extremistischen Führer und ihresgleichen für die rechtmäßigen und auserwählten Anführer der Menschheit. Sie glauben, sie wären zum Herrschen geboren.«

 »Hitlers Herrenrassesyndrom.«

 Onkel Vigor nickte. »Aber sie verfolgen noch weiter gesteckte Ziele. Sie streben nicht nur die Weltherrschaft an, sondern forschen auch nach allen Formen alten Wissens, die sie zum Zwecke der Machtausübung und der Herbeiführung der Apokalypse nutzen können.«

 »Um einen Weg zu beschreiten, vor dem sogar Hitler zurückgeschreckt wäre«, murmelte Rachel.

 »Zumeist nehmen sie eine asketische Überlegenheitshaltung ein und beeinflussen unter dem Deckmantel der Geheimhaltung und des Rituals die Politik. Dabei arbeiten sie mit Organisationen wie der amerikanischen Skull and Bones und der europäischen Bilderberg-Gruppe zusammen. Jetzt aber zeigen sie unverfroren ihr wahres, blutrünstiges Gesicht.«

 »Was hat das zu bedeuten?«

 Vigor schüttelte den Kopf. »Ich fürchte, die Sekte hat eine bedeutsame Entdeckung gemacht und wagt sich nun in die Öffentlichkeit vor.«

 »Und die vielen Toten?«

 »Eine Warnung an die Kirche. Wie die Attentate auf unser beider Leben auch. Die zeitgleichen Mordversuche können kein Zufall gewesen sein. Wir müssen davon ausgehen, dass der Drachenorden sie angeordnet hat, um uns entweder auszuschalten oder einzuschüchtern. Der Orden lässt die Muskeln spielen, droht der Kirche mit gefletschten Zähnen und streift den Deckmantel ab, den er jahrhundertelang getragen hat.«

 »Aber mit welcher Absicht?«

 Onkel Vigor lehnte sich seufzend zurück. »Um das Ziel aller Wahnsinnigen zu verwirklichen.«

 Rachel starrte ihn an.

 »Das Armageddon«, sagte er, mehr nicht.

 16:04

 Im Flugzeug über dem Atlantik

 Gray schüttelte sein Glas und klimperte mit den Eiswürfeln.

 Kat Bryant musterte ihn vom gegenüberliegenden Sitz der komfortablen Kabine des Privatjets aus. Sie sagte nichts, doch ihre faltenreiche Stirn sprach Bände. Sie hatte das Einsatzdossier studiert – zum zweiten Mal. Gray hatte es bereits von vorn bis hinten durchgelesen. Er sah keinen Grund, es noch einmal durchzugehen. Stattdessen betrachtete er den schiefergrauen Atlantik und sann darüber nach, warum man ihn zum Teamleiter ernannt hatte. In vierzehn Kilometern Höhe wusste er noch immer keine Antwort.

 Er schwenkte den Sitz herum, stand auf und ging zur Mahagonibar an der Kabinenwand. Über den Luxus an Bord konnte er nur den Kopf schütteln: Kristall von Waterford, Walnussholz, Ledersitze. Die Einrichtung entsprach der eines gehobenen englischen Pubs.

 Wenigstens kannte er den Barmann.

 »Noch eine Cola?«, fragte Monk.

 Gray stellte das Glas auf die Theke. »Ich glaube, ich hab genug.«

 »Leichtgewicht«, murmelte sein Freund.

 Gray drehte sich um und musterte die Kabine. Sein Vater hatte ihm einmal gesagt, so tun als ob sei die beste Methode, sich in eine Rolle einzufinden. Damals hatte er sich natürlich auf Grays Aushilfsjob auf dem Ölfeld bezogen, bei dem er von seinem Vater beaufsichtigt worden war. Er war gerade mal sechzehn gewesen und hatte einen ganzen Sommer in der heißen texanischen Sonne zugebracht. Während seine High-School-Freunde am Strand von South Padre Island Urlaub machten, hatte er schuften müssen. Die Mahnung seines Vaters tönte ihm noch immer in den Ohren. Wenn du ein Mann sein willst, verhalte dich dementsprechend.

 Vielleicht galt das ja auch für die Rolle des Teamleiters.

 »Jetzt ist aber Schluss mit der Sauferei«, sagte er zu Monk. Kat horchte auf. »Ich finde, du hast die Schätze dieser fliegenden Bar lange genug erkundet.«

 Monk trat achselzuckend hinter der Bar hervor.

 »Uns bleiben nur noch knapp vier Stunden Flugzeit«, sagte Gray. Mit ihrem Jet, einer nahezu schallschnellen Sonderanfertigung vom Typ Citation X, würden sie um zwei Uhr morgens in Deutschland landen. »Ich schlage vor, wir versuchen alle, ein bisschen zu schlafen. Sobald wir gelandet sind, wird es hart.«

 Monk gähnte. »Das brauchst du mir nicht zweimal zu sagen, Commander.«

 »Aber lasst uns vorher noch unsere Notizen vergleichen. Es kommt da einiges auf uns zu.«

 Gray zeigte auf die Sitze. Monk ließ sich in einen der Sessel fallen. Gray nahm Kat gegenüber am Tisch Platz.

 Während Gray mit Monk schon seit seinem Beitritt zu Sigma befreundet war, war Captain Kathryn Bryant für ihn weitgehend ein unbeschriebenes Blatt. Ihr Ruf eilte ihr freilich voraus. Ein Agent hatte sie mal als wandelnden Computer beschrieben. Allerdings hing ihr ihre frühere Geheimdiensttätigkeit noch nach. Es hieß, sie habe Einsätze am Rande der Legalität geleitet. Genaues aber war nicht bekannt. Nicht einmal ihre unmittelbaren Kollegen wussten über ihre Vergangenheit Bescheid. Ihre Verschwiegenheit isolierte sie noch mehr von den Männern und Frauen, die durch die Bank in Einheiten, Teams und Zügen ihren Weg gemacht hatten.

 Gray hatte seine eigenen Probleme mit der Vergangenheit. Er hatte persönliche Gründe für seine Abneigung gegenüber Geheimdienstleuten. Sie agierten isoliert, weit vom Schlachtfeld entfernt, weiter noch als die Bomberpiloten, aber mit tödlicherer Wirkung. Gray hatte wegen des Geheimdienstes Blut an den Händen. Das Blut Unschuldiger. Ein gewisses Misstrauen vermochte er nicht abzuschütteln.

 Er musterte Kat. Ihre grünen Augen hatten einen harten Glanz. Ihr ganzer Körper wirkte steif. Er schob die Vergangenheit beiseite. Jetzt war sie seine Teamkollegin.

 Er atmete tief durch. Er war der Anführer.

 Spiel deine Rolle …

 Er räusperte sich. Allmählich musste er mal loslegen. Er hob einen Finger. »Okay, fangen wir damit an, was wir wissen.«

 Monk ergriff mit todernster Miene das Wort. »Nicht viel.«

 Kat zuckte mit keiner Wimper. »Wir wissen, dass die Täter mit einer Geheimgesellschaft in Verbindung stehen, die als Drachenorden bezeichnet wird.«

 »Ebenso gut könnte man sagen, sie hätten mit den Hare Krishnas zu tun«, konterte Monk. »Die Gruppe ist in jeder Beziehung obskur. Wir haben keine Hinweise darauf, wer wirklich dahinter steckt.«

 Gray nickte. Diese Information hatte man ihm ins Flugzeug gefaxt. Beunruhigender allerdings war die Nachricht von einem Attentat auf ihre Kollegen vom Vatikan. Auch das musste das Werk des Drachenordens gewesen sein. Aber was bezweckte er damit? In was für ein geheimes Kriegsgebiet flogen sie da? Er musste Antworten finden.

 »Dann lassen wir’s dabei bewenden«, sagte Gray und merkte, dass er sich anhörte wie Direktor Crowe. Die anderen beiden musterten ihn erwartungsvoll. »Zurück zu den Grundlagen. Mittel, Motiv und Gelegenheit.«

 »Die Voraussetzungen waren günstig«, sagte Monk. »Sie haben nach Mitternacht zugeschlagen, da waren die Straßen nahezu menschenleer. Aber warum haben sie nicht gewartet, bis auch der Dom leer war?«

 »Weil sie eine Botschaft übermitteln wollten«, antwortete Kat. »Das war ein Schlag gegen die katholische Kirche.«

 »Davon können wir nicht ausgehen«, meinte Monk. »Betrachten wir’s mal aus anderer Perspektive. Vielleicht war es ja eine Finte, die uns in die Irre leiten soll. Mit dem blutigen Verbrechen wollten sie vielleicht vom vergleichsweise unbedeutend erscheinenden Raub der verstaubten Gebeine ablenken.«

 Kat wirkte nicht überzeugt, doch ihre Mimik war schwer zu deuten. Sie ließ sich nicht in die Karten schauen. Wie man es ihr beigebracht hatte.

 Gray schloss das Thema ab. »Jedenfalls bieten Spekulationen über die Gelegenheit keinen Zugang zu den Tätern. Nehmen wir uns mal das Motiv vor.«

 »Warum stiehlt jemand alte Knochen?«, meinte kopfschüttelnd Monk und lehnte sich zurück. »Vielleicht wollen die Täter sie der katholischen Kirche ja wieder zurückverkaufen.«

 Kat schüttelte den Kopf. »Wenn es nur um Geld ginge, hätten sie den goldenen Schrein gestohlen. Also muss es etwas mit den Gebeinen auf sich haben. Etwas, wovon wir nichts ahnen. Vielleicht sollten wir diesen Aspekt unseren Kontaktleuten aus dem Vatikan überlassen.«

 Gray runzelte die Stirn. Die Zusammenarbeit mit einer Institution wie dem Vatikan, die auf Geheimnissen und religiösen Dogmen gründete, bereitete ihm noch immer Unbehagen. Er war römischkatholisch erzogen worden und durchaus gläubig, hatte sich aber auch mit anderen Religionen und Philosophien befasst: mit dem Buddhismus, dem Taoismus und dem Judentum. Dabei hatte er zwar viel gelernt, aber keine Antwort auf die zentrale Frage gefunden: Wonach suche ich eigentlich?

 Gray schüttelte erneut den Kopf. »Vorerst setzen wir ein weiteres dickes Fragezeichen hinter die Frage nach dem Motiv für das Verbrechen. Somit bleiben noch die Mittel zu erörtern.«

 »Was den finanziellen Hintergrund einschließt«, sagte Monk. »Die Operation war gut geplant und wurde schnell durchgeführt. Allein von der Zahl der Beteiligten her war es eine kostspielige Operation. Da steckt Geld dahinter.«

 »Geld und eine uns unbekannte Technologie«, meinte Kat.

 Monk nickte. »Aber was hatte das komische Gold in den Hostien zu bedeuten?«

 »Einatomiges Gold«, murmelte Kat. Um ihren Mund bildeten sich Falten.

 Gray stellte sich die goldüberzogene Elektrode vor. Das Dossier enthielt einen Wust von Informationen über dieses seltsame Gold, gesammelt von Laboratorien in der ganzen Welt: von British Aerospace, den Argonne National Laboratories, Boeing in Seattle und dem Niels-Bohr-Institut in Kopenhagen.

 Das Pulver war kein gewöhnlicher Goldstaub gewesen, der normalerweise flockig vorlag. Vielmehr handelte es sich um einen neuen Elementarzustand des Golds, der als m-Zustand bezeichnet wurde. Die Atome fügten sich nicht zu einer Metallmatrix zusammen, sondern lagen isoliert vor. Monoatomar, im m-Zustand. Bislang hatte niemand gewusst, dass sich Gold, ob auf natürlichem oder künstlichem Weg, in ein inertes weißes Pulver umwandeln konnte.

 Aber was hatte das alles zu bedeuten?

 »Okay«, sagte Gray, »wir haben das Dossier alle gelesen. Lasst uns mal ein bisschen Brainstorming machen. Vielleicht fällt uns ja was ein.«

 Monk meldete sich als Erster zu Wort. »Das Gold ist nicht das einzige Element, das diese Verwandlung durchmacht, Das sollten wir im Hinterkopf behalten. Offenbar zersetzen sich auch die anderen Übergangsmetalle des Periodensystems – Platin, Rhodium, Iridium und so weiter – zu einem Pulver.«

 »Zersetzen ist nicht richtig«, sagte Kate. Sie blickte in das Dossier, das fotokopierte Artikel aus der Platinum Metals Review, dem Scientific American und sogar Jane’s Defense World enthielt, der Zeitschrift des britischen Verteidigungsministeriums. Sie machte den Eindruck, als könnte sie es gar nicht erwarten, den Ordner aufzuschlagen.

 »Die richtige Bezeichnung ist disaggregieren oder zerfallen«, fuhr sie fort. »Im m-Zustand liegen die Metalle einatomig oder in Form von Mikroclustern vor. Dieser Zustand tritt ein, wenn Elektronen mit entgegengesetztem Spin auf ihrer Umlaufbahn um den Atomkern verschmelzen, so dass das Atom chemisch inert gegenüber seinen Nachbarn wird.«

 »Das heißt, die Atome kleben nicht mehr zusammen.« Monks Augen funkelten belustigt.

 »Könnte man so ausdrücken«, meinte Kat seufzend. »Der Mangel an chemischer Reaktivität bewirkt, dass das Metall sein metallisches Aussehen verliert und zu einem Pulver zerfällt. Zu einem Pulver, das von gewöhnlichen Analysegeräten nicht detektiert werden kann.«

 »Ah …«, murmelte Monk.

 Gray musterte Monk scharf. Der zuckte mit den Schultern. Gray wusste, dass sein Freund sich nur dumm stellte.

 Kate hatte den wortlosen Austausch nicht bemerkt. »Ich glaube«, fuhr sie fort, »die Täter waren sich der mangelnden chemischen Reaktivität bewusst und haben darauf vertraut, dass es nicht entdeckt werden würde. Das war ihr zweiter Fehler.«

 »Der zweite?«, fragte Monk.

 »Sie haben einen Zeugen am Leben gelassen. Den jungen Mann. Jason Pendleton.« Kat schlug das Dossier auf. Offenbar konnte sie der Versuchung nicht länger widerstehen. »Zurück zum Gold. Was stand da gleich noch in dem Artikel zur Supraleitfähigkeit?«

 Gray nickte. Das musste er Kat lassen: Sie nahm gleich den interessantesten Aspekt des m-Zustands ins Visier. Selbst Monk straffte sich.

 Kat fuhr fort: »Obwohl das Pulver schwer nachzuweisen ist, ist der Atomzustand doch alles andere als niederenergetisch. Man könnte vielleicht sagen, dass die Atome die Energie, die sie bislang für die Bindung an die Nachbaratome aufgewendet haben, nach innen wenden. Die Energie deformiert den Atomkern und streckt ihn, was man als …« Sie fuhr mit dem Finger über die Zeilen. Gray bemerkte, dass sie mit einem gelben Marker Unterstreichungen vorgenommen hatte.

 »… als asymmetrischen Hochspinzustand bezeichnet«, sagte sie. »Es ist bekannt, dass Atome im Hochspinzustand Energie ohne Energieverlust austauschen können.«

 »Supraleitfähigkeit«, meinte Monk.

 »Ein Supraleiter transportiert Strom ohne Energieverlust. In einem perfekten Supraleiter könnte die Energie somit bis ans Ende aller Zeiten kreisen.«

 Schweigend sannen sie über die vielen Rätsel nach, mit denen sie konfrontiert waren.

 Schließlich streckte Monk die Glieder. »Na großartig. Wir sind bis auf die Ebene der Atomkerne vorgestoßen. Gehen wir mal ein Stück zurück. Was hat das alles mit den Morden im Dom zu tun? Warum wurden die Hostien mit dem ominösen Goldpulver vergiftet? Auf welche Weise hat es den Tod herbeigeführt?«

 Das waren ausnahmslos berechtigte Fragen. Kat klappte das Dossier zu und gestand damit ein, dass darin keine Antworten zu finden waren.

 Allmählich dämmerte Gray, warum der Direktor ihm diese beiden Partner zur Seite gestellt hatte. Es hatte weniger damit zu tun, dass die eine Geheimdienstspezialistin war und der andere Forensikexperte. Kat besaß die Fähigkeit, sich auf Kleinigkeiten zu konzentrieren und Details herauszupicken, die anderen vielleicht entgingen. Monk hingegen war nicht minder scharfsinnig als sie, betrachtete die Dinge aber in größerem Zusammenhang und machte dabei allgemeine Trends aus.

 Worin aber bestand seine eigene Rolle?

 »Mir scheint, es gibt noch viel zu tun«, schloss er lahm.

 Monk hob eine Braue. »Wie ich anfangs schon sagte, wir haben nicht viele Anhaltspunkte.«

 »Deshalb hat man uns ja auch eingeschaltet. Damit wir das Unmögliche schaffen.« Gray sah auf die Uhr und verkniff sich ein Gähnen. »Deshalb sollten wir bis zur Landung in Deutschland jetzt doch noch ein bisschen schlafen.«

 Die anderen beiden nickten. Gray erhob sich und ging zu einem der Sitze. Monk suchte Kissen und Decken zusammen. Kat schloss die Fensterrollos. Gray sah ihnen zu.

 Sein Team. Seine Verantwortung.

 Wenn du ein Mann sein willst, verhalte dich dementsprechend.

 Gray nahm ein Kissen in Empfang und setzte sich. Er stellte die Lehne nicht zurück. Trotz seiner Erschöpfung rechnete er nicht damit, dass er viel Schlaf finden würde. Monk dimmte die Beleuchtung. Es wurde dunkel.

 »Gute Nacht, Commander«, sagte Kat von der anderen Kabinenseite aus.

 Während die anderen zur Ruhe kamen, saß Gray im Dunkeln da und sann darüber nach, wie er hierher gekommen war. Gedämpfter Motorenlärm hüllte ihn ein. Schlaf aber fand er keinen.

 In diesem stillen Moment langte Gray in die Tasche seiner Jeans. Er zog einen Rosenkranz heraus und umfasste das Kruzifix so fest, dass es wehtat. Den Rosenkranz hatte ihm sein Großvater zum bestandenen Examen geschenkt. Zwei Monate später war er gestorben. Gray war zu dem Zeitpunkt im Ausbildungscamp gewesen. An der Beerdigung hatte er nicht teilgenommen. Er lehnte sich zurück. Nach der Einsatzbesprechung hatte er seine Eltern angerufen und ihnen etwas von einer dringenden berufsbedingten Reise vorgelogen.

 Wieder einmal auf der Flucht …

 Er betastete den Rosenkranz, betete jedoch nicht.

 22:24

 Lausanne, Schweiz

 Das Château Sauvage kauerte wie ein Steinriese im Gebirgspass der Savoyer Alpen. Die Befestigungen waren drei Meter dick. Der viereckige Turm überragte die Mauern. Den einzigen Zugang zum Tor bot eine den Pass überspannende Steinbrücke. Zwar war dies nicht die größte Burg des Schweizer Kantons, aber sicherlich die älteste, im zwölften Jahrhundert erbaut. Die Wurzeln reichten noch weiter zurück. Die Befestigungen waren auf den Ruinen einer römischen castra, einer alten Militärbefestigung aus dem ersten Jahrhundert, errichtet worden.

 Außerdem war es eine der ältesten Burgen in Privatbesitz. Seit dem fünfzehnten Jahrhundert, als die Berner Armee während der Reformation den dekadenten Bischöfen die Herrschaft über Lausanne abgenommen hatte, gehörte sie einer Familie aus der Sauvage. Von den Brustwehren aus sah man in der Tiefe den Genfer See und das schmucke Lausanne, ein ehemaliges Fischerdorf, das sich zu einer kosmopolitischen Stadt mit Parks, Museen, Ferienhotels, Clubs und Cafés gemausert hatte.

 Der gegenwärtige Burgherr, Baron Raoul de Sauvage, stieg die Treppe zum Burgkeller hinunter, ohne die lichterfunkelnde Stadt zu beachten. Er war gerufen worden. Ihm folgte ein großer Hund mit wolligem Fell, der stattliche siebzig Kilo wog. Das zottelige, schwarzbraune Fell des Berner Sennhunds streifte über die uralten Steinstufen.

 Raoul besaß auch noch einen Zwinger mit Kampfhunden, kräftige Hundert-Kilo-Burschen mit kurzem Fell und dickem Hals, die scharf abgerichtet waren. Er züchtete die Champions dieses blutigen Sports.

 Im Moment aber hatte Raoul noch blutigere Geschäfte zu regeln.

 Er kam an der Ebene mit den Burgverliesen vorbei. Gegenwärtig war in diesem perfekten Weinkeller seine umfangreiche Weinsammlung untergebracht, doch ein Teil davon erinnerte noch an die alten Zeiten. Vier Zellen waren mit Edelstahltüren, elektronischen Schlössern und Videoüberwachung ausgestattet. Daneben waren in einem großen Raum mittelalterliche Foltergeräte untergebracht … und auch ein paar moderne. Nach dem Zweiten Weltkrieg hatte seine Familie, die enge Bande zu den Habsburgern unterhalten hatte, mehreren Naziführern zur Flucht nach Australien verholfen. Zunächst einmal hatten sie sich hier unten versteckt. Raouls Großvater hatte dafür eine Bezahlung erhalten, einen »Tribut«, wie er es nannte, und das Geld hatte es ihm ermöglicht, die Burg in Familienbesitz zu behalten.

 Jetzt aber, im Alter von dreiunddreißig Jahren, schickte Raoul sich an, seinen Großvater zu übertreffen. Er war der uneheliche Sohn seines Vaters und hatte nach dessen Tod im Alter von sechzehn Jahren den Grundbesitz und das Vermögen geerbt. Er war der einzige männliche Nachfahre. In der Familie Sauvage galten Blutsbande mehr als Verbindungen, die durch Heirat entstanden waren. Selbst seine Zeugung war Folge eines solchen Arrangements.

 Ein weiterer Tribut, den sein Großvater eingefordert hatte.

 Gefolgt von seinem Hund, stieg der Baron in geduckter Haltung noch tiefer in den Berghang hinab. Nackte Glühbirnen erhellten seinen Weg.

 Die Steinstufen machten behauenem Fels Platz. Hier waren einst römische Legionäre gewandelt und hatten Opferstiere und Ziegen in die unten gelegene Höhle gebracht. Die Römer hatten die Kammer in ein mithraeum verwandelt, in einen Tempel des Gottes Mithras, des von Persien übernommenen Sonnengottes, den die Soldaten des Reiches leidenschaftlich verehrten. Mithras Geburtstag wurde am 25. Dezember gefeiert. Die Feier ging einher mit einer Taufe und dem Verzehr einer heiligen Mahlzeit aus Brot und Wein. Mithras hatte zwölf Jünger, hielt den Sonntag heilig und kannte Himmel und Hölle. Nach seinem Tod war Mithras in einer Gruft bestattet worden und nach drei Tagen wiederauferstanden.

 Vor diesem Hintergrund behaupteten einige Gelehrte, das Christentum habe sich den Mithrasmythos einverleibt. Es war ganz ähnlich wie mit dieser Burg, errichtet auf den Ruinen des Alten; das Starke hatte das Schwache besiegt. Raoul konnte darin nichts Schlechtes erkennen, ja, er begrüßte es sogar.

 Es entsprach der natürlichen Ordnung der Dinge.

 Raoul stieg die letzten Stufen hinunter und gelangte in eine geräumige Höhle. Überwölbt war sie von einer Steinkuppel natürlichen Ursprungs, geschmückt mit eingeritzten Sternen und einer stilisierten Sonnenscheibe. An der anderen Seite stand der alte Mithrasaltar, auf dem man junge Stiere geopfert hatte. Dahinter war ein tiefer, kalter Wassergraben, ein kleiner Fluss. Raoul stellte sich vor, wie die geopferten Tiere hineingefallen und fortgetrieben waren. Er hatte auch schon ein paar Leichen auf diese Weise entsorgt … diejenigen, die er nicht an die Hunde verfüttert hatte.

 Am Eingang der Höhle legte Raoul seinen Hausmantel ab. Darunter trug er ein altes, grob gewebtes Hemd, geschmückt mit dem zusammengerollten Drachen, dem Symbol des Ordinis Draconis, dem seine Familie seit vielen Generationen angehörte.

 »Sitz, Drakko«, sagte er.

 Der Berner Senn gehorchte. Er wusste, Ungehorsam wurde bestraft.

 Und sein Besitzer wusste es ebenfalls …

 Raoul grüßte den Mann in der Höhle mit einer angedeuteten Verneigung, dann trat er vor.

 Bekleidet mit einem schwarzledernen Motorradanzug, erwartete ihn der Große Imperator des Ordens vor dem Altar. Obwohl zwanzig Jahre älter als Raoul, war er gleich groß und hatte ebenso breite Schultern wie jener. Er zeigte keine altersbedingten Verfallserscheinungen, sondern wirkte nach wie vor durchtrainiert. Das Helmvisier war geschlossen.

 Der Ordensführer hatte die Höhle durch den geheimen Eingang betreten … zusammen mit einem Fremden.

 Außenstehenden war es verboten, das Gesicht des Imperators zu sehen. Als zusätzliche Sicherheitsmaßnahme trug der Fremde eine Augenbinde.

 Raoul bemerkte auch die fünf Leibwächter an der rückseitigen Höhlenwand, alle mit Automatikwaffen ausgerüstet, die Elitegarde des Imperators.

 Raoul trat vor, den rechten Arm auf die Brust gelegt. Vor dem Imperator fiel er auf ein Knie nieder. Raoul befehligte den berüchtigten militärischen Arm des Ordens, die adepti exempti, eine Ehre, die auf Vlad den Pfähler zurückging, einen Urahnen der Familie Sauvage. Doch vor dem Imperator neigte jeder das Haupt. Raoul hoffte, eines Tages sein Nachfolger zu werden.

 »Stehen Sie auf«, wurde ihm befohlen.

 Raoul gehorchte.

 »Die Amerikaner sind schon unterwegs«, sagte der Imperator. Seine vom Helm gedämpfte Stimme klang nach wie vor gebieterisch. »Sind Ihre Leute bereit?«

 »Jawohl, Herr. Ich habe ein Dutzend Männer ausgewählt. Wir warten nur noch auf Ihre Anweisungen.«

 »Ausgezeichnet. Unsere Verbündeten haben jemanden abgestellt, der uns bei dieser Operation unterstützen wird. Jemanden, der die amerikanischen Agenten gut kennt.«

 Raoul verzog das Gesicht. Er brauchte keine Hilfe.

 »Haben Sie damit Probleme?«

 »Nein, Herr.«

 »Auf dem Flugplatz Yverdon steht ein Flugzeug für Sie und Ihre Leute bereit. Ein zweites Mal wird Versagen nicht geduldet werden.«

 Raoul zuckte inwendig zusammen. Er hatte den Raub der Gebeine in Köln geleitet, aber versäumt, die heilige Stätte vollständig zu säubern. Es gab einen Überlebenden. Eine Person, die eine Verbindung zum Orden herstellte. Raoul war in Ungnade gefallen.

 »Diesmal werde ich nicht versagen«, versprach er.

 Den prüfenden Blick des Imperators spürte er durchs Visier hindurch. »Sie kennen Ihre Pflichten.«

 Ein abschließendes Kopfnicken.

 Der Imperator trat vor und schritt an Raoul vorbei, gefolgt von seinen Leibwächtern. Er wollte das Château so lange übernehmen, bis das Spiel beendet war. Zunächst aber musste Raoul das Schlamassel beseitigen, das er angerichtet hatte.

 Das bedeutete, er musste erneut nach Deutschland fliegen.

 Er wartete, bis der Imperator gegangen war. Drakko trottete hinter den Männern her. Offenbar spürte er genau, in wessen Händen die wahre Macht lag. Andererseits hatte der Imperator die Burg im Verlauf der vergangenen zehn Jahre, nachdem ihnen die Schlüssel zu Heil und Verderben in den Schoß gefallen waren, schon häufiger besucht.

 Und das alles wegen des Zufallsfunds im Kairoer Museum …

 Jetzt waren sie dem Ziel ganz nah.

 Als der Imperator verschwunden war, musterte Raoul endlich den Begleiter des Imperators. Was er sah, genügte nicht seinen Ansprüchen, und das zeigte er auch. Zumindest war die schwarze Kleidung der Person angemessen.

 Das galt auch für das Schmuckstück: An der Halskette der Frau baumelte ein silberner Drachenanhänger.

 Zweiter Tag

 5

 Außer Kontrolle

 25. Juli, 02:14

 Köln, Deutschland

 Für Gray hatten Kirchen bei Nacht stets etwas Unheimliches. Und das galt besonders für dieses Gotteshaus. Nach den kürzlich hier verübten Morden ging von der gotischen Kathedrale eine spürbare Bedrohung aus.

 Als sein Team über den Vorplatz schritt, musterte Gray den Kölner Dom. Er wurde von Scheinwerfern erhellt, die den Bau in Silber und Schwarz hüllten. Die Westfassade wurde von den beiden mächtigen Türmen beherrscht. Die Zwillingstürme sprangen beiderseits des Haupteingangs vor und ragten im Abstand von nur wenigen Metern in die Höhe. Die Spitzen wurden gekrönt von kleinen Kreuzen. Über die ganze Höhe von 156 Metern hinweg waren sie mit kunstvollen Reliefs geschmückt. Die in die Türme eingelassenen Spitzbogenfenster wiesen zum nächtlichen Mondhimmel hinauf.

 »Sieht so aus, als hätten sie für uns das Licht angelassen«, meinte Monk, während er die beleuchtete Kathedrale staunend musterte. Er rückte sich den Rucksack zurecht.

 Alle trugen Zivilkleidung, denn sie wollten nicht auffallen. Darunter aber trugen sie einen hautengen Flüssigpanzer. Die schwarzen Rucksäcke waren mit ihrem Handwerkszeug voll gestopft, darunter Waffen von einem CIA-Kontaktmann, der sich mit ihnen am Flugplatz getroffen hatte: kompakte Glock-Pistolen vom Typ M-27, geladen mit Hohlspitzgeschossen Kaliber.40 und mit einer Tritium-Zieloptik ausgestattet.

 Monk hatte außerdem noch ein Scattergun-Gewehr am linken Oberschenkel festgeschnallt, das unter der langen Jacke versteckt war. Die Waffe war eine Sonderanfertigung, stummelläufig und kompakt wie Monk, ausgestattet mit einem Ghost-Ring-Visier, das auch bei wenig Licht hohe Treffsicherheit garantierte. Kat setzte mehr auf Low-Tech. Sie hatte acht Dolche am Körper versteckt. Egal welche Haltung sie einnahm, stets befand sich eine Klinge in Griffweite.

 Gray sah auf seine Taucheruhr. Die Leuchtzeiger zeigten Viertel nach zwei an. Sie lagen ausgezeichnet in der Zeit.

 Sie überquerten den Vorplatz. Gray hielt in den dunklen Ecken Ausschau nach Gefahren. Alles wirkte ruhig. Zu dieser späten Stunde war der Platz nahezu menschenleer, zumal heute Werktag war. Nur ein paar Nachtschwärmer waren zu sehen. Die meisten schwankten leicht, da sie gerade aus der Kneipe kamen. Allerdings waren auch schon ein paar Frühaufsteher unterwegs. Am Rand des Platzes lagen von Trauernden abgelegte Blumen und von Gaffern weggeworfene leere Bierflaschen. An den Gedenkorten, manche mit den Fotos der Verstorbenen geschmückt, häuften sich die Kerzenstummel. Ein paar Kerzen brannten noch flackernd, einsam und verloren.

 In einer angrenzenden Kirche fand ein Gedenkgottesdienst mit einer Liveschaltung des Papstes statt. Das hatte man so eingerichtet, damit es heute Nacht auf dem Domplatz zu keinen Personenansammlungen kam.

 Gray bemerkte, dass seine Teamkollegen aufmerksam die Umgebung musterten. Sie gingen kein Risiko ein.

 Vor dem Dom stand ein Lieferwagen der Polizei. Er diente als Einsatzzentrum der gerichtsmedizinischen Teams. Nach der Landung war Gray von Logan Gregory, der Nummer zwei bei Sigma, der auch den Einsatz leitete, darüber informiert worden, dass die um Mitternacht abgezogenen Ermittlungsteams am Morgen zurückkehren würden. Punkt sechs. Bis dahin wären sie allein in der Kirche.

 Jedenfalls beinahe.

 Einer der Nebeneingänge öffnete sich. Eine groß gewachsene, hagere Gestalt zeichnete sich darin ab. Sie hob den Ann.

 »Monsignore Verona«, flüsterte Kat.

 Der Priester näherte sich der Polizeiabsperrung rings um die Kathedrale und sprach mit zwei Wachposten, welche die Schaulustigen vom Tatort fernhalten sollten, dann zeigte er auf die drei Neuankömmlinge.

 Sie folgten dem Mann zum Eingang.

 »Captain Bryant«, sagte der Monsignore mit einem herzlichen Lächeln. »Ungeachtet der tragischen Umstände freue ich mich, Sie wiederzusehen.«

 »Danke, Professor«, sagte Kat und erwiderte das Lächeln. In ihren Augen lag aufrichtige Freundschaft.

 »Bitte nennen Sie mich Vigor.«

 Sie betraten den Dom durch die Vorhalle. Der Monsignore zog die Tür hinter sich zu und schloss ab. Er musterte Kats Begleiter.

 Gray spürte die Bürde seiner Rolle. Der Mann war fast so groß wie er selbst, aber schlanker. Das angegraute, wellige Haar hatte er zurückgekämmt. Er hatte einen akkurat gestutzten Spitzbart und war mit einer mitternachtsblauen Jeans und einem schwarzen Pullover mit V-Ausschnitt bekleidet, unter dem man den Amtskragen sah.

 Sein prüfender Blick aber überraschte Gray am meisten. Trotz seiner freundlichen Art war ihm auch eine innere Härte eigen. Selbst Monk straffte unwillkürlich die Schultern.

 »Treten Sie ein«, sagte Vigor. »Wir sollten gleich anfangen.«

 Der Monsignore geleitete sie in die Kirche hinein. Gray fielen zwei Dinge gleichzeitig auf. Erstens der Geruch. Trotz des vorherrschenden Weihrauchdufts roch es unterschwellig verbrannt.

 Und noch etwas anderes fiel Gray auf. In einer Kirchenbank erhob sich eine Frau und trat ihnen entgegen. Sie wirkte wie die junge Audrey Hepburn; schneeweiße Haut, kurzer, kastanienbrauner Pony, das Haar in der Mitte geteilt und hinter die Ohren gekämmt, karamellfarbene Augen. Ohne zu lächeln musterte sie die Neuankömmlinge und verweilte einen Moment länger bei Gray.

 Er bemerkte die Ähnlichkeit zwischen ihr und dem Monsignore, weniger anhand des Gesichts, sondern aufgrund ihres prüfenden Blicks.

 »Meine Nichte«, stellte Vigor sie vor. »Leutnant Rachel Verona.«

 Die Vorstellungsprozedur war rasch erledigt. Obwohl es nach außen hin keine Animosität gab, blieben die beiden Lager getrennt. Rachel hielt Abstand, als sei sie gewappnet, notfalls die Waffe zu ziehen. Gray hatte das Halfter unter der offenen Weste bemerkt. Eine Beretta Kaliber 9 Millimeter.

 »Wir sollten jetzt anfangen«, sagte Vigor. »Der Vatikan hat unter dem Vorwand, der Dom müsse nach dem Abtransport der letzten Leichen neu geweiht und gesegnet werden, dafür gesorgt, dass wir ungestört arbeiten können.«

 Der Monsignore geleitete sie über den Mittelgang.

 Gray bemerkte die mit Klebeband markierten Kirchenbänke. Kärtchen mit den Namen der Opfer waren daran befestigt. Um die Kreideumrisse am Boden machte er einen Bogen. Das Blut war entfernt worden. Gelbe Plastikschilder markierten die Stellen, wo man Patronenhülsen gefunden hatte. Inzwischen waren sie längst im Labor.

 Er ließ den Blick durchs Kirchenschiff schweifen und stellte sich vor, wie es hier unmittelbar nach der Tat ausgesehen haben musste. Überall Leichen; der durchdringende Geruch von verbranntem Blut. Beinahe meinte er das Echo der Qual zu spüren, das ebenso wie der Gestank noch am Stein haftete. Er fröstelte. Seine Bindungen an die römischkatholische Kirche waren noch so eng, dass dies kein gewöhnliches Gewaltverbrechen für ihn war. Es war ein Affront gegen Gott. Satanisch.

 Gehörte das mit zum Motiv?

 Sollte hier eine schwarze Messe gefeiert werden?

 Der Monsignore ergriff wieder das Wort und lenkte die Aufmerksamkeit auf sich. »Dort drüben hatte sich der Junge versteckt.« Er zeigte auf einen Beichtstuhl an der Nordwand, etwa in der Mitte des lang gestreckten Kirchenschiffs.

 Jason Pendleton. Der einzige Überlebende.

 Dass in der Blutnacht nicht alle ums Leben gekommen waren, erfüllte Gray mit grimmiger Genugtuung. Die Täter hatten einen Fehler gemacht. Sie waren fehlbar. Dieser Gedanke beruhigte ihn ein wenig. So dämonisch die Tat gewesen sein mochte, war sie doch von ganz gewöhnlichen Menschen verübt worden. Was nicht heißen sollte, dass es keine Dämonen in Menschengestalt gab. Menschen aber konnte man dingfest machen.

 Sie gelangten zum erhöht platzierten Allerheiligsten mit dem Marmoraltar und der hochlehnigen cathedra, dem Bischofssitz. Vigor und seine Nichte bekreuzigten sich. Vigor sank auf ein Knie nieder. Dann geleitete er sie durch einen Durchgang im Altargeländer. Der Altar wies ebenfalls Kreidemarkierungen auf, der Travertinmarmor war fleckig. Rechts hatte die Polizei einen Bereich mit Plastikband abgesperrt.

 Auf dem geborstenen Steinboden lag ein auf die Seite gekippter goldener Schrein. Die Oberkante lag zwei Stufen weiter unten auf. Gray streifte den Rucksack ab und ließ sich auf ein Knie nieder.

 Der goldene Reliquienschrein stellte offenbar eine Miniaturkirche dar, mit Spitzbogenfenstern und in Gold, Rubinen und Smaragden ausgeführten Szenen aus Christi Leben, angefangen von der Anbetung der Heiligen Drei Könige bis zur Geißelung und Kreuzigung.

 Gray streifte Latexhandschuhe über. »Und darin wurden die Gebeine verwahrt?«

 Vigor nickte. »Seit dem dreizehnten Jahrhundert.«

 Kat stellte sich neben Gray. »Wie ich sehe, wurden bereits Fingerabdrücke genommen.« Sie zeigte auf das feine weiße Pulver in den Vertiefungen der Reliefs.

 »Ohne Ergebnis«, meinte Rachel.

 Monk ließ den Blick durch den Dom schweifen. »Sonst wurde nichts mitgenommen?«

 »Es wurde eine gründliche Bestandsaufnahme durchgeführt«, fuhr Rachel fort. »Außerdem hatten wir Gelegenheit, sämtliche Beschäftigten einschließlich der Priester zu befragen.«

 »Es könnte sein, dass ich selbst mit ihnen sprechen möchte«, murmelte Gray, der noch immer den Schrein betrachtete.

 »Sie wohnen am Ende des Klostergartens«, antwortete Rachel in etwas härterem Ton. »Keiner hat etwas gehört oder gesehen. Aber wenn Sie Ihre Zeit verschwenden wollen, bitte sehr.«

 Gray hob den Blick. »Ich habe nur gesagt, es könnte sein, dass ich mit ihnen sprechen möchte.«

 Sie erwiderte seinen Blick. »Ich bin davon ausgegangen, dass wir gemeinsam ermitteln. Wenn Sie die Arbeit jedes Einzelnen überprüfen wollen, kommen wir nicht weiter.«

 Gray atmete tief durch. Die Ermittlungen hatten gerade erst begonnen, und schon war er jemandem auf die Zuständigkeitszehen getreten. Er hätte ihre Zurückhaltung richtig deuten und es vorsichtiger angehen lassen sollen.

 Vigor legte seiner Nichte beschwichtigend die Hand auf die Schulter. »Ich versichere Ihnen, die Befragung war gründlich. Ich bezweifle, dass Sie von meinen Kollegen, bei denen Besonnenheit häufig vor Mitteilsamkeit geht, mehr in Erfahrung bringen würden, zumal Sie keinen Amtskragen tragen.«

 Monk ergriff das Wort. »Das ist alles gut und schön. Aber könntet ihr mal auf meine Frage eingehen?« Alle Blicke wandten sich ihm zu. Er grinste durchtrieben. »Ich habe gefragt, ob sonst noch etwas mitgenommen wurde.«

 Gray spürte, wie sich die Aufmerksamkeit von ihm abwandte. Monk hatte sich wie gewöhnlich in den Vordergrund geschoben. Ein Diplomat mit Ganzkörperschutz.

 Rachel musterte Monk mit unnachgiebigem Blick. »Wie ich schon sagte, es wurde nichts …«

 »Ja, danke, Leutnant. Aber mich würde interessieren, ob im Dom noch andere Reliquien verwahrt werden. Irgendwelche Reliquien, die die Diebe nicht mitgenommen haben.«

 Rachel wirkte verwirrt.

 »Ich hab mir gedacht, was die Diebe dagelassen haben, könnte ebenso informativ sein wie das, was sie mitgenommen haben«, erläuterte Monk.

 Die Frau entspannte sich ein wenig und ließ sich seinen Gesichtspunkt durch den Kopf gehen. Ihre Verärgerung verflog.

 Gray konnte sich nur wundern, wie Monk das anstellte.

 Der Monsignore übernahm die Antwort. »Es gibt hier eine Schatzkammer. Dort befinden sich die Reliquien der romanischen Kirche, die ursprünglich an dieser Stelle stand: der Petrusstab und die Petruskette sowie ein paar Splitter vom Kreuz Jesu. Außerdem ein gotischer Bischofsstab aus dem vierzehnten Jahrhundert und ein juwelenbesetztes Kur-Schwert aus dem fünfzehnten.«

 »Und aus der Schatzkammer wurde nichts entwendet.«

 »Das wurde bereits überprüft«, antwortete Rachel. Die Augen hatte sie vor Konzentration zusammengekniffen. »Sonst wurde nichts entwendet.«

 Kat ging neben Gray in die Hocke, behielt aber die Stehenden im Auge. »Also wurden nur die Gebeine gestohlen. Warum?«

 Gray konzentrierte sich wieder auf den offenen Schrein. Er nahm einen Leuchtstift aus dem Rucksack und untersuchte den Hohlraum. Die Oberfläche war unverkleidet. Eine glatte Goldoberfläche. Auf dem Boden war weißes Pulver verstreut. Inertes Gold? Oder Knochenasche?

 Es gab nur eine Möglichkeit, sich Gewissheit zu verschaffen.

 Er nahm ein Probengefäß aus dem Rucksack und saugte mittels einer batteriebetriebenen Vakuumpumpe etwas von dem Pulver in das sterile Teströhrchen.

 »Was machen Sie da?«, fragte Rachel.

 »Wenn das Knochenstaub ist, könnten sich daraus ein paar Antworten ergeben.«

 »Zum Beispiel?«

 Er setzte sich auf den Boden und betrachtete das Teströhrchen. Er hatte lediglich ein paar Gramm des grauen Pulvers aufgesammelt. »Wir könnten den Staub auf sein Alter untersuchen. Herausfinden, ob die Knochen von einer Person stammen, die zur Zeit Christi gelebt hat. Oder auch nicht. Vielleicht ging es bei dem Verbrechen ja darum, die Familiengebeine eines Angehörigen des Drachenordens zu bergen. Etwa die Gebeine eines alten Fürsten.«

 Gray verschloss das Röhrchen und packte es weg. »Außerdem brauche ich ein paar Proben vom geborstenen Panzerglas. Sie könnten uns Rückschlüsse darauf geben, auf welche Weise das unbekannte Gerät das kugelsichere Glas zerstört hat. Unsere Labors können die kristalline Mikrostruktur auf Bruchmuster hin untersuchen.«

 »Ich kümmere mich darum«, erbot sich Monk und ließ seinen Rucksack zu Boden gleiten.

 »Was ist mit den Steinmetzarbeiten?«, sagte Rachel. »Und den anderen Materialien in der Kathedrale?«

 »Worauf wollen Sie hinaus?«, fragte Gray.

 »Das, was den Tod der Kirchenbesucher herbeigeführt hat, könnte Auswirkungen auf Stein, Marmor, Holz oder Plastik gehabt haben, die mit bloßem Auge nicht wahrzunehmen sind.«

 Daran hatte Gray nicht gedacht. Aber er hätte dran denken sollen. Monk fing seinen Blick auf und hob kurz die Brauen. Rachel war offenbar mehr als eine hübsche Dreingabe.

 Gray wandte sich Kat zu, um mit ihr zusammen einen Plan für die Probennahme zu erstellen. Kat aber war beschäftigt. Zuvor hatte er bemerkt, dass sie sich für den Schrein interessierte und am liebsten den Kopf hineingesteckt hätte. Jetzt hockte sie weit vorgebeugt auf dem Marmorboden.

 »Kat …?«

 Sie reckte einen kleinen Nerzhaarpinsel. »Gleich.« In der anderen Hand hielt sie einen Gasanzünder. Als sie den Auslöser drückte, zischte aus dem Ende eine kleine blaue Flamme hervor. Sie hielt die Flamme an das Pulverhäufchen, das sie offenbar mit dem Pinsel aus dem Schrein entnommen hatte.

 Nach einer Weile schmolz das Pulver, warf Blasen und bildete eine transparente bernsteinfarbene Flüssigkeit. Sie verteilte sich auf dem kalten Marmor und erstarrte zu einer glasartigen Substanz. Das Funkeln war unverkennbar.

 »Gold«, sagte Monk. Das Experiment hatte alle Blicke auf sich gelenkt.

 Kat richtete sich auf und schaltete die Flamme ab. »Das Pulver im Schrein … ist das gleiche wie in den vergifteten Hostien. Monoatomares Gold im m-Zustand.«

 Gray dachte an Direktor Crowes Bericht über die Labortests. Man hatte herausgefunden, dass sich das Pulver zu einer glasartigen Substanz umschmelzen ließ. Zu einem Glas aus reinem Gold.

 »Das ist Gold?«, fragte Rachel. »Das kostbare Edelmetall?«

 Sigma hatte den Vatikan flüchtig über die vergifteten Hostien informiert, damit man Bäckereien und Vorräte daraufhin untersuchen konnte, ob Manipulationen stattgefunden hatten. Die beiden Agenten waren ebenfalls eingeweiht, aber offenbar nach wie vor skeptisch.

 »Sind Sie sicher?«, fragte Rachel.

 Kat war bereits damit beschäftigt, ihre Annahme zu beweisen. Aus einer Pipette ließ sie eine Flüssigkeit auf das Glas tropfen. Gray wusste, was in der Pipette war. Das speziell für diesen Zweck geeignete Reagens hatten sie von den Sigma-Labors bekommen. Ein Zyanid. Bergleute wuschen damit Gold aus Erzabfällen heraus. Das umweltschädliche Verfahren wurde als Auslaugen bezeichnet.

 Die Flüssigkeit ätzte das Glas an, was aussah, als werde es von einer Säure verbrannt. Anstatt das Glas zu trüben, ließ das Zyanid jedoch eine Spur aus glänzendem Gold zurück, eine Metallader im Glas. Jetzt waren auch die letzten Zweifel zerstreut.

 Monsignore Verona machte große Augen und betastete seinen Priesterkragen. Er murmelte: »Und die Gassen der Stadt waren lauteres Gold wie ein durchscheinend Glas.«

 Gray musterte den Priester fragend.

 Vigor schüttelte den Kopf. »Aus der Offenbarung … Verzeihung.«

 Gray bemerkte, dass der Mann sich halb abwandte und in sich hineinlauschte. Wusste er mehr, als er sagte? Vielleicht brauchte er aber auch nur Zeit, um sich über seine Gedanken klar zu werden.

 Kat meldete sich zu Wort. Mit einem Vergrößerungsglas und einer Ultraviolettlampe hatte sie sich über das Glas gebeugt. »Ich glaube, da ist noch etwas anderes als Gold drin enthalten. Ich sehe da kleine silbrige Einlagerungen.«

 Gray rückte näher. Kat ließ ihn durchs Vergrößerungsglas schauen und schirmte das Glas mit der Hand ab, so dass das ultraviolette Licht die Probe beleuchtete. Es sah tatsächlich so aus, als wiesen die Goldadern silbrige Verunreinigungen auf.

 »Das könnte Platin sein«, meinte Kat. »Bedenken Sie, dass der monoatomare Zustand nicht nur bei Gold, sondern bei allen Übergangsmetallen auftritt. Auch beim Platin.«

 Gray nickte. »Das Pulver ist demnach vielleicht kein reines Gold, sondern ein Amalgam mehrerer Elemente der Platinreihe. Einschließlich des Platins.«

 Rachel betrachtete immer noch das angeätzte Glas. »Könnte es sich bei dem Pulver um ein Zerfallsprodukt des Schreins handeln? Um ein Zersetzungsprodukt aufgrund des hohen Alters?«

 Gray schüttelte den Kopf. »Es ist ganz schön kompliziert, metallisches Gold in den m-Zustand zu versetzen. Hohes Alter reicht da nicht aus.«

 »Aber der Leutnant ist da vielleicht auf etwas gestoßen«, meinte Kat. »Vielleicht hat das Gerät der Täter das Gold des Schreins ja umgewandelt. Wir haben noch immer keine Ahnung, wie es funktioniert …«

 »Ich habe da vielleicht eine Idee«, fiel Monk ihr ins Wort.

 Er stand am geborstenen Sicherheitskasten, wo er Scherben aufgesammelt hatte. Jetzt näherte er sich einem wuchtigen Eisenkreuz, das in der Nähe des Schreins in einem Ständer steckte.

 »Unsere Ermittlungsexperten haben eine Patronenhülse übersehen«, sagte Monk. Er zog eine leere Hülse unter den Füßen der Christusfigur am Kreuz hervor. Dann trat er einen Schritt zurück, hielt die Hülse dem Kreuz entgegen und ließ los. Die Hülse flog zehn Zentimeter weit durch die Luft und prallte mit einem vernehmlichen Ping gegen das Kreuz.

 »Magnetisiert«, sagte Monk.

 Ein weiteres Ping ertönte. Lauter. Schärfer. Das Kreuz drehte sich halb in der Befestigung.

 Es dauerte einen Moment, bis Gray begriff, was da vor sich ging.

 Monk hechtete zum Altar. »In Deckung!«, rief er.

 Weitere Schüsse ertönten.

 Gray spürte einen Schlag an der Schulter, der ihn aus dem Gleichgewicht warf, doch der Körperschutz verhinderte, dass er verletzt wurde. Rachel packte ihn beim Arm und zerrte ihn hinter eine Kirchenbank. Das Holz splitterte unter den Einschüssen, von Marmor und Stein prallten Querschläger ab.

 Kat schirmte den Monsignore mit dem Körper ab und warf sich in Deckung. Sie bekam einen Streifschuss an der Hüfte ab, dann landeten sie beide neben Monk hinter dem Altar.

 Gray erhaschte nur einen flüchtigen Blick auf die Angreifer.

 Männer mit Kapuzengewändern.

 Ein scharfer Knall ertönte. Gray schaute hoch und sah, wie ein faustgroßer Gegenstand in hohem Bogen durch den Dom flog.

 »Eine Handgranate!«, brüllte er.

 Er packte den Rucksack und stieß Rachel zu Boden. Auf allen vieren krabbelten sie zur Südwand.

 03:20

 Als Gray seinen Warnruf ausstieß, blieb Monk kaum mehr Zeit zu reagieren.

 Er packte Kat und den Monsignore und presste sich hinter dem Steinaltar flach gegen sie.

 Die Granate prallte gegen die andere Seite des Altars und explodierte, was sich anhörte wie ein Silvesterböller. Marmorsplitter spritzten nach oben und zur Seite und prasselten auf die Kirchenbänke nieder. Eine Rauchwolke stieg auf.

 Halb taub von der Explosion, zog Monk Kat und Vigor auf die Beine. »Mir nach!«

 Wenn sie hier blieben, wäre das ihr sicherer Tod. Es brauchte bloß eine Granate hinter den Altar zu fliegen, und sie wären alle Hackfleisch. Sie mussten sich in eine Position bringen, die leichter zu verteidigen war.

 Monk rannte zur Nordwand. Hinter ihm ertönte heftiges Gewehrfeuer. Gray war zur gegenüberliegenden Wand unterwegs. Auch gut. Wenn sie erst mal in Position wären, könnten sie den Kirchenraum mit Kreuzfeuer belegen.

 Monk rannte durch die Kathedrale. Er hielt Ausschau nach Deckung und machte eine breite Holztür aus. Erst jetzt wurden sie von den Schützen entdeckt. Die Kugeln beharkten den Marmorboden, prallten von einer Säule ab und schlugen in die Kirchenbänke ein. Die Schüsse kamen jetzt von allen Seiten. Weitere Angreifer hatten Stellung weiter vorn im Kirchenraum bezogen. Sie kamen durch die Türen, schnitten ihnen den Fluchtweg ab, umzingelten sie.

 Sie mussten unbedingt in Deckung gehen.

 Monk riss seine Waffe aus dem Halteriemen. Die kurzläufige Schrotflinte. Im Laufen stützte er den Lauf auf den linken Ellbogen und drückte ab. Ein paar Bänke weiter schrie jemand auf. Mit einer Scattergun brauchte man nicht genau zu zielen.

 Er schwenkte den Lauf herum und zielte auf den Türgriff, die Hoffnung, dass die Tür nach draußen führte, war sicherlich übertrieben, aber zumindest wären sie dann aus dem Kirchenschiff heraus. Aus ein paar Schritten Abstand drückte er ab, während Monsignore Verona schwachen Protest vernehmen ließ.

 Für Diskussionen war jedoch keine Zeit.

 Der Schuss fräste ein faustgroßes Loch in die Tür; Griff und Schloss waren verschwunden. Monk warf sich mit der Schulter dagegen. Die Tür gab nach. Er stürmte vor, gefolgt von Kat und dem Monsignore. Kat drehte sich humpelnd um und stieß die Tür wieder zu.

 »Nein«, sagte der Priester.

 Jetzt war Monk klar, weshalb er protestiert hatte.

 Das Gewölbe war nicht größer als eine Garage. Er glotzte die hinter Glas ausgestellten alten Gewänder, Insignien und Figuren an. In einigen Vitrinen funkelte es golden.

 Die Schatzkammer des Doms.

 Es gab keinen Ausgang.

 Sie saßen in der Falle.

 Kat nahm mit vorgehaltener Glock an der Tür Aufstellung und spähte durch das Loch. »Sie kommen.«

 03:22

 Rachel hatte das Ende der Kirchenbank erreicht. Sie war außer Atem, der Herzschlag dröhnte ihr in den Ohren. Um sie herum schlugen Schüsse ein. Sie kamen von allen Seiten und rissen große Brocken aus den umliegenden Kirchenbänken.

 Von der Explosion der Handgranate klingelten ihr noch die Ohren, doch allmählich kehrte das Gehör zurück. Die Priester und Angestellten im Pfarrhaus hatten die Explosion bestimmt gehört und die Polizei alarmiert.

 Das Gewehrfeuer ließ vorübergehend nach, da die Kapuzenmänner sich neu gruppierten und über den Mittelgang vorrückten.

 »Rennen Sie zur Wand«, drängte Gray. »Hinter die Säulen Ich gebe Ihnen Deckung.«

 Rachel blickte zu den Säulen hinüber, die das Dachgewölbe stützten. Dann sah sie wieder den Amerikaner an.

 »Auf mein Zeichen«, sagte er und ging in die Hocke. Ihre Blicke trafen sich. Sie sah gesunde Angst in seinen Augen, aber auch unnachgiebige Entschlossenheit. Er nickte ihr zu, drehte sich um, machte sich bereit und rief: »Los!«

 Als Rachel sich aus der Kirchenbank warf, dröhnten hinter ihr Schüsse, die lauter waren als die der Angreifer. Die Waffen des Commanders hatten keine Schalldämpfer.

 Sie landete auf dem Marmorboden und wälzte sich hinter die drei Säulen. Sofort richtete sie sich auf, mit dem Rücken zur mächtigen Säule. Vorsichtig spähte sie um die Rundung und sah, dass Commander Pierce sich ihr rückwärts gehend näherte. Seine beiden Pistolen spuckten Feuer.

 Ein Kapuzenmann am Ende der Kirchenbank kippte von der Wucht des Treffers nach hinten. Ein anderer Mann auf dem Mittelgang schrie auf und fasste sich an den Hals, aus dem eine rote Fontäne hervorschoss. Die anderen waren in Deckung gegangen. Rachel bemerkte, dass sich fünf, sechs Männer nahezu unablässig feuernd der Tür der Schatzkammer näherten.

 Als Commander Pierce sie schwer atmend erreicht hatte, wandte Rachel sich zur anderen Seite der Säule und spähte an der Wand entlang. Hier waren bislang noch keine Angreifer zu sehen. Allerdings war damit zu rechnen, dass bald welche auftauchen würden.

 »Was nun?«, fragte sie und nahm die Pistole aus dem Schulterhalfter, die Beretta, die ihr der Carabiniere in Rom überlassen hatte.

 »Die Säulenreihe verläuft parallel zur Wand. Wir bleiben in Deckung. Schießen Sie auf alles, was sich bewegt.«

 »Und wo wollen wir hin?«

 »Wir müssen verdammt noch mal machen, dass wir aus dieser Todesfalle rauskommen.«

 Rachel runzelte die Stirn. Was war mit den anderen? Der Amerikaner hatte ihre Sorge anscheinend erraten. »Wir versuchen, nach draußen zu kommen. Und möglichst viele dieser Schweine auszuschalten.«

 Sie nickte. Sie würden den Köder spielen. »Dann los.«

 Die Säulen an der Südwand standen lediglich zwei Meter auseinander. Sie rückten in flottem Tempo vor, in geduckter Haltung nutzten sie die Bänke im Kirchenschiff als zusätzliche Deckung. Commander Pierce feuerte in rascher Folge, während Rachel alle Schatten, die sich bewegten, unter Feuer nahm und die Angreifer auf diese Weise daran hinderte, in die Gasse zwischen Wand und Säulen vorzudringen.

 Der Plan funktionierte. Sie zogen immer mehr Gewehrfeuer auf sich. Allerdings wurden sie auch langsamer, außerdem mussten sie mit einer weiteren Handgranatenattacke rechnen. Sie hatten erst die Mitte des Kirchenschiffs erreicht, und es wurde immer schwieriger, von Säule zu Säule zu springen.

 Ein Treffer am Rücken schleuderte den Amerikaner flach zu Boden. Rachel stockte der Atem, doch da rappelte er sich auch schon wieder hoch.

 Rachel rückte dicht an der Wand entlang vor und schwenkte die Pistole ständig hin und her. Da sie alle Sinne nach außen gerichtet hatte, machte sie den gleichen Fehler wie die Täter in der Nacht zuvor.

 Hinter ihr schwang die Tür des Beichtstuhls auf. Ein Arm langte hervor und legte sich ihr um den Hals. Die Waffe wurde ihr aus der Hand geschlagen. Der kalte Stahl eines Pistolenlaufs presste sich an ihren Hals.

 »Keine Bewegung«, befahl eine tiefe Stimme, während der Commander herumfuhr. Der Arm des Angreifers war schwer wie ein Baumstamm und drückte ihr die Luft ab. Er war groß, ein wahrer Hüne, und hielt sie so fest, dass sie quasi auf den Zehen stand. »Lassen Sie die Waffen fallen.«

 Das Gewehrfeuer erstarb. Jetzt war klar, warum man keine zweite Granate eingesetzt hatte. Während sie geglaubt hatten, auf dem Weg in die Freiheit zu sein, hatten die Angreifer sie lediglich in die Falle gelockt.

 »Ich an Ihrer Stelle würde tun, was er sagt«, ließ sich eine neue, sanftere Stimme vernehmen, die aus dem Seitenteil kam. Die Tür ging auf, und eine zweite Gestalt in schwarzer Ledermontur trat heraus.

 Es war kein Mönch, sondern eine Frau. Eine schlanke Eurasierin.

 Sie hob die Pistole, eine schwarze Sig Sauer, und zielte damit auf Grays Gesicht. »Déjà vu, Commander Pierce?«

 03:26

 Die Tür war ein Problem. Da das Schloss fehlte, drohte sie bei jedem Treffer aufzugehen. Mit der Schulter dagegenzudrücken wagten sie nicht. Die meisten Treffer wurden von den Holzbohlen abgefangen, doch ein paar trafen auf eine Schwachstelle, schlugen durch und verwandelten die Tür allmählich in Schweizer Käse.

 Monk hatte den Fuß vor den Rahmen gesetzt und blockierte die Tür mit dem Absatz, so dass er mit dem Körper aus dem Schussfeld war. Die ständigen Einschläge pflanzten sich bis ins Knie hinein fort.

 »Macht schneller«, drängte er.

 Er steckte den Lauf der Schrotflinte durch das Loch in der Tür und feuerte blind. Die qualmende Hülse wurde ausgeworfen und prallte von einer der länglichen Vitrinen ab. Die Scattergun hielt die Angreifer auf Distanz. Offenbar wussten sie, dass ihre Opfer in der Falle saßen. Aber worauf warteten sie?

 Monk rechnete damit, dass jeden Moment eine Handgranate gegen die Tür geschleudert würde. Er konnte nur hoffen, dass die dicke Steinwand ihm ausreichend Deckung geben würde. Aber was dann? Wenn die Tür weggesprengt wurde, hatten sie hier drinnen keine Überlebenschance mehr.

 Dass rechtzeitig Rettung eintraf, war unwahrscheinlich.

 Monk hörte das Echo von Grays Waffe. Es klang so, als zöge er sich zum Haupteingang zurück. Monk wusste, dass der Commander die Angreifer von ihrer Zuflucht ablenken wollte.

 Nur deshalb waren sie noch am Leben.

 Plötzlich aber verstummte Grays Waffe.

 Jetzt waren sie auf sich allein gestellt.

 Eine weitere Salve traf die Tür, erschütterte den Rahmen, schüttelte sein Bein durch. Der Oberschenkel brannte schon von der Anstrengung und begann zu zittern. »Leute, jetzt oder nie!«

 Ein Klirren lenkte ihn ab. Monsignore Verona hantierte mit einem Schlüsselbund, den er vom Küster bekommen hatte. Er bemühte sich, die dritte kugelsichere Vitrine in der Reihe zu öffnen. Als er endlich den richtigen Schlüssel gefunden hatte, schrie er vor Erleichterung auf und schwenkte die Vorderseite wie ein Tor auf.

 Kat langte über seine Schulter hinweg und zog ein langes Schwert aus der Vitrine hervor. Eine Schmuckwaffe aus dem fünfzehnten Jahrhundert, das goldene Heft mit Juwelen besetzt. Die fast einen Meter lange Klinge aber war aus poliertem Stahl. Darauf bedacht, nicht in die Schusslinie zu kommen, rammte sie das Schwert zwischen Tür und Rahmen und verkeilte sie damit.

 Monk zog das Bein zurück und massierte das schmerzende Knie. »Das war knapp.« Abermals steckte er den Lauf der Schrotflinte durch das Loch in der Tür und drückte ab – eher aus Verärgerung als in der Hoffnung, jemanden zu treffen.

 Nachdem er die Angreifer erneut einen Schritt zurückgetrieben hatte, riskierte Monk einen Blick nach draußen. Einer der Kapuzenmänner lag in einer Blutlache auf dem Rücken. Der Kopf war halb weggeschossen. Wenigstens einer seiner blinden Schüsse hatte getroffen.

 Jetzt aber hatten die Angreifer genug vom wahllosen Herumgeballere.

 Eine schwarze, glatte Handgranate kullerte durch die Kirchenbank unmittelbar auf die Tür zu. Monk warf sich flach zu Boden.

 »Alle Mann in Deckung!«

 03:28

 Die laute Explosion zog alle Blicke auf sich – Gray wandte als Einziger nicht den Kopf. Er konnte den anderen nicht helfen.

 Der hoch gewachsene Mann lächelte grimmig. »Scheint so, als wären Ihre Freunde …«

 Offenbar hatte der Mann, der Rachel festhielt, seinen Griff vorübergehend gelockert, oder aber er unterschätzte die schlanke Frau. Rachel senkte den Kopf, riss ihn gleich wieder hoch und traf den Mann am Unterkiefer. Seine Zähne klackten hörbar zusammen.

 Mit erstaunlicher Schnelligkeit schlug sie mit der Handkante gegen den Arm, den er ihr um die Brust gelegt hatte, und ließ sich gleichzeitig fallen. Sie rammte dem Mann den Ellbogen in den Unterleib, dann drehte sie sich und boxte ihn in den Schritt.

 Gray schwenkte seine Pistole auf die Drachenlady. Die Frau aber war schneller. Sie trat vor und zielte aus nächster Nähe zwischen seine Augen.

 Der große Mann knickte in der Hüfte ein und sank auf die Knie. Rachel kickte seine Waffe weg.

 »Lauf!«, zischte Gray, ohne die Drachenlady aus den Augen zu lassen.

 Die Gildenfrau erwiderte seinen Blick – dann tat sie etwas höchst Seltsames. Sie schwenkte den Lauf ihrer Waffe zum Ausgang und ruckte auffordernd mit dem Kinn.

 Sie ließ ihn laufen.

 Gray trat zurück. Sie feuerte nicht, zielte aber weiter auf ihn, als wollte sie lediglich verhindern, dass er sie angriff.

 Anstatt auf das unglaubliche Angebot einzugehen, schwenkte Gray herum, feuerte auf die umstehenden Mönche und brachte zwei Treffer an. Abgelenkt von der Explosion, war ihnen entgangen, wie dramatisch sich die Lage verändert hatte.

 Gray packte Rachel beim Arm und zerrte sie auf den Ausgang zu.

 Unmittelbar hinter ihnen ertönte ein Schuss. Er wurde am Oberarm getroffen und geriet vorübergehend ins Taumeln. Die Pistole der Drachenlady qualmte. Sie hatte auf Gray geschossen, als sie dem hoch gewachsenen Mann auf die Beine half. Blut rann ihr übers Gesicht. Eine Selbstverletzung, mit der sie ihre List bemänteln wollte. Sie hatte absichtlich danebengezielt.

 Rachel fing ihn auf und duckte sich hinter die letzte Säule. Die Tür zum Vorraum lag unmittelbar vor ihnen. Sie war unbewacht.

 Gray riskierte einen Blick zurück zum Gewehrfeuer am anderen Ende des Doms. Aus der aufgesprengten Tür quoll Qualm hervor. Eine Hand voll Schützen feuerte unablässig durch die Öffnung, um sicherzustellen, dass diesmal keiner entkam. Dann warf einer der Männer eine zweite Granate durch die aufgesprengte Tür.

 Die anderen Schützen duckten sich in Erwartung der Explosion.

 Trümmerteile barsten in einer Qualmwolke aus der Öffnung.

 Gray wandte sich ab. Rachel hatte den Angriff ebenfalls mitbekommen. In ihren Augen standen Tränen. Sie erschlaffte, ihre Beine gaben nach. Ihr Schmerz fand tief in seinem Innern Widerhall. Auch er hatte in der Vergangenheit Teamkollegen verloren. Er war es gewohnt, später zu trauern.

 Sie aber hatte einen Familienangehörigen verloren.

 »Wir müssen weiter«, sagte er barsch. Mehr konnte er nicht tun. Er musste sie in Sicherheit bringen.

 Rachel sah ihn an. Seine unerschütterliche Gelassenheit verlieh ihr offenbar Kraft. Und die brauchte sie im Moment am nötigsten. Kein Mitgefühl. Kraft. Das hatte er schon bei früheren Einsätzen gelernt, bei Männern unter Feuer. Sie straffte sich.

 Er drückte ihr den Arm.

 Sie nickte. Bereit.

 Seite an Seite rannten sie durch die Außentüren.

 Zwei Angreifer waren im Foyer postiert. Am Boden lagen zwei tote Polizisten. Die Bewacher der Absperrung. Die beiden Mönche waren nicht überrascht. Einer feuerte augenblicklich und trieb Rachel und Gray zur Seite. Bis zum Ausgang würden sie es nicht schaffen, doch gleich links war eine weitere Tür.

 Da sie keine andere Wahl hatten, stürmten sie hindurch. Der zweite Mann hob die Waffe. Eine Feuerwand raste ihnen hinterher. Der Mann hatte einen Flammenwerfer. Gray schlug die Tür zu, doch die Flammen leckten darunter hindurch. Er tänzelte zurück. Die Tür hatte kein Schloss.

 Er blickte sich um.

 Eine Wendeltreppe führte nach oben.

 »Die Turmtreppe«, sagte Rachel.

 Schüsse schlugen in die Tür ein.

 »Los«, sagte er.

 Er versetzte Rachel einen Schubs, dann rannten sie die Treppe hoch, Windung um Windung. Unter ihnen flog die Tür auf. Er hörte eine wohlbekannte Stimme, die auf Deutsch rief: »Schnappt euch die Schweine! Verbrennt sie bei lebendigem Leib!«

 Es war der Große, der Anführer der Mönche.

 Stiefelgepolter hallte von den Steinstufen wider.

 Aufgrund der engen Windungen konnte keiner einen Schuss anbringen, dennoch waren die Verfolger im Vorteil. Gray und Rachel wurden von einer Flammenzunge verfolgt, die um die Biegungen herumleckte.

 Immer weiter im Kreis rannten sie. Je höher sie in dem sich immer mehr verengenden Treppenschlund kamen, desto schmaler wurden die Stufen. Hohe Bleiglasfenster säumten ihren Weg, doch sie waren zu schmal, um hindurchzuklettern, kaum mehr als Schlitze.

 Schließlich hatten sie den Glockenstuhl erreicht. Eine mächtige, frei schwingende Glocke hing über dem mit einem Metallgitter abgedeckten Abgrund. Um die Glocke führte ein Laufgang herum.

 Hier waren die Fenster wenigstens so breit, dass man hindurchklettern konnte, außerdem waren sie unverglast, damit das Glockenläuten nicht gedämpft wurde – allerdings waren sie verrammelt.

 »Eine öffentlich zugängliche Aussichtsplattform«, sagte Rachel. Mit der von Gray geborgten Waffe zielte sie auf die Treppenöffnung.

 Gray rannte um die Glocke herum. Es gab keinen Ausweg. Ringsumher erstreckte sich die Stadt: Der Rhein funkelte, überspannt von der Hohenzollernbrücke; das Museum Ludwig und die blauen Segel des Kölner Musical Dome waren hell erleuchtet. Zu den Straßen in der Tiefe aber führte kein Weg hinunter.

 In der Ferne waren Polizeisirenen zu hören, ein verlorenes, unheimliches Geheul.

 Gray hob den Blick und stellte Berechnungen an.

 Da stieß Rachel einen Warnruf aus. Als Gray sich umdrehte, schossen Flammen aus der Treppenöffnung. Rachel wich zurück, stellte sich neben ihn.

 Die Zeit war abgelaufen.

 03:34

 Unten in der Kathedrale trat Yaeger Grell mit vorgehaltener Waffe in die aufgesprengte Schatzkammer. Er hatte so lange gewartet, bis sich der Rauch der zweiten Handgranate verzogen hatte. Seine beiden Partner waren zum Eingang gegangen, um mit den anderen zusammen die Brandbomben zu platzieren.

 Er würde sich ihnen anschließen – zunächst aber wollte er sehen, wie es denen ergangen war, die seinen Waffenbruder Renard getötet hatten. Er trat durch den Eingang und wappnete sich für den Gestank nach blutigem Fleisch und geplatzten Bäuchen.

 Überall lagen Trümmer herum, er musste aufpassen, wohin er trat. Er streckte die Waffe vor. Als er den zweiten Schritt in den Raum hinein tat, schlug etwas gegen seinen Arm. Er schreckte zurück. Verdutzt glotzte er auf den am Handgelenk abgetrennten Armstummel, aus dem Blut hervorspritzte. Schmerz empfand er keinen.

 Als er den Blick hob, sah er ein Schwert – ein Schwert! –, das einen Bogen durch die Luft beschrieb. Es traf seinen Hals, bevor die Überraschung aus seinen Zügen gewichen war. Er spürte nicht mehr, wie er vornüber kippte, den Kopf in einem unnatürlichen Winkel nach hinten geneigt.

 Dann fiel er und fiel … Und es wurde schwarz um ihn.

 03:35

 Kat trat zurück und senkte das juwelenverzierte Schwert. Sie packte den Toten beim Arm und zerrte ihn vom Eingang weg. Von der Explosion der Handgranate dröhnte ihr immer noch der Schädel.

 Sie flüsterte Monk etwas zu – zumindest glaubte sie zu flüstern. Sie konnte sich selbst nicht hören. »Helfen Sie Vigor.«

 Monks Blick wanderte vom enthaupteten Leichnam zum blutigen Schwert in Kats Hand, die Augen vor Entsetzen geweitet, aber auch voll widerwilligem Respekt. Er näherte sich einer der Vitrinen und zog den Monsignore heraus. Alle drei hatten in Panzerglasvitrinen Zuflucht gesucht, denn sie hatten gewusst, dass eine zweite Handgranate der ersten folgen würde.

 So war es auch gewesen.

 Das kugelsichere Glas aber hatte standgehalten und den größten aller Schätze geschützt: ihr Leben. Die Granatsplitter waren kreuz und quer durch den Raum geflogen, doch abgeschirmt durch das Panzerglas hatten alle überlebt.

 Das war Kats Idee gewesen.

 Nach der Explosion hatte sie sich mit dröhnendem Schädel aus der Vitrine gewälzt und das juwelengeschmückte Schwert vom Boden aufgehoben. Diese Waffe war unter den gegebenen Umständen ihrer Pistole vorzuziehen. Sie hatte die anderen Kapuzenmänner nicht durch einen weiteren Schuss auf sich aufmerksam machen wollen.

 Gleichwohl zitterte ihr die Hand. Ihr Körper erinnerte sich noch an den letzten Messerkampf, den sie bestritten hatte … und an die Folgen. Sie packte das Schwert fester, zog Kraft aus dem unnachgiebigen Stahl.

 Monsignore Verona rappelte sich schwankend auf. Staunend betrachtete er seine Gliedmaßen, als wunderte er sich, dass noch alle vorhanden waren.

 Kat wandte sich wieder zur Tür. Der Tote war anscheinend der Einzige gewesen, der nach ihnen hatte sehen wollen. Alle anderen Angreifer hatten sich am Kircheneingang versammelt.

 »Wir müssen hier weg.« Kat zeigte zur Tür. Dicht an der Wand entlang führte sie die anderen nach hinten, weg vom Ausgang, weg von den Mönchen. Sie gelangte zum Querschiff. Kat bedeutete den anderen, um die Ecke zu treten.

 Als sie aus dem unmittelbaren Gesichtsfeld der Angreifer verschwunden waren, zeigte der Monsignore durchs Querschiff. »Hier entlang«, flüsterte er.

 Ein Stück weiter war eine Tür. Ein weiterer Ausgang. Unbewacht.

 Das Schwert aus dem fünfzehnten Jahrhundert in der Hand, trieb Kat ihre Begleiter zur Eile an. Sie hatten überlebt.

 Wie aber war es den anderen ergangen?

 03:38

 Rachel feuerte in den Wendelgang hinab und zählte die Patronen, die ihr im zweiten Magazin noch blieben. Neun Kugeln. Sie hatten zwar noch mehr Munition, aber keine Zeit zum Nachladen. Dafür war Commander Pierce zu beschäftigt.

 Es blieb ihr nichts anderes übrig, als hin und wieder blindlings einen Schuss abzugeben und die Verfolger damit im Schach zu halten. Die Flammen setzten ihr immer noch zu leckten nach ihr wie eine Drachenzunge.

 Das Patt würde nicht mehr lange bestehen bleiben.

 »Gray!«, schrie sie, wobei sie alle Förmlichkeiten hintanstellte.

 »Einen Moment noch!«, antwortete er von der anderen Seite der Glocke her.

 Als die Flammen aus dem Treppengang vorübergehend stockten, zielte Rachel und drückte ab. Sie musste die beiden Männer aufhalten. Die Kugel traf auf die Steinwand und prallte als Querschläger ab.

 Dann sprang das Magazin auf.

 Keine Munition mehr.

 Sie zog sich zurück und rannte zur anderen Seite der Glocke.

 Gray hatte den Rucksack abgenommen und ein Seil an einer der Stangen befestigt, mit denen das Fenster verrammelt war. Das andere Ende hatte er sich um die Hüfte gebunden, das Mittelstück des Seils über den Arm gelegt. Mit einer kleinen Brechstange aus seinem Werkzeugkasten hatte er zwei Stangen so weit auseinander gehebelt, dass man dazwischen hindurchkriechen konnte.

 »Nimm das Seil«, sagte er.

 Sie nahm das etwa fünf Meter lange Nylonseil. Hinter ihr schoss eine weitere Flammenzunge aus der Treppenöffnung. Die Verfolger rückten vor.

 Gray packte seinen Rucksack und zwängte sich zwischen den Stangen hindurch. Als er auf der steinernen Brüstung stand, schulterte er den Rucksack wieder und drehte sich um. »Das Seil.«

 Sie reichte es ihm. »Sei vorsichtig.«

 »Dafür ist es ein wenig spät.«

 Er blickte zwischen seinen Stiefeln hindurch. Gar nicht klug, dachte Rachel. Am Rande eines Hundert-Meter-Abgrunds bekam jeder weiche Knie … Dabei durften sie sich jetzt auch nicht die geringste Schwäche erlauben.

 Gray wandte sich dem Rand des Südturms zu.

 Vier Meter entfernt ragte der Nordturm auf, der Zwilling des Südturms. Da die Öffentlichkeit dort keinen Zutritt hatte, war das gegenüberliegende Fenster nicht verrammelt. Von Fenster zu Fenster zu springen war jedoch unmöglich. Gray beabsichtigte stattdessen, einfach abzuspringen und sich irgendwo an der reich verzierten Außenseite des anderen Turms festzuhalten.

 Damit ging er ein großes Risiko ein, doch er hatte keine andere Wahl.

 Sie mussten das sinkende Schiff verlassen.

 Gray knickte leicht in den Knien ein. Rachel hielt den Atem an, die zur Faust geballte Linke in die Halsgrube gedrückt.

 Ohne auch nur einen Moment zu zögern, beugte Gray sich vor und sprang, krümmte sich zusammen und schleuderte das zusammengelegte Seil von sich weg. Er flog über die Lücke hinweg und prallte unmittelbar unterhalb des Fenstersimses auf. Er warf beide Arme vor und bekam wunderbarerweise den Sims zu fassen. Allerdings wurde er aufgrund der Wucht des Aufpralls zurückgeschleudert. Er rutschte ab.

 »Dein linker Fuß!«, rief Rachel ihm zu.

 Er hatte sie gehört. Die linke Stiefelspitze schrammte an der Turmwand entlang und traf gegen einen dämonengesichtigen Wasserspeier. Gray setzte den Fuß auf dessen Kopf.

 Jetzt, da er den Fall gestoppt hatte, bekam er den Sims wieder besser zu fassen und fand auch mit dem rechten Fuß Halt. Er klammerte sich wie eine Fliege an die Wand und schöpfte einen Moment Atem, dann kletterte er hoch und zog sich durchs Fenster.

 Rachel duckte sich und spähte unter der Glocke hindurch nach hinten. Der Flammenwerfer spuckte im Moment kein Feuer mehr. Die Verfolger konnten sich denken, was die plötzliche Feuerpause zu bedeuten hatte.

 Gray hatte sein Seilende inzwischen gesichert, so dass nun beide Türme durch das Seil miteinander verbunden waren. »Beeil dich! Ich halte dich.«

 Über den Abgrund hinweg suchte sie seinen Blick, fand feste Entschlossenheit darin.

 »Ich halte dich«, wiederholte er.

 Sie schluckte und streckte die Arme aus. Nicht runtersehen, dachte sie und packte das Seil. Hand vor Hand. Mehr brauchte sie nicht tun.

 Die Fäuste so fest um das Seil gekrampft, dass die Knöchel weiß hervortraten, und die Füße noch auf den Sims gepflanzt, beugte sie sich in den Abgrund hinaus. Hinter ihr läutete auf einmal die Glocke. Sie blickte sich um und sah, wie das silbrige Glockengehäuse über die steinerne Plattform schwang.

 Sie hatte keine Ahnung, was das zu bedeuten hatte – aber sicherlich nichts Gutes.

 Weitere Ermutigung brauchte sie nicht. Rachel schwang sich durch die Fensteröffnung und hangelte sich mit baumelnden Beinen am Seil entlang. Auf der anderen Seite angelangt, fasste Gray sie um die Hüfte.

 »Eine Bombe«, keuchte sie und ruckte mit dem Kopf zum anderen Glockenturm.

 »Was.?«

 Die Druckwelle kam ihm zuvor. Rachel wurde durch den Fensterflügel gegen seine Brust geschleudert. Beide fielen ineinander verheddert auf den Boden des Glockenturms. Eine glühend heiße blaue Flammenwand schoss über sie hinweg.

 Gray hielt Rachel fest, schirmte sie mit dem Körper ab.

 Im böigen Wind verflüchtigten sich die Flammen jedoch gleich wieder.

 Gray wälzte sich von Rachel herunter. Sie stützte sich auf die Ellbogen auf und blickte zum Südturm. Der Turm stand in Flammen. Aus den vier Fenstern leckten Feuerzungen. Inmitten des Infernos läutete die Glocke.

 Gray richtete sich auf und holte das Seil ein. Der Knoten am anderen Ende war verbrannt. Die Fensterrahmen des anderen Turms glühten feuerrot.

 »Eine Brandbombe«, sagte er.

 Die Flammen wogten im Wind wie eine Kerzenflamme bei Nacht. Ein letztes Andenken an die Getöteten von letzter und dieser Nacht. Rachel stellte sich das verschmitzte Lächeln ihres Onkels vor. Tot. Trauer wallte in ihr auf … vermischt mit etwas Heißerem, Schärferem. Sie taumelte zurück, doch Gray fing sie auf.

 In der ganzen Stadt gellten Polizeisirenen.

 »Wir müssen runtersteigen«, sagte er.

 Rachel nickte.

 »Die halten uns bestimmt für tot. Wir sollten sie in dem Irrglauben belassen.«

 Rachel ließ sich zur Wendeltreppe führen. Sie eilten nach unten, immer im Kreis herum. Das Sirenengeheul wurde lauter – in der Nähe aber sprang stotternd ein Motor an und kam dröhnend auf Touren, dann folgte ein zweiter.

 Gray sah aus dem Fenster. »Sie flüchten.«

 Rachel blickte ebenfalls hinaus. Drei Stockwerke tiefer rasten zwei schwarze Lieferwagen über den Gehsteig.

 »Komm«, sagte Gray. »Ich hab irgendwie ein schlechtes Gefühl.«

 Er stürmte nach unten, nahm mehrere Stufen auf einmal. Rachel rannte ihm nach, denn sie vertraute seinem Instinkt.

 Schließlich hatten sie den Vorraum erreicht. Eine der Türen zum Kirchenschiff war angelehnt. Rachel spähte in den Dom – zu der Stelle, wo ihr Onkel ums Leben gekommen war. Im Mittelgang aber fiel ihr etwas ins Auge.

 Silberne Hanteln.

 Mindestens ein Dutzend. Verbunden mit roten Drähten.

 »Lauf!«, schrie sie und machte auf dem Absatz kehrt.

 Seite an Seite erreichten sie den Ausgang und stürmten auf den Domplatz hinaus.

 Ohne sich abzusprechen rannten sie auf die einzige Deckung in der Nähe zu, den Lieferwagen der Polizei. Als sie sich dahinter duckten, gingen die Bomben hoch.

 Es war wie bei einem Feuerwerk. Eine Bombe nach der anderen explodierte.

 Begleitet vom Klirren der Bleiglasfenster, das trotz der Detonationen deutlich zu hören war. Rachel sah auf. Das gewaltige mittelalterliche Bleiglasfenster über dem Haupteingang explodierte in einer Kaskade aus Feuer und funkelnden Glassplittern.

 Als die Scherben als tödlicher Regen auf den Platz niederprasselten, zog sie den Kopf ein.

 Etwas prallte dröhnend gegen die andere Seite des Lieferwagens. Rachel beugte sich vor und blickte an den Rädern vorbei. Eine der massiven Holztüren des Doms stand in Flammen.

 Dann drangen andere Laute an ihre Ohren. Überraschte Stimmen. Gedämpft. Aus dem Inneren des Wagens. Rachel blickte Gray an. Auf einmal hielt er ein Messer in der Hand.

 Vorsichtig näherten sie sich der Hecktür des Wagens.

 Noch ehe sie den Griff berührten, sprang die Doppeltür auf.

 Rachel machte große Augen, als Grays untersetzter Kollege hervorgestolpert kam. Ihm folgte seine Partnerin, ein Langschwert in der Hand. Und dann eine wohlbekannte Gestalt.

 »Onkel Vigor!« Rachel schloss ihn in die Arme.

 Er erwiderte die Umarmung. »Wie kommt es eigentlich«, sagte er, »dass mich alle in die Luft jagen wollen?«

 04:45

 Eine Stunde später lief Gray unruhig im Hotelzimmer auf und ab. Seine Nerven waren noch immer zum Zerreißen gespannt. Sie hatten das Zimmer unter falschem Namen bezogen, denn sie hielten es für ratsam, so schnell wie möglich von der Bildfläche zu verschwinden. Das Hotel Cristall, ein kleines Etablissement mit einer eigenwilligen Dekoration in skandinavisch anmutenden Primärfarben, lag am Ursulaplatz, nicht mal einen Kilometer vom Dom entfernt.

 Hier hatten sie sich niedergelassen, um sich neu zu formieren und das weitere Vorgehen zu planen.

 Zunächst aber mussten sie Informationen einholen.

 Ein Schlüssel wurde ins Schloss gesteckt. Gray legte die Hand auf die Pistole. Er wollte kein Risiko eingehen. Doch es war nur Monsignore Verona, der von einem Erkundungsgang zurückkam.

 Vigor trat ins Zimmer. Er schaute düster drein.

 »Was gibt’s?«

 »Der Junge ist tot«, sagte der Monsignore.

 Die anderen rückten näher.

 »Jason Pendleton«, erläuterte Vigor. »Der Junge, der das Massaker überlebt hat. Wurde soeben von BBC gemeldet. Er starb im Krankenhaus. Die Todesursache ist noch unbekannt, aber von Fremdeinwirkung ist auszugehen. Zumal er zeitgleich mit den Bombenexplosionen im Dom ums Leben kam.«

 Rachel schüttelte betrübt den Kopf.

 Zuvor war Gray ein Stein vom Herzen gefallen, als sich herausstellte, dass alle bis auf ein paar Schrammen und Nervenflattern unversehrt waren. An den Überlebenden des ersten Massakers hatte er nicht gedacht. Doch dem Ganzen wohnte eine grauenhafte Logik inne. Der Anschlag auf den Dom hatte offenbar alle Spuren beseitigen sollen. Und das schloss natürlich auch das Ausschalten des einzigen Augenzeugen mit ein.

 »Haben Sie sonst noch was erfahren?«, fragte Gray.

 Er hatte den Monsignore mit dem Auftrag, sich Aufschluss über die Lage am Dom zu verschaffen, ins Foyer hinuntergeschickt. Der Monsignore war dazu am besten geeignet. Er sprach fließend Deutsch und erweckte aufgrund seines Amtskragens kein Misstrauen.

 Noch immer gellte Sirenengeheul durch die Stadt. Das Fenster ging zum Domhügel hinaus. Ein Schwarm von Lösch- und Rettungsfahrzeugen hatte sich dort mit blitzendem Blaulicht versammelt. Qualmwolken stiegen in den Nachthimmel. Die Straßen waren verstopft von Schaulustigen und Übertragungswagen der Fernsehsender.

 »Ich habe nicht mehr erfahren, als wir schon wissen«, sagte Vigor. »Im Dom wütet noch immer das Feuer. Es hat sich nicht weiter ausgebreitet. Im Fernsehen wurde ein Priester aus dem Pfarrhaus interviewt. Niemand wurde verletzt. Aber es wird über den Verbleib meiner Person und meiner Nichte spekuliert.«

 »Gut«, sagte Gray, was ihm einen Blick von Rachel einbrachte. »Wie ich schon sagte, man hält uns einstweilen für tot, und dabei sollten wir es auch belassen. Solange niemand weiß, dass wir am Leben sind, wird der Orden weniger vorsichtig sein.«

 »Und wohl auch nicht vor uns weglaufen«, meinte Monk. »Dieser Aspekt gefällt mir besonders.«

 Kat hatte eine Digitalkamera an einen Laptop angeschlossen. »Ich habe gerade die Fotos überspielt«, sagte sie.

 Gray stand auf und trat neben den Schreibtisch. Monk und die anderen hatten nach ihrer Flucht nicht nur ein Versteck gesucht, sondern auch daran gedacht, die Täter zu fotografieren. Ihre Geistesgegenwart versetzte Gray in Erstaunen.

 »Da«, sagte Rachel und zeigte auf eine der Fotominiaturen. »Das ist der Typ, der mich gepackt hatte.«

 »Der Anführer der Gruppe«, meinte Gray.

 Kat klickte auf das Bild, das daraufhin als Vollbild dargestellt wurde. Der Mann kam gerade aus dem Dom. Er hatte dunkles, fast schulterlanges Haar. Keine Gesichtsbehaarung. Die Gesichtszüge wie gemeißelt. Kantig und ausdruckslos. Sogar auf dem Monitor strahlte er Überlegenheit aus.

 »Seht euch mal diesen selbstgefälligen Scheißkerl an«, sagte Monk. »Der Kater, der den Kanarienvogel gefressen hat.«

 »Kennt ihn jemand?«, fragte Gray.

 Allgemeines Kopfschütteln.

 »Ich könnte mal eine Verbindung zur Gesichtserkennungssoftware von Sigma herstellen«, erbot sich Kat.

 »Noch nicht«, sagte Gray. Als sie die Stirn runzelte, setzte er hinzu: »Wir sollten uns noch bedeckt halten.«

 Er blickte sich um. Normalerweise arbeitete er am liebsten allein, ohne dass ihm Big Brother über die Schulter sah. Jetzt aber konnte er nicht länger den einsamen Wolf spielen. Jetzt hatte er ein Team und trug Verantwortung für andere. Sein Blick fiel auf Vigor und Rachel. Außerdem ging es nicht mehr ausschließlich um seine eigenen Leute. Alle sahen ihn an. Auf einmal war ihm alles zu viel. Am liebsten hätte er Kontakt mit Sigma aufgenommen, mit Direktor Crowe gesprochen und die Verantwortung wieder abgeben.

 Das aber konnte er nicht tun … zumindest jetzt noch nicht.

 Gray räusperte sich. »Jemand hat gewusst, dass wir im Dom allein sein würden. Entweder sie hatten ihn bereits unter Beobachtung, oder sie haben es schon vorher gewusst.«

 »Eine undichte Stelle«, meinte Vigor und streichelte den Bart unter der Unterlippe.

 »Möglich. Aber ich habe keine Ahnung, wo die sein könnte.« Gray sah Vigor an. »Ob auf Ihrer Seite oder auf unserer.«

 Vigor nickte seufzend. »Ich fürchte, wir müssen uns an die eigene Nase fassen. Der Drachenorden behauptet seit jeher, Mitglieder im Vatikan zu haben. Und da der Angriff unmittelbar nach den Anschlägen auf Rachel und mich erfolgt ist, könnte ich mir vorstellen, dass das Problem im Heiligen Stuhl liegt.«

 »Nicht unbedingt«, erwiderte Gray. Er zeigte auf ein anderes Bild auf dem Monitor. »Vergrößern Sie das mal.«

 Kat klickte darauf. Man sah eine schlanke Frau, die gerade durch die Hintertür in einen der beiden Lieferwagen kletterte. Ihr Gesicht war nur im Profil zu sehen.

 Gray blickte die anderen an. »Ist sie irgendwem bekannt?«

 Erneutes Kopfschütteln.

 Monk beugte sich weiter vor. »Aber ich hätte nichts dagegen, sie mal kennen zu lernen.«

 »Das ist die Frau, die mich in Fort Detrick angegriffen hat.«

 Monk wich zurück; auf einmal fand er die Frau gar nicht mehr so attraktiv. »Die Agentin der Gilde?«

 Vigor und Rachel wechselten verwirrt Blicke. Gray hatte nicht genug Zeit, ihnen ausführlich die Geschichte der Gilde zu schildern. Stattdessen gab er ihnen einen kurzen Überblick über die Organisation: die terroristische Zellenstruktur, die Verbindungen zur russischen mafiya und ihr Interesse an neuen Technologien.

 Als er geendet hatte, fragte Kat: »Dann glauben Sie also, das Problem liegt auf unserer Seite?«

 »Nach Fort Detrick …?« Gray runzelte die Stirn. »Wer kann schon sagen, wo sich die undichte Stelle befindet? Doch in Anbetracht der Tatsache, dass die Gilde präsent ist und mit dem Drachenorden zusammenarbeitet, muss ich davon ausgehen, dass sie aufgrund unserer Beteiligung in die Unternehmung einbezogen wurde. Allerdings glaube ich, dass die Gilde ebenso verspätet wie wir auf dem Spielfeld erschienen ist.«

 »Wieso sagen Sie das?«, meinte Rachel.

 Gray zeigte auf den Bildschirm. »Die Drachenlady hat mich entwischen lassen.«

 Verblüfftes Schweigen in der Runde.

 »Bist du sicher?«, fragte Monk.

 »Verdammt sicher.« Gray massierte sich den Oberarm, den sie bei seiner Flucht angeschossen hatte.

 »Warum hat sie das getan?«, fragte Rachel.

 »Weil sie den Drachenorden ausspioniert. Wie ich schon sagte, ich glaube, die Gilde wurde deshalb an der Unternehmung beteiligt, weil Sigma eingeschaltet wurde. Der Orden möchte, dass die Gilde ihm dabei hilft, uns entweder gefangen zu nehmen oder auszuschalten.«

 Kat nickte. »Wenn wir tot wären, würde die Gilde nicht länger gebraucht. Die Partnerschaft wäre beendet, und die Gilde würde niemals an das Wissen des Drachenordens herankommen.«

 »Jetzt aber hält uns der Orden für tot.«

 »Genau. Und das ist ein weiterer Grund, weshalb wir uns so lange wie möglich bedeckt halten sollten. Wenn man uns für tot hält, wird der Orden die Verbindungen zur Gilde kappen.«

 »Ein Gegner weniger«, meinte Monk.

 Gray nickte.

 »Wie geht es weiter?«, fragte Kat.

 Das war eine gute Frage. Es gab keine Spuren, die sie hätten verfolgen können – mit einer Ausnahme. Gray blickte zu seinem Rucksack. »Das Pulver aus dem Schrein. Das muss der Schlüssel zu allem weiteren sein. Allerdings habe ich keine Ahnung, zu welchem Schloss er gehört. Aber wenn wir es von Sigma untersuchen lassen würden …«

 Vigor ergriff das Wort. »Ich glaube, Sie haben Recht. Im Pulver liegt die Antwort verborgen. Und eine bessere Frage als: ›Was ist das?‹«

 Der Monsignore stockte und kniff die Augen zusammen. Er fasste sich an die Stirn. »Was ist das …«, murmelte er.

 »Onkel?«, sagte Rachel besorgt.

 »Ich komme einfach nicht darauf.«

 Gray erinnerte sich, dass der Monsignore ebenso nachdenklich gewirkt hatte, als er einen Vers aus dem Buch der Offenbarung zitiert hatte.

 Der Priester ballte eine Hand zur Faust. »Ich krieg’s einfach nicht zusammen. Das ist, als wollte man eine Seifenblase festhalten.« Er schüttelte den Kopf. »Vielleicht bin ich auch nur zu müde.«

 Gray spürte, dass der Mann im Großen und Ganzen aufrichtig war. Irgendetwas aber hielt er zurück, etwas, das von den Worten was ist das ausgelöst worden war. Einen Moment lang flackerte hinter der Verwirrung Angst auf.

 »Also, wie lautet die bessere Frage?«, griff Monk den ursprünglichen Gedankengang wieder auf. »Sie wollten eine bessere Frage zu dem Pulver stellen.«

 Vigor nickte, konzentrierte sich wieder. »Stimmt. Vielleicht sollten wir fragen, wie das Pulver dorthin gelangt ist. Alle paar Jahre werden die Gebeine behutsam aus dem Schrein genommen, und der Sarkophag wird gereinigt. Ich bin sicher, dass er innen entstaubt und abgewischt wurde.«

 Kat straffte sich. »Vor dem Anschlag haben wir uns gefragt, ob das verwendete Gerät das Gold des Schreins verändert und die Innenseite in das weiße Pulver verwandelt haben könnte.«

 »Möglich wär’s«, sagte Monk. »Denkt mal an das magnetisierte Kreuz im Dom. Irgendetwas Merkwürdiges ist da passiert, und es hatte Auswirkungen auf Metalle. Also warum nicht auch aufs Gold?«

 Gray bedauerte, nicht mehr Zeit für die Probennahme gehabt zu haben, denn dann hätte er weitere Untersuchungen durchführen können. Aber jetzt, da die Brandbomben gewütet hatten …

 »Nein«, sagte Kat und seufzte erschöpft. »Erinnert euch. Das Pulver bestand nicht aus Gold allein. Wir haben auch andere Elemente darin gefunden. Platin möglicherweise oder ein anderes Übergangsmetall, das ebenfalls in den m-Zustand übergehen kann.«

 Gray nickte bedächtig und dachte an die silbernen Einschlüsse im geschmolzenen Gold.

 »Ich glaube nicht, dass das Pulver vom Schrein stammt«, sagte Kat.

 Monk runzelte die Stirn. »Aber wenn es nicht vom Gold des Schreins stammt, und wenn der Innenraum alle paar Jahre gereinigt wird … woher stammt es dann?«

 Grays Augen weiteten sich plötzlich. Auf einmal wurde ihm klar, worauf Kat hinauswollte. »Es stammt von den Gebeinen.«

 »Eine andere Erklärung gibt es nicht«, pflichtete Kat ihm bei.

 Monk stutzte und schüttelte den Kopf. »Das sagt sich so leicht. Aber wir können die Hypothese nicht an den Knochen überprüfen. Die befinden sich alle im Besitz der Täter.«

 Rachel und Vigor sahen einander an.

 »Was ist?«, fragte Gray.

 Rachel erwiderte seinen Blick. Die Erregung stand ihr ins Gesicht geschrieben. »Sie haben nicht sämtliche Gebeine.«

 Gray legte die Stirn in Falten. »Wo?«

 Vigor antwortete ihm. »In Mailand.«

 6

 Der ungläubige Thomas

 25. Juli, 10:14

 Comer See, Italien

 Gray und die anderen kletterten aus dem gemieteten Mercedes und taumelten auf die für den Autoverkehr gesperrte Piazza von Como hinaus. Morgendliche Spaziergänger und Schaufensterbummler belebten den gepflasterten Platz, der zur Uferpromenade des stillen blauen Sees hinunterführte.

 Kat streckte sich gähnend, wie eine Katze. Sie sah auf die Uhr. »Drei Länder in vier Stunden.«

 Sie waren die ganze Nacht durchgefahren. Von Deutschland in die Schweiz, dann über die Alpen nach Italien. Sie hatten das Auto dem Zug oder dem Flugzeug vorgezogen, denn sie hatten anonym reisen wollen und die Grenzen mit falschen Pässen überquert. Sie wollten nicht, dass jemand mitbekam, dass sie den Kölner Anschlag überlebt hatten.

 Gray hatte vor, die restlichen Gebeine aus der Mailänder Kathedrale zu bergen, sie in den Vatikan zu schaffen und anschließend Kontakt mit Sigma aufzunehmen. Hatten sie sich erst einmal in Rom versteckt, würden sie sich neu formieren und mit ihren jeweiligen Vorgesetzten eine Strategie ausarbeiten. Ungeachtet der Befürchtung, es könnte eine undichte Stelle geben, musste Gray Washington von den Ereignissen in Köln informieren und die Einsatzparameter neu bestimmen.

 Eigentlich hatten sie sich auf der Fahrt von Köln nach Mailand am Steuer abwechseln wollen, um jedem die Möglichkeit zu geben, ein kleines Nickerchen zu machen. Das aber hatte nicht funktioniert.

 Monk stand vorgebeugt am Rand des Platzes, die Hände auf die Knie gestützt, leicht grün im Gesicht.

 »Das kommt von ihrem Fahrstil«, meinte Vigor und klopfte Monk auf den Rücken. »Sie fährt ziemlich schnell.«

 »Ich bin schon in Kampfjets mitgeflogen und hab Loopings mitgemacht«, grummelte Monk. »Aber das hier … war schlimmer.«

 Rachel stieg aus und schloss die Tür des Mietwagens. Sie war die ganze Strecke in halsbrecherischem Tempo gefahren, war über die deutsche Autobahn gejagt und auf den Haarnadelkurven der Alpenstraßen an die Grenzen der Physik gegangen.

 Sie schob sich die blau getönte Sonnenbrille in die Stirn. »Wenn Sie gefrühstückt haben, wird es Ihnen gleich besser gehen«, versicherte sie Monk. »Ich kenne da ein nettes Bistro an der Piazza Cavour.«

 Trotz einiger Bedenken hatte Gray eingewilligt, einen Zwischenstopp einzulegen und etwas zu essen. Sie mussten tanken, außerdem war der Ort abgeschieden. Und da der Anschlag erst wenige Stunden zurücklag, herrschte in Köln noch immer Chaos. Wenn sich herausstellte, dass ihre Leichen nicht unter den Toten zu finden waren, wären sie bereits in Rom. In ein paar Stunden bestünde kein Grund mehr, ihr Überleben zu verschleiern.

 Jetzt aber waren sie müde und hungrig.

 Rachel führte sie über den Platz zum Seeufer. Gray beobachtete sie. Obwohl sie die ganze Nacht gefahren war, zeigte sie keine Anzeichen von Müdigkeit. Die alpine Raserei hatte sie allenfalls belebt, als wäre das ihre Form des Yoga. Mit jedem flüchtigen Lächeln verblasste der gehetzte Ausdruck in ihren Augen, Folge der Schreckensnacht, ein bisschen mehr.

 Über ihre Unverwüstlichkeit war er einerseits erleichtert, andererseits verspürte er eine gewisse Enttäuschung. Er dachte daran, wie sie auf der Flucht seine Hand gedrückt hatte. An die Angst in ihren Augen, als sie auf dem Sims des Glockenturms gestanden hatte. An den Moment, da sie ihm vertraut und ihn gebraucht hatte.

 Diese Frau war verschwunden.

 Vor ihnen öffnete sich der Blick. Der See war ein blaues Juwel, eingelassen in die schroffen Gipfel der Voralpen. Auf einigen Bergspitzen lag noch Schnee, der sich im glatten See widerspiegelte.

 »Lago di Como«, sagte Vigor, der an Grays Seite ging. »Vergil hat ihn mal als den größten See der Welt bezeichnet.«

 Sie erreichten die Promenade. Am Rand blühten Kamelien, Azaleen, Rhododendren und Magnolien. Der gepflasterte Weg führte am Seeufer entlang und war gesäumt von Walnussbäumen, italienischen Zypressen und Lorbeerbäumen. Auf dem Wasser schipperten kleine Segelboote im schwachen Morgenwind. Oberhalb steiler Felshänge thronten auf den grünen Hügeln cremeweiße, goldene und terrakottafarbene Häuser.

 Gray bemerkte, dass die Schönheit der Landschaft und die frische Luft Monk belebten. Vielleicht lag es aber auch nur daran, dass er wieder festen Boden unter den Füßen hatte. Kat blickte sich ebenfalls aufmerksam um.

 »Das Ristorante Imbarcadero«, sagte Rachel und zeigte zur anderen Seite der Piazza.

 »Ein Drive-in würde mir reichen«, meinte Gray mit Blick auf die Uhr.

 »Dir vielleicht«, bemerkte Monk mürrisch.

 Vigor trat neben ihn. »Wir liegen gut in der Zeit. In einer Stunde sind wir in Mailand.«

 »Aber die Gebeine …«

 Vigor fiel ihm ins Wort. »Commander, der Vatikan ist sich der Gefahr, die den Reliquien in der Basilika Sant’Eustorgio drohten, wohl bewusst. Ich hatte bereits Anweisung, auf dem Rückweg nach Rom einen Zwischenstopp in Mailand einzulegen und die Gebeine mitzunehmen. Inzwischen hat der Vatikan die Reliquien im Kirchensafe weggesperrt, die Kirche wurde geschlossen und wird von der Polizei bewacht.«

 »Das muss für den Drachenorden kein Hinderungsgrund sein«, erwiderte Gray eingedenk der Verwüstungen, die in Köln angerichtet worden waren.

 »Ich bezweifle, dass der Orden am helllichten Tag zuschlagen würde. Diese Gruppe treibt ihr Unwesen im Geheimen. Außerdem werden wir bis Mittag in Mailand sein.«

 Kat setzte hinzu: »Wenn wir etwas zum Mitnehmen bestellen, können wir gleich weiterfahren.«

 Bei weitem nicht zufrieden gestellt, musste Gray ihr zumindest in diesem Punkt Recht geben. Auf Brennstoff waren sie ebenso dringend angewiesen wie ihr Wagen.

 Am Restaurant angelangt, öffnete Rachel ein Tor, das auf eine mit Bougainvilleen geschmückte Terrasse mit Seeblick führte. »Das Imbarcadero hat die besten einheimischen Gerichte. Sie sollten mal risotto con pesce persico probieren.«

 »Goldbarsch mit Risotto«, übersetzte Vigor. »Das schmeckt hier ganz vorzüglich. Die Filets werden in Mehl und Salbei gerollt, leicht gebraten und auf einer dicken Risottounterlage mit geschmolzener Butter serviert.«

 Rachel führte sie zu einem Tisch.

 Gray ließ sich von Rachels Begeisterung anstecken. Lächelnd plauderte sie auf Italienisch mit einem älteren Mann mit Schürze, der sie begrüßen kam. Anschließend umarmten sie sich.

 Rachel drehte sich um und deutete auf die Stühle. »Wenn Sie etwas Leichteres haben möchten, versuchen Sie doch mal mit Brot und Borretsch gefüllte Zucchini. Aber Sie sollten unbedingt auch einen kleinen Teller Agnolotti probieren.«

 Vigor nickte. »Ravioli mit Auberginen und Mozzarella aus Büffelkuhmilch.« In Vorfreude küsste er sich die Fingerspitzen.

 »Ich schließe daraus, dass Sie schön öfters hier gegessen haben«, sagte Monk und nahm Platz. Er wechselte einen Blick mit Gray.

 So viel dazu, incognito bleiben zu wollen.

 Vigor tätschelte Monk die Schulter. »Die Besitzer sind schon seit Generationen mit unserer Familie befreundet. Keine Angst, sie verstehen sich auf Diskretion.« Er winkte einem rundlichen Ober zu. »Ciao, Mario! Bianco Secco di Montecchia, per favore!«

 »Kommt gleich, Padre! Ich habe auch einen guten Chiaretto aus Bellagio. Ist gestern Abend mit der Fähre gekommen.«

 »Perfetto! Dann jeweils eine Flasche, um uns die Wartezeit zu versüßen!«

 »Antipasti?«

 »Natürlich, Mario. Wir sind doch keine Barbaren.«

 Ihre Bestellung wurde mit viel Hallo und Gelächter aufgenommen: Lachssalat mit Apfelessig, Gerstenmus, Kalbfleisch in Brotkruste, Tagliatelle mit Felchen und dicke Nudeln, die sich Pappardelle nannten.

 Mario brachte ein Tablett, das so groß war wie der Tisch, darauf jede Menge Oliven und verschiedene Vorspeisen … und zwei Flaschen Wein, einen roten und einen weißen.

 »Buon appetito!«, sagte er.

 Die Italiener machten offenbar jede Mahlzeit zu einem Festmahl – selbst wenn es nur zum Mitnehmen war. Der Wein floss. Gläser wurden gehoben. Salami und Käse wurden herumgereicht.

 »Salute, Mario!«, frohlockte Rachel, als sie die Antipasti verspeist hatten.

 Monk lehnte sich zurück und versuchte vergeblich, einen Rülpser zu unterdrücken. »Das allein hat den Tank schon bis zum Rand gefüllt.«

 Kat hatte ebenso herzhaft zugelangt wie er, studierte aber bereits die Dessertkarte mit der gleichen Aufmerksamkeit, mit der sie das Einsatzdossier gelesen hatte.

 »Signorina?«, sagte Mario, als er ihr Interesse bemerkte.

 Sie zeigte auf die Karte. »Macedonia con panna.«

 Monk stöhnte.

 »Das ist nur Obstsalat mit Sahne.« Großäugig musterte sie die anderen. »Das ist ganz leicht.«

 Gray lehnte sich zurück. Er wollte die Munterkeit nicht unterbinden, denn die Atempause tat ihnen gut. Anschließend würde es wieder hektisch werden. Sie würden in Mailand einfallen, die Reliquien an sich nehmen und sie mit einem der stündlich verkehrenden Hochgeschwindigkeitszüge nach Rom bringen, wo sie vor Einbruch der Nacht eintreffen wollten.

 Gray hatte jetzt Muße, sich mit Vigor Verona zu befassen. Trotz aller Ausgelassenheit wirkte er schon wieder nachdenklich. Gray meinte sehen zu können, wie es in ihm arbeitete. »Commander Pierce, während wir aufs Essen warten, könnten wir vielleicht ein paar Worte miteinander wechseln. Hätten Sie Lust, sich auf der Promenade ein wenig die Beine zu vertreten?«

 Gray setzte das Glas ab und nickte. Die anderen musterten ihn neugierig, er aber bedeutete ihnen mit einem Kopfnicken, sitzen zu bleiben.

 Vigor geleitete ihn von der Terrasse zur Seepromenade. Hier waren sie ungestört.

 Vigor blickte auf den See hinaus und klopfte mit der Faust gegen das Geländer. »Ich gehe davon aus, dass der Vatikan sich vor allem auf den Reliquienraub konzentrieren wird. Und ich nehme an, dass Sie nach unserer Ankunft in Rom die Verbindung kappen und den Drachenorden allein verfolgen werden.«

 Gray erwog, Ausflüchte vorzubringen, doch der Mann hatte eine ehrliche Antwort verdient. Er durfte ihn und seine Nichte nicht länger in Gefahr bringen. »Ich glaube, so ist es am besten«, sagte er. »Und ich bin sicher, unsere jeweiligen Vorgesetzten werden einverstanden sein.«

 »Ich aber nicht.« Vigors Erwiderung war etwas hitzig ausgefallen.

 Gray runzelte die Stirn.

 »Wenn Sie Recht haben mit Ihrer Vermutung, und das seltsame Pulvergemisch stammt von den Gebeinen, dann ist unsere Arbeit enger verknüpft, als unsere Vorgesetzten ahnen.«

 »Das kann ich nicht nachvollziehen.«

 Vigor musterte ihn mit einer Intensität, die anscheinend zum Familienerbe der Veronas gehörte. »Dann lassen Sie mich das erläutern. Erstens wissen wir, dass der Drachenorden eine aristokratische Gesellschaft ist, die nach geheimem oder verschollenem Wissen forscht. Bislang hat er sich auf gnostische Texte und andere Mysterien konzentriert.«

 »Auf mystisches Brimborium.«

 Vigor musterte ihn mit schief gelegtem Kopf. »Commander Pierce, ich glaube, Sie haben sich ebenfalls schon mit anderen Religionen und Philosophien befasst. Angefangen vom Taoismus bis zu den Hindukulten.«

 Gray errötete. Er vergaß immer wieder, dass der Monsignore als Agent des vatikanischen Geheimdienstes tätig war. Offenbar hatte man ein Dossier über ihn angelegt.

 »Nach spiritueller Wahrheit zu suchen, ist niemals falsch«, fuhr der Monsignore fort. »Ganz gleich, welchen Weg man dabei beschreitet. Gnosis bedeutet Suche nach Wahrheit, Suche nach Gott. Daraus kann ich dem Drachenorden keinen Vorwurf machen. Der Gnostizismus war von Anfang an Teil der katholischen Kirche. Er ist sogar noch älter.«

 »Na schön«, sagte Gray nicht ohne Gereiztheit. »Aber was hat das mit dem Kölner Massaker zu tun?«

 Der Monsignore seufzte. »In gewisser Hinsicht lässt sich der heutige Anschlag bis zu einem Konflikt zweier Apostel zurückverfolgen, nämlich zu Thomas und Johannes.«

 Gray schüttelte den Kopf. »Was reden Sie da?«

 »Anfangs war das Christentum eine verfemte Religion. Ein neuer Glaube, wie es ihn bis dahin noch nicht gegeben hatte. Während andere Religionen Zwangsbeiträge erhoben, spendeten die jungen Christenfamilien freiwillig. Mit dem Geld unterstützte man Waisen, kaufte Essen und Medizin für die Kranken und bezahlte die Särge der verstorbenen Armen. Die Unterstützung der Bedürftigen übte auf viele Menschen trotz der Gefahren, die mit der Zugehörigkeit zu dem verfemten Glauben einhergingen, eine große Anziehungskraft aus.«

 »Ja, ich weiß. Die guten Werke der Christen und so weiter. Aber was hat das …«

 Vigor hob die Hand. »Wenn Sie mir fortzufahren erlauben, erfahren Sie vielleicht etwas Neues.«

 Gray schwieg verärgert. Vigor war nicht nur Agent des Vatikans, sondern auch Universitätsprofessor. Anscheinend mochte er es nicht, bei Vorträgen unterbrochen zu werden.

 »In frühchristlicher Zeit kam der Geheimhaltung eine große Bedeutung zu. Man traf sich heimlich in Höhlen und Krypten. Auf diese Weise bildeten sich verschiedene Gruppierungen, die voneinander abgeschnitten waren. Die größten Sekten gab es in Alexandria, Antiochia, Karthago und Rom, und die Entfernungen waren groß. In der Isolation entwickelten sich unterschiedliche Riten und Philosophien. Überall entstanden Evangelien. Zum einen die in der Bibel enthaltenen Evangelien von Matthäus, Markus, Lukas und Johannes. Aber auch andere. Die apokryphen Evangelien des Thomas, der Maria Magdalena und des Philippus. Das Evangelium der Wahrheit. Die Apokalypse des Petrus. Und viele andere. Um diese Evangelien herum bildeten sich verschiedene Sekten. Die junge Kirche zersplitterte.«

 Gray nickte. Er hatte die Jesuitenschule besucht, an der seine Mutter unterrichtet hatte. In Geschichte kannte er sich einigermaßen aus.

 »Im zweiten Jahrhundert aber«, fuhr Vigor fort, »verfasste der heilige Irenaeus, der Bischof von Lyon, fünf Bände mit dem Titel Adversus Haereses. Gegen die Häresien. Der vollständige Titel lautete: Die Vernichtung und Überwindung falschen so genannten Wissens. Das war der Moment, da die frühen gnostischen Überzeugungen aus der christlichen Religion ausgemerzt wurden. Es entstand der Viererkanon: Nur noch die Evangelien des Matthäus, Markus, Lukas und Johannes wurden fortan offiziell anerkannt. Alle anderen wurden als ketzerisch verurteilt. Frei nach Irenaeus brauchte die Kirche nur vier Säulen, da es auch nur vier Regionen des Universums und vier Himmelsrichtungen gab.«

 »Aber warum wurden speziell diese vier Evangelien den anderen vorgezogen?«

 »Ja, warum wohl? Eben darauf wollte ich hinaus.«

 Auf einmal war Gray ganz bei der Sache. So ungern er sich Vorträge anhörte, war seine Neugier doch geweckt.

 Vigor blickte auf den See hinaus. »Drei der Evangelien – die von Matthäus, Markus und Lukas – erzählen die gleiche Geschichte. Das Johannesevangelium aber erzählt eine ganz andere Geschichte, selbst die Ereignisse aus Jesu Leben passen nicht zur Chronologie der anderen. Allerdings gab es noch einen schwerer wiegenden Grund, weshalb das Johannesevangelium in den Bibelkanon aufgenommen wurde.«

 »Und der wäre?«

 »Wegen seines Mitapostels Thomas.«

 »Der ungläubige Thomas?« Gray kannte die Geschichte des Apostels, der erst dann an Christi Wiederauferstehung hatte glauben wollen, nachdem er sich mit eigenen Augen vergewissert hatte.

 Vigor nickte. »Aber wussten Sie auch, dass die Geschichte des ungläubigen Thomas nur im Johannesevangelium vorkommt? Johannes ist der einzige Evangelist, der Thomas als begriffsstutzigen und ungläubigen Jünger schildert. In den anderen Evangelien genießt Thomas großen Respekt. Wissen Sie, warum Johannes diese herabsetzende Geschichte erzählt?«

 Gray schüttelte den Kopf. Diese unterschiedlichen Gesichtspunkte waren ihm bislang entgangen.

 »Johannes wollte Thomas oder vielmehr dessen Anhänger, die damals sehr zahlreich waren, in Misskredit bringen. Selbst heute noch hat Thomas in Indien eine starke Gefolgschaft. In der Anfangszeit der Kirche aber gab es einen grundlegenden Widerspruch zwischen dem Thomas- und dem Johannesevangelium. Sie waren so verschieden, dass nur eines Bestand haben konnte.«

 »Wie meinen Sie das? Worin bestand der Widerspruch?«

 »Das führt zurück zum Anfang der Bibel, zur Genesis und deren Anfangszeile: ›Es werde Licht‹. Johannes und Thomas identifizieren beide Jesus mit diesem ursprünglichen Licht, dem Licht der Schöpfung. Von da an gehen ihre Interpretationen jedoch weit auseinander. Thomas zufolge hat das Licht nicht nur dem Universum zur Existenz verholfen, sondern wohnt noch immer allen Dingen inne, zumal den Menschen, die als Gottes Ebenbild erschaffen sind. Es ist in jedem Menschen verborgen und wartet nur darauf, entdeckt zu werden.«

 »Und was ist mit Johannes?«

 »Johannes nahm einen völlig anderen Standpunkt ein. Wie Thomas glaubte auch er, das Licht der Schöpfung werde von Christus verkörpert. Doch er erklärte, es sei ihm allein vorbehalten. Der Rest der Welt, die Menschheit eingeschlossen, verharre auf ewig im Dunkeln. Und der Weg zurück zum Licht, zum Seelenheil und zu Gott, sei nur in der Anbetung des göttlichen Christus zu finden.«

 »Eine viel engere Sichtweise.«

 »Und zudem weit verdaulicher für die junge Kirche. Johannes eröffnete einen orthodoxeren Weg zum Seelenheil und zum Licht. Er sagt, beides erringe man allein durch die Anbetung Christi. Diese Einfachheit und Direktheit gefiel den Kirchenführern jener chaotischen Zeit. Thomas hingegen meinte, jeder besitze die angeborene Fähigkeit, Gott zu finden, und zwar mittels Versenkung, ohne dass Anbetung nötig sei.«

 »Und das musste im Keim erstickt werden.«

 Ein Achselzucken.

 »Aber wer von beiden hat Recht?«

 Vigor grinste. »Wer weiß? Ich bin nicht allwissend. Wie Jesus gesagt hat: ›Suchet, so werdet ihr finden‹.«

 Gray zog die Brauen zusammen. In seinen Ohren klang das ausgesprochen gnostisch. Er blickte auf den See hinaus, beobachtete die vorbeigleitenden Segelboote. Suchet, so werdet ihr finden. Hatte er selbst diesen Weg beschritten, indem er all diese Philosophien studiert hatte? Wenn ja, so hatte er keine befriedigenden Antworten gefunden.

 Apropos Antworten …

 Gray wandte sich wieder Vigor zu; auf einmal war ihm bewusst geworden, wie weit sie vom eigentlichen Thema abgeschweift waren. »Was hat das alles mit dem Massaker von Köln zu tun?«

 »Das will ich Ihnen sagen.« Vigor reckte den Zeigefinger. »Erstens glaube ich, dass der Anschlag auf den Konflikt zwischen dem orthodoxen Glauben des Johannes und der uralten gnostischen Tradition des Thomas zurückgeht.«

 »Mit der katholischen Kirche auf der einen und dem Drachenorden auf der anderen Seite?«

 »Nein, so kann man das nicht sagen. Ich habe die ganze Nacht darüber nachgedacht. Indem der Drachenorden in den gnostischen Mysterien nach Erkenntnis sucht, strebt er letztendlich nicht nach Gott, sondern nach Macht. Geleitet von der Überzeugung, seine Mitglieder seien dem Rest der Menschheit genetisch überlegen, will er eine neue Weltordnung errichten, zum Feudalismus zurückkehren und selbst das Ruder übernehmen. Nein, ich glaube nicht, dass der Drachenorden den gnostischen Aspekt dieses uralten Konflikts repräsentiert. Ich glaube, seine machtgierigen Aasfresser pervertieren ihn. Aber ihre Wurzeln gehen sicherlich auf diese Tradition zurück.«

 Gray musste ihm in dieser Hinsicht widerwillig Recht geben, war aber nach wie vor skeptisch.

 Vigor spürte das offenbar. Er reckte einen zweiten Finger. »Punkt zwei. Im Thomasevangelium wird erzählt, eines Tages habe Jesus Thomas beiseite genommen und ihm unter vier Augen drei Dinge gesagt. Als die anderen Apostel wissen wollten, was er erfahren habe, antwortete er: ›Wenn ich euch auch nur eines der drei Dinge sagte, würdet ihr mich steinigen; und dann würde Feuer aus den Steinen schlagen und euch verbrennen‹.«

 Vigor musterte Gray, als wäre das eine Prüfung.

 Gray zeigte sich gewappnet. »Ein Feuer aus Stein, das verbrennt. Wie bei den Gläubigen im Kölner Dom.«

 Vigor nickte. »An dieses Zitat muss ich denken, seit ich von den Morden weiß.«

 »Die Verbindung ist ziemlich dünn«, wandte Gray skeptisch ein.

 »Das wäre vielleicht so, wenn ich nicht noch ein drittes historisches Argument vorbringen könnte.« Vigor reckte den dritten Finger.

 Gray kam sich vor wie ein Lamm, das zur Schlachtbank geführt wurde.

 »Den historischen Schriften zufolge«, erklärte Vigor, »hat Thomas das Evangelium im Osten bis nach Indien getragen. Er taufte tausende Menschen, errichtete Kirchen, verbreitete den Glauben und starb schließlich in Indien. In dieser Gegend aber war er vor allem für eine Tat berühmt, nämlich für einen Taufakt.«

 Gray wartete.

 Mit großem Nachdruck fuhr Vigor fort: »Thomas taufte die drei Magi.«

 Grays Augen weiteten sich. Ihm schwirrte der Kopf: der heilige Thomas und die Tradition des Gnostizismus, die ihm von Christus anvertrauten Geheimnisse, das tödliche Feuer aus dem Stein, und das alles wiederum mit den Heiligen Drei Königen verknüpft. Reichte die Verbindung vielleicht noch weiter? Er dachte an die Fotos der Todesopfer aus Deutschland. An die grauenhaft entstellten Leichen. Und an den gerichtsmedizinischen Bericht, wonach sich die äußeren Gehirnregionen der Opfer verflüssigt hatten. Außerdem dachte er an den Gestank nach verbranntem Fleisch.

 Es gab eine Verbindung zwischen den Gebeinen und den Toten.

 Aber welche?

 Falls eine historische Fährte irgendwelche Hinweise lieferte, lag sie außerhalb seines Erfahrungsbereichs und seines Wissens. Im Bewusstsein dieser Tatsache musterte er den Monsignore.

 Vigor fuhr voller Selbstvertrauen fort: »Wie ich anfangs schon sagte, glaube ich, dass mehr hinter den Morden im Dom steckt als eine neue Technologie. Ich glaube, was dort geschah, steht in enger Verbindung zur Frühgeschichte der katholischen Kirche oder reicht sogar noch weiter zurück. Und ich bin mir sicher, dass ich zu der Untersuchung auch weiterhin einen wichtigen Beitrag werde leisten können.«

 So gut wie überzeugt neigte Gray nachdenklich den Kopf.

 »Aber das gilt nicht für meine Nichte«, schloss Vigor, womit er den eigentlichen Grund enthüllte, weshalb er Gray beiseite genommen hatte. Er streckte die Hand aus. »Gleich nach unserer Rückkehr nach Rom werde ich sie wieder in die Obhut der Carabinieri übergeben. Ich will ihr Leben nicht noch einmal aufs Spiel setzen.«

 Gray ergriff die Hand des Monsignores und schüttelte sie.

 Endlich waren sie sich mal einig.

 10:45

 Rachel vernahm hinter sich Schritte. In der Erwartung, Mario brächte das Essen, drehte sie sich um. Als sie die mit marineblauer Freizeithose und blauer Sommerbluse mit Narzissenmuster bekleidete und auf einen Gehstock gestützte ältere Frau erblickte, wäre sie vor Überraschung fast vom Stuhl gefallen. Das weiße Haar der Dame war lockig, ihre Augen funkelten belustigt.

 Hinter ihr stand Mario und lächelte breit. »Da staunen Sie aber, nicht wahr?«

 Rachel stand auf, während Grays Partner große Augen machten. »Nonna? Was machst du denn hier?«

 Ihre Großmutter tätschelte Rachel die Wange und sagte auf Italienisch: »Deine verrückte Mutter!« Sie wackelte mit den Fingern. »Reist einfach ab, um dich in Rom zu treffen. Lässt mich mit Signore Barbari als Aufseher zurück. Als ob ich Betreuung bräuchte. Außerdem riecht er immer nach Käse.«

 »Nonna …«

 Ihre Großmutter hob die Hand. »Also bin ich zu unserer Villa gefahren. Mit dem Zug. Und dann sagt mir Mario auf einmal, du und Viggie, ihr wärt hier. Ich hab ihn gebeten, dir nichts zu verraten.«

 »Ja, da staunen Sie, nicht wahr?«, wiederholte Mario stolz. Offenbar hatte er die ganze Zeit über an sich halten müssen, um nichts zu verraten.

 »Wer sind deine Freunde?«, fragte die ältere Dame.

 Rachel stellte sie vor. »Das ist meine Großmutter.«

 Sie schüttelten einander die Hände und wechselten zum Englischen über. »Nennen Sie mich Camilla.« Sie musterte Monk von oben bis unten. »Warum schneiden Sie sich denn das Haar so kurz? Eine Schande. Aber Sie haben hübsche Augen. Sind Sie Italiener?«

 »Nein, Grieche.«

 Camilla nickte. »Könnte schlimmer sein.« Sie wandte sich an Kat. »Ist Signor Monk dein Freund?«

 Kat legte irritiert die Stirn in Falten. »Nein«, widersprach sie etwas zu heftig. »Bestimmt nicht.«

 »Hey«, warf Monk ein.

 »Ihr beide würdet ein hübsches Paar abgeben«, erklärte Camilla, als wäre dies in Stein gemeißelt. Sie wandte sich Mario zu. »Ein Glas von diesem wundervollen Chiaretto, per favore, Mario.«

 Strahlend eilte er davon.

 Rachel setzte sich in dem Moment, als Gray und ihr Onkel von ihrer vertraulichen Unterredung zurückkamen. Sie bemerkte, dass Gray ihrem Blick auswich. Sie wusste genau, was ihr Onkel mit Commander Pierce besprochen hatte. Und Grays Miene verriet ihr auch, wie das Gespräch ausgegangen war.

 Auf einmal schmeckte Rachel der Wein fad.

 Onkel Vigor bemerkte den neuen Gast am Tisch. Die Überraschung milderte seine grimmige Miene.

 Weitere Vorstellungen folgten.

 Als Gray Pierce vorgestellt wurde, hob Rachels Großmutter eine Augenbraue und musterte Rachel scharf, dann erst blickte sie den Amerikaner an. Offenbar gefiel er ihr; verstoppeltes Kinn, gewitterblaue Augen, glattes schwarzes Haar. Rachel wusste, dass ihre Großmutter wie alle italienischen Matronen gern die Kupplerin spielte.

 Ihre Großmutter neigte sich Rachel entgegen. »Ich sehe süße, kleine Babys«, flüsterte sie, den Blick noch immer auf Gray gerichtet. »Bellissimi bambini.«

 »Nonna«, sagte Rachel vorwurfsvoll.

 Ihre Großmutter zuckte die Achseln und hob wieder die Stimme. »Signore Pierce, sind Sie Italiener?«

 »Bedaure, nein.«

 »Wären Sie gern Italiener? Meine Nichte …«

 Rachel fiel ihr ins Wort. »Nonna, wir haben nicht viel Zeit.« Demonstrativ sah sie auf die Uhr. »Wir haben etwas in Mailand zu erledigen.«

 Ihre Großmutter lächelte. »Carabinieri-Arbeit. Ermittelt ihr wegen gestohlener Kunstwerke?« Sie beäugte Onkel Vigor. »Wurde etwas aus einer Kirche gestohlen?«

 »Könnte man so sagen, nonna. Aber über laufende Ermittlungen dürfen wir nicht sprechen.«

 Camilla bekreuzigte sich. »Schrecklich … etwas aus einer Kirche zu stehlen. Ich habe gerade von den Morden in Deutschland gelesen. Furchtbar, wirklich furchtbar.« Sie blickte sich am Tisch um, musterte die Fremden. Ihre Augen verengten sich ein wenig, richteten sich auf Rachel.

 Rachel bemerkte, wie es im Kopf ihrer Großmutter arbeitete. Trotz ihres Gehabes entging ihrer nonna nichts. Über den Raub der Gebeine der Heiligen Drei Königen berichteten sämtliche Zeitungen. Und sie reisten in Begleitung von Amerikanern, befanden sich in der Nähe der Schweizer Grenze und waren auf dem Rückweg nach Italien. Ahnte ihre Großmutter den wahren Grund ihrer Reise?

 »Furchtbar«, wiederholte sie.

 Ein Ober brachte ihnen zwei schwere Tüten. Jeweils eirn Brotlaib schaute daraus hervor. Monk nahm sie mit breitem Lächeln entgegen.

 Onkel Vigor beugte sich vor und küsste Camilla auf beide Wangen. »Momma, wir sehen uns in ein paar Tagen in Gandolfo. Wenn wir unseren Auftrag erledigt haben.«

 Als Gray an ihr vorbeikam, ergriff Camilla seine Hand und zog ihn zu sich heran. »Passen Sie gut auf meine Enkelin auf.«

 Gray sah zu Rachel auf. »Das werd ich, aber ich glaube, sie kann ganz gut auf sich selbst aufpassen.«

 Als sich ihre Blicke trafen, errötete Rachel. Verlegen schaute sie weg. Sie war kein Schulmädchen mehr. Weit gefehlt.

 Ihre nonna kniff Gray in die Wange. »Die Verona-Frauen können alle auf sich aufpassen. Merken Sie sich das.«

 Gray lächelte. »Das werd ich.«

 Als er an ihr vorbeiging, klopfte sie ihm auf den Hintern. »Ragazzo buono.«

 Während die anderen schon nach draußen gingen, hielt sie Rachel noch fest und schlug ihre Weste zurück, so dass man das leere Halfter sah. »Du hast etwas verloren, hab ich Recht?«

 Rachel hatte das leere Schulterhalfter ganz vergessen gehabt. Die geborgte Beretta war im Kölner Dom zurückgeblieben. Ihre nonna aber hatte es bemerkt.

 »Eine Frau sollte niemals nackt außer Haus gehen.« Ihre Großmutter bückte sich und nahm ihre Handtasche vom Boden auf. Sie öffnete sie und zog den Griff einer mattschwarzen Pistole heraus – ihre geliebte P-08 Luger, die noch von den Nazis stammte. »Nimm meine.«

 »Aber nonna! Die solltest du nicht mit dir herumschleppen.«

 Ihre Großmutter winkte ab. »Für eine Frau ist das Alleinreisen mit dem Zug zu gefährlich. Zu viele Zigeuner. Aber ich glaube, du brauchst sie vielleicht nötiger als ich.«

 Ihr eindringlicher Blick verriet, dass sie begriffen hatte, wie gefährlich Rachels Auftrag war.

 Rachel bückte sich und ließ die Handtasche wieder zuschnappen. »Grazie, nonna. Aber ich komme schon klar.«

 Ihre Großmutter zuckte die Achseln. »Eine furchtbare Sache, das in Deutschland«, meinte sie und verdrehte viel sagend die Augen. »Sei nur vorsichtig.«

 »Bestimmt.« Rachel wollte sich abwenden, da fühlte sie sich beim Handgelenk gepackt. »Er mag dich«, sagte ihre Großmutter. »Signore Pierce meine ich.«

 »Nonna!«

 »Ihr würdet bellissimi bambini bekommen.«

 Rachel seufzte. Noch im Angesicht der Gefahr blieb ihre Großmutter sich treu. Babys. Der wahre Schatz aller nonne dieser Welt.

 Mario rettete sie, indem er die Rechnung brachte. Sie trat beiseite und zahlte bar. Dann sammelte sie ihre Sachen ein, küsste ihre Großmutter und eilte auf die Piazza hinaus.

 Der Geist ihrer Großmutter aber begleitete sie. Die Frauen der Veronas verstanden es tatsächlich, auf sich aufzupassen. Sie holte ihren Onkel und die anderen am Wagen ein und bedachte Gray mit einem besonders giftigen Blick. »Wenn Sie glauben, Sie könnten mich aus dieser Ermittlung rausdrängen, können Sie zu Fuß nach Rom gehen.«

 Die Schlüssel in der Hand schritt sie um den Mercedes herum und registrierte voller Genugtuung den erstaunten Blick, den Gray mit Onkel Vigor wechselte.

 Man hatte einen Anschlag auf sie verübt, auf sie geschossen und sie mit einer Brandbombe bedroht. Da wollte sie nicht am Straßenrand zurückbleiben.

 Sie öffnete die Fahrertür, ließ die anderen Türen aber verschlossen. »Und das gilt auch für dich, Onkel Vigor.«

 »Rachel …«, versuchte er sie umzustimmen.

 Sie glitt auf den Fahrersitz, schlug die Tür zu und ließ die Zündung an.

 »Rachel!« Ihr Onkel klopfte ans Fenster.

 Sie legte den ersten Gang ein.

 »Va bene!«, übertönte ihr Onkel das Motorengeheul. »Wir bleiben zusammen.«

 »Schwöre!«, rief sie, die Hand auf dem Schalthebel.

 »Dio mio …« Er verdrehte die Augen. »Und da wunderst du dich, warum ich Priester geworden bin …«

 Sie brachte den Motor auf Touren.

 Onkel Vigor legte die flache Hand aufs Fenster. »Ich gebe nach. Ich schwöre. Gegen eine Verona komme ich einfach nicht an.«

 Rachel wandte den Kopf und sah Gray in die Augen. Er hatte die ganze Zeit geschwiegen, seine Miene hatte sich verhärtet. Er sah so aus, als wollte er einen Wagen aufbrechen, die Zündung kurzschließen und auf eigene Faust losfahren. Hatte sie es zu weit getrieben? Aber sie musste ihre Stellung festigen, das spürte sie.

 Langsam schwenkten Grays eiskalte blaue Augen zu ihrem Onkel, dann wieder zu Rachel zurück. Als sie einander fixierten, spürte Rachel bis ins Mark, wie sehr sie sich wünschte, dabeizubleiben. Vielleicht verstand er sie ja, denn nach einer Weile nickte Gray ganz langsam, eine kaum wahrnehmbare Bewegung.

 Das reichte ihr.

 Sie entriegelte die Türen. Die anderen stiegen ein.

 Monk bildete den Abschluss. »Ich wär auch gern zu Fuß gegangen.«

 11:05

 Gray beobachtete Rachel vom Rücksitz aus.

 Sie hatte ihre blau getönte Sonnenbrille aufgesetzt, so dass der Ausdruck ihrer Augen nicht mehr zu erkennen war. Die Lippen hatte sie jedoch fest zusammengepresst. Die Muskeln ihres langen Halses waren so straff gespannt wie Bogensehnen. Obwohl er nachgegeben hatte, war sie immer noch wütend.

 Woher hatte Rachel gewusst, was er zusammen mit ihrem Onkel entschieden hatte? Ihr Einfühlungsvermögen war ebenso bemerkenswert wie die entschlossene Art, mit der sie den Konflikt gelöst hatte. Er erinnerte sich jedoch auch, wie verletzbar sie im Turm des Kölner Doms gewirkt hatte, als sie sich über den Abgrund hinweg in die Augen gesehen hatten. Gleichwohl war sie weder im Kugelhagel noch im Flammeninferno zusammengebrochen.

 Einen Moment lang trafen sich ihre Blicke im Rückspiegel. Trotz der Sonnenbrille wusste er, dass sie ihn musterte. Verlegen schaute er weg.

 Unwillkürlich ballte er auf dem Knie die Fäuste.

 Noch keine Frau hatte Gray dermaßen durcheinander gebracht wie sie. Er hatte ein paar Freundinnen gehabt, doch es hatte nie länger gedauert als ein halbes Jahr. Die längste Beziehung war zu High-School-Zeiten gewesen. In seiner Jugend war er zu hitzköpfig gewesen und dann bei der Army und den Rangern zu karrierebewusst. Nie war er länger als sechs Monate irgendwo sesshaft gewesen, deshalb beschränkten sich die Romanzen zumeist auf ein langes Wochenende. Aber noch nie hatte er eine Frau kennen gelernt, die ebenso frustrierend wie reizvoll war: eine Frau, die sich beim Essen amüsierte und sich im nächsten Moment als ebenso hart erwies wie geschliffener Diamant.

 Er lehnte sich zurück und betrachtete die vorbeigleitende Landschaft. Sie hatten die Seen Norditaliens hinter sich gelassen und die Voralpen erreicht. Es war eine kurze Fahrt. Bis Mailand war es lediglich eine Dreiviertelstunde.

 Gray kannte sich gut genug, um zu verstehen, weshalb er sich zu Rachel hingezogen fühlte. Das Laue, Nüchterne, Unentschlossene hatte ihn noch nie interessiert. Doch er war auch kein Liebhaber der Extreme, des Ungestümen, Grellen, Misstönenden. Bislang hatte er die Harmonie vorgezogen, das Verschmelzen der Extreme zu einem Gleichgewicht, das beider Eigenart bewahrte.

 Im Grunde war das eine taoistische Betrachtungsweise: Yin und Yang.

 Selbst in seiner Karriere fand das seinen Widerhall – der Wissenschaftler und der Soldat. Sein Studienfach trachtete danach, Biologie und Physik zu vereinen. Painter Crowe gegenüber hatte er seine Wahl einmal folgendermaßen begründet: »Die ganze Chemie, Biologie und Mathematik laufen letztlich auf positiv und negativ hinaus, auf die Null und die Eins, das Licht und das Dunkel.«

 Grays Aufmerksamkeit wandte sich wieder Rachel zu. Sie verkörperte seine Philosophie in Fleisch und Blut.

 Er beobachtete, wie Rachel die Hand hob und sich den steifen Hals massierte. Als sie die empfindliche Stelle fand, teilten sich ihre Lippen. Er hätte gern gewusst, wie sie schmeckten.

 Bevor seine Gedanken noch weiter abdriften konnten, jagte sie den Mercedes um eine enge Kurve, so dass Gray gegen den Türrahmen gedrückt wurde. Sie ließ die Hand sinken, schaltete einen Gang runter, gab Gas und beschleunigte weiter.

 Gray klammerte sich fest. Monk stöhnte.

 Die Andeutung eines Lächelns spielte um Rachels Lippen.

 Wer konnte dieser Frau schon widerstehen?

 06:07

 Washington, D.C.

 Acht Stunden ohne Nachricht.

 Painter ging im Büro unruhig auf und ab. Seit zehn Uhr gestern Abend war er auf Posten – seit ihn die Nachricht von der Explosion im Kölner Dom erreicht hatte. Seitdem trafen die Informationen nur schleppend ein.

 Ausgesprochen schleppend.

 Die Ursache des Brandes: mit Schwarzpulver, weißem Phosphor und dem Brandbeschleuniger LA-90 gefüllte Bomben. Drei Stunden hatte es gedauert, bis das Feuer so weit eingedämmt war, dass man die Kathedrale wieder betreten konnte. Das Innere des Doms aber war voller Rauch und giftiger Bombensplitter, und bis auf die Steinwände und Böden war alles verbrannt. Verkohlte Skelette wurden entdeckt.

 War das sein Team?

 Weitere zwei Stunden dauerte es, bis gemeldet wurde, dass bei zwei der Leichen Waffen gefunden worden waren. Sturmgewehre, wie sie von seinem Team nicht verwendet wurden. Also waren zumindest einige der Leichen den unbekannten Tätern zuzuordnen.

 Aber was war mit den anderen?

 Die Satellitenüberwachung erwies sich als nutzlos. Zur Tatzeit war die Gegend nicht ausgespäht worden. Die Aufzeichnungen der privaten und städtischen Überwachungskameras im Umkreis des Tatorts wurden noch ausgewertet. Ein Obdachloser, der in der Nähe der Domplatte geschlafen hatte, sagte aus, er habe eine Hand voll Menschen aus der brennenden Kathedrale rennen sehen. Allerdings war er sturzbetrunken.

 Ansonsten herrschte Ruhe. Der Safe des Doms war nicht aufgebrochen worden. Und bislang gab es keine Nachricht von den Agenten.

 Nichts.

 Painter musste mit dem Schlimmsten rechnen.

 Ein Klopfen an der angelehnten Tür unterbrach seinen Gedankengang.

 Er drehte sich um und winkte Logan Gregory ins Büro. Sein Stellvertreter hatte einen Papierstoß unter den Arm geklemmt und dunkle Ringe unter den Augen. Logan war die ganze Nacht über hier gewesen.

 Painter musterte ihn erwartungsvoll.

 Logan schüttelte den Kopf. »Noch immer keine Hinweise auf ihre Decknamen.« Flughäfen, Bahnhöfe und Busse wurden ständig überwacht.

 »Grenzüberquerungen?«

 »Nichts. Die EU ist freilich ein offenes Sieb. Sie können Deutschland auf zahlreichen Wegen verlassen haben.«

 »Und der Vatikan hat auch noch nichts in Erfahrung gebracht?«

 Erneutes Kopfschütteln. »Gerade eben habe ich mit Kardinal Spera telefoniert.«

 Ein Computersignal ertönte. Er ging um den Schreibtisch herum und startete mit einem Tastendruck das Videokonferenzprogramm. Dann wandte er sich dem Plasmabildschirm an der linken Wand zu. Der Monitor zeigte in grober Auflösung seinen Vorgesetzten, den Chef der DARPA.

 Dr. Sean McKnight war in seinem Büro in Arlington. Er hatte das Jackett ausgezogen und die Ärmel hochgekrempelt. Keine Krawatte. Er fuhr sich durchs grau melierte rote Haar; offenbar war er müde.

 »Ihr Ersuchen liegt mir vor«, sagte sein Chef.

 Painter, der sich zuvor auf den Schreibtisch gestützt hatte, straffte sich. Logan hatte sich zur Tür zurückgezogen, um nicht in den Erfassungsbereich der Kamera zu geraten. Er machte Anstalten, sich diskret zu entfernen, doch Painter bedeutete ihm zu bleiben. Sein Ersuchen unterlag nicht der Geheimhaltung.

 Sean schüttelte den Kopf. »Ich kann dem nicht stattgeben.«

 Painter runzelte die Stirn. Er hatte um die Sondererlaubnis gebeten, sich persönlich an den Tatort begeben zu dürfen. Er wollte den Ermittlungen beiwohnen. Vielleicht waren ein paar Hinweise übersehen worden. Enttäuscht ballte er die Fäuste.

 Seans Miene verhärtete sich. »Painter, Sie führen jetzt das Kommando.«

 »Aber …«

 »Sie sind kein Agent mehr.«

 Das Bedauern stand ihm wohl ins Gesicht geschrieben.

 Sean seufzte. »Wissen Sie, wie oft ich in meinem Büro gesessen und auf Nachricht von Ihnen gewartet habe? Wie zum Beispiel bei Ihrem letzten Einsatz in Oman. Ich hielt Sie für tot.«

 Painter sah auf den Schreibtisch nieder. Die Aktenordner und Papiere stapelten sich darauf. Trost spendeten sie nicht. Er hatte nicht geahnt, wie quälend dieser Job für seinen Chef gewesen war. Er schüttelte den Kopf.

 »Es gibt nur eine Möglichkeit, mit solchen Situationen klarzukommen«, sagte McKnight. »Und glauben Sie mir, so was passiert immer wieder.«

 Painter sah zum Bildschirm auf. Hinter seinem Brustbein saß ein heißer, pulsierender Schmerz.

 »Sie müssen Ihren Agenten vertrauen. Sie schicken sie in den Einsatz, aber sobald sie loslegen, müssen Sie Vertrauen haben. Sie haben den Teamleiter und seine Kollegen ausgewählt. Trauen Sie ihnen zu, mit einer gefährlichen Situation fertig zu werden?«

 Painter dachte an Grayson Pierce, Monk Kokkalis und Kat Bryant. Sie waren die Besten und Intelligentesten der ganzen Truppe. Wenn jemand es schaffen konnte, eine solche Situation zu überleben …

 Painter nickte langsam. Er vertraute ihnen.

 »Dann lassen Sie sie ihr Spiel spielen. So wie ich es mit Ihnen gehalten habe. Ein Pferd läuft dann am besten, wenn man ihm die Zügel schießen lässt.« Sean beugte sich vor. »Ihnen bleibt nichts anderes übrig, als darauf zu warten, dass sie sich melden. Das sind Sie ihnen schuldig. Nämlich sich bereit zu halten, um notfalls schnell reagieren zu können. Und nicht nach Deutschland zu flüchten.«

 »Ich verstehe«, sagte Painter, doch das war nur ein schwacher Trost. In seinem Brustkasten brannte noch immer der Schmerz.

 »Haben Sie das Paket bekommen, das ich Ihnen vergangene Woche geschickt habe?«

 Painter schaute hoch und lächelte schwach. Das Päckchen seines Direktors hatte er ganz vergessen gehabt. Eine Schachtel Magentabletten. Er hatte es für einen Gag gehalten, jetzt aber war er sich da nicht mehr so sicher.

 Sean lehnte sich zurück. »Das ist die einzige Erleichterung, mit der Sie in Ihrem Job rechnen können.«

 Painter fühlte, dass sein Mentor Recht hatte. In dieser Position spürte man die Bürde der Verantwortung hautnah.

 »Im Einsatz war es leichter«, murmelte er.

 »Nicht immer«, erinnerte ihn Sean. »Im Großen und Ganzen nicht.«

 12:10

 Mailand, Italien

 »Verriegelt und verrammelt«, sagte Monk. »Genau wie der Monsignore gesagt hat.«

 Gray konnte ihm da nicht widersprechen. Alles sah gut aus. Er brannte darauf, reinzugehen, sich die Gebeine zu schnappen und wieder zu verschwinden.

 Sie standen auf dem schattigen Gehsteig, der an die schlichte Fassade der Basilika Sant’ Eustorgio grenzte, in der Nähe eines Nebeneingangs. Die Vorderfront war aus spärlich verziertem rotem Backstein; dahinter ragte ein Glockenturm mit einem Kreuz an der Spitze auf. Der kleine, sonnenüberströmte Platz war gegenwärtig menschenleer.

 Vor ein paar Minuten war ein Streifenwagen vorbeigezockelt. Alles wirkte ruhig.

 Kats Empfehlung folgend hatten sie zunächst aus sicherer Entfernung den Umkreis der Kirche abgesucht. Gray hatte mit einem Fernglas diskret durch mehrere Fenster geschaut. Die fünf Nebenkapellen und das Mittelschiff wirkten verlassen.

 Das Pflaster reflektierte den Sonnenschein. Es war ein heißer Tag.

 Trotzdem war Gray kalt. Er war sich unsicher.

 Wäre er weniger vorsichtig gewesen, wenn er allein gewesen wäre?

 »Packen wir’s an«, sagte er.

 Vigor näherte sich dem Nebeneingang und streckte die Hand zum großen eisernen Türklopfer aus, einem Ring mit einem schlichten Kreuz in der Mitte.

 Gray fiel ihm in den Arm. »Nicht. Wir haben uns bisher unauffällig verhalten, und so soll es auch bleiben.« Er wandte sich an Kat und zeigte aufs Schloss. »Bekommen Sie das auf?«

 Kat ließ sich auf ein Knie nieder. Monk und Gray schirmten sie bei der Arbeit ab. Während Kat noch das Schloss untersuchte, wählte sie bereits einen Dietrich aus. Mit chirurgischer Präzision machte sie sich ans Werk.

 »Commander«, sagte Vigor. »Gewaltsames Eindringen in eine Kirche …«

 »Wenn Sie vom Vatikan eingeladen wurden, kann von gewaltsam keine Rede sein.«

 Ein Klicken schloss das Thema ab. Die Tür öffnete sich einen Spalt weit.

 Kat richtete sich auf und schulterte ihren Rucksack.

 Gray winkte die anderen zurück. »Monk und ich gehen allein rein. Wir sondieren das Terrain.« Er langte unter den Kragen und setzte sich einen Ohrhörer ein. »Wir halten Funkkontakt, so lange es geht. Kat, bleiben Sie hier bei Rachel und Vigor.«

 Gray klebte sich ein Kehlkopfmikrofon an den Hals.

 Vigor trat vor. »Wie ich schon sagte, Priester sind gesprächiger, wenn sie einen Amtskollegen vor sich haben. Ich komme mit.«

 Gray zögerte – der Einwand des Monsignores aber war berechtigt. »Halten Sie sich ständig hinter uns.«

 Kat erhob keine Einwände dagegen, dass sie am Eingang zurückbleiben musste, doch Rachels Augen funkelten zornig.

 »Wir brauchen Rückendeckung für den Fall, dass etwas schief geht«, erklärte Gray, unmittelbar an Rachel gewandt.

 Sie nickte mit zusammengepressten Lippen.

 Zufrieden drehte er sich um und öffnete die Tür so weit, dass sie eintreten konnten. Im dunklen Vorraum war es kühl. Die Türen zum Kirchenschiff waren geschlossen. Er bemerkte nichts Auffälliges. Die Stille legte sich schwer auf ihn, als befände er sich unter Wasser.

 Monk schloss die Außentür, schlug die lange Jacke zurück und legte die Hand auf seine Schrotflinte. Vigor hielt sich an Grays Vorgabe und folgte Monk wie ein Schatten.

 Gray näherte sich der mittleren Tür, die zum Kirchenschiff führte. Mit der Linken drückte er sie auf. In der Rechten hielt er die Glock.

 Im Kirchenschiff war es heller als im Vorraum. Durch die Fenster fiel Licht herein. Der polierte Marmorboden wirkte aufgrund der Spiegelungen wie feucht. Die Basilika war viel kleiner als der Kölner Dom. Außerdem wies sie keine Kreuzform auf, sondern bestand aus einem einzigen lang gestreckten Raum, einem geraden Kirchenschiff mit dem Altar am Ende.

 Gray erstarrte und blickte sich um. Trotz der Helligkeit gab es zahlreiche Verstecke. Das gewölbte Dach wurde von einer Reihe von Säulen gestützt. Fünf kleine Kapellen mit den Grüften der Märtyrer und Heiligen sprangen aus der rechten Wand vor.

 Nichts regte sich. Das einzige Geräusch war das gedämpfte Rauschen des Verkehrs, das aus einer anderen Welt zu kommen schien.

 Gray schritt mit vorgehaltener Pistole über den Mittelgang.

 Monk schlug einen weiten Bogen, so dass er das ganze Kirchenschiff im Auge behalten konnte. Schweigend rückten sie vor. Kirchenbedienstete waren keine zu sehen.

 »Vielleicht essen sie gerade zu Mittag«, sagte Monk leise ins Mikro.

 »Kat, hören Sie mich?«, fragte Gray.

 »Laut und deutlich, Commander.«

 Sie hatten das Ende des Kirchenschiffs erreicht.

 Vigor zeigte nach rechts, zu der dem Altar am nächsten gelegenen Kapelle.

 In der Ecke der Kapelle war ein großer Sarkophag zu erkennen, der halb im Schatten lag. Wie der Kölner Reliquienschrein der Heiligen Drei Könige stellte auch dieser eine Kirche dar, war jedoch nicht aus Gold, sondern aus einem einzigen Block Proconnesio-Marmor gehauen.

 Gray ging voran.

 Der Schrein maß vom Fuß bis zum Steildach knapp vier Meter und bedeckte eine Fläche von zwei mal vier Metern. Den einzigen Zugang nach innen bot ein kleines, vergittertes Fenster an der Vorderseite.

 »Finestra confessionis«, flüsterte Vigor und zeigte aufs Fenster. »Damit man im Knien die Reliquien betrachten kann.«

 Gray trat näher heran. Monk hielt Wache. Das alles gefiel ihm nicht. Er bückte sich und spähte durchs kleine Fenster. Hinter dem Schutzglas lag eine mit weißer Seide ausgekleidete Kammer.

 Die Gebeine waren entfernt worden, wie der Monsignore es gesagt hatte. Der Vatikan wollte kein Risiko eingehen. Und er auch nicht.

 »Die Pfarrei liegt links von der Kirche«, sagte Vigor etwas zu laut. »Dort befinden sich die Büros und Wohnungen. Durch die Sakristei kommt man hinein.« Er zeigte quer durch die Kirche.

 Wie aufs Stichwort öffnete sich an der anderen Seite des Kirchenschiffs eine Tür. Gray ließ sich auf ein Knie niederfallen. Monk zerrte den Monsignore hinter eine Säule und legte die Schrotflinte an.

 Ein Mann trat aus der Tür hervor, ohne die Eindringlinge zu bemerken.

 Ein junger, schwarz gekleideter Mann mit einem Amtskragen.

 Ein Priester.

 Er war allein. Auf der anderen Seite des Altars zündete er Kerzen an.

 Gray wartete, bis der Mann nur noch zwei Meter entfernt war. Sonst ließ sich noch immer niemand blicken. Langsam richtete er sich auf und zeigte sich.

 Als der Priester Gray bemerkte, erstarrte er, und als er die Pistole in Grays Hand sah, weiteten sich seine Augen. »Chi sei?«

 Gray zögerte noch immer.

 Vigor trat hinter der Säule hervor. »Padre …«

 Der Priester schreckte zusammen und sah zum Monsignore. Als er den Amtskragen bemerkte, machte die Angst Verwirrung Platz.

 »Ich bin Monsignore Verona«, sagte Vigor und trat einen Schritt vor. »Es ist alles in Ordnung.«

 »Monsignore Verona?« Erschrocken wich der Mann einen Schritt zurück.

 »Stimmt was nicht?«, fragte Gray auf Italienisch.

 Der Priester schüttelte den Kopf. »Sie können unmöglich Monsignore Verona sein.«

 Vigor trat vor und zeigte seinen Ausweis.

 Der Mann besah ihn sich, dann hob er den Blick.

 »Aber … heute Morgen, gleich nach Sonnenaufgang, kam ein Mann. Ein großer Mann. Sehr groß. Er wies sich als Monsignore Verona aus. Er hatte Papiere mit dem Siegel des Vatikans dabei und wollte die Gebeine mitnehmen.«

 Gray wechselte einen Blick mit dem Monsignore. Man hatte sie ausmanövriert. Statt zu brutaler Gewalt hatte der Drachenorden diesmal zur List Zuflucht genommen. Und zwar wegen der erhöhten Sicherheitsstufe. Während der echte Monsignore Verona für tot gehalten wurde, hatte der Orden seine Rolle übernommen. Offenbar hatte er gewusst, dass Vigor die Gebeine mitnehmen sollte. Aufgrund der ihnen vorliegenden Informationen hatten sie den Rest der Gebeine trotz der verschärften Sicherheitsvorkehrungen weggeschafft.

 Gray schüttelte den Kopf. Sie hinkten wieder einen Schritt hinterher.

 »Verdammter Mist«, sagte Monk.

 Der Priester musterte ihn vorwurfsvoll. Offenbar verstand er genug Englisch, um Monks Äußerung als Gotteslästerung einzustufen.

 Gray hatte Verständnis für Monks Frust, und das umso mehr, als er der Teamleiter war. Er musste sich beherrschen, um nicht seinerseits zu fluchen. Sie waren zu langsam gewesen, zu sehr auf Vorsicht bedacht.

 Sein Funkgerät summte.

 Kat war dran. Offenbar hatte sie die Unterhaltung mitgehört. »Alles klar bei Ihnen, Commander?«

 »Klar schon … aber wir sind zu spät gekommen«, antwortete er mürrisch.

 Kat und Rachel stießen zu ihnen. Vigor übernahm die Vorstellung.

 »Dann sind die Gebeine also schon weg«, meinte Rachel.

 Der Priester nickte. »Monsignore Verona, vielleicht möchten Sie einen Blick auf die Papiere werfen. Sie liegen im Safe in der Sakristei. Vielleicht wäre das hilfreich.«

 »Wir könnten sie auf Fingerabdrücke untersuchen«, schlug Rachel müde vor; auf einmal machte sich ihre Erschöpfung bemerkbar. »Vielleicht waren sie ja unvorsichtig, weil sie nicht damit gerechnet haben, dass wir ihnen auf den Fersen sind. So könnten wir herausfinden, wer der Verräter im Vatikan ist. Das ist wohl die einzige neue Spur.«

 Gray nickte. »Tüten Sie sie ein. Wir schauen uns hier mal um.«

 Rachel und Monsignore Verona entfernten sich durchs Kirchenschiff.

 Gray wandte sich ab und näherte sich dem Sarkophag.

 »Irgendwelche Vorschläge?«, fragte Monk.

 »Wir haben immer noch das graue Pulver aus dem goldenen Schrein«, sagte er. »Im Vatikan formieren wir uns neu, informieren alle zuständigen Stellen und untersuchen gründlich das Pulver.«

 Als sich die Tür zur Sakristei schloss, kniete Gray erneut vor dem kleinen Fenster nieder und überlegte, ob ein Gebet ihnen vielleicht weiterhelfen würde. »Wir sollten den Innenraum aussaugen«, sagte er, um einen sachlichen Tonfall bemüht. »Vielleicht lässt sich die Mischung hier ebenfalls nachweisen.«

 Er beugte sich vor und verdrehte den Kopf, ohne zu wissen, wonach er überhaupt suchte. Trotzdem wurde er fündig. An der Decke der Reliquienkammer war ein Fleck. Ein roter Siegelabdruck prangte auf der weißen Seide. Ein kleiner, zusammengerollter Drache. Die Tinte wirkte frisch … allzu frisch.

 Doch es war gar keine Tinte.

 Sondern Blut.

 Eine Warnung der Drachenlady.

 Gray richtete sich auf. Auf einmal wurde ihm alles klar.

 7

 Knochenarbeit

 25. Juli, 12:38

 Mailand, Italien

 Der Priester schloss hinter sich die Tür der Sakristei. In diesem Raum kleideten sich die Geistlichen und Messdiener vor der Messe um.

 Rachel hörte, wie das Schloss hinter ihr klickte.

 Sie drehte sich halb um. Eine Pistole zielte auf ihre Brust. Der Priester hielt sie in der Hand. Sein Blick war so kalt und undurchdringlich wie polierter Marmor.

 »Keine Bewegung«, sagte er ruhig.

 Rachel wich einen Schritt zurück. Vigor hob langsam die Hände.

 An beiden Seiten des Raums waren Schränke mit Messgewändern und Utensilien, die von den Geistlichen für die Messe gebraucht wurden. Auf einem Tisch standen ungeordnet mehrere silberne Kelche. In der Ecke lehnte eine schmiedeeiserne Stange mit einem vergoldeten silbernen Kruzifix am Ende, wie man sie bei einer Prozession mitführt.

 Die Tür am anderen Ende der Sakristei ging auf.

 Ein Bulle von Mann füllte den Eingang aus. Es war der Mann, der Rachel in Köln überwältigt hatte. In einer Hand hielt er ein langes Messer mit feuchter, blutiger Klinge. Er trat in den Raum und wischte die Klinge an einer Stola ab.

 Rachel spürte, wie Vigor zusammenzuckte.

 Das Blut. Die abwesenden Priester. O Gott …

 Der große Mann trug keine Mönchskutte mehr, sondern wohnliche Straßenkleidung: pechschwarze Hose, schwarzes T-Shirt und darüber ein dunkles Jackett. In seinem Schulterhalfter steckte eine Pistole, in seinem Ohr saß ein Knopfhörer. Außerdem trug er ein Kehlkopfmikrofon.

 »Dann haben Sie in Köln also beide überlebt«, sagte er und musterte Rachel von oben bis unten wie ein Kalb auf dem Viehmarkt. »Das trifft sich gut. Jetzt können wir uns besser miteinander bekannt machen.«

 Er tippte aufs Mikro und sprach. »Die Kirche säubern.«

 Im Kirchenschiff wurden Türen aufgerissen. Gray und die anderen würden völlig unvorbereitet sein. Rachel wartete auf Gewehrfeuer oder die Explosion einer Granate. Stattdessen hörte sie nur das Stiefelgepolter auf dem Marmorboden. In der Kirche blieb es still.

 Dem großen Mann war die Stille offenbar ebenfalls aufgefallen.

 »Meldung«, sagte er ins Mikro.

 Rachel bekam die Antwort nicht mit, doch die finstere Miene des Mannes sagte ihr genug.

 Er trat zwischen Vigor und Rachel hindurch.

 »Passt auf sie auf«, knurrte er den falschen Priester an. Ein zweiter Pistolenmann hatte am Hinterausgang der Sakristei Posten bezogen.

 Der Hüne öffnete die Tür zum Kirchenschiff. Ein Bewaffneter in Begleitung einer Eurasierin näherte sich ihm. Die Frau hielt eine Sig Sauer in der Hand.

 »Niemand da«, meldete der Mann.

 Rachel bemerkte weitere Bewaffnete, die das Kirchenschiff und die Seitenkapellen durchsuchten.

 »Alle Ausgänge werden bewacht.«

 »Jawohl, Sir.«

 »Und zwar ständig.«

 »Jawohl, Sir.«

 Der Hüne blickte die Asiatin an.

 Sie zuckte mit den Schultern. »Vielleicht stand ein Fenster offen.«

 Brummend warf er einen letzten Blick in die Basilika dann drehte er sich mit wehendem Jackett um. »Sucht weiter. Schickt drei Männer nach draußen. Sie können nicht weit gekommen sein.«

 Als der Hüne sich umdrehte, wurde Rachel aktiv.

 Sie langte hinter sich, packte die Zeremonialstange mit dem Kruzifix und rammte dem Mann das stumpfe Ende in den Solarplexus. Ächzend fiel er nach hinten gegen den Priester. Rachel riss die Stange zurück, ließ sie unter dem Ellbogen hindurchgleiten und stieß das Kreuzende dem hinter ihr stehenden Pistolenmann ins Gesicht.

 Ein Schuss löste sich, als er rückwärts durch die Tür fiel, doch es wurde niemand getroffen.

 Rachel setzte ihm nach und stürmte, gefolgt von ihrem Onkel, durch die Hintertür in einen schmalen Gang. Sie warf die Tür zu und verkeilte sie mit der Stange, die sie gegen die gegenüberliegende Wand stützte.

 Onkel Vigor stieg dem zusammengebrochenen Pistolenmann mit dem Absatz heftig auf die Hand. Knochen knackten. Anschließend trat er ihm ins Gesicht. Sein Kopf prallte vernehmbar gegen den Steinboden, dann erschlaffte er.

 Rachel bückte sich und hob die Pistole auf.

 In geduckter Haltung blickte sie den fensterlosen Gang entlang. Die anderen Männer waren offenbar auf Gray und sein Team angesetzt worden. Plötzlich erbebte unter lautem Getöse die Tür im Rahmen. Der Bulle versuchte, sie aufzubrechen.

 Rachel ließ sich flach auf den Boden fallen und blickte durch den Spalt unter der Tür. Einen Moment lang beobachtete sie das Spiel von Licht und Schatten. Sie zielte auf den Schatten und drückte ab.

 Die Kugel prallte Funken sprühend vom Marmorboden ab, doch auf der anderen Seite schrie jemand überrascht auf. Der Streifschuss würde den Bullen langsamer machen.

 Sie richtete sich wieder auf. Onkel Vigor war ein paar Schritte in den Gang hineingetreten.

 »Ich hab ein Stöhnen gehört«, flüsterte er. »Dort hinten.«

 »Dazu haben wir keine Zeit.«

 Ohne auf sie zu hören ging ihr Onkel weiter. Rachel folgte ihm. Da sie ohnehin keine Orientierung hatten, war eine Richtung so gut wie die andere. Sie gelangten zu einer aufgebrochenen Tür. Dahinter stöhnte jemand.

 Rachel drückte die Tür mit der Schulter auf und stürmte mit vorgehaltener Waffe in den Raum.

 Sie befand sich in einem kleinen Speisesaal. Jetzt war es ein Schlachthaus. Ein Priester lag bäuchlings in einer Blutlache. Der Hinterkopf war ein Brei aus Gehirnmasse, Knochen und Haar. Ein weiterer schwarz gewandeter Mann lag mit gespreizten Gliedmaßen auf einem der Tische, seine Beine waren an der Sitzbank festgebunden. Bis zur Hüfte abwärts war er nackt. Seine Brust schwamm in Blut. Am Kopf fehlten beide Ohren. Außerdem roch es nach verbranntem Fleisch.

 Zu Tode gefoltert.

 Links schluchzte jemand. Auf dem Boden hockte ein junger Mann in Boxershorts, an Händen und Füßen gefesselt, einen Knebel im Mund. Er hatte ein blaues Auge, aus beiden Nasenlöchern tropfte Blut. Von ihm hatte der falsche Priester offenbar das Gewand.

 Vigor trat um den Tisch herum. Als der Mann ihn sah, zerrte er an den Fesseln.

 Rachel hielt sich zurück.

 »Es ist alles gut«, sagte Vigor beschwichtigend.

 Der Blick des Mannes fiel auf Vigors Amtskragen. Er beruhigte sich ein wenig, wurde aber noch immer von Schluchzern geschüttelt. Vigor löste den Knebel. Der Mann schüttelte den Kopf und spuckte ihn aus. Tränen strömten ihm über die Wangen.

 »Vielen Dank«, sagte er mit zitternder Stimme.

 Vigor schnitt die Plastikfesseln mit dem Messer durch.

 Währenddessen verschloss Rachel die Tür und rammte eine Stuhllehne unter die Klinke. Der Raum war fensterlos, eine Tür führte weiter ins Pfarrhaus hinein. Mit vorgehaltener Waffe ging sie zu einem Telefon an der Wand. Kein Freizeichen. Die Leitungen waren gekappt worden.

 Sie nahm Grays Handy aus der Tasche und wählte die 112, den europaweit gültigen Notruf. Dem Mann in der Leitung stellte sie sich als Carabinieri-Leutnant vor, nannte jedoch nicht ihren Namen. Sie forderte Rettungswagen, Polizei und militärische Unterstützung an.

 Anschließend steckte sie das Handy wieder in die Tasche.

 Angesichts der zahlenmäßigen Überlegenheit der Angreifer konnte sie nicht mehr tun.

 Weder für sich … noch für die anderen.

 12:45

 Schritte näherten sich Grays Versteck. Er verhielt sich vollkommen still und hielt den Atem an. Die Schritte brachen in der Nähe ab. Er spitzte die Ohren.

 Ein Mann sprach. Eine bekannte, zornige Stimme. Es war der Anführer der Mönche. »Die Mailänder Behörden wurden verständigt.«

 Statt einer Antwort hörte Gray, wie sich zwei Personen näherten.

 »Seichan?«, sagte der Mann. »Haben Sie mich gehört?«

 Eine gelangweilte Stimme antwortete. Sie war kaum verständlich. Die Drachenlady. Jetzt aber hatte sie einen Namen. Seichan.

 »Sie müssen durch ein offenes Fenster geflüchtet sein, Raoul«, sagte sie zum Anführer. »Sigma ist schwer zu fassen. Ich habe Sie gewarnt. Wir haben die restlichen Gebeine in Sicherheit gebracht. Wir sollten verschwinden, bevor Verstärkung eintrifft. Die Polizei ist vielleicht schon unterwegs.«

 »Aber dieses Miststück …«

 »Das können Sie später mit ihr klären.«

 Die Schritte entfernten sich allmählich. Der Schwerere der beiden humpelte offenbar. Die Worte der Drachenlady aber klangen Gray noch in den Ohren.

 Das können Sie später mit ihr klären.

 Hieß das, Rachel war entkommen?

 Gray staunte über das Ausmaß seiner Erleichterung.

 An der anderen Seite der Kirche fiel eine Tür zu. Während das Geräusch verhallte, spitzte Gray die Ohren. Er hörte kein Stiefelgepolter, keine Stimmen mehr.

 Zur Sicherheit wartete er noch eine volle Minute.

 Schließlich stupste er Monk an, der in Löffelstellung neben ihm lag. Kat lag hinter Monk. Langsam wälzten sie sich herum, streckten die Arme nach oben und hoben den steinernen Deckel des Reliquienschreins an.

 Licht fiel ins Grab, ihren provisorischen Bunker.

 Als er die Warnung der Drachenlady gesehen hatte, war Gray klar geworden, dass sie in der Falle saßen. Alle Ausgänge waren bewacht. Und für Rachel und ihren Onkel, die in die Sakristei gegangen waren, konnte er nichts tun.

 Daher hatte Gray die anderen in die angrenzende Kapelle geführt, wo ein schwerer Marmorschrein auf gewundenen Säulen ruhte. Sie hatten den Deckel so weit verschoben, dass sie hineinklettern konnten, und ihn in dem Moment wieder an Ort und Stelle gerückt, als in der ganzen Kirche Türen aufgerissen wurden.

 Jetzt, da die Suche beendet war, kletterte Monk mit vorgehaltener Waffe heraus und schüttelte sich mit einem angewiderten Brummen. Knochenstaub löste sich von seiner Kleidung. »Diese Erfahrung sollten wir nicht wiederholen.«

 Gray hielt die Pistole im Anschlag.

 Ein paar Schritte von ihrem Versteck entfernt lag ein Gegenstand auf dem Marmorboden. Eine Kupfermünze. Leicht zu übersehen. Er hob sie auf. Es war ein chinesischer fen, einem Cent vergleichbar.

 »Was ist das?«, fragte Monk.

 Gray steckte die Münze in die Tasche. »Nichts. Gehen wir.«

 Er wandte sich zur Sakristei, sah sich aber noch einmal zur Krypta um. Seichan hatte gewusst, wo sie sich versteckt hatten.

 12:48

 Rachel hielt Wache, während Vigor dem Priester auf die Beine half.

 »Sie … sie haben alle getötet«, sagte der junge Mann. Er musste sich an Vigors Arm festhalten. Sein Blick wich der blutüberströmten Gestalt auf dem Tisch aus. Stöhnend schlug er die Hand vors Gesicht. »Vater Belcarro …«

 »Was ist passiert?«, fragte Vigor.

 »Sie kamen vor einer Stunde. Sie hatten Papiere mit dem päpstlichen Siegel dabei. Aber Vater Belcarro hatte ein gefaxtes Foto.« Die Augen des Priesters weiteten sich. »Ein Foto von Ihnen. Vom Vatikan. Vater Belcarro durchschaute sie im ersten Moment. Aber da waren diese Ungeheuer schon hier drin. Die Telefonleitungen waren unterbrochen. Wir waren abgeschnitten. Sie wollten die Kombination vom Safe.«

 Schuldbewusst wandte er sich von der blutigen Gestalt ab. »Sie haben ihn gefoltert. Er wollte nicht reden. Aber dann haben sie noch schlimmere Dinge getan … grauenhafte Dinge. Ich musste dabei zusehen.«

 Der junge Priester packte Vigors Ellbogen. »Es war unerträglich. Und da … hab ich ihnen die Kombination verraten.«

 »Und sie haben die Gebeine aus dem Safe geholt?«

 Der Priester nickte.

 »Dann ist alles verloren«, sagte Vigor.

 »Aber sie wollten ganz sichergehen«, fuhr der Priester fort, als hätte er Vigor gar nicht gehört. Er blickte zu dem Gefolterten, wohl wissend, dass ihm selbst das gleiche Schicksal zugedacht gewesen war. »Dann sind Sie gekommen. Da haben sie mich ausgezogen und geknebelt.«

 Rachel dachte an den falschen Priester, der die Soutane des Mannes getragen hatte. Die List war dazu gedacht gewesen, Rachel und Kat in die Kirche zu locken.

 Der Priester taumelte zum toten Vater Belcarro. Er schlug das Gewand über das verstümmelte Gesicht, als wollte er die Schmach des älteren Mannes verbergen. Dann langte er in eine Tasche des blutigen Gewands und zog eine Packung Zigaretten heraus. Offenbar hatte der ältere Priester nicht alle seine Laster überwunden gehabt … und das galt auch für den jungen Priester.

 Mit zitternden Fingern klappte er den Deckel auf und schüttelte den Inhalt heraus. Sechs Zigaretten – und ein Kreidestummel. Der Mann ließ die Zigaretten achtlos fallen und ergriff das ockergelbe Stück Kreide.

 Vigor nahm es entgegen.

 Es war keine Kreide. Sondern ein Knochen.

 »Vater Belcarro wollte nicht alle heiligen Reliquien fortgeben«, erklärte der junge Priester. »Nur für den Fall, dass etwas passierte. Deshalb hat er ein Stück dabehalten. Für die Kirche.«

 Rachel fragte sich, ob das Motiv wirklich so selbstlos gewesen war, oder ob nicht vielmehr Stolz und der Gedanke an den historischen Raub der Gebeine durch Barbarossa, der sie nach Köln geschafft hatte, eine Rolle gespielt hatten. Der Ruhm der Basilika gründete zu einem großen Teil auf diesen paar Knochen. Aber wie auch immer, Vater Belcarro war als Märtyrer gestorben. Man hatte ihn gefoltert, während er die heilige Reliquie am Körper versteckt gehabt hatte.

 Eine laute Detonation ließ alle zusammenschrecken.

 Der Priester warf sich zu Boden.

 Rachel aber hatte das Kaliber erkannt.

 »Monks Schrotflinte …«, sagte sie, und ihre Augen weiteten sich voller Hoffnung.

 13:04

 Gray langte durch das qualmende Loch in der Tür zur Sakristei.

 Monk schulterte die Schrotflinte. »Ich glaube, ich bin der katholischen Kirche ein Monatsgehalt für Schreinerarbeiten schuldig.«

 Gray entfernte die verkeilte Stange und öffnete die Tür. Nach der Detonation war Heimlichtuerei sinnlos. »Rachel! Vigor!«, rief er, als er das Pfarrhaus betrat. Weiter hinten im Gang ertönte ein Schleifgeräusch. Eine Tür ging auf. Rachel trat mit vorgehaltener Pistole heraus. »Hier sind wir«, sagte sie.

 Onkel Vigor geleitete einen halb nackten Mann auf den Gang hinaus. Der Mann wirkte blass und gequält, doch ihre Anwesenheit verlieh ihm offenbar Kraft.

 Vielleicht war es aber auch das sich nähernde Sirenengeheul.

 »Vater Justin Mennelli«, stellte Vigor ihn vor.

 Sie setzten sich eilig gegenseitig ins Bild.

 »Dann haben wir also einen der Knochen«, meinte Gray überrascht.

 »Ich schlage vor, wir bringen die Reliquie schnellstmöglich nach Rom«, sagte Vigor. »Unsere Gegner wissen noch nicht, dass wir den Knochen haben, und ich möchte hinter der leoninischen Mauer sein, wenn sie es erfahren.«

 Rachel nickte. »Vater Mennelli wird die Behörden über das Geschehen informieren. Unsere Beteiligung wird er so weit wie möglich im Dunkeln lassen – und natürlich auch, dass wir die Reliquie haben.«

 »In ein paar Minuten geht ein Hochgeschwindigkeitszug nach Rom.« Vigor sah auf die Uhr. »Um sechs können wir dort sein.«

 Gray nickte. Je verdeckter sie operierten, desto besser. »Also dann los.«

 Vater Mennelli geleitete sie zu einem Nebenausgang in der Nähe des abgestellten Wagens. Rachel nahm wie gewöhnlich hinter dem Steuer Platz. Als die Polizeiwagen eintrafen, rasten sie los.

 Gray lehnte sich zurück und betastete die chinesische Münze in seiner Tasche. Er spürte, dass ihm etwas entgangen war.

 Etwas Wichtiges.

 Aber was?

 15:19

 Gut zwei Stunden später ging Rachel von der Toilette des ETR 500 zu ihrem Erste-Klasse-Abteil zurück. Kat begleitete sie. Sie waren übereingekommen, dass sich niemand allein von der Gruppe entfernen sollte. Rachel hatte sich das Gesicht gewaschen und die Zähne geputzt, während Kat vor der Tür Wache hielt.

 Nach dem Grauen von Mailand hatte sie einen Moment allein sein wollen. Schwankend zwischen Zorn und dem Bedürfnis zu weinen hatte sie eine volle Minute lang ihr Gesicht im Spiegel angestarrt. Nachgegeben hatte sie weder der einen noch der anderen Regung, sondern sich stattdessen das Gesicht gewaschen.

 Mehr konnte sie nicht tun.

 Allerdings fühlte sie sich jetzt besser, so als habe sie sich die Absolution erteilt.

 Als sie den Gang entlangschritt, spürte sie das Rütteln der Räder kaum. Der Elletro Treno Rapido, Italiens modernster und schnellster Zug, verband Mailand mit Neapel und schaffte dreihundert Stundenkilometer.

 »Also, wie steht es mit unserem Commander?«, fragte Rachel, um die wenige Zeit auszunutzen, die sie mit Kat allein war. Außerdem tat es gut, mal zur Abwechslung über etwas anderes zu reden als über Mord und Knochen.

 »Was meinen Sie?« Kat sah sie nicht einmal an.

 »Hat er eine feste Beziehung daheim? Eine Freundin?«

 Diese Frage brachte ihr einen erstaunten Blick ein. »Ich weiß nicht, was sein Privatleben …«

 »Und was ist mit Ihnen und Monk?«, fiel Rachel ihr ins Wort, als ihr bewusst wurde, wie sich ihre erste Frage angehört haben musste. »Haben Sie bei Ihren vielen Berufen überhaupt Zeit für ein Privatleben? Wie gehen Sie mit dem Risiko um?«

 Rachel hätte gern gewusst, wie diese Menschen ihr Alltagsleben mit der gefährlichen Agententätigkeit in Einklang brachten. Sie hatte schon Mühe, einen Mann zu finden, der mit ihrer Arbeit bei den Carabinieri zurechtkam.

 Kat seufzte. »Am besten lässt man sich auf nichts ein«, sagte sie. Ihre Finger waren zu dem kleinen Emaillefrosch am Kragen gewandert. Ihr Tonfall verhärtete sich, doch das klang eher so, als spräche sie sich selber Mut zu. »Man schließt Freundschaften, wo sich eine Gelegenheit bietet, sollte es aber nicht weiter gehen lassen. So ist es leichter.«

 Für wen?, dachte Rachel.

 Als sie das Abteil erreichten, ließ sie das Thema fallen. Sie hatten zwei Abteile gebucht. Das eine war ein Schlafabteil, in dem sie abwechselnd ein kurzes Nickerchen machen konnten. Bislang hatte jedoch noch keiner geschlafen. Alle waren im anderen Abteil versammelt und saßen beiderseits eines Tisches. Die Rollos hatten sie heruntergelassen.

 Rachel setzte sich neben ihren Onkel, Kat neben ihre Teamkollegen.

 Gray hatte mehrere kompakte Analysegeräte aus dem Rucksack ausgepackt und an einen Laptop angeschlossen. Vor ihm waren säuberlich verschiedene Instrumente aufgereiht. Mitten auf dem Tisch stand eine Probenschale aus rostfreiem Stahl mit dem Knochen eines der Magi.

 »Wir können wirklich von Glück sagen, dass sie diesen Fingerknochen übersehen haben«, meinte Monk.

 »Glück hatte damit nichts zu tun!«, fauchte Rachel. »Rechtschaffene Männer haben ihr Leben dafür gegeben. Wären wir nicht rechtzeitig eingetroffen, wäre uns wohl auch dieses Knochenstück entgangen.«

 »Wie auch immer«, brummte Gray, »jedenfalls haben wir den Knochen. Mal sehen, ob er irgendwelche Geheimnisse preisgibt.«

 Er setzte eine Brille mit einer Vergrößerungslupe auf und streifte Latexhandschuhe über. Mit einem kleinen Schädelbohrer löste er einen dünnen Splitter aus der Mitte des Knochens und zermahlte ihn anschließend im Mörser zu Pulver.

 Rachel beobachtete ihn. Jetzt sah sie dem Wissenschaftler im Soldaten bei der Arbeit zu. Sie studierte seine geschickten Fingerbewegungen. Er war ganz auf seine Arbeit konzentriert. Auf seiner Stirn hatten sich zwei parallele Falten gebildet, die sich keinen Moment entspannten. Er atmete durch die Nase.

 Diese Seite des Mannes, der von einem brennenden Kirchturm zum anderen sprang, hatte sie sich bislang noch nicht vergegenwärtigt. Auf einmal verspürte sie den Wunsch, sein Kinn anzuheben und ihn zu veranlassen, sie mit der gleichen Konzentration anzusehen. Wie sich das wohl anfühlen würde? Sie stellte sich die Tiefe seiner blaugrauen Augen vor. Sie erinnerte sich daran, wie er ihre Hand gehalten hatte, kraftvoll und zärtlich zugleich.

 Wärme wallte in ihr auf. Als sie spürte, dass sich ihre Wangen röteten, schaute sie weg.

 Kat musterte sie ausdruckslos. Trotzdem fühlte sie sich schuldbewusst, und Kats Worte klangen ihr noch in den Ohren. Am besten lässt man sich auf nichts ein. So ist es leichter.

 Vielleicht hatte sie ja Recht …

 »Mit dem Massenspektrometer«, murmelte Gray nach einer Weile, »können wir bestimmen, ob der Knochen Metall im m-Zustand enthält. Ich untersuche gerade, ob das Pulver aus dem goldenen Schrein eventuell von den Gebeinen der Magi stammt.«

 Gray mischte das Pulver mit destilliertem Wasser, dann saugte er das aufgeschlemmte Pulver mit einer Pipette an und transferierte es in ein Proberöhrchen. Das Röhrchen setzte er in das kleine Spektrometer ein. Er füllte ein zweites Röhrchen mit destilliertem Wasser und hielt es hoch.

 »Das ist der Kalibrierungsstandard«, erklärte er und setzte das Röhrchen in eine zweite Öffnung ein. Dann drückte er einen grünen Kopf und drehte den Laptop so, dass die anderen den Monitor sehen konnten. Ein Diagramm mit einer flachen Linie wurde angezeigt. Die Linie wies mehrere kleine Zacken auf. »Das ist Wasser. Die Zacken stammen von Verunreinigungen. Selbst destilliertes Wasser ist nicht hundertprozentig rein.«

 Er drehte einen Schalter so, dass er auf die Untersuchungskammer mit der Pulverprobe zeigte, und drückte erneut den grünen Knopf. »Das ist das Analyseergebnis des gemahlenen Knochensplitters.«

 Das Diagramm auf dem Monitor zeigte die neuen Daten an.

 Es war das gleiche Ergebnis wie zuvor.

 »Da hat sich nichts verändert«, meinte Rachel.

 Mit zusammengezogenen Brauen wiederholte Gray den Test, nahm sogar das Röhrchen heraus und schüttelte es. Das Ergebnis veränderte sich nicht. Eine flache Linie.

 »Das sieht immer noch aus wie destilliertes Wasser«, sagte Kat.

 »Aber das sollte es nicht«, erwiderte Monk. »Selbst wenn die alten Könige Osteoporose hatten, sollte das in den Knochen enthaltene Kalzium einen gewaltigen Ausschlag geben. Ganz zu schweigen vom Kohlenstoff und verschiedenen anderen Elementen.«

 Gray nickte zustimmend. »Kat, haben Sie noch etwas von der Zyanidlösung?«

 Sie wühlte in ihrem Rucksack und zog ein kleines Gefäß hervor.

 Gray befeuchtete damit einen Baumwolltupfer und klemmte sich den Knochen zwischen die behandschuhten Finger. Mit dem feuchten Tupfer rieb er über den Knochen, als polierte er Silber.

 Doch es war kein Silber.

 Nach und nach nahm der bräunlichgelbe Knochen einen tiefen Goldton an.

 Gray schaute hoch. »Das ist kein Knochen.«

 Rachel war die Bestürzung deutlich anzuhören. »Das ist massives Gold.«

 17:12

 Die halbe Fahrzeit brachte Gray damit zu, Rachels Aussage zu widerlegen. Diese Knochen enthielten nicht nur Gold. Außerdem handelte es sich um kein schweres metallisches Gold, sondern wiederum um das seltsame Goldglas. Er versuchte, die exakte Zusammensetzung zu bestimmen.

 Bei der Arbeit war er noch mit einem anderen Problem beschäftigt. Mit Mailand. Wieder und wieder ließ er die Ereignisse in der Basilika Revue passieren. Er hatte sein Team in eine Falle tappen lassen. Dass sie in der Nacht zuvor in Deutschland in einen Hinterhalt geraten waren, konnte er sich verzeihen. Da hatte man sie mit heruntergelassenen Hosen erwischt. Mit einem solch barbarischen Anschlag auf den Kölner Dom hatte niemand rechnen können.

 Die Sache in Mailand aber ließ sich nicht so leicht abtun. Sie waren gut vorbereitet in die Basilika gegangen – trotzdem wäre um ein Haar alles verloren gewesen, und ihrer aller Leben mit dazu.

 Wo aber lag der Fehler?

 Gray kannte die Antwort. Er hatte Mist gebaut. Er hätte niemals am Comer See halten dürfen. Er hätte nicht auf Kats Warnungen hören und so viel Zeit mit der Erkundung der Basilika verschwenden dürfen. Damit hatte er es dem Orden ermöglicht, sie aufzuspüren und eine Falle vorzubereiten.

 Kat traf keine Schuld. Vorsicht gehörte zur Geheimdienstarbeit untrennbar dazu. Im Einsatz aber musste man rasch und zielsicher vorgehen, ohne Zögern.

 Das galt besonders für den Teamleiter.

 Bis jetzt war Gray nach Vorschrift vorgegangen und hatte den übervorsichtigen Anführer gespielt, wie es von ihm erwartet wurde. Vielleicht war das der Fehler. Zögerlichkeit war kein typischer Zug der Familie Pierce. Das galt für den Vater wie für den Sohn. Aber wo verlief die Grenze zwischen Vorsicht und Leichtsinn? Würde er das richtige Maß jemals finden?

 Der Erfolg der Unternehmung – und möglicherweise ihr aller Leben – hing davon ab.

 Als er die Analyse beendet hatte, lehnte Gray sich zurück. Er hatte Blasen am Daumen, und im Abteil roch es nach Methylalkohol. »Das ist kein reines Gold«, sagte er.

 Die anderen musterten ihn erwartungsvoll. Zwei arbeiteten, zwei dösten.

 »Der falsche Knochen besteht aus einer Mischung von Elementen der Platingruppe«, erklärte Gray. »Wer auch immer der Urheber sein mag, er hat eine pulvrige Mischung verschiedener Übergangsmetalle zu einem Glas verschmolzen. Beim Abkühlen wurde das Glas gegossen und die Oberfläche aufgeraut, damit es aussah wie ein Knochen.«

 Gray packte die Geräte ein. »Gold ist der überwiegende Bestandteil, doch die Substanz enthält auch einen hohen Prozentsatz Platin und kleinere Mengen Iridium und Rhodium, sogar Osmium und Palladium.«

 »Ein richtiges Potpourri«, meinte Monk gähnend.

 »Allerdings ein Potpourri, dessen Rezeptur vielleicht für immer geheim bleiben wird«, sagte Gray, wobei er das missbrauchte Knochenteil mit gerunzelter Stirn musterte. Drei Viertel des Artefakts hatte er intakt gelassen, das restliche Viertel war für die verschiedenen Untersuchungen draufgegangen. »Da sich das Pulver im m-Zustand hartnäckig zu reagieren weigert, glaube ich nicht, dass sich die exakte Zusammensetzung überhaupt bestimmen lässt. Die Untersuchung verändert ihrerseits das Mengenverhältnis der Metalle in der Probe.«

 »Wie bei der Heisenbergschen Unschärferelation«, meinte Kat, die Füße auf die gegenüberliegende Sitzbank gestützt, den Laptop auf den Schenkeln. Beim Reden tippte sie unablässig weiter. »Danach wird das beobachtete Objekt durch den Beobachtungsvorgang verändert.«

 »Aber selbst wenn man das Zeug nicht vollständig analysieren kann …« Monk musste abermals gähnen.

 Gray klopfte ihm auf die Schulter. »In einer Stunde sind wir in Rom. Wie wär’s, wenn du nebenan ein bisschen schlafen würdest?«

 »Es geht schon«, erwiderte Monk und unterdrückte ein weiteres Gähnen.

 »Das ist ein Befehl.«

 Monk stand auf und streckte sich. »Tja, wenn das so ist …« Er rieb sich die Augen und ging hinaus.

 In der Tür aber blieb er stehen. »Wisst ihr«, sagte er mit glasigem Blick, »vielleicht hat man da ja was falsch verstanden. Vielleicht hat die Geschichte den Ausdruck die Gebeine der Heiligen Drei Könige falsch interpretiert. Vielleicht waren damit gar nicht die Skelette dieser Typen gemeint, sondern die Knochen, welche die Magi angefertigt haben, und sie wurden damit lediglich als die ursprünglichen Eigentümer kenntlich gemacht. Die Gebeine der Magi.«

 Alle sahen ihn entgeistert an.

 Monk zuckte die Schultern und fiel fast durch die Tür, »Mann, was weiß ich? Ich kann nicht mal mehr klar denken.« Die Tür fiel zu.

 »Ihr Teamkollege liegt da vielleicht gar nicht so falsch«, brach Vigor das allgemeine Schweigen.

 Rachel regte sich. Gray hob den Blick. Bis zu Monks Äußerung hatte Rachel sich an ihren Onkel angelehnt und ein Nickerchen gemacht. Gray hatte sie aus den Augenwinkeln beobachtet. Im Schlaf war alle Härte aus ihrem Gesicht gewichen, und sie wirkte viel jünger.

 Sie streckte einen Arm in die Luft. »Wovon redet ihr?«

 Vigor machte sich an Monks Laptop zu schaffen. Die Abteile der ersten Klasse waren alle mit DSL ausgestattet. Zusammen mit Kat suchte er nach weiteren Informationen. Kat konzentrierte sich auf den wissenschaftlichen Hintergrund des weißen Goldes, während Vigor nach Hinweisen auf eine Verbindung zwischen den Magi und dem Amalgam forschte.

 Ohne den Blick vom Bildschirm zu lösen, sagte der Monsignore: »Jemand hat die falschen Knochen geschmiedet. Jemand, der über Fertigkeiten verfügte, die sich heute kaum reproduzieren lassen. Aber wer war das? Und warum wurden die Knochen in einer katholischen Kathedrale versteckt?«

 »Könnte es eine Verbindung zum Drachenorden geben?« fragte Rachel. »Die Wurzeln dieser Gruppe liegen im Mittelalter.«

 »Oder war es jemand, der der Kirche angehörte?«, schlug Kat vor.

 »Nein«, sagte Vigor entschieden. »Ich glaube, es ist noch eine dritte Gruppe beteiligt. Eine Bruderschaft, die schon lange vorher existierte.«

 »Woher wollen Sie das wissen?«, fragte Gray.

 »Im Jahr 1982 wurden die Leichentücher der Magi untersucht. Sie stammten aus dem zweiten Jahrhundert. Zu der Zeit war der Drachenorden noch nicht gegründet worden. Das war, bevor Königin Helena, die Mutter Konstantins, die Gebeine im Nahen Osten entdeckt hat.«

 »Und die Gebeine wurden nicht untersucht?«

 Vigor blickte Gray an. »Das hat die Kirche untersagt.«

 »Warum?«

 »Um Gebeine und speziell Reliquien zu untersuchen, bedarf es einer Genehmigung des Papstes. Und um die Gebeine der Heiligen Drei Könige zu untersuchen, bedürfte es einer päpstlichen Sondergenehmigung.«

 »Die Kirche will verhindern, dass ihre kostbarsten Schätze als Fälschungen entlarvt werden«, erklärte Rachel.

 Vigor runzelte die Stirn. »Die Kirche stellt den Glauben in den Vordergrund. Davon könnte die Welt mehr gebrauchen.«

 Rachel zuckte die Achseln, schloss die Augen und lehnte sich zurück.

 »Wenn also weder die Kirche noch der Drachenorden in Frage kommen, wer hat die Knochen dann geschmiedet?«, fragte Gray.

 »Ihr Freund Monk könnte Recht haben. Ich glaube, sie wurden von einer alten Bruderschaft angefertigt. Von einer Gruppe aus vorchristlicher, vielleicht sogar ägyptischer Zeit.«

 »Ägypter?«

 Vigor klickte auf einen Link. »Hören Sie sich das mal an. Im Jahr 1450 vor Christus fasste Pharao Tuthmosis III. seine besten Handwerker zu einer neununddreißig Köpfe zählenden Gruppe zusammen, die als Große Weiße Bruderschaft bezeichnet wurde – den Namen hatte sie von ihrer Beschäftigung mit einem geheimnisvollen weißen Pulver. Das Pulver war angeblich aus Gold hergestellt worden. Man hat es zu kleinen Pyramiden gepresst, die als ›weißes Brot‹ bezeichnet wurden. Die Kuchen sind im Tempel von Karnak als kleine Pyramiden dargestellt, von denen bisweilen Lichtstrahlen ausgehen.«

 »Was hat man damit gemacht?«, fragte Gray.

 »Sie wurden von den Pharaonen verzehrt. Angeblich haben sie die Wahrnehmungsfähigkeit gesteigert.«

 Kat straffte sich und setzte die Füße auf den Boden.

 Gray wandte sich ihr zu. »Was haben Sie?«

 »Ich habe gerade einen Artikel über die Eigenschaften von Metallen im Hochspin-Zustand gelesen. Speziell Gold und Platinum betreffend. Bei oraler Aufnahme können sie das Drüsensystem stimulieren und eine gesteigerte Wahrnehmungsfähigkeit bewirken. Erinnern Sie sich an die Artikel zur Supraleitfähigkeit?«

 Gray nickte. Hochspinatome waren perfekte Supraleiter.

 »Die Forschungseinrichtung der US-Marine hat bestätigt, dass die Informationsübermittlung zwischen Gehirnzellen nicht allein durch chemische Wechselwirkung zwischen den Synapsen zu erklären ist. Dafür reagieren Gehirnzellen zu schnell. Man schließt daraus, dass eine Form der Supraleitung beteiligt ist, aber der genaue Mechanismus wird noch untersucht.«

 Gray runzelte die Stirn. Mit der Supraleitfähigkeit hatte er sich natürlich während seiner Ausbildung beschäftigt. Führende Physiker glaubten, dieses Forschungsgebiet werde zu neuen, weltweit einsetzbaren Technologien auf allen Gebieten führen. Da er außerdem noch einen Abschluss in Biologie hatte, war er auch mit den neuesten Theorien zum Denken zum Gedächtnis und zum Gehirn vertraut. Aber was hatte das alles mit dem weißen Gold zu tun?

 Kat beugte sich über ihren Laptop. Sie klickte einen weiteren Artikel an. »Hier. Ich habe nach Metallen der Platingruppe und ihren Anwendungen gesucht. Dabei bin ich auf einen Artikel über die Gehirne von Kälbern und Schweinen gestoßen. Eine Metallanalyse von Säugetierhirnen ergibt einen Anteil von fünf Prozent Rhodium und Iridium am Trockengewicht.« Sie wies mit dem Kinn auf die Probe auf dem Tisch. »Rhodium und Iridium im monoatomaren Zustand.«

 »Und Sie glauben, dass die Elemente im m-Zustand der Grund für die Supraleitfähigkeit des Gehirns sind? Dass die Informationen auf diese Weise übermittelt werden? Dass die Pharaonen durch den Verzehr des Pulvers ihre Denkfähigkeit aufgepeppt haben?«

 Kat zuckte mit den Schultern. »Schwer zu sagen. Die Erforschung der Supraleitfähigkeit steckt noch in den Kinderschuhen.«

 »Aber die Ägypter kannten sich damit aus«, spottete Gray.

 »Nein«, entgegnete Vigor. »Aber vielleicht sind sie ja durch Herumprobieren oder durch Zufall dahintergekommen. Wie auch immer, das Interesse und das Herumexperimentieren mit dem weißen Goldpulver zieht sich durch die ganze Geschichte, wird von einer Kultur an die nächste weitergereicht und wird immer stärker.«

 »Wie weit kann man es in die Gegenwart verfolgen?«

 »Bis hierher.« Vigor zeigte auf das Artefakt auf dem Tisch.

 Grays Interesse war geweckt. »Meinen Sie wirklich?«

 Vigor nickte und nahm die Herausforderung an. »Wie ich schon sagte, es beginnt in Ägypten. Das weiße Pulver hat viele Namen. Man nennt es ›weißes Brot‹, aber auch ›weiße Nahrung‹ und ›mfkzt‹. Sein ältester Name aber findet sich im ägyptischen Totenbuch. Die Substanz wird hunderte Male erwähnt, und man schreibt ihr erstaunliche Eigenschaften zu. Die Bezeichnung lautet: ›Was ist das‹.«

 Gray erinnerte sich, dass der Monsignore über diesen Ausdruck gestolpert war, als sie das Pulver zum ersten Mal in Glas verwandelt hatten.

 »Auf Hebräisch aber«, fuhr Vigor fort, »heißt ›was ist das‹ Ma Na.«

 »Manna«, sagte Kat.

 Vigor nickte. »Das heilige Brot der Israeliten. Dem Alten Testament zufolge fiel es vom Himmel und nährte die von Moses angeführten hungrigen Flüchtlinge, die aus Ägypten kamen.« Der Monsignore legte eine Pause ein und klickte sich durch die gespeicherten Dateien. »In Ägypten erwies Moses sich als so weise und tüchtig, dass er als potenzieller Nachfolger des Pharaos galt. Aufgrund dieser Wertschätzung hatte er sicherlich Zugang zu den tiefsten Geheimnissen der ägyptischen Mystik.«

 »Wollen Sie damit andeuten, Moses habe das Rezept zur Herstellung des Pulvers, des ägyptischen weißen Brots, gestohlen?«

 »In der Bibel hat es viele Namen. Manna. Heiliges Brot. Schaubrot. Geistesnahrung. Es war so kostbar, dass es zusammen mit den Gesetzestafeln in der Bundeslade verwahrt wurde. Und zwar in einem goldenen Kasten.«

 Gray entging nicht, dass der Monsignore viel sagend die Augenbrauen hob, um zu betonen, dass auch die Gebeine der Magi in einem goldenen Schrein aufbewahrt worden waren. »Das ist ein bisschen weit hergeholt«, murmelte Gray. »Die Bezeichnung Manna ist vielleicht nur eine zufällige Übereinstimmung.«

 »Wann haben Sie zuletzt in der Bibel gelesen?«

 Gray sparte sich die Antwort.

 »Es gibt viele Dinge hinsichtlich des geheimnisvollen Mannas, die den Historikern und Theologen seit jeher Kopfzerbrechen bereiten. In der Bibel wird berichtet, wie Moses Feuer an das goldene Kalb legt. Anstatt jedoch zu schmelzen, verbrannte das Gold zu einem Pulver … das Moses anschließend den Israeliten zu essen gab.«

 Gray kniff die Brauen zusammen. Genau wie beim weißen Brot des Pharaos.

 »Und wen bittet Moses, das Heilige Brot zu backen, das Himmelsmanna? Einen Bäcker jedenfalls nicht. Er bittet Bezaleel darum.«

 Gray wartete auf die Erklärung. Mit den biblischen Namen kannte er sich nicht aus.

 »Bezaleel war der Goldschmied der Israeliten. Er hat auch die Bundeslade angefertigt. Warum sollte man einen Goldschmied bitten, Brot zu backen, es sei denn, es handelt sich um etwas anderes als Brot?«

 Gray runzelte die Stirn. Sollte da wirklich etwas dran sein?

 »In der jüdischen Kabbala gibt es Texte, in denen unverhohlen von einem weißen Goldpulver die Rede ist. Es wird als magisch bezeichnet, doch die ihm innewohnende Magie kann sowohl zum Guten wie zum Bösen gebraucht werden.«

 »Und was wurde aus diesem Wissen?«, fragte Gray.

 »Der überwiegenden Mehrzahl der jüdischen Quellen zufolge ging es verloren, als Nebukadnezar im sechsten Jahrhundert vor Christus Salomos Tempel zerstörte.«

 »Wohin ist es verschwunden?«

 »Um weitere Hinweise zu finden, springen wir zwei Jahrhunderte vor zu einer anderen historischen Persönlichkeit, die ebenfalls einen Großteil ihres Lebens in Babylon verbracht hat und Umgang mit Wissenschaftlern und Mystikern hatte.« Vigor legte eine Kunstpause ein. »Zu Alexander dem Großen.«

 Gray straffte sich. »Der makedonische König?«

 »Alexander hat 332 vor Christus Ägypten und einen Großteil der restlichen Welt erobert. Der Mann hatte ein starkes Interesse an esoterischem Wissen. Von seinen Feldzügen aus schickte er Aristoteles wissenschaftliche Geschenke. Außerdem sammelte er Schriftrollen aus Heliopolis, die sich mit dem Wissen der alten Ägypter und deren Magie befassten. Sein Nachfolger Ptolemäus I. gliederte sie nach seinem Tod der Bibliothek von Alexandria ein. Ein alexandrinischer Text erwähnt einen so genannten Paradiesstein. Ihm wurden magische Eigenschaften zugeschrieben. In festem Zustand war er schwerer als Gold, und wenn man ihn zermahlte, wog er weniger als eine Feder und schwebte in der Luft.«

 »Levitation«, warf Kat ein.

 Gray wandte sich ihr zu.

 »Diese Eigenschaft supraleitender Substanzen ist ausführlich dokumentiert. In starken Magnetfeldern schweben Supraleiter. Auch Metallpulver im m-Zustand besitzen diese Eigenschaft. 1984 wiesen Labors in Arizona und Texas nach, dass sich das Gewicht monoatomarer Metalle beim schnellen Abkühlen vervierfacht. Erhitzt man sie wieder, wird ihr Gewicht negativ.«

 »Negativ, was soll das heißen?«

 »Der Tiegel allein wiegt mehr als der Tiegel mit der Substanz. Es ist, als ob er levitierte.«

 »Die Wiederentdeckung des Paradiessteins«, bemerkte Vigor.

 Gray dämmerte es allmählich. Hier ging es um Geheimwissen, das von einer Generation an die nächste weitergereicht wurde. »Wohin führt die Pulverfährte als Nächstes?«

 »In die Zeit Christi«, antwortete Vigor. »Auch im Neuen Testament finden sich Hinweise auf das geheimnisvolle Gold. Offenbarung, Kapitel zwei: ›Wer überwindet, dem will ich zu essen geben von dem verborgenen Manna und will ihm geben einen weißen Stein‹. Dort heißt es auch, die Gassen des Neuen Jerusalem bestünden aus ›lauterem Gold wie ein durchscheinend Glas‹.«

 Den Vers hatte Vigor vor sich hin gemurmelt, als sich das geschmolzene Glas auf dem Boden des Kölner Doms verhärtet hatte.

 »Warum wird das Gold mit Glas verglichen?«, fuhr Vigor fort. »Das macht doch nur dann Sinn, wenn man das Vorliegen von Gold im m-Zustand in Betracht zieht … das ›lautere Gold‹, wie es in der Bibel heißt.«

 Vigor deutete auf den Tisch. »Was uns zu den biblischen Magi zurückführt. Zu einer persischen Geschichte, die Marco Polo aufgezeichnet hat. Darin heißt es, die Magi hätten vom Christuskind ein Geschenk bekommen. Das ist vermutlich bildlich gemeint, aber ich halte es für wichtig. Christus schenkte den Magi demnach einen stumpfen weißen Stein, einen heiligen Stein. Der Geschichte zufolge sollte er die Magi daran erinnern, standhaft im Glauben zu sein. Auf dem Heimweg brach eine Flamme aus dem Stein hervor, die sich nicht löschen ließ, eine ewige Flamme, die häufig die geistige Erleuchtung symbolisiert.«

 Vigor war Grays Verwirrung nicht entgangen. Er fuhr fort: »In Mesopotamien, woher diese Geschichte stammt, gibt es die Bezeichnung shemanna, was ›hoher Feuerstein‹ bedeutet. Abgekürzt ›Feuerstein‹ … Manna.«

 Vigor lehnte sich zurück und verschränkte die Arme.

 Gray nickte langsam. »Dann hat sich der Kreis also geschlossen. Wir sind wieder beim Manna und den biblischen Magi angelangt.«

 »In dem Zeitalter, wo die Knochen hergestellt wurden«, sagte Vigor und nickte zum Tisch hin.

 »Hört die Spur dort auf?«, fragte Gray.

 Vigor schüttelte den Kopf. »Ich muss noch gründlicher recherchieren, aber ich denke, sie geht weiter. Ich glaube, bei den Ereignissen, die ich soeben geschildert habe, handelt es sich nicht um isolierte Neuentdeckungen des Pulvers, sondern um eine ununterbrochene Kette von Forschungen, die von einer alchemistischen Geheimgesellschaft durchgeführt wurden, die den Prozess im Laufe der Zeit immer mehr verfeinert hat. Ich glaube, die wissenschaftliche Gemeinde entdeckt diese Dinge gerade neu.«

 Gray wandte sich Kat zu, ihrem wissenschaftlichen Webcrawler.

 »Der Monsignore hat Recht. Zu den Supraleitern im m-Zustand wurden in letzter Zeit unglaubliche Entdeckungen gemacht. Angefangen von der Levitation bis zur Möglichkeit von Dimensionsübergängen. Aber es werden auch praktische Anwendungen erforscht. Cis-Platin und Karbono-Platin werden bereits zur Behandlung von Hoden- und Eierstockkrebs eingesetzt. Ich nehme an, dass Monk mit seinem gerichtsmedizinischen Hintergrund mehr dazu sagen könnte. Aber in den vergangenen Jahren wurden noch interessantere Entdeckungen gemacht.«

 Gray bedeutete ihr fortzufahren.

 »Bristol Myers Squibb meldet, mit monoatomarem Ruthenium könne man Krebszellen heilen. Der Platinum Metals Review zufolge gilt das auch für Platin und Iridium. Diese Metalle bewirken, dass sich der DNA-Strang von selbst repariert und ohne Medikamente oder Strahlenbehandlung neu aufbaut. Iridium stimuliert nachweislich die Zirbeldrüse und eliminiert anscheinend auch so genannte Junk-DNA, was eine lebensverlängernde Wirkung hat und den Alterungsprozess des Gehirns verlangsamen könnte.«

 Kat beugte sich vor. »Hier ist ein Artikel vom August 2004. Die Purdue University meldet, Rhodium könne Viren mittels Licht im Körperinneren abtöten. Sogar das Westnilvirus.«

 »Mit Licht?«, sagte Vigor und kniff die Augen zusammen.

 Gray bemerkte sein aufflammendes Interesse.

 Kat nickte. »Es gibt zahlreiche Artikel zu den Atomen im m-Zustand, in denen von Licht die Rede ist. Und davon, dass die DNA supraleitend wird … mit lichtschneller Informationsübermittlung zwischen den Zellen … bis zum Anzapfen der Nullfeld-Energie.«

 Rachel, die die ganze Zeit mit geschlossenen Augen zugehört hatte, meldete sich zu Wort. »Das finde ich erstaunlich.«

 »Was?«, sagte Gray.

 Langsam öffnete sie die Augen. Ihr Blick war klar und hellwach. »Auf einmal sprechen Wissenschaftler von Bewusstseinserweiterung, Levitation, Transmutation, Wunderheilungen, einem Mittel gegen das Altern. Das klingt wie eine Aufzählung von Wundern aus biblischer Zeit. Ich frage mich, warum sich damals so viele Wunder ereignet haben und heute keine mehr. In den vergangenen Jahrhunderten konnten wir schon froh sein, das Abbild der Jungfrau Maria auf einer Tortilla zu sehen. Im Moment aber entdeckt die Wissenschaft die großen Wunder neu. Und viele Spuren führen zurück zu einem weißen Pulver, zu einer Substanz, die in der Vergangenheit besser bekannt war als heute. Könnte nicht dieses Geheimwissen in biblischer Zeit die Ursache für das epidemische Vorkommen von Wundern gewesen sein?«

 Gray dachte darüber nach und erwiderte ihren Blick. »Aber wenn die Magi damals mehr wussten als wir«, spekulierte er aufs Geratewohl, »was hat dann die Bruderschaft weiser Männer mit diesem Wissen angefangen, bis zu welchem Grad hat sie es verfeinert?«

 Rachel spann den Faden fort. »Vielleicht hat es der Drachenorden ja genau darauf abgesehen! Vielleicht haben sie einen Hinweis gefunden, etwas, das mit den Knochen in Verbindung steht und das sie zu dem reinen Endprodukt führen könnte, was immer das sein mag. Zu einem Gipfel des Wissens, den damals schon die Magi erreicht hatten.«

 »Und im Verlauf der Suche hat der Drachenorden den mörderischen Trick erlernt, mit dem Pulver zu töten.« Er dachte an die Bemerkungen des Monsignores zur jüdischen Kabbala, wonach das Pulver zum Guten wie zum Bösen gebraucht werden könne.

 Rachels Begeisterung verflog. »Sollten sie noch mächtiger werden und Zugang zum inneren Heiligtum dieser alten weisen Männer erhalten, könnten sie die Welt verändern und sie nach ihrem kranken Ebenbild neu formen.«

 Gray blickte die anderen an. Kat schaute skeptisch drein. Vigor war in Gedanken versunken, doch auf einmal wurde ihm das Schweigen bewusst, und er richtete sich auf.

 Gray wandte sich ihm zu. »Was meinen Sie?«

 »Ich meine, wir müssen sie aufhalten. Aber um das zu schaffen, müssen wir nach Hinweisen auf die Alchemisten des Altertums suchen. Das heißt, wir müssen in die Fußstapfen des Drachenordens treten.«

 Gray schüttelte den Kopf. Erneut dachte er, dass sie vielleicht zu vorsichtig, zu ängstlich vorgingen. »Ich bin es leid, diesen Schweinen immerzu einen Schritt hinterherzuhinken. Wir müssen sie überholen. Sollen sie uns zur Abwechslung mal von hinten sehen.«

 »Aber wie sollen wir das anstellen?«, fragte Rachel.

 Bevor jemand darauf antworten konnte, kam eine Durchsage über Bordlautsprecher.

 »Roma … Stazione Termini … quindici minuti!«

 Gray sah auf die Uhr. Noch eine Viertelstunde.

 Rachel sah ihn an. »Benvenuto a Roma«, sagte sie, als er aufblickte. »Lasci i giochi cominciare!«

 Während Gray im Stillen übersetzte, begann er allmählich zu lächeln. Es war, als hätte sie seine Gedanken gelesen. Willkommen in Rom … Das Spiel kann beginnen!

 18:05

 Seichan setzte eine schwarzsilberne Sonnenbrille auf.

 Bist du in Rom …

 An der Piazza Pia stieg sie aus dem Expressbus aus. Sie trug ein luftiges weißes Sommerkleid und dazu lediglich Harley-Davidson-Stiefel mit Pfennigabsätzen und silbernen Schnallen, die zu ihrer Halskette passten.

 Der Bus fuhr weiter. Hinter ihr stockte der Verkehr. Eine hupende, lärmende Autoschlange schob sich die Via della Conciliazone entlang. Die Hitze und der Gestank schlugen über ihr zusammen. Sie wandte sich nach Westen. In der Ferne ragte vor der untergehenden Sonne der Petersdom auf. Die Kuppel funkelte wie pures Gold, ein Meisterwerk, das Michelangelo entworfen hatte.

 Unbeeindruckt wandte Seichan der Vatikanstadt den Rücken zu.

 Das war nicht ihr Ziel.

 Vor ihr lag ein Bauwerk, das dem Petersdom nahezu ebenbürtig war. Die gewaltige zylinderförmige Anlage nahm fast den ganzen Horizont ein, eine Festung oberhalb des Tibers. Castel Sant’Angelo. Auf dem Dach stand eine riesige Bronzestatue, die den Erzengel Michael mit gezücktem Schwert darstellte. Die Skulptur funkelte in der Sonne. Das Bauwerk hingegen war rußgeschwärzt und von den Spuren abfließenden Wassers gezeichnet wie von Strömen schwarzer Tränen.

 Wie passend, dachte Seichan.

 Das Bauwerk war im zweiten Jahrhundert als Mausoleum Kaiser Hadrians erbaut worden, wurde kurz danach aber vom Papst übernommen. Gleichwohl hatte die Burg eine schillernde, unehrenhafte Geschichte. Unter der Herrschaft des Vatikans hatte es als Festung, Gefängnis, Bibliothek und sogar als Bordell gedient. Außerdem waren die berüchtigteren unter den Päpsten hier ihren Lastern nachgegangen, hatten sich in diesen Mauern Konkubinen und Geliebte gehalten und sie häufig auch eingekerkert.

 Seichan fand es amüsant, dass jetzt sie hier ein Rendezvous hatte. Sie schritt durch den Park zum Eingang und trat durch die fast sieben Meter dicke Mauer hindurch in die Festung. Im Innern war es dunkel und kühl. Um diese Zeit waren kaum noch Touristen hier. Sie stieg die breite Wendeltreppe hoch.

 Jenseits der Haupttreppe breitete sich die Burg in einem Labyrinth von Räumen und Gängen aus. Viele Besucher verloren hier die Orientierung.

 Seichan aber stieg nur bis zur mittleren Ebene hoch, bis zu einem Terrassenrestaurant oberhalb des Tibers. Hier sollte sie sich mit ihrer Kontaktperson treffen. Nach dem Attentat mit den Brandbomben hielt man eine Begegnung im Vatikan für zu gefährlich. Deshalb wollte die Kontaktperson den Passetto del Borgo benutzen, einen überdachten Geheimweg auf einem alten Aquädukt, der den Päpstlichen Palast mit der Festung verband. Der Geheimweg war im dreizehnten Jahrhundert als Fluchtweg für den Papst erbaut worden, im Laufe der Jahrhunderte aber vor allem für Liebesabenteuer benutzt worden.

 Ihre Verabredung freilich hatte nichts Romantisches an sich.

 Seichan folgte den Schildern zum Terrassencafé. Sie sah auf die Uhr. Sie war zehn Minuten zu früh gekommen. Umso besser. Sie musste noch einen Anruf erledigen.

 Sie nahm das Handy aus der Tasche, aktivierte die Verschlüsselung und drückte die Kurzwahltaste. Eine private Nummer, die nicht im Telefonbuch stand. Das Handy am Ohr lehnte sie sich mit der Hüfte an und wartete darauf, dass die Auslandsverbindung hergestellt wurde.

 Es summte, klickte, dann meldete sich eine feste, sachliche Stimme.

 »Guten Abend. Sie sind mit der Kommandozentrale von Sigma verbunden.«

 8

 Kryptographie

 25. Juli, 18:23

 Rom, Italien

 »Ich brauche Kuli und Papier«, sagte Gray, das Satellitentelefon in der Hand.

 Die Gruppe saß vor einem Straßencafé gegenüber dem Hauptbahnhof. Nach ihrer Ankunft hatte Rachel zwei Polizeiwagen angefordert, die sie abholen und zur Vatikanstadt bringen sollten. Während sie warteten, entschloss sich Gray, sein Schweigen zu brechen und sich bei der Zentrale zu melden. Man hatte ihn augenblicklich zu Direktor Crowe durchgestellt.

 Nachdem Gray kurz über die Ereignisse in Köln und Mailand berichtet hatte, überraschte ihn der Direktor mit eigenen Neuigkeiten.

 »Warum hat sie bei Ihnen angerufen?«, fragte Gray, als Monk ihm Schreibzeug gereicht hatte.

 Painter antwortete: »Seichan spielt zwei Organisationen gegeneinander aus. Daraus macht sie gar kein Hehl. Die Informationen, die sie uns geben hat, stammen von einem Agenten des Drachenordens, einem Mann namens Raoul.«

 Grays Miene verfinsterte sich, als er an die Grausamkeiten dachte, die der Mann in Mailand verübt hatte.

 »Ich glaube, sie selbst schafft es nicht, sie zu entschlüsseln«, fuhr Painter fort. »Deshalb hat sie sie an uns weitergegeben – weil sie möchte, dass wir ihr die Arbeit abnehmen, damit sie dem Orden weiter auf den Fersen bleiben kann. Dumm ist sie nicht. Wenn die Gilde sie für diesen Einsatz ausgewählt hat, heißt das, sie ist eine begnadete Täuscherin … außerdem hatten Sie schon mehrfach mit ihr zu tun. Aber auch wenn sie Ihnen in Köln und Mailand geholfen hat, dürfen Sie ihr nicht vertrauen. Irgendwann wird sie sich gegen Sie wenden und versuchen, ihre Schäfchen ins Trockene zu bringen.«

 Gray spürte das Gewicht der Münze in seiner Hosentasche. Die Warnung war unnötig. Diese Frau war eiskalt und stahlhart.

 »Okay«, sagte Gray, den Hörer zwischen Schulter und Wange geklemmt. »Ich bin so weit.«

 Painter gab die Information durch, Gray notierte sie.

 »Und die Zeilen sind gebrochen wie bei einem Gedicht?«, fragte Gray nach.

 »Genau.« Der Direktor zitierte weiter, während Gray aufmerksam mitschrieb.

 Als er fertig war, sagte Painter: »Ich habe bereits unsere eigenen Dechiffrierer und die der NSA darauf angesetzt.«

 Gray musterte den Zettel stirnrunzelnd. »Wir werden sehen, ob wir etwas damit anfangen können. Vielleicht kommen wir ja weiter, wenn wir die Ressourcen des Vatikans nutzen können.«

 »Seien Sie in der Zwischenzeit auf der Hut«, sagte Painter. »Diese Seichan ist vielleicht die gefährlichste Person des ganzen Ordens.«

 Dem wollte Gray nicht widersprechen. Nachdem sie noch ein paar Punkte geklärt hatten, unterbrach er die Verbindung und steckte das Telefon ein. Die anderen musterten ihn erwartungsvoll.

 »Worum ging’s denn?«, fragte Monk.

 »Die Drachenlady hat bei Sigma angerufen. Sie hat uns ein Rätsel gestellt. Offenbar hat sie keine Ahnung, was der Orden als Nächstes tun wird, möchte aber, dass wir ihm weiter zusetzen. Deshalb hat sie uns einen alten Text gegeben, der vor zwei Monaten vom Drachenorden in Ägypten gefunden wurde. Sie meint, er sei der Auslöser für die gegenwärtige Operation gewesen.«

 Vigor stand auf. Mit einer kleinen Espressotasse in der Hand trat er hinter Gray und sah ihm über die Schulter.

 Wenn der Vollmond sich mit der Sonne vermählt,

 Wird es als Ältestes geboren.

 Was ist das?

 Wo es ertrinkt,

 Schwimmt es im Dunkeln und schaut den

 verschwundenen König.

 Was ist das?

 Der Zwilling wartet auf Wasser,

 Doch er wird Knochen für Knochen auf dem Altar

 verbrannt werden.

 Was ist das?

 »Oh, ausgesprochen hilfreich«, brummte Monk.

 Kat schüttelte den Kopf. »Was hat das mit dem Drachenorden, mit Hochspinmetallen und einer alchemistischen Geheimgesellschaft zu tun?«

 Rachel blickte die Straße entlang. »Vielleicht können uns die Gelehrten des Vatikans weiterhelfen. Kardinal Spera hat uns seine volle Unterstützung zugesagt.«

 Gray fiel auf, dass Vigor sich nach einem kurzen Blick auf den Zettel gleich wieder abgewandt hatte. Er trank einen Schluck Espresso.

 Gray hatte genug von Vigors Zurückhaltung. Er war es leid, höflich die Grenzen anderer zu achten. Wenn Vigor zum Team gehören wollte, war es höchste Zeit, dass er sich auch dementsprechend verhielt.

 »Sie wissen etwas«, sagte Gray vorwurfsvoll.

 Alle Blicke richteten sich auf ihn und Vigor.

 »Sie sollten es ebenfalls wissen«, erwiderte Vigor.

 »Was meinen Sie?«

 »Ich habe bereits im Zug darüber gesprochen.« Vigor tippte auf den Notizzettel. »Das Textmuster sollte Ihnen eigentlich bekannt vorkommen. Ich habe ein Buch mit einem ähnlichen Textmuster erwähnt. Gemeint ist die ständige Wiederholung der Phrase ›was ist das‹.«

 Kat erinnerte sich als Erste. »Das ist aus dem ägyptischen Totenbuch.«

 »Aus dem Papyrus von Ani, um genau zu sein«, fuhr Vigor fort. »Es handelt sich um eine kryptische Aufzählung mit der ständig wiederholten Frage ›Was ist das?‹.«

 »Oder manna, wie es auf hebräisch heißt«, ergänzte Gray, der sich nun ebenfalls wieder erinnerte.

 Monk massierte sich den rasierten Schädel. »Aber wenn diese Passage aus dem bekannten Totenbuch stammt, wie kommt es dann, dass sie dem Orden jetzt Feuer unter dem Hintern macht?«

 »Die Passage stammt nicht aus dem Totenbuch«, antwortete Vigor. »Ich kenne den Papyrus von Ani gut genug, um sagen zu können, dass diese Sätze nicht darin vorkommen.«

 »Aber woher stammen sie dann?«, wollte Rachel wissen.

 Vigor wandte sich Gray zu. »Sie haben gesagt, der Drachenorden habe diesen Text erst vor wenigen Monaten in Ägypten gefunden.«

 »Das stimmt.«

 »Als Angehörige der TPC«, sagte Vigor zu Rachel, »bist du sicher über das Chaos informiert, das kürzlich im Ägyptischen Museum in Kairo geherrscht hat. Das Museum hat über Interpol Alarm ausgelöst.«

 Rachel nickte und erklärte: »Der Ägyptische Antiquitätenrat hat 2004 mit der mühseligen Arbeit begonnen, den Keller des Ägyptischen Museums im Zuge einer Renovierung auszuräumen. Als der Keller geöffnet wurde, entdeckte man im Labyrinth der Gänge jedoch über hunderttausend Artefakte nicht nur aus der Pharaonenzeit. Man hatte hier archäologische Funde gelagert, die in der Zwischenzeit in Vergessenheit geraten waren.«

 »Man schätzt, dass es fünf Jahre dauern wird, bis alles inventarisiert ist«, meinte Vigor. »Als Archäologieprofessor sind mir jedoch bereits einige Einzelheiten zu Ohren gekommen. Es gibt da einen Raum mit halb zerfallenen Pergamenten, die möglicherweise aus der Bibliothek von Alexandria stammen, einer Hochburg gnostischer Gelehrsamkeit.«

 Gray erinnerte sich an das Gespräch über Gnostizismus und Geheimwissenschaften, das er mit Vigor geführt hatte. »Dieser Fund muss auch das Interesse des Drachenordens geweckt haben.«

 »Wahrscheinlich hat er sich darauf gestürzt wie eine Motte in die Flamme«, meinte Rachel.

 Vigor fuhr fort: »Eines der inventarisierten Artefakte stammt aus der Sammlung des Abd el-Latif, eines berühmten ägyptischen Arztes und Forschers aus dem fünfzehnten Jahrhundert, der in Kairo lebte. In seiner Sammlung fand sich in einer Bronzetruhe eine illustrierte Kopie des ägyptischen Totenbuchs aus dem vierzehnten Jahrhundert, eine vollständige Wiedergabe des Papyrus von Arn.« Vigor musterte Gray aufmerksam. »Vor vier Monaten wurde sie entwendet.«

 Grays Herzschlag beschleunigte sich. »Vom Drachenorden.«

 »Oder von einem Angestellten. Unter denen gibt es viele Langfinger.«

 »Aber wenn das Buch lediglich eine Kopie des Originals ist«, sagte Monk, »was ist dann so interessant daran?«

 »Der Papyrus von Ani hat hunderte Strophen. Ich vermute, jemand hat den ursprünglichen Text verfälscht und diese Zeilen hier«, er tippte auf Grays Zettel, »zwischen den anderen Strophen eingeschmuggelt.«

 »Die Alchemisten«, sagte Kat.

 »Sie haben die Nadel im Heuhaufen versteckt«, bemerkte Monk.

 Gray nickte. »Bis ein Gelehrter des Drachenordens sie herausgefischt, entschlüsselt und danach gehandelt hat. Aber was fangen wir jetzt damit an?«

 Vigor wandte sich der Straße zu. »Im Zug haben Sie gemeint, Sie wollten den Drachenorden am liebsten einholen und überholen. Das ist unsere Chance.«

 »Wie das?«

 »Wir lösen das Rätsel.«

 »Aber das könnte Tage dauern.«

 Vigor sah sich über die Schulter um. »Und wenn ich’s schon gelöst habe?«

 Er blätterte den Notizblock zu einer leeren Seite um. »Ich zeig’s Ihnen.«

 Dann tat er etwas Seltsames. Er tauchte den Zeigefinger in den Espresso und befeuchtete damit die Unterseite der Tasse. Die Tasse drückte er aufs Papier, auf dem ein Kaffeering zurückblieb. Diesen Vorgang wiederholte er und setzte einen zweiten Ring überlappend auf den ersten, so dass der grobe Umriss eines Schneemanns entstand.

 [image:]

 »Der Vollmond vermählt sich mit der Sonne.«

 »Und was soll das bedeuten?«, fragte Gray.

 »Vesica Pisces«, sagte Rachel, der es allmählich dämmerte.

 Vigor grinste sie an. »Habe ich Ihnen eigentlich schon gesagt, wie stolz ich auf meine Nichte bin?«

 19:02

 Rachel verzichtete nur ungern auf die Carabinieri-Eskorte, doch ihr Onkel hatte sie mit seiner Erregung angesteckt. General Rende hatte sie eine kryptische Nachricht hinterlassen, die besagte, sie hätten dringend etwas zu erledigen. Das ging auf einen Vorschlag Grays zurück. Er hielt es für geraten, ihr Ziel nicht an die große Glocke zu hängen. Zunächst mussten sie weitere Nachforschungen anstellen.

 Je weniger Leute von ihrer Entdeckung wussten, desto besser.

 Deshalb suchten sie nach einem alternativen Transportmittel.

 Rachel folgte Grays breitem Rücken zum hinteren Ende des Busses. Kat und Monk hatten bereits eine Sitzreihe für sie reserviert. Die Klimaanlage rasselte, und der Boden vibrierte, als der Bus anfuhr und sich in den Verkehr einfädelte.

 Rachel setzte sich neben Gray. Monk, Kat und Onkel Vigor saßen ihnen gegenüber. Kat schaute ausgesprochen ernst drein. Sie hatte sich dafür ausgesprochen, unter Polizeischutz zum Vatikan zu fahren. Gray hatte sich durchgesetzt. Seine Entscheidung hatte sie anscheinend verunsichert.

 Rachel musterte Gray von der Seite. Offenbar hatte er seine Selbstsicherheit zurückgewonnen. Das erinnerte sie an sein Verhalten im brennenden Turm des Kölner Doms. In seinen Augen funkelte eine Entschlossenheit, die nach dem ersten Anschlag verschwunden war. Jetzt war sie wieder da – und das erschreckte sie ein wenig und verursachte ihr Herzklopfen.

 Der Bus rumpelte durch den Verkehr.

 »Okay«, sagte Gray. »Ich nehme Ihnen ab, dass dieser Ausflug notwendig ist. Aber wie wär’s, wenn Sie das ein wenig erläutern würden?«

 Onkel Vigor hob beschwichtigend die Hand. »Wenn ich ins Detail gegangen wäre, hätten wir den Bus verpasst.«

 Er klappte den Notizblock wieder auf. »Die überlappenden Kreise tauchen in der Geschichte des Christentums immer wieder auf. In Kirchen, Kathedralen und Basiliken auf der ganzen Welt. Diese Darstellung ist der Ursprung aller Geometrie. Ein Beispiel.« Er drehte die Zeichnung um neunzig Grad und deckte die untere Hälfte mit der flachen Hand ab. Dann zeigte er auf die Schnittmenge der beiden Kreise. »Hier sehen Sie die geometrische Form des Spitzbogens. Fast alle gotischen Fenster und Gewölbe haben diese Form.«

 [image:]

 Den gleichen Vortrag hatte Rachel schon als Kind zu hören bekommen. Man konnte nicht mit einem Archäologen des Vatikans verwandt sein, ohne über die Bedeutung der beiden überlappenden Kreise aufgeklärt zu werden.

 »Ich finde, das sieht eher aus wie zwei zusammengedrückte Doughnuts«, meinte Monk.

 Vigor drehte das Bild wieder um.

 »Oder wie der Vollmond, der sich mit der Sonne vermählt«, zitierte Vigor den rätselhaften Text. »Je länger ich über diese Zeilen nachgrüble, desto tiefsinniger kommen sie mir vor. Das ist, als würde man eine Zwiebel schälen.«

 »Was meinen Sie damit?«, fragte Gray.

 »Der Hinweis wurde im ägyptischen Totenbuch versteckt. Das erste Buch, welches das Manna erwähnt. Spätere ägyptische Texte bezeichnen es als ›weißes Brot‹ und dergleichen. Es scheint so, als müsste man zu den Anfängen zurückgehen, um dahinter zu kommen, was die Alchemisten verborgen haben. Die eigentliche Antwort auf diesen allerersten Hinweis aber führt zu den Anfängen des Christentums. Die Antwort impliziert Vermehrung. Das Eine, das sich vervielfältigt.«

 Rachel hatte ihren Onkel verstanden. »Die Vermehrung der Fische.«

 Vigor nickte.

 »Könntet ihr das uns Novizen mal erklären?«, sagte Monk.

 »Die verbundenen Kreise nennt man auch Vesica Pisces oder Behälter der Fische.« Vigor beugte sich vor und deckte den oberen und den unteren Teil des Bildes ab, so dass die Fischstruktur hervortrat.

 [image:]

 Gray musterte das Bild aufmerksam. »Das ist das Fischsymbol, das Zeichen der Christenheit.«

 »Das ist das erste Symbol«, sagte Vigor. »Wenn der Vollmond sich mit der Sonne vermählt, kommt das dabei heraus.« Der Onkel tippte auf den Fisch. »Manche Gelehrte glauben, das Fischsymbol sei deshalb verwendet worden, weil Ichthys, die griechische Bezeichnung für Fisch, ein Akronym ist für Iesous Christos Theou Yios Soter oder Jesus, Sohn Gottes und Erlöser. Die Wahrheit aber liegt hier zwischen diesen Kreisen, in heiliger Geometrie eingeschlossen. Die überlappenden Kreise finden sich häufig auf frühen Gemälden, die das Jesuskind im Zentrum des Schnittpunkts abbilden. Dreht man das Bild um neunzig Grad, verwandelt sich der Fisch in die Darstellung des weiblichen Genitals und in einen Uterus, mit dem Jesusknaben in der Mitte.«

 [image:]

 »Deshalb steht der Fisch für Fruchtbarkeit. Seid fruchtbar und mehret euch.« Vigor sah von einem zum anderen. »Wie ich schon sagte, es gibt hier zahlreiche Bedeutungsschichten.«

 Gray lehnte sich zurück. »In der zweiten Strophe aber heißt es: ›wird es als Ältestes geboren‹. Das führt uns geradewegs zur ältesten Darstellung des Fischsymbols, die sich in der Krypta St. Lucina in den Katakomben des heiligen Kallixtus befindet.«

 »Und dorthin fahren wir?«, fragte Monk.

 Vigor nickte.

 Rachel bemerkte, dass Gray noch immer skeptisch war. »Und wenn Sie sich irren?«, sagte er.

 »Das tue ich nicht. Die anderen Textzeilen deuten ebenfalls darauf hin … Zunächst aber muss das Rätsel der Vesica Pisces gelöst werden. Betrachten Sie die nächste Strophe: ›Wo es ertrinkt, schwimmt es im Dunkeln.‹ Ein Fisch kann nicht ertrinken, jedenfalls nicht im Wasser. In der Erde hingegen schon. Und es ist von Dunkelheit die Rede. Alles deutet auf eine Krypta hin.«

 »In Rom gibt es viele Krypten und Katakomben.«

 »Aber nicht viele mit zwei völlig gleichartigen Fischen«, erwiderte Vigor.

 Allmählich dämmerte es Gray. »Ein weiterer Hinweis aus der letzten Strophe. ›Der Zwilling wartet auf Wasser‹.«

 Vigor nickte. »Alle drei Strophen deuten auf denselben Ort hin. Auf die Katakomben des heiligen Kallixtus.«

 Monk lehnte sich zurück. »Wenigstens ist es diesmal keine Kirche. Allmählich bin ich’s nämlich leid, als Zielscheibe herhalten zu müssen.«

 19:32

 Vigor spürte, dass sie auf der richtigen Spur waren.

 Endlich.

 Er geleitete die anderen durch die Porta San Sebastiano, eines der malerischsten Tore der alten Stadtmauer. Außerdem diente es als Eingang zu der Parklandschaft um die Via Appia, einen Abschnitt der berühmten Römerstraße. Gleich hinter dem Tor aber kamen erst einmal verfallene Werkstätten.

 Vigor übersah die Schandflecken und ging zielstrebig weiter. An einer Weggabelung lag eine kleine Kirche. »Die Kapelle Domine Quo Vadis«, sagte er.

 Kat hörte ihm als Einzige zu. Sie ging neben ihm. Kat und Gray hatten sich anscheinend gestritten. Die anderen trotteten hinterher. Er war froh, einen Moment mit Kat allein zu sein. Es war drei Jahre her, dass sie gemeinsam Beweise gegen eine kriminelle Nazivereinigung aus dem ländlichen Raum des Bundesstaates New York gesammelt hatten. Die Zielperson hatte in Brüssel mit geraubten Kunstschätzen gehandelt. Es war eine langwierige, schwierige Ermittlung gewesen, die von beiden Seiten listenreiches Vorgehen erfordert hatte. Die junge Frau hatte Vigor vor allem mit ihrer Fähigkeit beeindruckt, mühelos in die verschiedensten Rollen schlüpfen zu können.

 Außerdem wusste er, dass sie vor kurzem einen Schicksalsschlag erlitten hatte. Obwohl sie eine gute Schauspielerin war und ihre Gefühle geschickt verbarg, spürte Vigor aufgrund seiner Arbeit als Priester, Beichtvater und Ratgeber, dass sie noch immer trauerte. Kat hatte eine nahe stehende Person verloren, und diese Wunde war noch nicht wieder verheilt.

 Er zeigte auf die kleine Kirche, von der er wusste, dass sie eine Botschaft für Kat barg. »Die Kapelle wurde an der Stelle errichtet, wo dem heiligen Petrus auf der Flucht vor Nero Jesus erschienen ist. Damals sprach er die berühmten Worte ›Domine, quo vadis‹, Herr, wohin gehst du. Christus erwiderte, er kehre nach Rom zurück, um sich erneut kreuzigen zu lassen. Daraufhin machte Petrus kehrt und nahm sein Schicksal auf sich.«

 »Geistergeschichten«, meinte Kat ohne Bosheit. »Er hätte besser flüchten sollen.«

 »Stets die Pragmatikerin, Kat. Dabei sollten Sie eigentlich am besten wissen, dass das eigene Leben bisweilen hinter der Sache zurückstehen muss. Dem Tod können wir nicht entgehen. Aber die guten Werke gereichen uns nicht nur im Leben zur Zierde, sondern auch im Tod. Wer sein Leben opfert, sollte in ehrenvoller Erinnerung behalten werden.«

 Kat sah ihn an. Es war ihr nicht entgangen, warum er dem Gespräch diese Wendung gegeben hatte.

 »Das Opfer ist das letzte Geschenk, das wir Sterblichen gehen können. Ein so kostbares Geschenk sollten wir nicht dadurch entwerten, dass wir es bejammern, sondern wir sollten es als ein erfülltes Leben würdigen und sogar feiern.«

 Kat atmete tief durch. Sie passierten gerade die kleine Kapelle. Kat musterte sie aufmerksam – wenngleich Vigor ahnte, dass ihr Blick auch nach innen gerichtet war.

 »Auch Geistergeschichten können bisweilen lehrreich sein«, schloss Vigor und führte die Gruppe nach links.

 Auf einmal war der Weg mit Steinen vulkanischen Ursprungs gepflastert. Allerdings handelte es sich nicht um das Originalpflaster der Römerstraße, die einmal von den Stadttoren Richtung Griechenland geführt hatte, sondern um eine Rekonstruktion. Allmählich weitete sich der Blick. In Parklandschaften eingebettete grüne Hügel mit weidenden Schafen tauchten auf, beschattet von ausladenden Pinien. Verfallene Mauern durchzogen im Zickzack die Landschaft, hier und da stand ein Grabmal. Um diese Zeit, da die meisten Sehenswürdigkeiten bereits geschlossen hatten und sich die Sonne dem Horizont entgegensenkte, hatten sie die Via Appia nahezu für sich allein. Hin und wieder nickte Vigor ein einsamer Spaziergänger oder ein Radfahrer zu, der den Priesterkragen bemerkt hatte. »Padre«, grüßten sie ihn im Vorbeigehen oder -fahren und blickten sich zu den reisemüden scheinbaren Rucksacktouristen um, die er anführte.

 Vigor bemerkte auch ein paar spärlich bekleidete Frauen, die sich mit gesetzter wirkenden Gestalten unterhielten. Nach Einbruch der Dunkelheit wurde die Via Appia zum Tummelplatz der Prostituierten, und für gewöhnliche Touristen war es nicht ungefährlich, sich hier herumzutreiben. Auch heute noch wurde die Straße von Dieben und Räubern unsicher gemacht.

 »Es ist nicht mehr weit«, sagte Vigor.

 Er schritt zwischen Weinbergen einher; die Reben waren an Holzspalieren und gespanntem Draht festgebunden und bedeckten die sanft geschwungenen Hügel. Vor ihnen tauchte der vorgelagerte Hof ihres Ziels auf; die Katakomben des heiligen Kallixtus.

 »Commander«, sagte Kat, die sich ein paar Schritte hatte zurückfallen lassen, »sollen wir nicht erst das Gelände erkunden?«

 »Behalten Sie einfach die Augen offen«, erwiderte er. »Keine Verzögerungen mehr.«

 Vigor bemerkte die Entschiedenheit in seinem Tonfall. Der Commander hörte zwar noch immer zu, schien aber weniger geneigt zum Nachgeben als früher. Vigor wusste nicht, was er davon halten sollte.

 Gray winkte sie weiter.

 Der unterirdische Friedhof hatte um fünf geschlossen, aber Vigor hatte den Wächter angerufen und eine ›Sonderbesichtigung‹ arrangiert. Ein zierlicher Mann mit schneeweißer Mähne, der mit einem grauen Overall bekleidet war, trat aus dem überdachten Eingang. Er ging gebeugt und stützte sich auf einen Hirtenstab. Vigor kannte ihn gut. Seine Familie hatte in der umliegenden campagna Generationen lang Schafe gehütet. Zwischen seinen Zähnen klemmte eine Pfeife.

 »Monsignore Verona«, sagte er. »Come va?«

 »Bene grazie. E lei, Giuseppe?«

 »Mir geht’s gut, Padre. Grazie.« Er zeigte auf die kleine Hütte, in der er wohnte, wenn er die Katakomben hütete. »Ich habe eine Flasche Grappa. Ich weiß noch, dass Sie gern einen Schluck Grappa trinken. Er ist aus der Gegend.«

 »Ein andermal, Giuseppe. Es ist schon spät, und wir sind leider sehr in Eile.«

 Der Mann musterte die anderen, als wären sie schuld an der Eile, dann fiel sein Blick auf Rachel. »Das ist doch nicht möglich! Piccola Rachel … Aber so klein ist sie ja gar nicht mehr.«

 Rachel lächelte; es freute sie, dass er sich noch an sie erinnerte. Zum letzten Mal war sie im Alter von neun Jahren mit Onkel Vigor hier gewesen. Rachel umarmte ihn rasch und küsste ihn auf die Wange. »Ciao, Giuseppe.«

 »Eigentlich sollten wir auf die piccola Rachel den Becher heben, meinen Sie nicht?«

 »Vielleicht sollten wir erst unsere Arbeit tun«, drängte Vigor. Er wusste, wie einsam der Mann in seiner Hütte war und dass er sich ein wenig Gesellschaft wünschte.

 »Si … Bene …« Der Wächter zeigte mit dem Stock zum Eingang. »Es ist offen. Nach Ihnen schließe ich ab. Wenn Sie klopfen, mache ich Ihnen auf.«

 Vigor geleitete sie zum Eingang der Katakomben. Er zog die Tür auf und winkte die anderen über die Schwelle. Giuseppe hatte die Beleuchtung brennen lassen. Eine Treppe führte in die Tiefe.

 Als Monk mit Rachel eintrat, blickte er sich zum Wächter um. »Den sollten Sie mal Ihrer Großmutter vorstellen. Die beiden würden prima zueinander passen.«

 Rachel grinste und folgte dem untersetzten Mann.

 Vigor schloss die Tür und stieg als Erster die Treppe hinunter. »Das ist eine der ältesten römischen Katakomben. Früher diente sie als privater christlicher Friedhof, doch sie wurde erweitert, als sich einige Päpste hier bestatten ließen. Jetzt erstreckt sie sich über neunzig Morgen und vier Ebenen.«

 Vigor hörte, wie das Türschloss hinter ihnen klickte. Je tiefer sie kamen, desto muffiger wurde es. Es roch nach Lehm und versickerndem Regenwasser. Am Fuß der Treppe befand sich ein Vorraum. In den Wänden waren loculi, horizontale Nischen, in denen man die Toten abgelegt hatte. Die Wände waren voller Inschriften, doch war das nicht das Werk moderner Vandalen. Manche Inschriften reichten bis ins fünfzehnte Jahrhundert zurück: Gebete, Klagen, Totenehrungen.

 »Wie weit müssen wir gehen?«, fragte Gray, während er zu Vigor aufschloss. Der Gang war so schmal, dass sie kaum nebeneinander Platz hatten. Der Commander musterte die niedrige Decke.

 Man musste nicht unter Klaustrophobie leiden, um sich in der muffigen unterirdischen Nekropole unbehaglich zu fühlen. Zumal jetzt, da kein Mensch hier unterwegs war.

 »Bis zur Krypta der Lucina ist es noch ein Stück. Sie befindet sich im ältesten Teil der Katakombe.«

 Von dem Raum gingen zahlreiche Gänge ab, doch Vigor kannte den Weg und wandte sich zielstrebig nach rechts. »Bleiben Sie in meiner Nähe«, warnte er. »Hier verirrt man sich leicht.«

 Der Gang wurde noch schmaler.

 Gray drehte sich um. »Monk, du übernimmst die Nachhut. Zehn Schritte Abstand. Bleib in Sichtweite.«

 »Alles klar.« Monk löste die Schrotflinte.

 Vor ihnen öffnete sich eine Kammer. In den Wänden waren größere loculi und kunstvoll verzierte Grabgewölbe, die als arcsololia bezeichnet wurden.

 »Die Papstkrypta«, erklärte Vigor. »Hier fanden sechzehn Päpste ihre letzte Ruhestätte, angefangen von Eutychianus bis Zephyrinus.«

 »Von E bis Z«, murmelte Gray.

 »Die Leichname wurden weggeschafft«, fuhr Vigor fort und wandte sich zur Krypta der Cäcilia. »Ab dem fünften Jahrhundert wurden die Außenbezirke Roms mehrfach von verschiedenen Streitmächten geplündert. Von Goten, Vandalen, Lombarden. Viele hier bestattete Persönlichkeiten wurden in Kirchen und Kapellen im Stadtgebiet verlegt. Die Katakomben waren schließlich so leer, dass sie im zwölften Jahrhundert ganz in Vergessenheit gerieten und erst im sechzehnten Jahrhundert wiederentdeckt wurden.«

 Gray räusperte sich. »Offenbar eine zeitliche Überschneidung.«

 Vigor wandte den Kopf.

 »Im zwölften Jahrhundert«, erläuterte Gray, »wurden die Gebeine der Magi von Italien nach Deutschland geschafft. Sie haben gesagt, in dieser Zeit seien gnostische Vorstellungen wiederaufgelebt und es sei zum Schisma zwischen Kaisern und Papsttum gekommen.«

 Vigor nickte langsam und ließ sich diesen Gesichtspunkt durch den Kopf gehen. »Das war eine turbulente Zeit, als der Papst gegen Ende des dreizehnten Jahrhunderts aus Rom verjagt wurde. Die Alchemisten wurden vielleicht in den Untergrund getrieben und hinterließen für den Fall ihres Ablebens allerlei Hinweise. Sozusagen Brotkrumen für die Gnostiker, die nach ihnen kommen sollten.«

 »Wie zum Beispiel die Sekte des Drachenordens.«

 »Dass mal eine solch perverse Gruppe über ausreichend Kenntnisse verfügen sollte, um nach höheren Wahrheiten zu suchen, konnten sie sich bestimmt nicht vorstellen. Ein verhängnisvoller Irrtum. Aber wie dem auch sei, ich glaube, Sie haben Recht. Sie haben da vielleicht die Zeit bestimmt, in der die Hinweise platziert wurden. Ich würde sagen, das war im dreizehnten Jahrhundert, auf dem Höhepunkt der Auseinandersetzungen. Damals wussten nur wenige vom Vorhandensein der Katakomben. Gab es einen besseren Ort, um Hinweise auf eine Geheimgesellschaft zu verstecken?«

 Vigor geleitete sie durch eine Abfolge von Gängen, Krypten und cubicula. »Wir sind gleich da. Vorher müssen wir nur noch an ein paar Kapellen vorbei.« Er deutete auf eine Galerie mit sechs Kammern. Abblätternde, verblasste Fresken gaben biblische Szenen wieder, dazwischen fanden sich Darstellungen des Taufakts und des Sakraments der heiligen Kommunion. Es handelte sich um Zeugnisse frühchristlicher Kunst von unschätzbarem Wert.

 Nachdem sie weitere Gänge durchmessen hatten, tauchte vor ihnen ihr Ziel auf. Eine schlichte Krypta. Die Decke war mit christlichen Motiven bemalt: der gute Hirte, Christus mit dem Opferlamm auf der Schulter.

 Vigor zeigte auf zwei aneinander grenzende Wände. »Deshalb sind wir hergekommen.«

 20:10

 Gray näherte sich der ersten Wand. Auf grünem Grund war darauf ein Fisch dargestellt. Darüber, beinahe so, als trüge ihn der Fisch auf dem Rücken, sah man einen Korb mit Brot. Gray wandte sich der anderen Wand zu. Dieses Fresko war nahezu ein Spiegelbild des ersten, abgesehen davon, dass sich im Korb auch eine Flasche Wein befand.

 »Das ist die symbolische Darstellung des ersten eucharistischen Abendmahls«, erklärte Vigor. »Fisch, Brot und Wein. Außerdem bezieht es sich auf die wundersame Vermehrung der Fische, als Jesus mit einem einzigen Korb Fische und Brot seine Anhänger speiste, die ihn zuvor predigen gehört hatten.«

 »Auch hier wieder die Vermehrungssymbolik«, meinte Kat. »Wie bei der Geometrie der Vesica Pisces.«

 »Aber wie geht es nun weiter?«, wollte Monk wissen. Mit geschulterter Schrotflinte blickte er in die Krypta.

 »Wir lassen uns vom Rätsel leiten«, antwortete Gray. »Die zweite Strophe lautet: ›Wo es ertrinkt, schwimmt es im Dunkeln und schaut den verschwundenen König.‹Wir haben den Fisch im Dunkeln schwimmend gefunden und folgen seinem Blick.« Er zeigte in die Richtung, in die der erste Fisch schaute.

 Dort zweigten weitere Gänge ab.

 Gray ging in diese Richtung und blickte sich um. Bald darauf hatte er eine Abbildung der Magi entdeckt. Er blieb vor einem Fresko stehen, das die Anbetung des Jesuskinds durch die Magi darstellte. Es war verblasst, doch die Einzelheiten waren noch deutlich zu erkennen. Die Jungfrau Maria saß auf einem Thron und hatte das Jesuskind auf dem Schoß. Vor ihr verneigten sich drei mit langen Gewändern bekleidete Gestalten und boten ihre Gaben dar.

 »Die Heiligen Drei Könige«, sagte Kat. »Schon wieder.«

 »Wir stoßen ständig auf diese Typen«, bemerkte Monk, der in ein paar Schritten Abstand auf dem Gang stand.

 Rachel betrachtete stirnrunzelnd die Wand. »Aber was hat das zu bedeuten? Warum hat man uns hierher geführt? Was hat der Drachenorden hier in Erfahrung gebracht?«

 Gray ließ die Ereignisse des vergangenen Tages Revue passieren. Dabei ließ er seinen Gedanken freien Lauf. Querverbindungen stellten sich her, lösten sich, bildeten sich neu. Nach und nach wurde ihm etwas klar.

 »Die eigentliche Frage ist doch, warum haben die Alchemisten uns hierher geführt?«, sagte Gray. »Zu dieser speziellen Darstellung der Magi. Wie Monk eben erwähnt hat, kann man in Italien um keine Ecke biegen, ohne den Heiligen Drei Königen über den Weg zu laufen. Was ist an diesem Fresko also so besonders?«

 Keiner wusste darauf eine Antwort.

 Rachel zeigte einen möglichen Ausweg aus dem Dilemma auf. »Der Drachenorden wollte die Gebeine der Magi in seinen Besitz bringen. Vielleicht sollten wir die Sache aus diesem Blickwinkel betrachten.«

 Gray nickte. Darauf hätte er selbst kommen können. Sie mussten das Rad nicht unbedingt neu erfinden. Der Drachenorden hatte das Rätsel bereits gelöst. Sie mussten den Weg, den er beschritten hatte, lediglich zurückverfolgen. Als Gray darüber nachdachte, fiel ihm eine mögliche Lösung ein.

 »Vielleicht blickt der Fisch diese Könige deshalb an, weil sie begraben sind. Auf einem Friedhof. Unter der Erde, dort, wo ein Fisch ertrinkt. Die Lösung sind nicht die lebenden Magi, sondern die toten und begrabenen, die in einer Krypta liegen, die einmal voller Gebeine war.«

 Vigor gab einen Überraschungslaut von sich.

 »Daraufhin hat sich der Drachenorden die Gebeine beschafft«, sagte Rachel.

 »Ich glaube, der Drachenorden wusste bereits, dass die Gebeine keine richtigen Knochen sind«, meinte Gray. »Schließlich gehen sie der Sache schon seit Jahrhunderten nach. Sie müssen es gewusst haben. Denkt nur mal daran, was im Kölner Dom passiert ist. Dort haben sie das weiße Goldpulver zum Töten eingesetzt. Offenbar haben sie einen beträchtlichen Wissensvorsprung.«

 »Und sie streben nach noch mehr Macht«, sagte Rachel. »Sie wollen das Geheimnis der Magi lüften.«

 Vigor dachte angestrengt nach. »Falls Sie Recht haben, Commander, und es ist tatsächlich von Bedeutung, dass die Gebeine der Magi von Italien nach Deutschland geschafft wurden, dann war der Grund für die Verlegung vielleicht nicht Habgier, sondern sie geschah in gegenseitigem Einvernehmen. Um das Amalgam zu retten.«

 Gray nickte. »Und der Drachenorden ließ die Knochen in Köln liegen … sicher verwahrt, aber doch in Reichweite. Sie wussten, dass die Gebeine wichtig waren, hatten aber keine Ahnung, was sie damit anfangen sollten.«

 »Bis jetzt«, bemerkte Monk.

 »Aber wohin führen all diese Hinweise letztlich?«, fuhr Gray fort. »Im Moment nur zu den Reliquien in einer Kirche. Was man damit anfangen kann und wozu sie gut sind, lässt sich daraus nicht erschließen.«

 »Wir haben etwas vergessen«, sagte Kat. Bislang hatte sie geschwiegen und die ganze Zeit aufmerksam das Fresko gemustert. »In der Strophe heißt es, die Fische schauten den verschwundenen König an. Einzahl, nicht Mehrzahl. Das hier sind drei Könige. Ich glaube, wir übersehen da eine weitere Bedeutungsschicht oder Symbolik.« Sie drehte sich zu den anderen um. »Um welchen ›verschwundenen König‹ geht es hier?«

 Gray wusste keine Antwort. Rätsel über Rätsel.

 Vigor hatte das Kinn auf die Hand gestützt und überlegte angestrengt. »Ganz in der Nähe liegt die Domitilla-Katakombe. Dort gibt es ein Fresko, auf dem nicht drei, sondern vier Magi dargestellt sind. Da die Bibel in dieser Hinsicht unklar bleibt, haben die frühen christlichen Künstler die Zahl variiert. Mit dem verschwundenen König könnte ein anderer Magi gemeint sein, einer, der hier fehlt.«

 »Ein vierter Magi?«, fragte Gray.

 »Eine Gestalt, die das vergessene Wissen der Alchemisten repräsentiert.« Vigor nickte und hob den Kopf. »Die zweite Strophe deutet an, die Gebeine der Magi könnten dazu benutzt werden, den vierten Magi zu finden. Wer immer das sein mag.«

 Rachel schüttelte den Kopf, womit sie die Aufmerksamkeit Trays und Vigors auf sich lenkte. »Vergesst nicht, dass der Hinweis in einer Krypta verborgen ist. Ich wette, wir sollen nicht den vierten Magi finden, sondern sein Grab. Wir sollen mit Hilfe von Gebeinen andere Gebeine finden. Vielleicht ein weiteres Versteck für das Amalgam.«

 »Oder ein noch größeres Geheimnis. Kein Wunder, dass der Drachenorden darüber in Aufregung gerät.«

 »Aber wie sollten die Gebeine der Magi dazu beitragen, das vergessene Grab zu finden?«, fragte Monk.

 Gray wandte sich wieder der Krypta der Lucina zu. »Die Antwort muss in der dritten Strophe zu finden sein.«

 14:22

 Washington, D.C.

 Painter Crowe erwachte von einem Klopfen an der Tür. Er war auf dem Stuhl eingeschlafen, dessen Lehne er nach hinten gekippt hatte. Verdammte Ergonomie …

 Er räusperte sich. »Herein.«

 Logan Gregory trat ein. Sein Haar war feucht, und er hatte Hemd und Jackett gewechselt. Er sah aus, als sei er eben erst zur Arbeit erschienen.

 Logan fuhr sich übers gestärkte Hemd. »Ich war mal eben im Trainingsraum ’ne Runde laufen. Im Spind hab ich eine zweite Garnitur Klamotten.«

 Painter war sprachlos. Diese Jugend. Er wäre kaum vom Stuhl hochgekommen, ganz zu schweigen davon, ein paar Meilen zu laufen. Andererseits war Logan nur fünf Jahre jünger als er. Painter wusste, dass ihm der Stress mehr zu schaffen machte als das Alter.

 »Sir«, fuhr Logan fort, »gerade habe ich eine Nachricht von General Rende, unserem Verbindungsoffizier bei den Carabinieri, bekommen. Commander Pierce und die anderen sind wieder untergetaucht.«

 Painter beugte sich vor. »Ein weiterer Anschlag? Inzwischen sollten sie eigentlich im Vatikan eingetroffen sein.«

 »Nein, Sir. Nach dem Telefonat mit Ihnen haben sie die Carabinieri-Eskorte sausen lassen und sind auf eigene Faust losgezogen. General Rende wollte wissen, was sie aufgehalten hat. Leutnant Rachel Verona, seine Agentin, hat ihn darüber informiert, dass Sie ihnen neue Informationen gegeben hätten. General Rende war gar nicht erfreut darüber, dass er außen vor geblieben ist.«

 »Und was haben Sie ihm gesagt?«

 Logan hob die Augenbrauen. »Nichts, Sir. Das ist doch die offizielle Sigma-Politik, oder nicht? Wir wissen nichts.«

 Painter lächelte. Manchmal traf das wirklich zu.

 »Was ist mit Commander Pierce, Sir? Was wollen Sie tun? Sollen wir Alarm geben?«

 Painter dachte an Sean McKnights Rat: Vertraue deinen Agenten. »Wir warten auf den nächsten Anruf. Es gibt keinerlei Hinweise auf neue Gewalttaten. Wir lassen ihm lange Leine.«

 Logan stellte die Antwort offenbar nicht zufrieden. »Was soll ich tun?«

 »Ich schlage Ihnen vor, dass Sie sich erst mal ausruhen. Ich gehe davon aus, dass wir hier nur sehr wenig Schlaf bekommen werden, wenn Commander Pierce so richtig auf den Putz haut.«

 »Jawohl, Sir.« Logan wandte sich zur Tür.

 Painter lehnte sich zurück und legte den Arm über die Augen. Der Stuhl war wirklich verdammt bequem. Er begann zu dösen, fand aber keinen Schlaf. Irgendetwas setzte ihm zu. Eine Bemerkung Grays. Von wegen, er würde Sigma nicht trauen. Es gäbe vielleicht eine undichte Stelle.

 Konnte das sein?

 Außer ihm gab es nur noch eine einzige Person, die vollständig über den Einsatz informiert war. Nicht einmal Sean McKnight wusste alles. Langsam kippte er nach vorn und öffnete die Augen.

 Nein, das war ausgeschlossen.

 20:22

 Rom, Italien

 In der Krypta der Lucina stand Gray vor dem zweiten Fresko mit dem Fisch. Sie mussten das dritte Rätsel unbedingt lösen.

 Monk hatte eine gute Frage gestellt. »Warum hat der Drachenorden die Katakomben nicht einfach in die Luft gesprengt? Warum ist er das Risiko eingegangen, dass andere die gleichen Entdeckungen machen wie er?«

 Rachel stand neben ihm. »Was haben sie schon zu fürchten? Schließlich befindet sich die gefälschte Kopie des Totenbuchs nach wie vor im Besitz des Ordens. Hätte Seichan nicht das Rätsel entwendet, wüsste niemand, wo er hier suchen sollte.«

 Kat setzte hinzu: »Vielleicht war sich der Orden hinsichtlich der Deutung unsicher. Vielleicht wollten sie, dass die Botschaft so lange im Stein bewahrt wird, bis sie sicher sind, sie richtig interpretiert zu haben.«

 Gray ließ sich das durch den Kopf gehen; er fühlte sich unter Zeitdruck. Er wandte sich dem Fresko zu. »Schauen wir mal, was sie gefunden haben. In der dritten Strophe heißt es, der Fisch warte auf Wasser. Ich glaube, wir sollen uns wie beim ersten Fisch in die Richtung wenden, in die er blickt.«

 Gray zeigte zu einem von der Krypta abzweigenden Gang. Dorthin sah der zweite Fisch.

 Vigor aber fuhr fort, die beiden Fische zu studieren, und betrachtete erst den einen, dann den anderen. »Zwillinge«, murmelte er.

 »Was haben Sie gesagt?«

 Vigor zeigte von einem der Fische zum anderen. »Wer auch immer sich dieses Rätselspiel ausgedacht haben mag, er hat es mit Symbolik befrachtet. Betrachten wir die beiden Fische. Sie sind nahezu identisch. Dass der zweite Fisch als ›Zwilling‹ bezeichnet wird, muss etwas bedeuten.«

 »Mir fällt dazu nichts ein«, meinte Gray.

 »Sie können halt kein Griechisch, Commander.«

 Gray runzelte die Stirn.

 Überraschend mischte Monk sich ins Gespräch und bewies damit, dass sein griechisches Erbe über eine Schwäche für Ouzo und das Tanzen hinausging. »›Zwilling‹ heißt auf Griechisch didymos.«

 »Ausgezeichnet«, sagte Vigor. »Und auf Hebräisch heißt ›Zwilling‹ Thomas. Wie bei Didymus Thomas. Einem der zwölf Apostel.«

 Gray erinnerte sich an die Unterhaltung, die er am Comer See mit dem Monsignore geführt hatte. »Thomas war der Apostel, der mit Johannes in Streit geriet.«

 »Außerdem hat er die Magi getauft«, rief Vigor ihm in Erinnerung. »Thomas repräsentierte den gnostischen Glauben, Ich glaube, das Wort ›Zwilling‹ bezieht sich auf das Thomasevangelium. Ich frage mich, ob die Alchemisten nicht vielleicht Anhänger der Thomaschristen waren … Gläubige, die Rom verbunden waren, aber im Geheimen ihre gnostischen Praktiken fortsetzten. Es wurde schon immer von einer Kirche innerhalb der Kirche gemunkelt. Von einer Thomaskirche, die sich in und außerhalb der kanonischen Kirche verbirgt. Das ist vielleicht der Beweis dafür.«

 Gray entging Vigors wachsende Erregung nicht.

 »Vielleicht ist die Gesellschaft der Alchemisten, deren Wurzeln bis zu Moses und nach Ägypten zurückreichen, ja in der katholischen Kirche aufgegangen. Hat nach außen hin das Kreuz getragen und das Knie gebeugt und sich mit denen zusammengetan, die an das geheime Thomasevangelium glaubten.«

 »Versteckt vor aller Augen«, meinte Monk.

 Vigor nickte.

 Gray fand, diese Logik habe einiges für sich. Es könnte sich als lohnend erweisen, ihr nachzugehen, doch im Moment mussten sie ein anderes Rätsel lösen. Er zeigte in den Gang hinein. »Wer auch immer die Hinweise hinterlassen haben mag, sie haben uns noch vor eine dritte Herausforderung gestellt.«

 Der Zwilling wartet auf Wasser …

 Gray schritt als Erster in den Gang hinein und hielt Ausschau nach einem Fresko, auf dem Wasser dargestellt war. Er kam an den verschiedensten biblischen Szenen vorbei, doch in keiner war Wasser dargestellt. Auf einem Bild speiste eine Familie an einem Tisch, doch anscheinend tranken sie Wein. Dann kam ein Fresko mit vier Männern, welche die Arme gen Himmel reckten. Keiner von ihnen hatte ein Gefäß dabei.

 Vigor rief ihn zurück. Er drehte sich um.

 Die anderen hatten sich vor einer kleinen Nische versammelt. Gray ging zu ihnen. Dieses Bild hatte er bereits betrachtet. Es zeigte einen Mann in einem langen Gewand, der mit einem Stock auf einen Stein schlug. Kein Tropfen Wasser zu sehen.

 »Das hier ist Moses in der Wüste«, sagte Vigor.

 Gray wartete auf weitere Erläuterungen.

 »Der Bibel zufolge schlug er in der Wüste auf einen Stein, aus dem eine Quelle hervorsprudelte, die den Durst der auf der Flucht begriffenen Israeliten löschte.«

 »Wie bei unserem Fisch dort hinten«, meinte Monk.

 »Das muss das Fresko sein, auf das die Strophe verweist«, sagte Vigor. »Erinnern Sie sich, Moses kannte das Manna und die wundersamen Wirkungen des weißen Pulvers. Insofern ist der Verweis nahe liegend.«

 »Aber welche Botschaft beinhaltet dieses abblätternde Wandbild?«, fragte Gray.

 › »Der Zwilling wartet auf Wasser, doch er wird Knochen für Knochen auf dem Altar verbrannt werden‹«, zitierte Vigor. »Knochen für Knochen verbrannt. Erinnern Sie sich, wie Rachel es soeben empfohlen hat. Was hat der Drachenorden in Köln getan? Die Gläubigen wurden von einem gewaltigen elektrischen Gewitter im Gehirn regelrecht verbrannt. Das weiße Gold war daran beteiligt. Und möglicherweise auch das Amalgam in den Gebeinen der Magi.«

 »Ist das die Botschaft?«, fragte Rachel unsicher. »Zu töten? Einen Altar wie in Köln mit Blut und Mord zu entweihen?«

 »Nein«, erwiderte Gray. »Der Drachenorden hat die Knochen entzündet und anscheinend nichts dabei in Erfahrung gebracht, denn er verfolgt weiterhin dieselbe Spur. Vielleicht war Köln ja nur ein Test oder ein Probelauf. Vielleicht war sich der Drachenorden hinsichtlich der Interpretation des Rätsels unsicher, wie Ihr Onkel es bereits angedeutet hat. Wie auch immer, über die Eigenschaften des Pulvers wussten sie jedenfalls Bescheid. Sie haben bewiesen, dass sich die Energie des Supraleiters mit Hilfe des geheimnisvollen Geräts aktivieren und grob manipulieren lässt. Sie haben die Energie zum Töten benutzt. Ich bezweifle jedoch, dass dies den ursprünglichen Absichten der Alchemisten entsprach.«

 Rachel war noch immer nicht wohl in ihrer Haut.

 »Die eigentliche Antwort ist hier zu finden«, schloss Gray. »Wenn der Drachenorden das Rätsel gelöst hat, können wir das auch.«

 »Aber sie hatten Monate Zeit, nachdem sie den Text in Kairo gestohlen hatten«, sagte Monk. »Und sie kennen sich mit der Materie weit besser aus als wir.«

 Reihum wurde resigniert genickt. Trotz ihrer aller Übermüdung vibrierten ihre Nerven vom Adrenalin. Die Rätsel nahmen ihre letzten geistigen Reserven in Anspruch, während sich am Horizont bereits das Scheitern abzeichnete.

 Gray aber wollte sich nicht geschlagen geben. Er schloss die Augen und konzentrierte sich. Er überdachte alles, was er bislang in Erfahrung gebracht hatte. Das Amalgam bestand aus verschiedenen Metallen der Platingruppe, deren genaue Zusammensetzung sich nicht einmal mit den modernsten Laborgeräten bestimmen ließ. Und das Amalgam war zu Knochen geformt und in einer Kathedrale gelagert worden.

 Warum? Gehörten die Alchemisten wirklich einer Geheimkirche innerhalb der Kirche an? Hatten sie auf diese Weise die Knochen in jenen turbulenten Zeiten, in einer Ära der Gegenpäpste und des Zwists, verstecken wollen?

 Aber Geschichte hin oder her, Gray war überzeugt davon, dass das Gerät des Drachenordens irgendwie die Energie des Amalgams im m-Zustand angezapft hatte. Vielleicht hatten sie damit, dass sie die Hostien vergiftet hatten, nur die Reichweite der Energie testen wollen. Aber was war der primäre Verwendungszweck dieser Energie? War sie ein Werkzeug, eine Waffe?

 Gray sann über den nicht zu entschlüsselnden Chemikaliencode nach, der, obwohl jahrhundertelang verborgen, eine Reihe von Hinweisen auf einen denkbaren Hort uralter Macht beinhaltete.

 Ein nicht zu entschlüsselnder Code …

 Als er bereits aufgeben wollte, trat ihm die Lösung auf einmal mit schmerzhafter Deutlichkeit vor Augen.

 Kein Code.

 »Das ist ein Schlüssel«, murmelte er vor sich hin und wusste einfach, dass es so war. Er wandte sich den anderen zu. »Das Amalgam ist ein undechiffrierbarer chemischer Schlüssel, der sich nicht vervielfältigen lässt. Mit seiner einzigartigen chemischen Zusammensetzung hat er die Macht, das Grab des vierten Magi aufzusperren.«

 Vigor setzte zu einer Bemerkung an, doch Gray hob abwehrend die Hand.

 »Der Drachenorden weiß, wie man diese Macht entzündet, wie man den Schlüssel dreht. Aber wo befindet sich das Schloss? In Köln jedenfalls nicht. Dort ist der Drachenorden gescheitert. Aber er hatte bestimmt noch eine Alternative. Die Antwort ist hier zu finden. In diesem Fresko.«

 Er ließ den Blick in der Runde schweifen.

 »Wir müssen das Rätsel lösen«, sagte er, drehte sich um und zeigte auf das Fresko. »Moses schlägt auf den Stein. Altäre sind meist aus Stein. Hat das etwas zu bedeuten? Sollen wir in die Wüste Sinai hinausziehen und nach dem Mosesstein suchen?«

 »Nein«, sagte Vigor, der das Gefühl hatte, der Nebel lichte sich allmählich. Er streckte die Hand aus und berührte den gemalten Stein. »Denken Sie an die verschiedenen Bedeutungsschichten des Rätsels. Das ist nicht der Stein des Moses. Jedenfalls nicht der des Moses allein. Das Fresko trägt den Titel ›Moses-Petrus schlägt auf den Felsen‹.«

 Gray runzelte die Stirn. »Warum zwei Namen? Warum Moses und Petrus?«

 »In den Katakomben werden die Taten Moses’ häufig dem heiligen Petrus zugeschrieben. Das diente der Glorifizierung des Apostels.«

 Rachel betrachtete das gemalte Gesicht aus größerer Nähe. »Aber wenn das der Stein des heiligen Petrus ist …?«

 › »Felsen‹ heißt auf Griechisch petros«, sagte Vigor. »Deshalb hat der Apostel Simon Bar-Jona den Namen Petrus angenommen und wurde schließlich zum heiligen Petrus. In den Worten Christi: ›Du bist Petrus, und auf diesen Felsen will ich bauen meine Gemeinde‹.«

 Gray versuchte, alles zusammenzusetzen. »Wollen Sie damit sagen, der im Rätsel gemeinte Altar befinde sich im Petersdom?«

 Rachel fuhr jäh herum. »Nein. Die Symbole werden hier vertauscht. In der Strophe wird das Wort Altar gebraucht, im Gemälde aber wird es durch das Wort Felsen ersetzt. Wir suchen nicht nach einem Altar, sondern nach einem Felsen.«

 »Na großartig«, sagte Monk. »Das engt die Suche beträchtlich ein.«

 »Das tut es tatsächlich«, meinte Rachel. »Mein Onkel hat die bekannteste Bibelpassage zitiert, die den heiligen Petrus mit einem Felsen in Verbindung bringt. Petrus ist der Felsen, auf dem die Kirche errichtet werden wird. Bedenken Sie, wo wir uns im Moment befinden. Nämlich in einer Krypta.« Sie tippte auf den Felsen des Freskos. »In einem unterirdischen Felsen.«

 Rachel drehte sich wieder um. Sie war so erregt, dass ihre Augen im Dunkeln beinahe leuchteten. »An welcher Stelle wurde die Peterskirche erbaut? Welcher Fels befindet sich unter den Fundamenten?«

 Grays Augen weiteten sich. »Die Gruft des heiligen Petrus«, antwortete er.

 »Der Fels, auf dem die Kirche erbaut wurde«, sagte Vigor.

 Gray spürte, dass sie der Lösung ganz nahe waren. Die Knochen waren der Schlüssel. Das Grab war das Schloss.

 Rachel nickte. »Das ist das nächste Ziel des Drachenordens. Wir sollten unverzüglich Kontakt mit Kardinal Spera aufnehmen.«

 »O nein …« Vigor versteifte sich.

 »Was haben Sie?«, fragte Gray.

 »Heute Abend … bei Einbruch der Nacht …« Vigor sah auf die Uhr, aschfahl im Gesicht. Er wandte sich um und marschierte los. »Wir müssen uns beeilen.«

 Gray und die anderen folgten ihm. »Was ist denn?«

 »Ein Gedenkgottesdienst für die Opfer von Köln. Die Messe soll bei Sonnenuntergang beginnen. Tausende werden daran teilnehmen, auch der Papst.«

 Auf einmal begriff Gray, wovor Vigor sich fürchtete. Er dachte an das Massaker im Kölner Dom. Niemand würde auf die Scavi achten, die Nekropole unter dem Petersdom, wo man auch das Grab des Apostels ausgegraben hatte.

 Den Felsen der Kirche.

 Wenn der Drachenorden dort unten die Gebeine der Magi zündete …

 Er stellte sich die in der Kirche und auf dem Vorplatz versammelte Menschenmenge vor.

 O Gott!

 9

 Die Scavi

 25. Juli, 20:55

 Rom, Italien

 Der Sommertag neigte sich dem Abend zu.

 Als Gray aus den Katakomben trat, senkte sich die Dämmerung auf die Via Appia herab. Er beschirmte die Augen mit der Hand. Nach der Düsternis der Nekropole blendete ihn die untergehende Sonne.

 Giuseppe, der Wächter, hielt ihnen die Tür auf. Als sie alle hindurchgetreten waren, schloss er wieder ab. »Alles in Ordnung, Monsignore?« Der alte Mann hatte ihre Anspannung offenbar bemerkt.

 Vigor nickte. »Ich muss mal eben telefonieren.«

 Gray reichte Vigor das Satellitentelefon. Der Vatikan musste informiert und Alarm ausgelöst werden. Gray wusste, dass der Monsignore am ehesten Chancen hatte, rasch einen Verantwortlichen zu erreichen.

 Rachel wählte auf dem Handy bereits die Nummer ihrer Polizeiwache.

 Ein Schuss ließ sie alle zusammenzucken. Die Kugel prallte vom Hofpflaster ab und schlug dabei helle Funken.

 Gray reagierte augenblicklich.

 »Dorthin!«, rief er und zeigte auf die Hütte des Wächters, die an die eine Hofseite grenzte. Giuseppe hatte die Tür zu seiner Behausung offen stehen lassen.

 Sie rannten darauf zu. Gray und Rachel nahmen den alten Wächter in die Mitte und stützten ihn.

 Bevor sie die Hütte erreicht hatten, schossen Flammen aus dem Eingang, und sie wurden von der Druckwelle zurückgeschleudert. Gray, Rachel und Giuseppe gerieten ins Taumeln. Die aus den Angeln gerissene Tür schlitterte übers Pflaster. Glasscherben prasselten auf den Boden.

 Gray ließ sich auf ein Knie nieder und gab Rachel und dem Wächter Deckung. Kat schirmte Vigor auf die gleiche Weise ab. Gray hatte die Pistole gezogen, fand aber kein Ziel. Kapuzengestalten waren keine zu sehen.

 Die umliegenden Weinberge und Pinien waren in Schatten getaucht. Alles war ruhig.

 »Monk«, sagte Gray.

 Sein Partner hatte die Schrotflinte bereits angelegt. Er spähte durchs Nachtsichtgerät, das am Lauf befestigt war.

 »Ich kann nichts erkennen«, sagte Monk.

 Ein Telefon läutete. Alle Blicke richteten sich auf Vigor. Er hielt Grays Satellitentelefon in der Hand.

 Gray bedeutete ihm, er solle das Gespräch entgegennehmen.

 Vigor hob den Hörer ans Ohr.

 »Pronto«, sagte er. Er lauschte einen Moment, dann reichte er den Hörer Gray. »Für Sie.«

 Gray wusste, dass man sie absichtlich aufgehalten hatte. Es fielen keine weiteren Schüsse mehr.

 Bevor er seinen Namen nennen konnte, meldete sich eine bekannte Stimme. »Hallo, Commander Pierce.«

 »Seichan.«

 »Wie ich sehe, hat Ihnen das Sigma-Hauptquartier meine Botschaft übermittelt.«

 Seichan hatte sie irgendwie aufgespürt, war ihnen gefolgt und hatte den Hinterhalt gelegt. Er kannte den Grund. »Das Rätsel …«

 »Ihrer Aufregung beim Verlassen der Katakomben nach zu schließen haben Sie das Rätsel gelöst.«

 Gray schwieg.

 »Raoul wollte sein Wissen auch nicht teilen«, sagte Seichan gelassen. »Der Drachenorden will die Gilde anscheinend außen vor lassen. Aber so geht das nicht. Wenn Sie also so freundlich wären, mir mitzuteilen, was Sie in Erfahrung gebracht haben, dann lasse ich Sie am Leben.«

 Gray deckte die Sprechmuschel ab. »Monk?«

 »Noch immer nichts, Commander«, flüsterte sein Partner.

 Seichan hatte sich offenbar so postiert, dass sie freie Sicht auf den Hof hatte. Die Weingärten, Bäume und schattigen Hänge boten ihr genügend Deckung. Während sie in den Katakomben gewesen waren, hatte Seichan in der Hütte Sprengladungen angebracht. Jetzt hielt sie sie auf dem Hof fest.

 Sie waren ihr auf Gedeih und Verderb ausgeliefert.

 »Offenbar stehen Sie unter Zeitdruck«, sagte Seichan. »Ich kann notfalls die ganze Nacht warten und einen nach dem anderen abknallen, bis Sie reden.« Um ihren Worten Nachdruck zu verleihen, zerbarst ein Stein an Grays Stiefelspitze und überschüttete ihn mit Splittern. »Also seien Sie ein braver Junge.«

 Monk flüsterte an seiner Seite: »Sie benutzt anscheinend einen Mündungsfeuerdämpfer. Ich kann nicht mal ein Flackern erkennen.«

 Da sie in der Falle saßen, blieb ihm nichts anderes übrig, als zu verhandeln. »Was wollen Sie wissen?«, fragte Gray hinhaltend.

 »Der Drachenorden hat heute etwas vor. Und ich glaube, Sie wissen inzwischen, wo er zuschlagen wird. Sagen Sie’s mir, dann lasse ich Sie laufen.«

 »Woher weiß ich, dass Sie Ihr Wort halten?«

 »Ach, nicht doch. Sie haben sowieso keine Wahl. Ich dachte, das wüssten Sie, Gray. Ich darf Sie doch Gray nennen?« Ohne innezuhalten fuhr sie fort: »Solange Sie für mich nützlich sind, krümme ich Ihnen kein Haar, aber das gilt nicht für alle Mitglieder Ihrer Gruppe. Wenn ich muss, werde ich an einem Ihrer Gefährten ein Exempel statuieren.«

 Gray hatte keine andere Wahl. »Also gut. Wir haben das verdammte Rätsel geknackt.«

 »Wo wird der Drachenorden zuschlagen?«

 »In einer Kirche«, bluffte er. »In der Nähe des Kolosseums, dort liegt …«

 Eine Kugel sirrte an seinem linken Ohr vorbei, und der Wächter schrie auf. Der alte Mann fasste sich an die Schulter. Blut sickerte zwischen seinen Fingern hervor, und er kippte nach hinten. Rachel kümmerte sich um ihn.

 »Monk, hilf ihnen«, sagte Gray, während er lautlos fluchte.

 Sein Teamkollege hatte einen Verbandskasten dabei und war in erster Hilfe ausgebildet. Gleichwohl zögerte Monk, die Flinte aus der Hand zu legen.

 Gray schwenkte auffordernd die Hand. Seichan würde sich bestimmt keine Blöße geben. Monk senkte das Gewehr und versorgte den Wächter.

 »Eine Lüge hatten Sie frei«, sagte Seichan an Grays Ohr. »Die nächste wird Sie mehr kosten als ein bisschen Blut.«

 Gray krampfte die Finger ums Telefon.

 »Ich habe meine eigenen Informationsquellen«, fuhr die Frau fort. »Deshalb entgeht mir nicht, wenn Sie mir Unsinn erzählen.«

 Gray überlegte fieberhaft, wie er sie von der Fährte ablenken sollte, doch das laute Stöhnen des Wächters beeinträchtigte seine Konzentration. Außerdem wurde die Zeit allmählich knapp. Er musste ihr die Wahrheit sagen. Sie hatte ihn bis jetzt im Spiel gelassen, und nun musste er sich erkenntlich zeigen. Ob es ihm gefiel oder nicht, er und die Gilde zogen an einem Strang. Damit würde er sich ein andermal befassen müssen. Und damit es überhaupt ein anderes Mal gab, mussten sie am Leben bleiben.

 »Wenn sie im Zeitplan liegen«, sagte Gray, »wird der Drachenorden heute Abend den Vatikan angreifen.«

 »Wo?«

 »Unter der Peterskirche. Im Grab des heiligen Petrus.«

 »Gute Arbeit«, sagte sie. »Ich hab ja gewusst, dass es richtig war, Sie weiterhin mitmischen zu lassen. Wenn Sie jetzt so freundlich wären, sich Ihrer Handys zu entledigen. Und keine Tricks, Commander Gray. Glauben Sie ja nicht, ich wüsste nicht, wie viele Handys Ihr Team dabeihat.«

 Gray gehorchte. Kat sammelte die Telefone ein, zeigte sie vor und warf sie durch die Tür in die Flammen.

 Alle mit Ausnahme des Telefons, dessen Hörer in Grays Ohrmuschel steckte.

 »Arrivederci, Commander Gray.«

 Der Hörer fiel mit einem Knall aus seinem Ohr, das Telefon wurde ihm aus der Hand gerissen. Blut rann ihm den Hals hinunter.

 Gray straffte sich und wartete auf den nächsten Abschiedsschuss. Stattdessen sprang knatternd ein Motor an. Ein Motorrad. Es entfernte sich, blieb aber unterhalb des Hügelkamms. Die Drachenlady hatte die Information, die sie hatte haben wollen, und steuerte nun ihr nächstes Ziel an.

 Gray drehte sich um.

 Monk hatte die Schulter des Wächters unterdessen verbunden. »Nur ein Streifschuss. Hat Glück gehabt.«

 Gray wusste, dass Glück nichts damit zu tun hatte. Die Frau hätte ihnen mühelos direkt ins Auge schießen können.

 »Was ist mit deinem Ohr?«, fragte Monk.

 Gray schüttelte nur aufgebracht den Kopf.

 Monk wollte ihm trotzdem helfen. Etwas unsanft untersuchte er die Verletzung. »Bloß eine Hautabschürfung. Halt still.« Er tupfte das Blut ab, dann sprühte er etwas aus einer kleinen Flasche auf die Wunde.

 Es stank höllisch.

 »Flüssigpflaster«, erklärte Monk. »Trocknet sekundenschnell. Noch schneller, wenn ich darauf puste. Aber ich will dich ja nicht noch mehr erregen.«

 Rachel und Vigor halfen derweil dem Wächter auf die Beine. Kat hob den Hirtenstab des Alten auf. Er schaute unverwandt zu seiner Hütte. Flammen leckten aus den geborstenen Fenstern.

 Vigor legte dem Mann tröstend die Hand auf Schulter. »Mi dispiace …«, sagte er.

 Der Mann zuckte die Schultern. Seine Stimme klang erstaunlich fest. »Mir bleiben immer noch die Schafe. Häuser kann man wieder aufbauen.«

 »Wir müssen unbedingt telefonieren«, wandte Rachel sich leise an Gray. »Wir müssen General Rende und den Vatikan informieren.«

 Gray wusste, dass Seichan mit der Zerstörung der Telefone nur ein wenig Vorsprung für den Drachenorden und die Gilde hatte herausholen wollen. Er blickte nach Westen.

 Die Sonne war untergegangen. Der Himmel war noch rot gefärbt.

 Der Drachenorden war bestimmt schon auf dem Sprung.

 Gray wandte sich an den Wächter. »Giuseppe, haben Sie ein Auto?«

 Der alte Mann nickte langsam. »Dort hinten.« Er ging vor. Hinter der brennenden Hütte lag eine mit flachen Steinen gedeckte Garage, eher ein Verschlag. Ein Tor gab es nicht.

 In der Öffnung zeichnete sich ein Wagen ab, der von einer Persenning verhüllt wurde.

 Giuseppe schwenkte seinen Stab. »Der Schlüssel steckt. Letzte Woche hab ich getankt.«

 Monk und Kat entfernten gemeinsam die Persenning. Darunter kam ein Maserati Sebring Baujahr ’66 zum Vorschein, so schwarz wie Obsidian. Er erinnerte Gray an die ersten Ford Mustang mit Fließheck. Lange Motorhaube, bullige Reifen, alles auf Geschwindigkeit getrimmt.

 Vigor blickte Giuseppe an.

 Der zuckte die Schultern. »Der Wagen meiner Tante … kaum gefahren.«

 Rachel näherte sich ihm wie in Trance.

 Eilig stiegen sie ein. Giuseppe wollte auf die Feuerwehr warten und weiterhin über die Katakomben wachen.

 Rachel glitt auf den Fahrersitz. Sie hatte die beste Ortskenntnis. Doch nicht alle waren mit dieser Rollenverteilung einverstanden.

 »Monk«, sagte Rachel, als sie die Zündung betätigte und der Motor aufheulte.

 »Ja?«

 »Vielleicht sollten Sie besser die Augen schließen.«

 21:22

 Nach einem kurzen Halt an einer Reihe von Telefonzellen raste Rachel gleich wieder los. Rücksichtslos fädelte sie sich in den Verkehr, was ihr das wütende Hupen eines erbosten Fahrers einbrachte.

 Die Scheinwerfer durchteilten die Dunkelheit. Eine Schlange von Bremslichtern wälzte sich dem Stadtzentrum entgegen. Rachel schlängelte sich um die Hindernisse herum. Bisweilen fuhr sie sogar über die Gegenfahrbahn. Die leeren Abschnitte musste sie einfach ausnutzen.

 Auf dem Rücksitz wurde laut gestöhnt.

 Sie fuhr schneller.

 Niemand beklagte sich.

 Von der Telefonzelle aus hatte Rachel versucht, General Rende zu erreichen, während ihr Onkel Kardinal Spera angerufen hatte. Gelungen war es ihnen nicht. Beide Männer waren beim Gedenkgottesdienst, der bereits begonnen hatte. General Rende beaufsichtigte persönlich die Carabinieri, die den Petersplatz bewachten. Kardinal Spera nahm an der Messe teil. Sie hatten Nachrichten hinterlassen, der Alarm war ausgelöst worden. Aber würde die Zeit noch reichen?

 Alle waren beim Gedenkgottesdienst, nur wenige Schritte von dem Ort entfernt, an dem der Drachenorden zuschlagen würde. Die vielen Menschen waren die perfekte Deckung.

 »Wie weit ist es noch?«, fragte Gray vom Rücksitz aus. Er hatte den Rucksack auf dem Schoß liegen und hantierte mit irgendetwas herum. Da sie auf die Straße achten musste, konnte Rachel nicht erkennen, was es war.

 Sie raste am Trajanmarkt vorbei, dem römischen Äquivalent des modernen Einkaufszentrums. Der verfallene halbkreisförmige Bau war in den Quirinal, einen der sieben Hügel Roms, hineingebaut. »Noch zwei Meilen«, antwortete sie.

 »Wegen der vielen Menschen kommen wir nicht an den Vordereingang heran«, meinte Vigor und beugte sich vor. »Wir sollten versuchen, an der Zugeinfahrt in den Vatikan zu gelangen. Fahr entlang der Südmauer zur Via Aurelia. Dann kommen wir hinter dem Petersdom vorbei und nehmen den Hintereingang.«

 Rachel nickte. Als sie sich dem Nadelöhr der Tiberbrücke näherten, geriet der Verkehr immer mehr ins Stocken.

 »Erzählen Sie mir von den Ausgrabungen unter dem Dom«, sagte Gray. »Gibt es noch weitere Zugänge?«

 »Nein«, antwortete Vigor. »Der Scavi-Bereich ist abgesperrt. Unmittelbar unter der Peterskirche befinden sich die heiligen Grotten, die man durch die Kirche betritt. Viele der berühmtesten Krypten und Papstgräber liegen dort. 1939 entdeckten sampietrini bei den Arbeiten an der Grabstätte Papst Pius XI. unter den Grotten eine weitere Schicht, eine riesige Nekropole alter Mausoleen aus dem ersten Jahrhundert. Man nannte sie schlicht Scavi, Ausgrabungen.«

 »Wie weitläufig ist das Gebiet? Wie ist es beschaffen?«

 »Waren Sie schon mal in der unterirdischen Stadt von Seattle?«, fragte Vigor.

 Gray blickte sich zum Monsignore um.

 »Ich habe mal an einer Archäologenkonferenz teilgenommen und war bei dieser Gelegenheit dort«, erklärte Vigor. »Unter dem heutigen Seattle liegt seine Vergangenheit, eine Geisterstadt des Wilden Westens mit intakten Läden, Straßenlaternen, Gehsteigen. Diese Nekropole ist ganz ähnlich: Unter den Grotten liegt ein alter römischer Friedhof. Ein Labyrinth von Grabstätten, Schreinen und gepflasterten Wegen.«

 Rachel hatte endlich die Brücke erreicht und kämpfte sich über den Tiber. Am anderen Ufer fuhr sie von der zum Petersplatz führenden Hauptstraße ab und wandte sich nach Süden.

 Nach ein paar Serpentinen fuhr sie auf einmal an der hoch aufragenden leoninischen Mauer des Vatikans entlang. Hier war es dunkel, denn es gab nur wenige Straßenlaternen.

 »Immer geradeaus«, sagte Vigor und zeigte nach vorn.

 Eine Steinbrücke führte über die Straße. Hier war die Eisenbahnlinie des Vatikans mit dem römischen Schienensystem verbunden. Im vergangenen Jahrhundert hatten viele Päpste diese Strecke benutzt, die im Bahnhof des Vatikans endete.

 »Bieg vor der Brücke ab«, sagte Vigor.

 Es war so dunkel, dass sie die Abzweigung beinahe übersehen hätte. Rachel riss das Steuer herum, schleuderte um die Ecke und gelangte auf eine steil ansteigende Schotterstraße. Steine spritzten umher, als sie sich nach oben kämpfte. Die Straße endete an den Schienen.

 »Dort entlang!« Vigor zeigte nach links.

 Es gab keine Straße mehr, nur einen schmalen, mit Steinbrocken übersäten, unkrautüberwucherten Grasstreifen, der parallel zu den Schienen verlief. Der Wagen fuhr holpernd von der Straße ab.

 Rachel schaltete herunter und hielt auf den Torbogen in der leoninischen Mauer zu. Die Scheinwerferkegel schwenkten heftig auf und nieder. Dann preschte sie durch die Lücke zwischen der Mauer und den Schienen.

 Vor ihr blockierte ein quer stehender mitternachtsblauer Lieferwagen den Weg. Zwei Schweizergardisten in ebenfalls blauen Uniformen standen daneben. Sie zielten mit ihren Gewehren auf die Eindringlinge.

 Rachel trat auf die Bremse und hielt ihren Carabinieri-Ausweis aus dem Fenster. »Leutnant Rachel Verona!«, rief sie. »Und Monsignore Verona! Das ist ein Notfall!«

 Sie wurden vorgewunken, doch die Wachen zielten unverwandt auf Rachels Gesicht.

 Ihr Onkel zeigte seine Ausweispapiere vor. »Wir müssen dringend zu Kardinal Spera.«

 Der Strahl einer Taschenlampe schwenkte durchs Wageninnere. Zum Glück waren keine Waffen zu sehen. Für langwierige Diskussionen war keine Zeit.

 »Ich bürge für sie«, sagte Vigor ernst. »Kardinal Spera würde das bestätigen.«

 Der Lieferwagen fuhr beiseite und machte den Weg frei zum Gelände des Vatikans.

 Vigor lehnte sich noch immer aus dem Fenster. »Haben Sie schon von dem drohenden Anschlag gehört?«

 Der Wachposten schüttelte den Kopf. »Nein, Monsignore.«

 Rachel blickte Gray an. O nein … Wie befürchtet wurden die Informationen aufgrund der Konfusion um den Gedenkgottesdienst nur schleppend weitergeleitet. Die Kirche war nicht gerade bekannt für schnelle Reaktionen … das galt für den allgemeinen Wandel wie für Notfälle.

 »Lassen Sie hier niemanden durch«, befahl Vigor. »Sperren Sie den Eingang.«

 Vom gebieterischen Tonfall des Monsignores beeindruckt, nickte der Gardist.

 Vigor lehnte sich wieder zurück und zeigte nach vorn. »Bieg auf die erste Straße hinter dem Bahnhof ein.«

 Dass sie sich beeilen sollte, brauchte man Rachel nicht extra zu sagen. Sie raste über den kleinen Parkplatz vor dem malerischen zweistöckigen Bahnhof und bog anschließend nach rechts ab. Sie kam an der Mosaikwerkstatt vorbei, dem einzigen Gewerbezweig des Vatikans, dann fuhr sie zwischen dem Gerichtspalast und dem Palazzo San Carlo hindurch. Hier standen die Gebäude dichter gedrängt, denn vor ihnen ragte die gewaltige Kuppel des Petersdoms auf.

 »Halt am Hospiz der heiligen Marta«, wies Vigor sie an.

 Rachel hielt am Bordstein. Zur Linken lag die Sakristei der Peterskirche, die mit der riesigen Basilika verbunden war. Das päpstliche Hospiz befand sich rechts. Ein überdachter Verbindungsgang führte von der Sakristei zum Hospiz. Rachel stellte den Motor ab. Von hier an mussten sie zu Fuß weiter.

 Ihr Ziel – der Eingang zu den Scavi – befand sich an der anderen Seite der Sakristei.

 Als sie ausstiegen, vernahmen sie gedämpften Gesang. Der Pontifikalchor sang das Ave Maria. Die Messe hatte begonnen.

 »Mir nach«, sagte Onkel Vigor.

 Als Erster schritt er durch den Torbogen. Sie gelangten auf einen Hof. Das Gelände wirkte eigentümlich verlassen. Die ganze Aufmerksamkeit des Vatikans hatte sich nach innen gewendet, auf den Dom und den Papst. Rachel kannte das schon. Bedeutende Messen wie der Gedenkgottesdienst vermochten die Straßen und Plätze des ganzen Stadtstaates leer zu fegen.

 Hinter der Sakristei gesellte sich ein tiefer, sonorer Ton zum Gesang. Er kam durch das vor ihnen liegende Glockentor, das auf den Petersplatz führte, und stammte vom Gemurmel der auf der Piazza versammelten Menschenmenge. Durchs schmale Tor erblickte Rachel brennende Kerzen.

 »Dort drüben«, sagte Vigor und holte einen großen Schlüsselring aus der Tasche. Er näherte sich einer unscheinbaren Tür am Rande des kleinen Hofs. »Durch diese Tür gelangt man zu den Scavi.«

 »Unbewacht«, bemerkte Gray.

 Lediglich am Glockentor waren zwei Schweizergardisten postiert, die ihnen jedoch keinerlei Beachtung schenkten.

 »Immerhin ist abgeschlossen«, meinte Vigor. »Vielleicht sind wir ihnen ja doch zuvorgekommen.«

 »Darauf sollten wir uns nicht verlassen«, mahnte Gray. »Wir wissen, dass sie im Vatikan Kontaktleute haben. Vielleicht haben sie ja Nachschlüssel.«

 »Nur wenige Personen haben diese Schlüssel. Als Leiter der päpstlichen archäologischen Fakultät steht mir ebenfalls ein Satz zu.« Er wandte sich an Rachel und hielt ihr zwei weitere Schlüssel entgegen. »Die sind für die untere Tür … und das Grab des heiligen Petrus.«

 Rachel wollte sie nicht nehmen. »Warum …?«

 »Du kennst dich in den Scavi am besten aus. Ich muss zu Kardinal Spera. Der Papst muss in Sicherheit gebracht und der Dom geräumt werden, ohne dass Panik entsteht.« Er fasste sich an den Amtskragen. »Du kommst am schnellsten voran.«

 Rachel nickte und nahm die Schlüssel entgegen. Ihr Onkel würde das ganze Gewicht seiner Persönlichkeit in die Waagschale legen müssen, um unverzüglich zum Kardinal vorgelassen zu werden, zumal bei einer so bedeutenden Messe. Wahrscheinlich war das auch der Grund, weshalb noch kein Alarm ausgelöst worden war. Nicht einmal General Rende hatte auf vatikanischem Boden Befehlsgewalt.

 Bevor Vigor sich abwandte, blickte er Gray fest in die Augen. Passen Sie auf meine Nichte auf, sollte das wohl bedeuten.

 Rachel schloss die Finger um die Schlüssel. Immerhin hatte ihr Onkel nicht versucht, sie wegzuschicken. Er war sich der Gefahr bewusst. Es ging um tausende Menschenleben.

 Gray gab Anweisung, die Funkgeräte einzuschalten, und reichte auch Rachel eins. Er klebte ihr das Kehlkopfmikrofon an und wies sie darauf hin, dass selbst das leiseste Flüstern davon übertragen würde. Subvokalisieren nannte er das. Es war unheimlich: Selbst eine Flüsterstimme war klar und deutlich zu verstehen.

 Während Monk vorsichtig die Tür aufzog, übte sie bereits. Der Weg in die Tiefe war unbeleuchtet.

 »Irgendwo hier drinnen ist ein Lichtschalter«, wisperte sie und staunte über die Lautstärke, die das Mikrofon im Ohrhörer produzierte.

 »Wir verzichten auf Beleuchtung«, sagte Gray.

 Monk und Kat nickten. Sie setzten Nachtsichtgeräte auf. Gray reichte Rachel ebenfalls eins. Das kannte sie noch von ihrer Militärausbildung. Sie setzte die Brille auf. Die Umgebung war auf einmal in Grün- und Silbertöne getaucht.

 Gray ging voran; Rachel folgte zusammen mit Kat. Monk schloss hinter ihnen lautlos die Tür. Obwohl sie Nachtsichtbrillen trugen, wurde es dunkel. Eine Restmenge an Licht musste vorhanden sein, damit sie funktionierten. Gray schaltete eine Taschenlampe ein. Ihr Strahl war gleißend hell. Er befestigte sie am Pistolenlauf.

 Rachel schob sich die Nachtsichtbrille in die Stirn. Auf einmal war es wieder stockdunkel. Grays Taschenlampe sandte offenbar UV-Licht aus, das nur mit der Brille sichtbar war.

 Sie setzte das Nachtsichtgerät wieder auf.

 Das gespenstische Licht erhellte einen Vorraum mit zahlreichen Vitrinen und Modellen. Eines stellte die erste Kirche Kaiser Konstantins dar, erbaut im Jahre 324. Dann war da noch das Modell einer aedicula, eines Begräbnisschreins, der an einen zweistöckigen Tempel erinnerte. Ein solcher Tempel hatte auch an der Stelle gestanden, wo der heilige Petrus begraben war. Den Historikern zufolge hatte Konstantin einen Würfel aus Marmor und Porphyr, einem seltenen, aus Ägypten importierten Stein, bauen lassen. Um die aedicula herum hatte er die Kirche errichtet.

 Schon bald nach der Ausgrabung der Nekropole wurde der ursprüngliche Würfel wiederentdeckt, und zwar unmittelbar unter dem Hauptaltar der Peterskirche. Eine Wand des Tempels war noch erhalten, bedeckt mit eingeritzten christlichen Inschriften, darunter auch die griechischen Worte Petros eni: »Hier liegt Petrus«.

 Und tatsächlich fanden sich in der Wand Gebeine und Kleidungsreste, die zu einem Mann von der Statur und dem Alter des heiligen Petrus passten. Inzwischen hatte man den Fund in kugelsichere Plastikkisten ausgerechnet der US-Streitkräfte verpackt und wieder in die Wandhöhlung eingesetzt.

 Dorthin wollten sie.

 »Da geht’s lang«, flüsterte Rachel und zeigte auf eine steile Wendeltreppe.

 Gray übernahm die Führung.

 Sie stiegen in die Tiefe.

 Die Kälte sickerte durch Rachels Kleidung hindurch. Sie kam sich fast nackt vor. Die Nachtsichtbrille engte ihr Gesichtsfeld ein, was klaustrophobische Gefühle bei ihr auslöste.

 Die Treppe endete vor einer kleinen Tür. Rachel zwängte sich neben Gray. Sein Moschusgeruch stieg ihr in die Nase. Sie holte den Schlüssel hervor und schloss auf.

 Als sie die Tür öffnen wollte, fasste er sie bei der Hand und schob sie mit sanfter Gewalt hinter sich. Dann zog er die für ein paar Zentimeter weit auf und spähte durch den Spalt. Rachel und die anderen warteten gespannt.

 »Alles ruhig«, sagte er. »So finster wie in einem Grab.«

 »Sehr komisch«, murmelte Monk.

 Gray zog die Tür vollständig auf.

 Rachel war auf eine Explosion, Schüsse oder irgendeinen anderen Angriff gefasst, doch alles blieb ruhig.

 Als alle durch die Tür getreten waren, drehte Gray sich um. »Ich glaube, der Monsignore hatte Recht. Diesmal sind wir dem Drachenorden zuvorgekommen. Jetzt sind zur Abwechslung mal wir mit einem Hinterhalt an der Reihe.«

 »Wie sieht der Plan aus?«, fragte Monk.

 »Wir gehen kein Risiko ein. Wir präparieren eine Falle und machen, dass wir verschwinden.« Gray zeigte auf die Tür. »Monk, du hältst hier Wache. Das ist der einzige Zugang. Bewach den Ausgang und gib uns Rückendeckung.«

 »Kein Problem.«

 Gray reichte Kat etwas, das aussah wie zwei kleine Eierkartons. »Lärm- und Blendgranaten. Vermutlich werden sie sich wie wir im Dunkeln und ohne Ohrenschutz nähern. Mal sehen, ob wir sie nicht blenden und taub machen können. Verteilen Sie die unterwegs, so dass eine möglichst große Fläche abgedeckt ist.«

 Kat nickte.

 Als Nächstes wandte er sich an Rachel. »Zeigen Sie mir das Grab des heiligen Petrus.«

 Auf der alten Römerstraße schritt sie in die dunkle Nekropole hinaus. Familienkrypten und Mausoleen säumten den Weg, alle mit einer Seitenlänge von sechs Metern. Die Mauern waren mit hauchdünnen Ziegelsteinen verkleidet, eine im ersten Jahrhundert nach Christus gebräuchliche Bauweise. Viele Gräber waren mit Fresken und Mosaiken geschmückt doch mit den Nachtsichtgeräten waren die Details nur undeutlich zu erkennen. Sie kamen auch an den Überresten einer Statue vorbei, die sich in der unheimlichen Beleuchtung zu bewegen schien, als wären die Toten wieder zum Leben erwacht.

 Rachel nahm den Weg zur Mitte der Nekropole. Ein metallener Laufgang führte zu einer Plattform mit einem rechteckigen Fenster hoch. Sie zeigte hindurch.

 »Das Grab des heiligen Petrus.«

 21:40

 Gray leuchte mit der am Pistolenlauf befestigten UV-Lampe in die Grabstätte.

 Drei Meter unterhalb des Fensters ragte neben einem großen Marmorwürfel eine Backsteinmauer auf. Am Fuß der Wand befand sich eine Öffnung. Er bückte sich und zielte hindurch. In der Öffnung war ein durchsichtiger Kasten mit einer lehmartigen weißen Substanz darin zu erkennen.

 Die Gebeine des heiligen Petrus.

 Gray bekam eine Gänsehaut, was Ehrfurcht und Angst zuzuschreiben war. Er kam sich vor wie ein Archäologe, der sich auf einem, vergessenen Kontinent in einer dunklen Höhle umschaut, und das nur wenige Meter unter dem Zentrum der römischkatholischen Kirche. Aber vielleicht war ja das hier das eigentliche Zentrum.

 »Commander?«, sagte Kat. Da sie die Sprengladungen angebracht hatte, war sie ein Stück hinter der Gruppe zurückgeblieben.

 Gray richtete sich auf. »Können wir noch näher heran?«, fragte er Rachel.

 Sie zückte den zweiten Schlüssel, den ihr Onkel ihr gegeben hatte, und schloss ein Tor auf, das ins Allerheiligste führte.

 »Wir müssen uns beeilen«, sagte Gray, der spürte, dass die Zeit knapp wurde. Aber vielleicht täuschte er sich ja. Vielleicht würde der Drachenorden erst nach Mitternacht zuschlagen, wie in Köln. Dennoch wollte er kein Risiko eingehen. Er packte die Ausrüstung aus, die er unterwegs kalibriert hatte, blickte sich um und fand eine unauffällige Stelle. In einem Spalt des angrenzenden Mausoleums brachte er eine kleine Videokamera an und richtete sie auf das Petrusgrab. Eine zweite Kamera richtete er in die entgegengesetzte Richtung, um durchs Fenster filmen zu können, wie sich die Ordensleute näherten.

 »Was machen Sie da?«, erkundigte sich Rachel.

 Als er die Kameras montiert hatte, gab er das Zeichen zum Aufbruch. »Ich möchte nicht, dass die Granaten zu früh losgehen. Die sollen ganz in Ruhe ihren Apparat aufstellen. Erst dann schlagen wir zu. Ich möchte verhindern, dass sie mit den Gebeinen der Magi oder dem unbekannten Gerät das Weite suchen.«

 Als alle draußen waren, verschloss Rachel wieder das Tor.

 »Monk«, sagte Gray, »wie sieht’s bei dir aus?«

 »Alles ruhig.«

 Gut.

 Gray ging zu einem an der Vorderseite offenen, verfallenen Mausoleum. Die Gebeine waren ausgeräumt worden. Er nahm den Laptop aus dem Rucksack, versteckte ihn im Mausoleum und schloss einen Funkverstärker an die USB-Schnittstelle an. Als die Verbindung hergestellt war, leuchtete ein grünes Lämpchen auf. Mit einem Tastendruck schaltete er auf Dunkelbetrieb. Weder Laptop noch Sender gaben jetzt noch die geringste Helligkeit ab. Gut.

 Gray richtete sich wieder auf und erklärte den anderen auf dem Rückweg, was er da getan hatte. »Die Sender der Videokameras haben keine große Reichweite. Der Laptop fängt das Signal auf und verstärkt es, so dass es bis an die Oberfläche dringt. Mit einem zweiten Laptop fangen wir das Signal auf. Wenn die Ordensleute erst mal hier unten in der Falle sitzen, zünden wir die Lärm- und Blendgranaten und schicken an schließend einen Trupp Schweizergardisten nach unten.«

 Kat suchte seinen Blick. »Hätten wir an den Katakombe zu sehr auf Zeit gespielt, hätten wir uns die Gelegenheit entgehen lassen.«

 Gray nickte.

 Endlich einmal hatten sie Glück gehabt. Ein wenig Kühnheit hatte sie …

 Mehrere Detonationen unterbrachen seinen Gedankengang. Sie waren nicht laut, eher gedämpft, wie in der Tiefe explodierende Wasserbomben. Das Geräusch hallte durch die Nekropole, gefolgt von einem lauteren Poltern. Steine und Erde prasselten auf die Mausoleen und Krypten herab. Noch ehe die Staubwolke sich gelegt hatte, fielen Seile aus den qualmenden Öffnungen, dann ließen sich nacheinander die Angreifer herab.

 Ein ganzer Sturmtrupp.

 Sie verschwanden in der Nekropole.

 Gray war sogleich klar, was geschehen war. Der Drachenorden hatte sich von den heiligen Grotten her Zugang zur Nekropole verschafft. Zu dieser Ebene gelangte man durch den Petersdom. Offenbar waren sie zum Gottesdienst erschienen und hatten sich dann mit Hilfe ihrer Kontaktperson in die Papstkrypten davongestohlen. Die Ausrüstung hatten sie vermutlich schon vor ein paar Tagen eingeschmuggelt und in den düsteren Gräbern der Grotte versteckt. Als die Messe die Aufmerksamkeit der Anwesenden fesselte, hatten sie die Ausrüstung an sich genommen und sich den Weg nach unten freigesprengt.

 Der Sturmtrupp würde auf dem gleichen Weg flüchten und anschließend in der hier versammelten Menschenmenge untertauchen.

 Dazu durfte es nicht kommen.

 »Kat«, flüsterte Gray, »bringen Sie Rachel zu Monk. Gehen Sie nach oben, und alarmieren Sie die Schweizergarde.«

 »Und was machen Sie?«, fragte Kat.

 Gray hatte sich bereits in Bewegung gesetzt und näherte sich wieder dem Petrusgrab. »Ich bleibe hier und beobachte alles über den Laptop. Halte sie notfalls auf. Ich funke Sie an, wenn ich die Granaten zünde.«

 Vielleicht war ja doch noch nicht alles verloren.

 Monk meldete sich über Funk. Er war nur schwer verständlich. »Hier kommt niemand mehr durch. Die haben unmittelbar über dem Ausgang ein Loch gesprengt. Hätten mir um ein Haar mit einem herumfliegenden Felsbrocken den Schädel zertrümmert. Die Schweine sind dabei, die gottverdammte Tür zuzunieten.«

 Ein maschinengewehrartiges Tackern hallte durch die Nekropole.

 »Hier kommt niemand mehr rein oder raus«, schloss Monk.

 »Kat?«

 »Hab verstanden, Commander.«

 »Alle hinlegen«, befahl er. »Wartet auf mein Zeichen.«

 Gray duckte sich und rannte den Friedhofsweg entlang.

 Sie waren auf sich allein gestellt.

 21:44

 Flankiert von zwei Schweizergardisten betrat Vigor die Peterskirche durch die Sakristei. Um eingelassen zu werden, hatte er dreimal seinen Ausweis vorzeigen müssen. Dann sprach sich allmählich herum, dass ein Notfall vorlag. Vielleicht hatte er es bei dem Anruf vor zwanzig Minuten an Nachdruck fehlen lassen, weil er nicht genau gewusst hatte, wann der Drachenorden zuschlagen würde.

 Jetzt aber lief alles in den richtigen Bahnen.

 Vigor kam an der Statue Pius VII. vorbei und betrat etwa in der Mitte der Kirche das Mittelschiff. Die Basilika hatte die Form eines riesigen Kreuzes und nahm eine Grundfläche von fünfundzwanzigtausend Quadratmetern ein. Erhellt wurde sie von achthundert Kerzenleuchtern. Der Pontifikalchor sang gerade Exaudi Deus, eigentlich passend für einen Gedenkgottesdienst, doch aufgrund der Akustik dröhnte es so laut wie bei einem Rockkonzert.

 Vigor zwang sich, nicht zu rennen. Panik wäre tödlich gewesen. Es gab nur eine begrenzte Zahl von Ausgängen. Er gab den Gardisten ein Zeichen, ihre an den Seiten postierten Kameraden zu alarmieren. Als Erstes musste Vigor den Papst in Sicherheit bringen und dann den anwesenden Geistlichen Bescheid geben, die Gläubigen langsam zu evakuieren.

 Als er ins Kirchenschiff trat, hatte er freie Sicht auf den Papstaltar.

 Kardinal Spera befand sich mit dem Papst an der anderen Seite des Altars. Beide saßen unter Berninis baldacchino, einem Baldachin aus vergoldeter Bronze, der den Hauptaltar überspannte. Er ragte acht Stockwerke hoch auf und wurde gestützt von vier gewaltigen gewundenen Bronzesäulen, die mit vergoldeten Oliven- und Lorbeerzweigen verziert waren. Auf dem Baldachin wiederum befand sich eine goldene Kugel, gekrönt von einem Kreuz.

 Vigor arbeitete sich unauffällig vor. Da er keine Zeit zum Umziehen gehabt hatte, trug er noch seine verdreckte Kleidung. Einige wohlhabende Gläubige musterten ihn vorwurfsvoll, bis sie seinen Priesterkragen bemerkten. Ein Armenpriester, dachten sie wohl, der ehrfürchtig dem Schauspiel beiwohnte.

 Vor dem Altar schwenkte Vigor nach links. Er hatte vor, einen Bogen zur Rückseite des Altars zu schlagen und mit Kardinal Spera zu sprechen.

 Als er sich an der Statue des heiligen Longinus vorbeizwängte, langte aus einem Eingang auf einmal eine Hand hervor und fasste ihn beim Ellbogen. Er blieb stehen und erblickte einen hageren Mann mit silbrigem Haar, etwa im gleichen Alter wie er, jemanden, den er kannte und achtete: Prefetto Alberto, den Vorsteher des Archivs.

 »Vigor?«, sagte der Präfekt. »Ich habe gehört …«

 Der Rest des Satzes ging in einem besonders lauten Refrain des Chors unter.

 Vigor trat in den Alkoven, in dem sich die Tür befand. Sie führte zu den Heiligen Grotten. »Tut mir Leid, Alberto.

 Was.?«

 Der Griff des Mannes wurde fester. Eine Pistole mit Schalldämpfer wurde Vigor in die Rippen gedrückt.

 »Kein Wort mehr, Vigor«, sagte Alberto warnend.

 21:52

 Gray lag bäuchlings in der Krypta, durch die Öffnung von außen nicht zu sehen. Die Pistole hatte er neben den aufgeklappten Laptop gelegt und das Display auf UV-Beleuchtung geschaltet. Der Bildschirm war in der Mitte geteilt: Das eine Bild lieferte die Kamera, die ins Petrusgrab zielte, das andere die Übersichtskamera.

 Der Sturmtrupp hatte sich in zwei Gruppen aufgeteilt. Die eine patrouillierte in der dunklen Nekropole, die andere hatte Taschenlampen eingeschaltet, um die Arbeit im Grab zu beschleunigen. Sie gingen zügig zu Werke; jeder wusste, was er zu tun hatte. Die Tür zum Petrusgrab hatten sie bereits geöffnet. Zwei Männer hatten sich vor der berühmten Krypta niedergekniet und brachten an den Seiten zwei große Platten an.

 Den dritten Mann erkannte Gray aufgrund seiner Größe.

 Raoul.

 Aus einem Stahlkoffer packte er einen durchsichtigen Plastikzylinder aus, der mit dem wohlbekannten gräulichen Pulver gefüllt war. Das Amalgam. Offenbar hatten sie die Gebeine in die Pulverform überführt. Raoul schob den Zylinder durch die Öffnung ins Petrusgrab.

 Das Einsetzen der Batterie …

 Als die Vorbereitungen abgeschlossen waren, zögerte Gray nicht länger. Der Apparat war einsatzbereit. Das war die Gelegenheit, den Drachenorden zu übertölpeln, ihn vielleicht sogar in die Flucht zu schlagen und dazu zu veranlassen, die Ausrüstung zurückzulassen.

 »Achtung, gleich wird’s hell!«, flüsterte Gray. Er streckte die Hand zum Sender aus. »Macht möglichst viele unschädlich, solange sie benommen sind, aber geht kein unnötiges Risiko ein. Bleibt in Deckung.«

 Die Bestätigungen trafen ein. Monk hatte sich in Türnähe versteckt. Der Sturmtrupp hatte sie noch immer nicht bemerkt.

 Gray beobachtete, wie die drei Männer sich mit Zünddrähten vom Grab entfernten. Raoul schloss vorsichtshalber die Tür. Auf der Metallplattform angelangt, fasste er sich ans Ohr Offenbar gab er das Okay, mit der Aktion fortzufahren.

 »Blackout in fünf Sekunden«, flüsterte Gray. »Ohrenstöpsel einsetzen, Nachtsichtbrillen verdunkeln.«

 Lautlos zählte Gray von fünf herunter. Fünf, vier, drei … Blindlings legte er die eine Hand auf die Pistole und die andere auf den Laptop. Zwei, eins, Zündung.

 Er drückte die Laptoptaste.

 Die Ohrenstöpsel dämpften die Explosion, die akustische Druckwelle aber spürte er hinter dem Brustbein. Er wartete drei Sekunden ab, bis die Blendgranaten ausgebrannt waren. Dann schaltete er die Brille wieder hell und riss die Stöpsel aus den Ohren. Schüsse dröhnten durch die Nekropole. Gray wälzte sich zum Eingang der Krypta.

 Auf der unmittelbar vor ihm befindlichen Metallplattform hielt sich niemand mehr auf.

 Kein Mensch war zu sehen.

 Raoul und die beiden Männer waren verschwunden.

 Wohin?

 Das Gewehrfeuer wurde lauter. In der Dunkelheit der Nekropole fand ein Feuergefecht statt. Gray erinnerte sich, dass Raoul kurz vor Zündung der Granaten eine Nachricht bekommen hatte. War es eine Warnung gewesen? Aber von wem?

 Gray musterte die nähere Umgebung. Alles war in Grüntöne getaucht. Er stieg die Treppe zur Plattform hoch, denn er wollte versuchen, den Apparat und das Amalgam in Sicherheit zu bringen.

 Oben angelangt, duckte er sich und schlich auf Zehenspitzen weiter. Mit einer Hand hielt er sich an der Plattform fest, mit der anderen schwenkte er unablässig die Pistole umher.

 Auf einmal fiel Licht aus dem vor ihm befindlichen Fenster. Er sah Raoul auf der anderen Seite stehen, nur wenige Schritte vom Grab entfernt. Als die Granaten zündeten, hatte er sich offenbar durch die Öffnung geworfen. Er erwiderte Grays Blick und hob die Arme. In Händen hielt er das Steuergerät zur Zündung des Amalgams.

 Zu spät gekommen.

 Obwohl es sinnlos war, zielte Gray und feuerte.

 Die Kugel prallte vom Panzerglas ab.

 Raoul drehte lächelnd den Griff des Zündapparats.

 10

 Grabräuber

 25. Juli, 21:54

 Vatikanstadt

 Die erste Erschütterung schleuderte Vigor empor. Vielleicht hatte aber auch der Boden unter seinen Füßen nachgegeben. Jedenfalls befand er sich auf einmal in der Luft.

 In der Kirche wurde geschrien. Als Vigor wieder Bodenkontakt bekam, nutzte er die Gelegenheit und rammte dem Verräter, der aufgrund der Erschütterung nach hinten getaumelt war, den Ellbogen auf die Nase. Dann holte er aus und boxte Alberto mit voller Wucht gegen den Adamsapfel.

 Alberto ging zu Boden und ließ die Pistole fallen. Vigor packte sie, dann erfolgte auch schon der nächste Erdstoß. Er fiel auf die Knie. Inzwischen würde überall geschrien. Gleichzeitig erklang ein tiefes, hohles Dröhnen, als tönte eine Glocke von der Größe der Peterskirche und sie alle wären darin gefangen.

 Vigor musste an den Bericht des Kölner Überlebenden denken. Der Mann hatte ausgesagt, er habe einen Druck verspürt, als rückten die Mauern des Kölner Doms zusammen. Hier war es das Gleiche. Alle Geräusche – die Schreie, das Jammern, die Gebete – waren deutlich zu hören, klangen aber eigentümlich dumpf.

 Als er sich hochrappelte, bebte der Boden erneut. Es war, als bildete der polierte Marmor Verwerfungen, beinahe so, als bestünde er aus Wasser. Vigor schob die Pistole hinter den Gürtel.

 Er machte kehrt, um dem Papst und Kardinal Spera zu helfen. Als er den ersten Schritt zum Altar machte, spürte er es, noch ehe er es sah. Eine plötzliche Zunahme des Drucks, ohrenbetäubend, alles zusammenquetschend. Dann ließ er unvermittelt nach. Vom Fuß der vier Bronzesäulen des Bernini-Baldachins schraubten sich feurige Energiespiralen knisternd in die Höhe.

 Sie rasten die Säulen empor, über das Dach des Baldachins hinweg und trafen sich an der goldenen Kugel. Eine donnernde Entladung erfolgte. Der Boden bebte erneut, im Marmor bildeten sich Risse. Ein gleißender Blitz ging von der Baldachinkugel aus. Er traf auf die Unterseite von Michelangelos Dachkuppel und tanzte daran entlang. Der Boden bebte noch immer, heftiger als zuvor.

 In der ganzen Kuppel bildeten sich Risse. Gipsbrocken regneten herab.

 Der Petersdom stürzte ein.

 21:57

 Monk rappelte sich vom Boden hoch. Blut lief ihm ins Auge. Er war mit dem Gesicht voran in die Ecke der Krypta geschleudert worden. Die Nachtsichtbrille war zerbrochen, und eine Augenbraue war aufgeplatzt.

 Ohne etwas zu sehen, ging er in die Hocke und tastete nach seiner Waffe. Mit dem Nachtsichtvisier der Schrotflinte würde er wieder sehen können.

 Während er herumtastete, vibrierte unablässig der Boden unter seinen Fingerspitzen. Nach dem ersten Erdstoß waren die Schüsse verstummt.

 Monk streckte den Arm aus und streifte über den Boden der Krypta. Die Schrotflinte musste ganz in der Nähe sein.

 Auf einmal fühlte er etwas Hartes. Gott sei Dank.

 Als er danach griff, bemerkte er seinen Irrtum. Das war nicht der Gewehrkolben. Sondern eine Stiefelkappe.

 Auf einmal drückte ein Gewehrlauf gegen seinen Hinterkopf.

 Mist.

 21:58

 Ein Schuss hallte durch die Nekropole. Es war der erste Schuss, seit die Erschütterungen eingesetzt hatten. Gray war von der Metallplattform geschleudert worden und in der Nähe des Mausoleums gelandet, in dem er den Laptop versteckt hatte. Er hatte sich zusammengerollt und einen Schlag gegen die Schulter bekommen. Nachtsichtbrille und Pistole aber befanden sich noch an Ort und Stelle. Das Funkgerät hatte er allerdings verloren.

 Beim ersten heftigen Erdstoß war das Plattformfenster geborsten, und das Straßenpflaster war mit Scherben übersät.

 Er blickte sich suchend um. Aus dem Grabbereich strömte immer noch Licht auf die Plattform. Er musste in Erfahrung bringen, was dort vorging. Den Eingang aber konnte er nicht angreifen. Jedenfalls nicht ohne genaue Ortskenntnisse.

 Er vergewisserte sich, dass er unbeobachtet war, und hechtete wieder ins Mausoleum. Die Kameras sollten eigentlich noch senden.

 Während er flach auf dem Bauch lag und mit der Pistole den Eingang abdeckte, stellte er die Verbindung her. Die auf die Nekropole gerichtete Kamera zeigte nichts an. Es waren auch keine Schüsse mehr zu hören. Es herrschte Totenstille.

 Was war mit den anderen?

 Notgedrungen konzentrierte er sich auf die zweite Bildschirmhälfte. Dort hatte sich anscheinend nichts verändert. Zwei Männer zielten mit Gewehren auf das Tor – Raouls Leibwächter. Der große Mann aber war nicht zu sehen. Das Grab wirkte unverändert. Das Bild, das hieß, die ganze Bildschirmanzeige, pulsierte jedoch im Rhythmus der Vibrationen des Steinbodens, als fingen die Kameras eine von dem aufgeladenen Gerät ausgehende Strahlung auf.

 Wo aber steckte Raoul?

 Gray spulte die digitale Aufzeichnung eine Minute zurück, bis zu dem Zeitpunkt, da Raoul nahe dem Grab gestanden und den Griff des Zündgeräts gedreht hatte.

 Auf dem Monitor war zu sehen, wie Raoul das Ergebnis beobachtete. An den beiden am Grab befestigten Platten leuchteten grüne Lämpchen auf. Eine Bewegung fiel ihm ins Auge. Gray zoomte an die kleine Öffnung des Grabs heran. Der Zylinder mit dem Amalgam vibrierte – dann stieg er in die Luft empor.

 Er levitierte.

 Allmählich dämmerte es Gray. Kat hatte gemeint, das Metallpulver im m-Zustand levitiere in starken Magnetfeldern und werde supraleitend. Monk hatte in Köln ein magnetisiertes Kreuz entdeckt. Hier gab es Platten mit grünen Lämpchen. Das waren offenbar Elektromagnete. Das Gerät des Drachenordens hüllte das Amalgam anscheinend in ein starkes Magnetfeld und aktivierte so den Supraleiter im m-Zustand.

 Jetzt war ihm klar, was für eine Energie da abgestrahlt wurde.

 Auf einmal wusste er, was die Gläubigen getötet hatte.

 O Gott …

 Als plötzlich der Boden bebte, ruckte das Bild. Der Bildschirm wurde vorübergehend dunkel, dann wurde das Bild leicht gekippt wieder angezeigt. Raoul entfernte sich vom Grab.

 Gray war unklar, warum er das tat. Ein bestimmter Grund war nicht zu erkennen.

 Dann bemerkte er eine Bewegung, im grellen Schein der Taschenlampen kaum zu erkennen. Ein Teil des Steinbodens kippte nach oben, so dass eine schmale Rampe entstand, die unter das Grab führte. In der Tiefe flackerte ein kobaltblaues Licht. Raoul trat vor die Kamera und verdeckte Gray die Sicht. Er schritt die Rampe hinunter und ließ die beiden Wachposten zurück.

 Dorthin war er also verschwunden.

 Gray sprang zur aktuellen Kameraansicht vor. Aus der Tiefe kamen Blitze, gleißend helle Lichteruptionen. Kamerablitze. Raoul fotografierte, was er dort sah.

 Kurz darauf stieg Raoul wieder die Rampe hoch.

 Ein zufriedenes Lächeln spielte um die Lippen des Mistkerls.

 Er hatte gewonnen.

 21:59

 Bäuchlings auf dem Dach des Mausoleums liegend, war es Rachel gelungen, den Mann zu erschießen, der Monk das Gewehr an den Kopf hielt. Ein weiterer Erdstoß aber verriss den nächsten Schuss. Der zweite Mann zögerte nicht. Aus der Fallrichtung seines Kameraden schloss er auf Rachels Position.

 Er duckte sich und rammte Monk den Metallgriff eines Jagdmessers gegen den Kopf, dann benutzte er ihn als Schutzschild und drückte Monk die Klinge an den Hals.

 »Kommen Sie raus!«, rief der Mann auf Englisch. Dem Akzent nach zu schließen war er Deutscher. »Sonst ist er seinen Kopf los.«

 Kat schloss die Augen. Auf einmal befand sie sich wieder in Kabul. Zusammen mit Captain Marshall hatte sie zwei gefangene Soldaten retten wollen, Kameraden. Ihnen war mit Enthauptung gedroht worden. Sie hatten keine andere Wahl gehabt. Obwohl sie einer dreifachen Übermacht gegenüberstanden, griffen sie mit Messern und Bajonetten an. Einen Wachposten, der sich in einem Alkoven versteckt hatte, übersahen sie jedoch. Ein Schuss fiel, und Marshall brach zusammen. Daraufhin schleuderte sie den Dolch auf den letzten Wachposten, doch für den Captain kam jede Hilfe zu spät. Sie hatte ihn gehalten, als er seinen letzten Atemzug tat, vor Schmerzen um sich schlagend, den flehenden, wissenden, ungläubigen Blick unverwandt auf sie gerichtet. Dann wurden seine Augen glasig. Ein vitaler Mann, ein zärtlicher Mann, verweht wie Rauch.

 »Kommen Sie raus!«, schrie der Mann durch die Nekropole.

 »Kat?«, flüsterte Rachel, die flach neben ihr auf dem Dach lag, über Funk und berührte sie am Ellbogen.

 »Bleib in Deckung«, sagte Kat. »Versuch eines der Seile zu erreichen, die aus den Löchern in der Decke hängen.« Sie hatten vorgehabt, von Dach zu Dach zu springen, an einem der von der oberen Ebene herabhängenden Seile hochzuklettern, Alarm zu geben und Verstärkung anzufordern. Dieser Plan durfte nicht scheitern.

 Rachel wusste das ebenfalls.

 Kat musste sich der Herausforderung allein stellen. Sie wälzte sich vom Dach des Mausoleums herunter und landete geschmeidig auf den Zehen. Um dem Gegner ihre ursprüngliche Position zu verschleiern und Rachel Gelegenheit zur Flucht zu geben, schlich sie noch zwei Reihen weiter, dann trat sie zehn Meter von dem Ordensmann und Monk entfernt ins Freie. Sie hob die Hände, warf die Pistole weg, verschränkte die Finger und legte die Hände auf den Kopf.

 »Ich ergebe mich«, sagte sie kaltblütig.

 Der kniende Monk, der in der Dunkelheit nichts sehen konnte und noch vom Schlag gegen den Kopf benommen war, wehrte sich, doch der Mann hielt ihn mühelos fest und drückte ihm die Klinge an den Hals. Als Kat vortrat, beobachtete sie aufmerksam Monks Augen.

 Drei Schritte.

 Ihr Gegner entspannte sich. Kat bemerkte, dass die Messerspitze ein wenig verrutschte.

 Weit genug.

 Sie warf sich nach vorn und zog gleichzeitig den Dolch aus der Scheide am Handgelenk. Sie nutzte den Schwung, um die Klinge zu schleudern, und traf den Mann ins Auge. Er fiel zurück und riss Monk mit sich.

 Kat drehte sich herum, zog ein weiteres Messer aus dem Stiefel und schleuderte es in die Richtung, in die Monk andeutungsweise geblickt hatte. Im Schatten war ein dritter Gegner verborgen. Er schrie abgehackt auf und brach im Hals getroffen zusammen.

 Monk richtete sich auf und tastete nach dem Messer seines verletzten Gegners. Doch er hatte die Nachtsichtbrille verloren, und Kat hatte keine Ersatzbrille dabei. Sie würde ihn führen müssen.

 Sie half Monk auf die Beine und legte ihm die Hand auf die Schulter.

 »Bleib dicht bei mir«, flüsterte sie.

 Als sie sich umdrehte, flammte vor ihr eine Taschenlampe auf. Die von der Nachtsichtbrille verstärkte Helligkeit blendete sie.

 Ein vierter Gegner.

 Den hatte sie übersehen.

 Schon wieder.

 22:02

 Gray hatte auf dem Monitor des Laptops gesehen, dass weiter weg ein Licht aufgeflammt war. Das konnte nichts Gutes bedeuten. Und so war es auch. Auf einer Seite des geteilten Bildschirms hielt Raoul sich das Funkgerät ans Ohr und lächelte breit. Auf der anderen Seite trieb jemand Kat und Monk mit vorgehaltener Waffe vor sich her. Die Arme hatte man ihnen mit gelben Plastikriemen auf den Rücken gebunden.

 Sie stiegen die Treppe zur Plattform hoch.

 Raoul blieb beim Grab. Der Boden bebte noch immer. Einer der Leibwächter stand neben ihm; der andere war über die Rampe nach unten gegangen.

 »Commander Pierce!«, rief Raoul. »Leutnant Verona! Zeigen Sie sich, sonst müssen die beiden sterben.«

 Gray blieb in Deckung. In dieser Situation war er machtlos. Auf Rettung konnten sie nicht hoffen. Und wenn er der Aufforderung nachkäme, würde er auch noch sein eigenes Leben dem Gegner ausliefern. Raoul würde sie alle töten. Er schloss die Augen, wohl wissend, dass er seine Teamkameraden dem Tod auslieferte.

 Als sich eine neue Stimme vernehmen ließ, machte er die Augen wieder auf.

 »Ich komme!« Rachel gelangte in den Aufnahmebereich der zweiten Kamera. Die Hände hielt sie über den Kopf.

 Gray beobachtete, dass Kat den Kopf schüttelte. Sie wusste genau, wie töricht die Handlungsweise Rachels war.

 Zwei bewaffnete Männer kamen ihr entgegen und führten sie zu den anderen.

 Raoul trat vor und zielte mit einer schwerkalibrigen Pistole auf Rachels Schulter. Dicht bei ihrem Ohr schrie er: »Das ist eine Sattelpistole, Commander Pierce! Kaliber fünfzig-sechs. Die reißt ihr glatt den Arm ab! Zeigen Sie sich, sonst schieße ich ihr nacheinander die Gliedmaßen ab! Sie haben fünf Sekunden Zeit!«

 Gray sah das Entsetzen in Rachels Blick.

 Sollte er wirklich dabei zusehen, wie seine Freunde brutal verstümmelt wurden? Und wenn er es täte, was wäre damit gewonnen? Raoul und seine Männer würden bestimmt keine verwertbaren Spuren zurücklassen. Ihre Gefangen würden umsonst sterben.

 »Fünf …«

 Er starrte auf den Laptop, den Blick unverwandt auf Rachel gerichtet.

 Ihm blieb keine andere Wahl.

 Mit einem gequälten Stöhnen streifte er den Rucksack ab, nahm einen Gegenstand aus einer der Innentaschen und schloss die Hand darum.

 »Vier …«

 Gray schaltete den Laptop auf Dunkelmodus und klappte ihn zu. Sollte er sterben, würde der Computer das Geschehen wenigstens dokumentieren.

 »Drei …«

 Gray kroch aus dem Mausoleum hervor, hielt sich aber nach wie vor versteckt. Er schlug einen Bogen.

 »Zwei …«

 Er trat auf den Hauptweg hinaus.

 »Eins …«

 Er legte die Hände auf den Kopf und trat aus der Deckung. »Hier bin ich. Nicht schießen!«

 22:04

 Rachel beobachtete, wie Gray sich ihnen näherte. Sie hatte Gray einen Aufschub verschaffen und ihm Gelegenheit geben wollen, entweder die ganze Gruppe zu retten oder zumindest sich selbst in Sicherheit zu bringen. Sie hatte nicht hilflos dabei zuschauen wollen, wie die anderen getötet wurden.

 Kat, die sich ergeben hatte, um Monk zu retten, hatte wenigstens einen Rettungsplan in petto gehabt, aus dem freilich nichts geworden war. Rachel hingegen hatte in gutem Glauben gehandelt und allein auf Gray vertraut.

 Der Anführer des Drachenordens schob sie beiseite und trat Gray entgegen, als er auf die Plattform geklettert kam. Raoul hob die klobige Sattelpistole und zielte auf Grays Brust.

 »Sie haben mir eine Menge Ärger gemacht.« Er spannte den Hahn. »Und diese Kugel wird kein Körperschutz aufhalten.«

 Gray zeigte keine Reaktion.

 Sein Blick fiel auf Monk … und dann auf Rachel.

 Er teilte die Finger der auf dem Kopf verschränkten Hände. Zum Vorschein kam ein mattschwarzes Ei. Er sagte ein einziges Wort: »Blackout.«

 22:05

 Als die Blendgranate über seinem Kopf explodierte, zählte Gray auf die volle Aufmerksamkeit von Raoul und dessen Männern. Obwohl er selbst die Augen geschlossen hatte, brannten sich die grellen Lichtblitze durch die Lider, eine scharlachrote Eruption.

 Blindlings ließ er sich fallen und wälzte sich auf die Seite.

 Raouls Sattelpistole feuerte mit ohrenbetäubendem Knall.

 Gray zog seine Glock Kaliber.40 aus dem Stiefel.

 Als die Lichtblitze aufhörten, öffnete Gray wieder die Augen.

 Einer von Raouls Männern lag am Fuß der Treppe, in der Brust ein faustgroßes Loch. Er war von der Kugel getroffen worden, die eigentlich für Gray bestimmt gewesen war.

 Raoul hechtete brüllend von der Plattform, drehte sich in der Luft und feuerte blindlings.

 »In Deckung!«, brüllte Gray.

 Großkalibrige Kugeln durchschlugen den Stahl.

 Die anderen sanken auf die Knie. Monk und Kat waren noch die Arme auf den Rücken gefesselt.

 Gray rollte sich ab und verpasste einem der geblendeten Schützen einen Schlag gegen den Knöchel. Einen weiteren Angreifer erschoss er am Fuß der Treppe.

 Er hielt Ausschau nach Raoul. In Anbetracht seiner Körpergröße war er verdammt schnell. Er befand sich unter der Plattform und schoss Löcher in den Gitterboden.

 Sie befanden sich hier auf dem Präsentierteller.

 Gray hatte keine Ahnung, wie lange die Wirkung der Blendgranate anhalten würde. Sie mussten von hier verschwinden.

 »Zieht euch zurück!«, zischte Gray den anderen zu. »Durch die Tür!«

 Um ihren Rückzug zu decken, feuerte Gray eine Salve ab, dann zog auch er sich zurück.

 Raoul hatte eine Feuerpause eingelegt und lud offenbar nach. Sobald er fertig war, würde er sich erneut mit blindwütiger Entschlossenheit auf sie stürzen.

 Im weiteren Umkreis des Grabes wurde laut gerufen. Ordensleute. Sie eilten ihren bedrängten Kameraden zu Hilfe.

 Was nun? Er hatte nur noch ein volles Magazin.

 Hinter ihm gellte ein Schrei.

 Gray blickte sich um. Rachel taumelte rückwärts. Offenbar war sie noch von der Granate geblendet. Im Dunkeln hatte sie die Rampe vor dem Grab übersehen und war darüber gestolpert. Sie versuchte, sich an Kats Ellbogen festzuhalten.

 Kat aber war ebenso desorientiert wie sie.

 Beide Frauen rollten die Rampe hinunter.

 Monk suchte Grays Blick. »Verdammt!«

 »Wir gehen runter«, sagte Gray. Nur dort gab es für sie Deckung. Außerdem mussten sie sichern, was immer sich dort befand.

 Die Arme hinter dem Rücken, stolperte Monk als Erster die Rampe hinunter. Gray folgte ihm, während das Sperrfeuer wieder einsetzte. Steinsplitter lösten sich von der Graboberfläche. Raoul hatte nachgeladen. Er wollte sie von der Rampe fern halten.

 Gray wirbelte herum. Sein Blick fiel auf die grünen Lämpchen an den beiden am Grab befestigten Platten. Sie waren noch aktiv. Er überlegte blitzschnell und fasste einen Entschluss. Er zielte und drückte ab.

 Die Kugel durchtrennte den von einer der Platten ausgehenden Kabelstrang. Das grüne Leuchten erlosch.

 Als Gray die steinerne Rampe hinunterstürmte, fiel ihm auf, dass der Boden nicht mehr bebte. In beiden Ohren knackte es. Der Druck hatte nachgelassen. Das Gerät hatte einen Kurzschluss.

 Plötzlich ertönte ein lautes Knirschen.

 Gray warf sich nach vorn und landete in der kleinen Höhle am Fuß der Rampe, ein Hohlraum vulkanischen Ursprungs, wie sie in den römischen Hügeln häufig zu finden waren.

 Hinter ihm schwenkte die Rampe nach oben.

 Gray rollte sich ab und richtete sich mit vorgehaltener Waffe auf. Wie vermutet hatte sich der Zugang zum Grab beim Einschalten des Geräts geöffnet und beim Ausschalten wieder geschlossen.

 Raoul feuerte von draußen unablässig weiter und sprengte Löcher in den Stein.

 Zu spät, dachte Gray zufrieden.

 Mit einem letzten durchdringenden Knirschen schloss sich über ihnen die Rampe.

 Es wurde dunkel – jedoch nicht vollständig.

 Gray drehte sich um.

 Die anderen hatten sich um eine metallischschwarze Steinplatte versammelt, die auf dem Boden lag. Erhellt wurde sie von einer Art winzigem blauem Feuer, das offenbar von einer elektrischen Entladung herrührte.

 Gray trat näher heran. Sie waren zu viert, und um die Platte herum wurde es eng.

 »Hämatit«, sagte Kat, die den Stein vom Geologiestudium her kannte. Ihr Blick wanderte von der geschlossenen Rampe zum Stein. »Ein Eisenoxid.«

 Sie bückte sich und untersuchte die silbrigen Adern auf der schwarzen Oberfläche, die von den blauen Flammen beleuchtet wurden.

 [image:]

 Das kalte Feuer wurde allmählich schwächer und erlosch.

 Monk machte sie auf einen weiteren leuchtenden Gegenstand aufmerksam.

 »Seht mal hier«, sagte er.

 Gray trat zu ihm. In einer Ecke der Höhle stand ein hantelförmiger silberner Zylinder. Eine Brandbombe. Ein Time zählte die Sekunden.

 04:28

 04:27

 Gray erinnerte sich, dass einer der Bodyguards an dieser Stelle in die Hocke gegangen war, als Raoul Fotos gemacht hatte. Er hatte die Bombe scharf gemacht.

 »Scheint so, als wollten sie alle Spuren beseitigen«, meinte Monk. Er ließ sich auf ein Knie nieder und untersuchte das Gerät. »Verdammter Mist.«

 Gray blickte zur geschlossenen Rampe. Vielleicht hatte Raouls Sperrfeuer sie gar nicht verscheuchen, sondern in die Falle treiben sollen.

 Er sah die Bombe an.

 Jetzt, da der Feuerstern auf der Hämatitplatte erloschen war, spendete nur noch der LCD-Timer der Brandbombe ein wenig Licht.

 04:04

 04:03

 04:02

 22:06

 Vigor hatte gespürt, wie der Druck plötzlich nachließ. Die elektrischen Entladungen, die den Gips von der Kuppel abgesprengt hatten, erloschen in Sekundenschnelle. Die Energie verflüchtigte sich wie ein gespenstisches tiefblaues Spinnennetz.

 Im Petersdom aber herrschte nach wie vor Chaos. Nur wenige hatten bemerkt, dass die Lichterscheinungen aufgehört hatten. Die Hälfte der Messteilnehmer hatte sich inzwischen in Sicherheit gebracht, doch das Gedränge an den Ausgängen erschwerte die weitere Räumung. Die Schweizergarde und die Vatikanpolizei taten ihr Bestes.

 Einige Leute waren unter den Kirchenbänken in Deckung gegangen. Dutzende Gläubige waren von herabfallenden Gipsbrocken getroffen worden und pressten sich die blutigen Finger auf die Kopfwunden. Eine Hand voll Unerschrockene halfen ihnen – wahre Christen.

 Die Schweizergarde hatte den Papst in Sicherheit bringen wollen. Er aber hatte sich wie der Kapitän eines sinkenden Schiffes standhaft geweigert, die Kirche zu verlassen. Kardinal Spera war bei ihm geblieben. Allerdings hatte man sie unter dem Funken sprühenden Baldachin hervorgeholt und in die Clementina-Kapelle gebracht.

 Vigor ging zu ihnen hinüber und blickte sich in der Kirche um. Das Chaos ließ allmählich nach. Dann schaute er zur Kuppel hoch. Sie hatte standgehalten – sei es durch die Gnade Gottes oder das architektonische Genie Michelangelos.

 Als Vigor sich näherte, zwängte sich Kardinal Spera durch die Reihen der Schweizergardisten. »Ist es vorbei?«

 »Ich … ich weiß es nicht«, antwortete Vigor aufrichtig. Er hatte im Moment eine ganz andere Sorge.

 Die Gebeine waren gezündet worden. Das war offenkundig.

 Aber was bedeutete das für Rachel und die anderen?

 Eine befehlsgewohnte Stimme meldete sich zu Wort. Vigor wandte sich um und erblickte einen breitschultrigen silberhaarigen Mann in schwarzer Uniform, der einen Hut unter den Arm geklemmt hatte. General Joseph Rende, Freund der Familie und Leiter der Parioli-Wache. Auf einmal begriff Vigor, weshalb die Ordnung so schnell wiederhergestellt worden war. Die Carabinieri hatten in voller Stärke eingegriffen.

 »Wieso ist Seine Heiligkeit denn noch hier?«, wandte Rende sich an Vigor. Er nickte dem Papst zu, der von einer Traube schwarz gewandeter Kardinäle umringt war.

 Vigor hatte keine Zeit für Erklärungen. Er fasste den General am Arm. »Wir müssen runter. Zu den Scavi.«

 Rende runzelte die Stirn. »Ich habe gerade eine Nachricht von der Wache bekommen … von Rachel … anscheinend wurde dort unten irgendwas geraubt. Und dann passierte das alles.«

 Vigor schüttelte den Kopf. In seiner Panik hätte er am liebsten gebrüllt, doch seine Stimme klang entschieden und ruhig »Sammle möglichst viele Männer. Wir müssen dort runter Sofort!«

 Es war dem General hoch anzurechnen, dass er augenblicklich reagierte und knappe Befehle erteilte. Schwarz uniformierte, mit Sturmgewehren bewaffnete Männer kamen herbeigeeilt.

 »Hier entlang!«, sagte Vigor und wandte sich zur Tür der Sakristei. Bis zu dem an deren Rückseite gelegenen Eingang zu den Scavi war es nicht weit. Dennoch konnte es Vigor nicht schnell genug gehen.

 Rachel …

 22:07

 Gray kniete bei Monk. Mit einem von Kats Messern hatte er die Handfesseln seines Teamkameraden durchtrennt. Monk hatte sich Grays Nachtsichtgerät ausgeliehen.

 »Bist du sicher, dass du das Ding nicht entschärfen kannst?«, fragte Gray.

 »Wenn ich mehr Zeit hätte … besseres Werkzeug … und eine gottverdammte Lampe …« Monk sah ihn an und schüttelte den Kopf.

 Gray beobachtete die Leuchtziffern des Timers.

 02:22

 02:21

 Er richtete sich auf und trat zu Kat und Rachel, die auf der anderen Seite der Höhle standen. Kat untersuchte gerade den Rampenmechanismus mit dem geübten Blick einer Ingenieurin. Als Gray sich ihr näherte, sah sie sich nicht um.

 »Es handelt sich um eine simple Druckplatte«, sagte sie. »Um eine Art Schalter. Die Rampe bleibt unter Druck geschlossen. Nimmt man das Gewicht weg, öffnet sich die Rampe mittels eines Getriebes und der Einwirkung der Schwerkraft. Aber das haut nicht hin.«

 »Wie meinst du das?«

 »Soweit ich erkennen kann, befindet sich die Auslöseplatte unter dem Grab und über unseren Köpfen.«

 »Unter dem Petrusgrab?«

 Kat nickte und zog Gray ein Stück beiseite. »Hier wurde der Arretierstift entfernt, nachdem die Platte das Gewicht des Grabs aufgenommen hatte. Jetzt lässt sich die Rampe nur noch dadurch öffnen, dass das Petrusgrab von der Platte gehoben wird. Das aber ist nicht passiert, als der Drachenorden das Gerät eingeschaltet hat.«

 »Vielleicht ja doch …« Gray dachte daran, wie der Zylinder mit dem supraleitenden Amalgam in die Luft aufgestiegen war. »Kat, erinnerst du dich noch an die Beschreibung des Versuchs, der in Arizona durchgeführt wurde? An die Untersuchungen an den Metallen im m-Zustand? An das negative Gewicht bei Erhitzen?«

 Sie nickte. »Das Metallpulver brachte den Tiegel zum Levitieren.«

 »Ich glaube, hier war es ganz ähnlich. Ich habe gesehen, wie der Zylinder mit dem Amalgam in die Luft emporstieg, als das Gerät eingeschaltet wurde. Vielleicht war die Wirkung auf das Grab ja ganz ähnlich wie bei dem Tiegel. Das schwere Gebilde wurde zwar nicht hochgehoben, aber seine Masse hat sich verringert.«

 Kats Augen weiteten sich. »Und dadurch wurde der Mechanismus ausgelöst!«

 »Genau. Bringt dich das auf eine Idee, wie man die Rampe öffnen könnte?«

 Kat fixierte den Mechanismus. Langsam schüttelte sie den Kopf. »Leider nicht. Es sei denn, wir könnten das Grab bewegen.«

 Gray sah zum Timer.

 01:44

 22:08

 Vigor stürmte über die Wendeltreppe zu den Scavi hinunter. Nichts deutete auf unerlaubtes Eindringen hin. Vor ihm tauchte die schmale Tür auf.

 »Warte!«, sagte hinter ihm General Rende. »Erst soll einer meiner Männer reingehen. Falls jemand da drin ist …«

 Ohne auf ihn zu hören, eilte Vigor zur Tür. Er drückte die Klinke. Nicht abgeschlossen. Gott sei Dank. Er hatte nämlich keinen weiteren Schlüssel mehr.

 Er warf sich gegen die Tür, doch sie hielt stand.

 Mit geprellter Schulter wurde er zurückgeschleudert.

 Er betätigte die Klinke und drückte erneut gegen die Tür.

 Offenbar war sie von innen blockiert oder verriegelt.

 Vigor sah General Rende an.

 »Irgendwas stimmt da nicht.«

 22:08

 Rachel fixierte unverwandt den Timer. Es blieb ihnen nicht mal mehr eine Minute. »Es muss noch einen anderen Ausgang geben«, murmelte sie.

 Gray schüttelte den Kopf. Seiner Ansicht nach war das reines Wunschdenken.

 Rachel aber wollte sich nicht geschlagen geben. Sie kannte sich zwar weder mit Technik noch mit der Kunst des Bombenentschärfens aus, dafür aber mit der römischen Geschichte. »Keine Knochen«, sagte sie.

 Gray musterte sie so erstaunt, als hätte sie den falschen Gang eingelegt.

 »Kat«, sagte sie, »du hast gemeint, jemand müsse den Arretierstift weggezogen haben, als der Mechanismus zum ersten Mal ausgelöst und die Rampe verriegelt wurde. Stimmt das?«

 Kat nickte.

 Rachel sah in die Runde. »Dann wäre der Betreffende hier drinnen gefangen gewesen. Wo aber sind seine Gebeine?«

 Kats Augen weiteten sich.

 Gray ballte eine Hand zur Faust. »Es gibt noch einen anderen Ausgang.«

 »Das sagte ich doch gerade.« Rachel holte ein Streichholzbriefchen aus der Tasche und zündete ein Streichholz an. »Den müssen wir finden. Es gibt hier bestimmt einen Geheimgang.«

 Monk trat zu ihnen. »Reich mal rum.«

 Kurz darauf hielt jeder ein flackerndes Streichholz in der Hand. Sie suchten nach einem Luftzug, dem sprichwörtlichen Hinweis auf einen Geheimgang.

 Rachel plapperte nervös los: »Der Vatikanhügel ist nach den Wahrsagern benannt, die sich früher hier versammelt haben. Vates bedeutet auf Latein ›Seher der Zukunft‹. Wie viele Orakel des Altertums haben sie sich in Höhlen wie dieser versteckt und ihre Prophezeiungen ausgesprochen.«

 Während sie sich an der Wand entlangbewegte, musterte sie aufmerksam die Flamme.

 Kein Flackern.

 Rachel versuchte, nicht auf den Timer zu sehen, schaffte es aber nicht.

 00:22

 »Vielleicht ist der Eingang luftdicht versiegelt«, murmelte Monk.

 Rachel zündete ein neues Streichholz an.

 »Natürlich waren die meisten Orakel Scharlatane«, fuhr sie aufgeregt fort. »Wie bei den Séancen, die um die Jahrhundertwende in Mode waren, hatten die Wahrsager häufig einen Komplizen in einer verborgenen Nische oder einem Tunnel versteckt.«

 »Vielleicht unter dem Tisch«, sagte Gray. Er war vor der Hämatittafel in die Hocke gegangen und hielt das Streichholz dicht an den Boden. Die Flamme flackerte und warf unruhige Schatten an die Wände. »Macht schnell.«

 Seine Ermahnung war eigentlich unnötig.

 00:15

 Das war Ansporn genug.

 Monk und Gray gingen in die Knie und packten den Rand der Steinplatte. Dann richteten sie sich wieder auf und drückten die Knie durch.

 Kat kroch über den Boden und streckte das Streichholz vor. »Da ist ein schmaler Gang«, verkündete sie erleichtert.

 »Klettert rein«, befahl Gray.

 Kat bedeutete Rachel vorzugehen.

 Rachel glitt mit den Füßen voran durch die Öffnung und gelangte in einen gemauerten Gang. Sie zwängte sich hindurch, was ihr aufgrund des steilen Abfalls keine große Mühe bereitete. Sie brauchte einfach nur auf dem Hintern zu rutschen. Erst folgte ihr Kat, dann Monk.

 Während sie lautlos die Sekunden zählte, blickte Rachel sich um.

 Monk stützte die Platte mit dem Rücken. Gray warf sich Kopf voran zwischen seinen gespreizten Beinen hindurch.

 »Jetzt du, Monk!«

 »Das brauchst du mir nicht zweimal zu sagen.«

 Monk ließ sich fallen und wurde vom Gewicht der herabfallenden Platte in den Tunnel geschleudert.

 »Runter! Runter!«, drängte Gray. »Wir müssen so viel Abstand wie möglich …«

 Die Explosion übertönte seine Warnung.

 Rachel, die den Oberkörper herumgedreht hatte, sah, wie orangefarbene Flammen um die Ränder der Steinplatte herumleckten und nach ihnen suchten.

 Monk fluchte.

 Rachel ließ alle Vorsicht fahren und rutschte den Gang hinunter. Er wurde immer steiler und steiler. Schon bald schlitterte sie in rasendem Tempo auf dem Allerwertesten einen feuchten Tunnel hinab.

 Ein gedämpftes Geräusch drang an ihre Ohren.

 Wasserrauschen.

 O nein …

 22:25

 Eine Viertelstunde später half Gray ihr aus dem Tiber an Land. Zitternd stand sie am Ufer. Ihr klapperten die Zähne. Er drückte sie an sich und massierte ihr die Schultern, um sie zu wärmen.

 »Alles … in Ordnung«, sagte sie, doch anstatt sich von ihm loszumachen, drückte sie sich noch enger an ihn.

 Monk und Kat schleppten sich triefnass und schlammbeschmutzt an Land.

 »Wir sollten besser in Bewegung bleiben«, sagte Kat. »Das schützt vor Unterkühlung.«

 Gray kletterte die Uferböschung hoch. Wo waren sie? Der Fluchtweg hatte in einen unterirdischen Fluss geführt. Ihnen war nichts anderes übrig geblieben, als sich in der Dunkelheit am Gürtel des Nebenmanns festzuhalten und sich treiben zu lassen.

 Gray hatte unterwegs die Arme ausgestreckt, um nicht gegen ein Hindernis zu prallen, und dabei Mauerwerk ertastet. Vielleicht handelte es sich ja um einen alten Abwasser- oder Entwässerungskanal. Schließlich war der Wasserlauf in ein Labyrinth von Kanälen gemündet, und sie waren von der Strömung bis zu einem schimmernden See getrieben worden. Gray hatte einen kurzen gemauerten Tunnel entdeckt, der zum Tiber führte.

 Die anderen waren ihm gefolgt. Nun befanden sie sich wieder unter freiem Himmel, und der Vollmond beleuchtete den Tiber.

 Monk wrang die Hemdsärmel aus und bückte sich zum Kanal um. »Wenn es ein gottverdammtes Hintertürchen gab, was sollte dann der ganze Aufwand mit den Gebeinen der Magi?«

 Diese Frage hatte auch Gray sich schon gestellt und die Antwort gefunden. »Der Geheimausgang konnte nicht per Zufall entdeckt werden. Außerdem bezweifle ich, dass wir durch das Labyrinth zurückfinden würden. Die Alchemisten haben den Hinweis so gut versteckt, dass der Sucher nicht nur das Rätsel lösen, sondern auch die Eigenschaften des Amalgams zumindest ansatzweise verstehen musste.«

 »Das war ein Test«, meinte Rachel, vor Kälte bibbernd. Offenbar hatte sie bereits darüber nachgedacht. »Eine Prüfung, und wer sie besteht, kommt weiter.«

 »Ich hätte einen Multiple-Choice-Test vorgezogen«, bemerkte Monk säuerlich.

 Gray schüttelte den Kopf und kletterte auf die Uferböschung. Rachel stützte er dabei. Ihr Zittern ließ nach, nur hin und wieder fröstelte sie noch.

 Oben angelangt, erblickten sie eine Straße. Vor ihnen lag ein Park. Und ein Stück weiter den Hügel hoch leuchtete vor dem Hintergrund des Nachthimmels golden der Petersdom. Sirenen gellten, die roten und blauen Reflexe der Rettungsfahrzeuge waren zu sehen.

 »Schauen wir mal nach, was da passiert ist«, sagte Gray.

 »Außerdem brauche ich ein heißes Bad«, grummelte Monk.

 Gray widersprach ihm nicht.

 23:38

 Eine Stunde später war Rachel in eine warme, trockene Decke gehüllt. Sie hatte noch immer die nassen Klamotten am Leib, doch der Aufstieg und die hitzigen Auseinandersetzungen mit verschiedenen sturen Wachposten hatte sie beträchtlich erhitzt.

 Jetzt befanden sie sich im Büro des vatikanischen Staatssekretärs. Der Raum war mit Fresken geschmückt und mit bequemen Stühlen und zwei langen Diwans ausgestattet, die einander gegenüberstanden. Kardinal Spera, General Rende und ihr Onkel waren anwesend. Letzterem stand die Erleichterung ins Gesicht geschrieben.

 Onkel Vigor saß neben Rachel und hielt ihre Hand. Seit sie die Absperrung durchbrochen und sich Zugang zum Allerheiligsten verschafft hatten, hatte er sie nicht mehr losgelassen.

 Über die Geschehnisse hatten sie sich bereits ausgetauscht.

 »Und der Drachenorden ist verschwunden?«, fragte Gray.

 »Mitsamt den Leichen«, antwortete Vigor. »Wir haben zehn Minuten gebraucht, um die Tür aufzubrechen. Gefunden haben wir nur weggeworfene Waffen. Offenbar sind sie auf dem gleichen Weg verschwunden, auf dem sie hereingekommen sind … nämlich übers Dach.«

 Gray nickte.

 »Zumindest sind die Gebeine des heiligen Petrus in Sicherheit«, sagte General Spera. »Die Schäden am Dom und in der Nekropole lassen sich reparieren. Aber wenn wir die Reliquien verloren hätten …« Er schüttelte den Kopf. »Wir sind Ihnen sehr zu Dank verpflichtet.«

 »Und es wurde keiner der Messteilnehmer getötet«, bemerkte Rachel erleichtert.

 General Rende hielt einen Aktenordner hoch. »Schnittverletzungen und Prellungen, ein paar Knochenbrüche. Die meisten Verletzungen sind aufgrund der Panik entstanden.«

 Kardinal Spera drehte gedankenverloren seine Amtsringe am Finger hin und her, einen an jeder Hand. Zeichen seiner Nervosität. »Was war mit der Höhle unter dem Grab? Was haben Sie dort entdeckt?«

 Rachel runzelte die Stirn. »Da war …«

 »Es war zu dunkel, um etwas zu erkennen«, fiel Gray ihr ins Wort. Er sah ihr in die Augen, bedauernd, aber entschlossen. »Da war eine große Steinplatte, auf der etwas geschrieben stand, aber die Brandbombe hat bestimmt nicht mehr viel davon übrig gelassen. Wir werden nie erfahren, was es damit auf sich hatte.«

 Rachel hatte Verständnis für seine Zurückhaltung. Der Vorsteher des vatikanischen Archivs war zusammen mit dem Drachenorden verschwunden. Wenn Prefetto Alberto mit dem Orden zusammenarbeitete, wer mochte dann sonst noch an der Verschwörung beteiligt sein? Kardinal Spera hatte bereits versprochen, Albertos Zimmer und seine Privatpapiere durchsuchen zu lassen. Vielleicht ergaben sich daraus ja weitere Hinweise.

 In der Zwischenzeit war Diskretion von entscheidender Bedeutung.

 Gray räusperte sich. »Wenn die Besprechung beendet ist, würde ich gern die Gastfreundschaft des Vatikans in Anspruch nehmen und die uns angebotenen Räumlichkeiten aufsuchen.«

 »Natürlich.« Kardinal Spera erhob sich. »Ich rufe jemanden, der Sie hinbringt.«

 »Außerdem würde ich mich gern noch einmal in den Scavi umschauen. Vielleicht haben wir ja etwas Wichtiges übersehen.«

 General Rende nickte. »Ich gebe Ihnen einen meiner Männer mit.«

 Gray wandte sich an Monk und Kat. »Bis später.« Er sah kurz Rachel und Vigor an.

 Rachel nickte; sie hatte den wortlosen Befehl verstanden.

 Mit niemandem sprechen.

 Sie würden sich später unterhalten, wenn sie unter sich wären.

 Gray ging ohne General Rende hinaus.

 Rachel sah ihm nach und dachte daran, wie er sie gehalten hatte. Sie zog die Decke fester um die Schultern, doch das war nicht das Gleiche.

 23:43

 Gray suchte das Mausoleum ab, in dem er seine Ausrüstung versteckt hatte. Der Rucksack lag noch da, wo er ihn hingelegt hatte.

 Der junge Carabiniere, der ihn begleitete, stand so steif da, als wäre seine Uniform frisch gestärkt. Die roten Uniformstreifen waren so gerade wie Senkschnüre, die weiße Schärpe lief exakt waagerecht über seine Brust. Das silberne Abzeichen am Hut war auf Hochglanz poliert.

 Er beäugte den Rucksack, als hätte Gray ihn soeben irgendwo gestohlen.

 Gray hielt sich nicht mit Erklärungen auf. Dafür hatte er zu viel um die Ohren. Der Rucksack war noch da, aber der Laptop war verschwunden. Jemand hatte ihn mitgenommen.

 Nur einer einzigen Person war zuzutrauen, dass sie den Rechner stahl und den Rucksack zurückließ. Es musste jemand gewesen sein, der unbemerkt alles beobachtet hatte.

 Seichan.

 Verärgert marschierte Gray wieder aus der Nekropole hinaus. Die vielen Höfe, Treppen und Gänge nahm er kaum wahr. Seine Gedanken überschlugen sich. Nach fünfminütigem Fußweg, der über mehrere Treppen führte, betrat er die Suite, die man seinem Team zugewiesen hatte, und ließ die Eskorte draußen stehen.

 Der Wohnraum war mit Blattgold geschmückt und mit prächtigen Wandbehängen ausgestattet, die Möbel mit kunstvollen Schnitzereien verziert. Von der mit Wolken und Engeln bemalten gewölbten Decke hing ein mächtiger Kristallleuchter.

 In den Wandnischen und auf dem Tisch standen Kerzenhalter.

 Kat saß in dem einen Sessel, Vigor im anderen. Sie hatten sich gerade unterhalten. Beide trugen dicke weiße Bademäntel, als bewohnten sie eine Suite im Ritz.

 »Monk ist im Bad«, sagte Kat und wies mit dem Kinn zu einer Tür.

 »Und Rachel ebenfalls«, setzte Vigor hinzu und zeigte in die andere Richtung. Der Wohnraum war von allen Zimmern aus zugänglich.

 Kat bemerkte, dass Gray den Rucksack dabeihatte. »Du hast deine Ausrüstung wiedergefunden.«

 »Aber nicht den Laptop. Ich glaube, den hat Seichan sich unter den Nagel gerissen.«

 Kat hob eine Braue.

 Gray war zu schmutzig, um in einem der Sessel Platz zu nehmen, deshalb ging er auf und ab. »Vigor, können Sie uns morgen unbemerkt hier rausbringen?«

 »Ich denke schon. Wenn’s denn sein muss. Warum?«

 »Ich möchte, dass wir so bald wie möglich von der Bildfläche verschwinden. Je weniger Personen unseren Aufenthaltsort kennen, desto besser.«

 Monk kam ins Zimmer. »Geht’s schon wieder los?« Er trug eine Augenbinde und stocherte mit einem Finger im Ohr. Sein Bademantel war vorne offen. Wenigstens hatte er sich ein Handtuch um die Hüfte geschlungen.

 Bevor Gray ihm antworten konnte, öffnete sich die gegenüberliegende Tür. Rachel trat barfuß und im fest gegürteten Bademantel ein. Als sie sich der Gruppe näherte, sah man jedoch ihre Wade und ihren Oberschenkel. Ihr Haar war frisch gewaschen und noch ungekämmt. Mit den Fingern brachte sie es in Form, doch Gray gefiel es wirr besonders gut.

 »Commander?«, sagte Monk fragend und ließ sich in einen Stuhl fallen. Er warf die Beine hoch und schob das Handtuch zurecht.

 Gray schluckte mühsam. Was wollte ich gerade sagen?

 »Wo geht es als Nächstes hin?«, half Kat ihm auf die Sprünge.

 »Wir müssen den nächsten Hinweis finden«, sagte Gray. Er räusperte sich und fuhr mit festerer Stimme fort: »Dürfen wir nach allem, was wir heute erlebt haben, zulassen, dass der Drachenorden in den Besitz des Wissens gelangt, das dem Sieger dieser Schatzsuche winkt?«

 Allgemeines Kopfschütteln.

 Monk zupfte an seiner Augenklappe. »Was zum Teufel ist heute eigentlich passiert?«

 »Ich hab da so eine Vorstellung.« Damit war sich Gray der Aufmerksamkeit der anderen sicher. »Kennt sich jemand mit Meißner-Feldern aus?«

 Kat hob zögernd die Hand. »Ich habe diesen Begriff schon mal im Zusammenhang mit Supraleitern gehört.«

 Gray nickte. »Unter Einwirkung eines starken elektromagnetischen Feldes baut ein Supraleiter im supraleitenden Zustand ein so genanntes Meißner-Feld auf. Die Feldstärke ist proportional der Intensität des Magnetfeldes und der Leistung des Supraleiters. Das Meißner-Feld ermöglicht es dem Supraleiter, in einem Magnetfeld zu levitieren. Allerdings wurden an Supraleitern noch andere, weit seltsamere Effekte festgestellt, die auf das Meißner-Feld zurückzuführen sind: unerklärliche Energieausbrüche, Antigravitation, sogar Verzerrungen des Raumgefüges.«

 »Und diese Effekte waren auch im Petersdom wirksam?«, fragte Vigor.

 »Das Amalgam wurde hier und in Köln mit Hilfe zweier großer Elektromagnete aktiviert.«

 »Mit großen Magneten?«, fragte Monk.

 »Die mit ihrem speziellen Energieprofil die im Supraleiter im m-Zustand schlummernde Energie freigesetzt haben.«

 Kat meldete sich zu Wort. »Und die freigesetzte Energie – das Meißner-Feld – hat das Grab angehoben … oder zumindest sein Gewicht reduziert. Aber wie ist es zu den elektrischen Entladungen in der Kathedrale gekommen?«

 »Da kann ich nur Vermutungen anstellen. Der Altarbaldachin aus Bronze und Gold befindet sich unmittelbar über dem Petrusgrab. Ich könnte mir vorstellen, dass die Metallsäulen des Baldachins wie riesige Blitzableiter gewirkt haben. Sie haben die unten freigesetzte Energie aufgenommen und nach oben abgeleitet.«

 »Aber warum sollten die Alchemisten des Mittelalters die Peterskirche zerstören wollen?«, fragte Rachel.

 »Das wollten sie gar nicht«, erwiderte Vigor. »Vergesst nicht, wir sind davon ausgegangen, dass die Hinweise im dreizehnten Jahrhundert gelegt wurden.«

 Gray nickte.

 Vigor zwirbelte sich den Bart. »Es dürfte damals keine allzu große Mühe bereitet haben, die Geheimkammer zu bauen. Der Vatikan war weitgehend unbewohnt. Erst 1377, als die Päpste nach dem jahrhundertelangen Exil aus Frankreich zurückkehrten, wurde er zum Zentrum der päpstlichen Macht. Bis dahin residierte der Papst im Lateranpalast in Rom. Im dreizehnten Jahrhundert war der Vatikan bedeutungslos und wurde nicht weiter beachtet.«

 Vigor wandte sich Rachel zu. »Daher kann man die Alchemisten nicht für das elektrische Gewitter verantwortlich machen. Berninis baldacchino wurde erst im siebzehnten Jahrhundert errichtet, Jahrhunderte nachdem die Hinweise gelegt worden waren. Die Entladungen waren ein unbeabsichtigter Nebeneffekt.«

 »Ganz im Gegensatz zum Kölner Massaker«, warf Gray ein. »Dort hat der Drachenorden vorsätzlich die Hostien mit dem Gold im m-Zustand kontaminiert. Ich glaube, die Gläubigen mussten bei einem perversen Experiment als Versuchskaninchen herhalten. Das war ihr erster Feldversuch. Sie wollten sich ein Bild von den Möglichkeiten des Amalgams machen und ihre Theorien verifizieren. Das oral aufgenommene Gold im m-Zustand hat ähnlich gewirkt wie der Bronzebaldachin. Es hat die Energie des Meißner-Felds aufgenommen und den Gläubigen einen tödlichen Stromschlag versetzt.«

 »All die vielen Toten«, sagte Rachel.

 »Nichts weiter als ein Experiment.«

 »Wir müssen ihnen das Handwerk legen«, sagte Vigor mit brüchiger Stimme.

 Gray nickte. »Zunächst aber müssen wir uns über unser weiteres Vorgehen klar werden. Ich habe mir das Bild eingeprägt. Ich zeichne es mal eben auf.«

 Rachel blickte von Gray zu ihrem Onkel.

 »Was ist?«, fragte Gray.

 »Ich habe die Strichzeichnung auf dem Stein wiedererkannt«, antwortete Rachel. »Das kleine Flussdelta war sehr markant, zumal wenn man am Mittelmeer lebt. Seht mal her.«

 Rachel beugte sich vor und legte die Finger zusammen, so dass ein Rechteck entstand. Das setzte sie rechts auf die Landkarte.

 Alle beugten sich über die Karte. Der markierte Küstenabschnitt ähnelte der eingeritzten Linie auf der Hämatitplatte.

 »Das war eine Landkarte«, sagte er.

 »Und der leuchtende Stern …«

 »Das muss eingebettetes Gold im m-Zustand gewesen sein. Es hat die Energie des Meißner-Felds aufgenommen und sich entzündet.«

 »Vielleicht sollte damit ein bestimmter Punkt auf der Landkarte hervorgehoben werden.« Rachel tippte aufs Papier.

 Gray beugte sich weiter vor. Rachel zeigte auf eine Stadt am Rand des Mittelmeers, an der Mündung des Nils.

 »Alexandria«, las Gray ab. »In Ägypten.«

 Er schaute hoch, nur Zentimeter vor Rachels Gesicht. Ihre Blicke trafen sich. Beide erstarrten einen Moment lang. Rachels Lippen teilten sich, als wollte sie etwas sagen, doch kein Laut kam heraus.

 »Diese ägyptische Stadt war ein Zentrum gnostischer Gelehrsamkeit«, brach Vigor den Bann. »Früher einmal befand sich dort die berühmte Bibliothek von Alexandria, ein riesiger Hort des Wissens. Gegründet von Alexander dem Großen persönlich.«

 Gray richtete sich auf. »Alexander. Sie haben mal erwähnt, er sei eine der historischen Persönlichkeiten gewesen, die über das weiße Goldpulver Bescheid wussten.«

 Vigor nickte mit leuchtenden Augen.

 »Auch er war ein Magi«, meinte Gray. »Könnte er vielleicht der vierte Magi gewesen sein, den wir finden sollen?«

 »Das kann ich nicht mit Bestimmtheit sagen«, antwortete Vigor.

 »Ich schon«, sagte Rachel mit Nachdruck. »Dieser eine Vers des Rätsels … der bezieht sich ausdrücklich auf einen verschwundenen König.«

 Gray dachte an das Rätsel mit dem Fisch. Wo es ertrinkt, schwimmt es im Dunkeln und schaut den verschwundenen König.

 »Und wenn das nicht bloß allegorisch gemeint ist?«, fuhr Rachel fort. »Sondern vielmehr ganz konkret?«

 Gray verstand nicht, was sie meinte, Vigors Augen aber weiteten sich.

 »Natürlich!«, sagte er. »Daran hätte ich schon eher denken sollen!«

 »Was meinen Sie?«, fragte Monk.

 »Alexander der Große«, erklärte Rachel, »ist jung gestorben. Mit dreiunddreißig. Seine Bestattung ist historisch gut belegt. Er wurde in Alexandria beigesetzt.« Sie tippte auf die Karte. »Sein Grab allerdings …«

 »… ist verschwunden«, fiel Vigor ihr aufgeregt ins Wort.

 Gray sah auf die Karte. »Somit ist er der verschwundene König«, murmelte er und ließ den Blick durch den Raum schweifen. »Jetzt wissen wir also, wohin wir uns als Nächstes wenden müssen.«

 23:56

 Die Aufzeichnung lief noch einmal ab, und zwar ohne Ton Vom Auftauchen des Drachenordens bis zur Flucht des Sigma Teams. Antworten waren darin nicht zu finden. Was immer sich unter dem Petrusgrab befinden mochte, es lag nach wie vor im Dunkeln.

 Enttäuscht klappte er den Laptop zu und lehnte sich zurück.

 Commander Pierce war bei der Besprechung nicht sonderlich mitteilsam gewesen. Er hatte seine Lüge mühelos durchschaut. Der Commander hatte im Grab etwas entdeckt.

 Aber was? Wie viel wusste er?

 Kardinal Spera drehte den Goldring am Finger.

 Das alles musste ein Ende haben.

 Dritter Tag

 11

 Alexandria

 26. Juli, 07:05

 Über dem Mittelmeer

 In zwei Stunden würden sie in Ägypten landen.

 An Bord des Privatjets kontrollierte Gray seinen Rucksack. Direktor Crowe hatte es geschafft, sie mit neuen Geräten und Waffen auszustatten. Sie hatten sogar neue Laptops bekommen. Der Direktor war auch so vorausschauend gewesen, die geliehene Citation X von Deutschland zum Leonardo da Vinci International Airport in Rom zu verlegen.

 Gray sah auf die Uhr. Vor einer halben Stunde waren sie gestartet. Bis zur Landung hatten sie nur noch zwei Stunden Zeit, eine Strategie auszuarbeiten. Während des kurzen Aufenthalts in Rom hatte sich die Gruppe wenigstens wieder etwas regeneriert. Noch vor Tagesanbruch hatten sie sich aus der Vatikanstadt geschlichen, ohne jemandem Bescheid zu geben.

 Direktor Crowe hatte als zusätzliche Ablenkungsmaßnahme einen Flugplan mit Ziel Marokko fingiert. Dann hatte er seine Kontakte zum italienischen Geheimdienst dazu benutzt, ihr Rufzeichen mitten im Flug zu ändern. Erst dann hatten sie Kurs auf Ägypten genommen.

 Jetzt galt es, nur noch eine kleine Schwierigkeit zu meistern.

 Wo in Alexandria sollten sie mit der Suche beginnen?

 Kat, Rachel und Vigor beugten sich über ihre Rechner. Monk war im Cockpit und koordinierte Beförderung und Logistik. Seine neue Scattergun hatte er bereits auseinander genommen und eingehend inspiziert. Jetzt gab er sie nicht mehr aus der Hand. »Ohne Waffe fühle ich mich nackt«, hatte er erklärt. »Und das werdet ihr doch bestimmt nicht wollen.«

 Gray stellte eigene Nachforschungen an. Obwohl das Thema nicht unmittelbar mit ihrer eigentlichen Fragestellung zu tun hatte, wollte er tiefer in das Geheimnis der Supraleiter im m-Zustand eindringen.

 Zunächst aber …

 Gray stand auf und ging zu den drei Rechercheuren. »Irgendwelche Fortschritte?«, fragte er.

 Kat antwortete ihm: »Wir haben uns die Arbeit aufgeteilt. Wir gehen allen Hinweisen zu Alexander dem Großen nach, angefangen von seiner Geburt, über seinen Tod bis zum Verschwinden des Grabs.«

 Vigor rieb sich die Augen. Er hatte von ihnen allen am wenigsten geschlafen. Der Monsignore hatte die Aufgabe übernommen gehabt, weitere Nachforschungen in den Archiven des Vatikans anzustellen. Er war überzeugt, dass Dr. Alberto Menardi, der Vorsteher der Bibliotheken, dem Drachenorden bei der Lösung des Rätsels entscheidend geholfen hatte. Vigor hoffte dadurch, dass er in die Fußstapfen des Bibliotheksleiters trat, zu neuen Einsichten zu gelangen. Bislang aber hatte er noch keine nennenswerten Erkenntnisse vorzuweisen.

 Kat fuhr fort: »Alexander der Große ist noch immer von Geheimnissen umgeben. Das gilt selbst für seine Eltern. Seine Mutter hieß Olympias. König Philip II. von Makedonien war sein Vater. Aber es gab da Unstimmigkeiten. Alexander gelangte zu der Überzeugung, Zeus Ammon sei sein Vater und er selbst ein Halbgott.«

 »Alles andere als bescheiden«, murmelte Gray.

 »Er war ein Mensch voller Widersprüche«, sagte Vigor. »Er neigte zu Wutanfällen, plante seine Kriegszüge aber ausgesprochen umsichtig. Er war ein treuer Freund, aber unberechenbar, wenn man ihm in die Quere kam. Er hatte homoerotische Neigungen, war aber mit einer persischen Tänzerin und der Tochter eines persischen Königs verheiratet. Die Ehe war ein Versuch, Persien und Griechenland zu vereinigen. Aber zurück zu seinen Eltern. Es ist bekannt, dass sie einander hassten. Einige Historiker glauben, Olympias könnte an der Ermordung König Philipps beteiligt gewesen sein. Interessant ist auch, dass Pseudo-Kallisthenes der Ansicht war, Alexander sei nicht Philipps Sohn gewesen, sondern der Sohn eines ägyptischen Hofmagiers mit Namen Nectanebo.«

 »Ein Magier … wie die Magi?« Gray verstand, worauf sie hinauswollte.

 »Wer auch immer seine wahren Eltern waren«, fuhr Kat fort, »jedenfalls wurde er am zwanzigsten Juli 356 vor Christus geboren.«

 Vigor zuckte die Achseln. »Aber vielleicht stimmt nicht einmal das. Am selben Tag ist der Artemistempel in Ephesus niedergebrannt. Der Historiker Plutarch schrieb, Artemis sei ›so sehr damit beschäftigt gewesen, über Alexanders Geburt zu wachen, dass sie sich nicht um ihren Tempel kümmern konnte.‹ Manche Gelehrte glauben, aus Propagandagründen habe man Alexanders Geburtsdatum auf dieses unheilvolle Ereignis gelegt, um dem König die Aura eines aus der Asche aufsteigenden Phönix zu verleihen.«

 »Und was für ein Aufstieg das war«, meinte Kat. »Alexander wurde nur dreiunddreißig Jahre alt, eroberte im Laufe seines kurzen Lebens aber den größten Teil der damals bekannten Welt. Er besiegte den Perserkönig Darius, wandte sich dann nach Ägypten, wo er Alexandria gründete, und begab sich anschließend nach Babylonien.«

 »Schließlich zog er weiter nach Indien«, schloss Vigor, »und eroberte die Punjabregion. Dort sollte später der heilige Thomas die drei Magi taufen.«

 »Somit hat er Ägypten und Indien geeint«, bemerkte Gray.

 »Und zwei Geistesströmungen mit langer Tradition verbunden«, sagte Rachel. Noch ganz auf ihre Recherche konzentriert, schaute sie vom Laptop hoch und massierte sich geistesabwesend den Rücken.

 Gray gefiel die Art, wie sie sich langsam und ohne Eile streckte.

 Vielleicht spürte sie seinen Blick. Ohne den Kopf zu wenden, sah sie zu ihm hinüber. Sie geriet aus dem Konzept, sah wieder weg. »Er … Alexander hat sogar indische Gelehrte aufgesucht und viel Zeit auf philosophische Unterhaltungen verwandt. Er interessierte sich für die neuen Wissenschaften und wurde von Aristoteles persönlich unterrichtet.«

 »Aber sein Leben war kurz«, fuhr Kat fort und lenkte damit Grays Aufmerksamkeit auf sich. »Er starb 323 vor Christus in Babylon. Unter mysteriösen Umständen. Manche meinen, er sei eines natürlichen Todes gestorben, andere hingegen glauben, er sei vergiftet worden oder einer Krankheit erlegen.«

 »Angeblich«, fügte Vigor hinzu, »hat er vom Sterbebett im Königspalast von Babylon aus auf die berühmten Hängenden Gärten hinausgeblickt, einen Turm mit zahlreichen Terrassen, Dachgärten und Wasserfällen. Eines der Sieben Weltwunder des Altertums.«

 »Somit begann und endete sein Leben jeweils mit der Zerstörung eines Weltwunders.«

 »Das könnte auch allegorisch gemeint sein«, räumte Vigor ein. Er kratzte sich unter dem Kinn. »Allerdings ist Alexanders Leben auf seltsame Weise mit den Sieben Weltwundern verwoben. Die erste Liste der Sieben Weltwunder hat der alexandrinische Bibliothekar Kallimachus von Kyrene im dritten Jahrhundert vor Christus angelegt. Die riesige Bronzestatue von Rhodos, der sechsunddreißig Meter hohe Koloss, der einst den Hafen überspannte und wie die Freiheitsstatue eine Fackel reckte, war nach dem Vorbild Alexander des Großen modelliert worden. Außerdem war da noch die zwölf Meter hohe Zeusstatue von Olympia, die Phidias aus Gold und Marmor geschaffen hat. Alexander behauptete, dies sei sein wahrer Vater. Des Weiteren stand außer Zweifel, dass Alexander die Pyramiden von Giseh besucht hat. Er verbrachte fast ein Jahrzehnt in Ägypten. Deshalb hat es den Anschein, als trügen diese Meisterwerke der Antike quasi seinen Stempel.«

 »Ist das wichtig?«, fragte Gray.

 Vigor zuckte mit den Schultern. »Das kann ich nicht sagen. Aber auch Alexandria hat einst eines der Sieben Weltwunder beherbergt, das letzte, das gebaut wurde. Allerdings ist der Leuchtturm von Pharos nicht mehr erhalten. Er stand auf einer Landspitze, die in den Hafen hinausragte und ihn in zwei Hälften teilte. Der Turm war dreistufig und bestand aus Kalksteinblöcken, die mit Blei verfugt waren. Er war über hundertvierunddreißig Meter hoch, höher als die Freiheitsstatue. An seiner Spitze brannte eine Flamme, deren Licht von einem Goldspiegel gebündelt wurde. Das Licht war vom Meer noch aus fünfzig Kilometern Entfernung zu sehen. Die Bezeichnung Leuchtturm geht in vielen Sprachen auf dieses Weltwunder zurück. Auf Französisch sagt man phare, auf Spanisch und Italienisch faro.«

 »Aber was hat das mit unserer Suche nach Alexanders Grab zu tun?«, fragte Gray.

 »Wir wurden nach Alexandria geleitet«, antwortete Vigor. »Wir verfolgen Spuren, die von der Geheimgesellschaft der Magi gelegt wurden. Ich kann mir gut vorstellen, dass der Leuchtturm, der einst die Schiffe leitete, eine ganz spezielle Bedeutung für sie hatte. Es gibt auch eine Legende zum Leuchtturm von Pharos – sein goldenes Licht soll so kräftig gewesen sei, dass es Schiffe zu verbrennen vermochte. Vielleicht ist das ja ein Hinweis auf eine verborgene Energiequelle.«

 Vigor schüttelte seufzend den Kopf. »Aber wie das alles zusammenhängt, weiß ich auch nicht.«

 Gray hielt große Stücke auf den Intellekt des Monsignores, doch er brauchte konkretere Hinweise, denen sie nach ihrer Ankunft in Alexandria nachgehen konnten. »Stoßen wir doch mal ins Zentrum des Geheimnisses vor. Alexander ist in Babylon gestorben. Was geschah anschließend?«

 Kat beugte sich über ihren Laptop. Sie fuhr mit dem Finger über eine Liste, die sie zusammengestellt hatte. »Es gibt zahlreiche historische Hinweise darauf, dass sein Leichnam von Babylon nach Alexandria geschafft wurde. Sein Begräbnisschrein wurde zu einem Wallfahrtsort hoher Persönlichkeiten, darunter Julius Cäsar und Kaiser Caligula.«

 »In dieser Zeit«, fügte Vigor hinzu, »wurde die Stadt von Ptolemäus, einem ehemaligen General Alexanders, und dessen Nachfahren beherrscht. Sie erweiterten die Bibliothek, machten die Stadt zu einem Zentrum der Gelehrsamkeit und zogen Gelehrte aus der ganzen bekannten Welt an.«

 »Und was geschah mit dem Grab?«

 »Das ist interessant«, sagte Kat. »Es heißt, Alexander sei in einem goldenen Sarkophag bestattet worden. Anderen Quellen zufolge, darunter auch Strabo, der bedeutendste Historiker jener Zeit, bestand er jedoch aus Glas.«

 »Vielleicht aus Goldglas«, meinte Gray. »Eine der Erscheinungsformen von Gold im m-Zustand.«

 Kat nickte. »Anfang des dritten Jahrhunderts vor Christus sperrte Septimus Severus das Grab aufgrund von Sicherheitsbedenken für Besucher. Ein interessanter Hinweis besagt, er habe viele geheime Bücher in dem Gewölbe verwahrt. Hier ist das Zitat.« Sie beugte sich über den Laptop. »›Damit niemand die Bücher lese und den Leichnam sehe.‹« Sie richtete sich auf und sah Gray an. »Das deutet darauf hin, dass in dem Grabgewölbe irgendetwas Wichtiges aufbewahrt wurde. Vielleicht fürchtete Septimus, die dort aufbewahrten geheimen Dinge könnten verloren gehen oder gestohlen werden.«

 Vigor spann den Gedanken fort. »Vom ersten bis ins dritte Jahrhundert nach Christus wurde Alexandria wiederholt angegriffen. Die Attacken wurden immer schlimmer. Julius Cäsar ließ einen großen Teil der alexandrinischen Bibliothek niederbrennen, um einen Angriff auf den Hafen abzuwehren. Doch die Angriffe gingen weiter, was im siebten Jahrhundert zur Zerstörung und Auflösung der Bibliothek führte. Ich kann gut nachvollziehen, weshalb Septimus einen Teil des Bibliotheksbestands verstecken wollte. Vermutlich wurden dort die wichtigsten Schriftrollen verwahrt.«

 »Die Stadt wurde nicht nur von militärischen Aggressoren bedroht«, setzte Kat hinzu. »Sie hatte auch unter anderen Heimsuchungen zu leiden. Große Teile von Alexandria wurden von Erdbeben zerstört. Im vierten Jahrhundert stürzte ein Teil der Stadt in die Bucht. Dabei wurden das ptolemäische Königsviertel mitsamt dem Palast der Kleopatra und ein großer Teil des königlichen Friedhofs zerstört. 1996 entdeckte Franck Goddio, ein französischer Forscher, Teile der versunkenen Stadt im Osthafen Alexandrias. Honor Frost, ein anderer Archäologe, glaubt, Alexanders Grab könnte im Meer versunken sein.«

 »Das bezweifle ich«, sagte Vigor. »Es gibt viele Gerüchte über den Verbleib des Grabes, aber in den meisten historischen Dokumenten wird davon ausgegangen, dass es sich im Stadtzentrum befunden hat, ein ganzes Stück vom Meeresufer entfernt.«

 »Jedenfalls bis zu dem Zeitpunkt, da Septimus Severus es für die Öffentlichkeit gesperrt hat«, beharrte Kat. »Vielleicht hat er es ja verlegt.«

 Vigor runzelte die Stirn. »Wie auch immer, in den darauf folgenden Jahrhunderten haben zahlreiche Schatzjäger und Archäologen in Alexandria und dessen Umgebung nach dem verschwundenen Grab gesucht. Vor ein paar Jahren setzte ein deutsches Team von Geophysikern Tiefenradar ein und fand heraus, dass der Boden von Alexandria zahlreiche Anomalien aufweist und von Höhlen durchsetzt ist. Es gibt dort jede Menge Verstecke für ein Grab. Es würde Jahrzehnte dauern, sie alle zu durchsuchen.«

 »Wir haben nicht jahrzehntelang Zeit«, meinte Gray. »Ich weiß nicht mal, ob uns vierundzwanzig Stunden bleiben.«

 Frustriert lief Gray in der engen Kabine auf und ab. Er wusste, dass der Drachenorden über dieselben Informationen verfügte wie sie. Er würde nicht lange brauchen, um herauszufinden, dass auf der Hämatitplatte unter dem Petrusgrab eine Landkarte mit der Stadt Alexandria abgebildet gewesen war.

 Er wandte sich seinen drei Begleitern zu. »Also, wo fangen wir mit der Suche an?«

 »Ich habe vielleicht einen Hinweis«, meldete Rachel sich nach längerem Schweigen zu Wort. »Vielleicht sogar zwei.«

 Plötzlich stand sie im Zentrum der Aufmerksamkeit.

 »Hier ist ein Hinweis aus dem neunten Jahrhundert, der auf den Kaiser von Konstantinopel zurückgeht, wonach, ich zitiere, ›ein sagenhafter Schatz‹ in oder unter dem Leuchtturm von Pharos versteckt worden sei. Der Kalif, der zu der Zeit in Alexandria regierte, hat bei der Suche danach den halben Leuchtturm abreißen lassen.«

 Gray bemerkte, dass Vigor aufmerksam die Ohren spitzte. Er erinnerte sich, dass der Monsignore sich für den Leuchtturm interessiert hatte. Rachel hatte sich offenbar von ihrem Onkel beeinflussen lassen und nach weiteren Hinweisen gesucht.

 »Auch später wurde immer wieder danach gesucht, doch der Leuchtturm hatte für den Hafen strategische Bedeutung.«

 Vigors Augen leuchteten. »Gibt es ein besseres Versteck als unter einem Bauwerk, das zu wichtig ist, als dass man es abreißen dürfte?«

 »Als der östliche Mittelmeerraum am 8. August 1303 von einem heftigen Erdbeben erschüttert wurde, war mit alldem Schluss. Der Leuchtturm wurde zerstört und stürzte in denselben Hafen, in dem auch schon die Ruinen des Ptolemäuspalastes lagen.«

 »Was wurde aus dem ursprünglichen Standort?«

 »Die Verwendung änderte sich im Laufe der Jahrhunderte. Im fünfzehnten Jahrhundert errichtete ein Mameluckensultan auf der Halbinsel eine Festung. Das Fort Qaitbey steht heute noch. Darin wurden auch einige der Kalksteinblöcke verbaut, aus denen der Leuchtturm bestand.«

 »Und da der Schatz nie gefunden wurde«, fuhr Vigor fort, »muss er sich noch immer dort befinden … und zwar unter dem Fort.«

 »Falls er jemals existiert hat«, gab Gray zu bedenken.

 »Das ist ein guter Ort, um mit der Suche anzufangen«, beharrte Vigor.

 »Und wie sollen wir vorgehen? Klopfen wir an und fragen, ob es ihnen recht ist, wenn wir unter der Festung graben?«

 Kat bot eine praktikablere Lösung an. »Wir wenden uns ans NRO. Das verfügt über bodendurchdringende Radarsatelliten. Sie sollen mal die Gegend unter die Lupe nehmen und nach Anomalien und Höhlen Ausschau halten, wie es die deutschen Geophysiker in der Stadt getan haben. Auf diese Weise können wir die Suche vielleicht eingrenzen.«

 Gray nickte. Der Vorschlag war gut, doch es würde einige Zeit brauchen. Er hatte bereits herausgefunden, dass der nächste Überflug des Beobachtungssatelliten erst in acht Stunden erfolgte.

 Rachel wusste Rat. »Erinnert ihr euch an den Hintereingang, der in die Höhle unter dem Petrusgrab führte? Vielleicht müssen wir ja gar nicht durch den Vordereingang von Fort Qaitbey gehen. Vielleicht gibt es ja einen Hintereingang. Einen Unterwassereingang wie in Rom.«

 Gray gefiel der Vorschlag.

 Rachel fühlte sich durch seine Anerkennung bestärkt. »In der Nähe der Festung und der ptolemäischen Ruinen werden Tauchtouren durchgeführt. Wir könnten uns daruntermischen und das Hafenufer absuchen.«

 »Selbst wenn das zu keinem Ergebnis führt«, sagte Kat, »hätten wir so lange, bis der GPR-Satellit das Gebiet überfliegt, etwas zu tun.«

 Gray nickte langsam. Das war immerhin ein Anfang.

 Monk trat aus dem Cockpit in die Kabine. »Ich habe unter unseren Decknamen einen Lieferwagen und Hotelzimmer gebucht. Der Zoll wurde bereits von Washington verständigt. Ich denke, damit wäre alles erledigt.«

 »Nein«, erwiderte Gray. »Wir brauchen auch noch ein Boot. Und zwar ein möglichst schnelles.«

 Monks Augen weiteten sich. »O Mann«, sagte er langsam. Er blickte zu Rachel hinüber. »Aber das verdammte Ding wird jemand anders steuern, oder?«

 08:55

 Die morgendliche Hitze war Raouls Stimmung nicht förderlich. Es war erst Vormittag, und schon war es drückend heiß. Der gepflasterte Platz glühte in der Sonne. Schweißglänzend und nackt stand er an der offenen Balkontür, doch es wehte kein Lüftchen.

 Er hasste Rom.

 Er verabscheute die gaffenden Touristenhorden, die kettenrauchenden schwarz gekleideten Einheimischen, das unablässige Geplapper, das Geschrei, das Gehupe und den Benzingestank.

 Sogar das Haar der Hure, die er in Trastevere aufgelesen hatte, roch nach Zigarettenrauch und Schweiß. Sie stank nach Rom. Er massierte sich die geröteten Knöchel. Jedenfalls hatte er guten Sex gehabt. Der Knebel hatte ihre Schreie gedämpft. Sie hatte sich so aufreizend gewunden, als er mit der Messerklinge um ihre dicken braunen Nippel herumgefahren war und sie in Spiralen über ihre Brust hatte wandern lassen. Noch mehr Befriedigung hatte ihm allerdings verschafft, sie mit der Faust zu schlagen, während er sie fickte.

 An ihrem Körper hatte er seinen Frust ausgelassen, den Hass auf Rom und die Wut über den verfluchten Amerikaner, der ihn um ein Haar geblendet hätte und ihm die Möglichkeit genommen hatte, sie alle langsam zu Tode zu bringen. Und jetzt hatte er auch noch erfahren, dass sie dem sicheren Tod irgendwie entkommen waren.

 Er wandte sich vom Fenster ab. Die Hure war bereits in Laken eingewickelt. Seine Männer würden den Leichnam wegschaffen.

 Das Telefon auf dem Nachttisch läutete. Er hatte den Anruf erwartet. Das war der eigentliche Grund für seine üble Laune.

 Er nahm den Hörer ab.

 »Raoul«, sagte er.

 »Ich habe den Bericht bekommen.« Es war der Imperator des Ordens. Sein Tonfall klang scharf.

 »Herr …«

 Der Imperator fiel ihm ins Wort. »Ich will keine Entschuldigungen hören. Versagen ist eine Sache, aber Insubordination wird nicht geduldet werden.«

 Raoul runzelte die Stirn. »Ich würde niemals ungehorsam sein.«

 »Was war dann mit der Frau, mit dieser Rachel Verona?«

 »Herr?« Er stellte sich das schwarzhaarige Miststück vor. Er erinnerte sich an den Duft ihres Nackens, als er sie an sich gedrückt und mit dem Messer bedroht hatte.

 »Sie sollten sie gefangen nehmen – nicht töten. Nur die anderen sollten ausgeschaltet werden. So lauteten Ihre Befehle.«

 »Jawohl, Herr. Verstanden. Aber ich habe jetzt dreimal davon Abstand genommen, mit allen Mitteln gegen das amerikanische Team vorzugehen. Nur wegen unserer Zurückhaltung sind sie immer noch im Spiel.« Eigentlich hatte er keine Entschuldigungen vorbringen wollen, doch diese lag auf der Hand. »Eine Frage muss geklärt werden. Was ist wichtiger: der Auftrag oder die Frau?«

 Das Schweigen währte lange. Raoul lächelte. Er stupste die Tote auf dem Bett mit dem Finger an.

 »Ihr Argument ist berechtigt.« Die Gereiztheit seines Gesprächspartners hatte nachgelassen. »Die Frau ist wichtig, aber der Auftrag darf nicht gefährdet werden. Der Reichtum und die Macht, die am Ende der Suche locken, müssen unser werden.«

 Raoul wusste auch, warum. Von Kindheit an war ihm das Endziel der Sekte eingebläut worden. Es ging darum, eine neue Weltordnung zu installieren, mit dem Orden, den genetisch reinen und überlegenen Nachfahren der Könige und Kaiser, an der Spitze. Das Herrschen war ihr Geburtsrecht. Seit Jahrhunderten jagte der Orden jetzt schon dem Schatz und dem geheimen Wissen der alten Magier hinterher. Wer es besaß, der hielt den ›Schlüssel zur Welt‹ in Händen. So stand es jedenfalls in einem alten Text der Ordensbibliothek geschrieben.

 Jetzt waren sie ganz dicht dran.

 Raoul sagte: »Dann brauche ich also fortan keine Rücksicht mehr auf die Frau zu nehmen?«

 Ein Seufzen kam aus dem Hörer. Raoul fragte sich, ob der Imperator sich dessen überhaupt bewusst war. »Wenn sie umkommt, wäre das eine Enttäuschung«, sagte er. »Aber der Einsatz darf nicht scheitern. Nicht nach der langen Vorarbeit. Um es ganz klar zu sagen: Der Widerstand muss mit allen Mitteln gebrochen werden. Habe ich mich verständlich ausgedrückt?«

 »Jawohl, Herr.«

 »Gut. Aber falls sich eine Gelegenheit bietet, die Frau gefangen zu nehmen, umso besser. Allerdings sollten Sie keine unnötigen Risiken eingehen.«

 Raoul ballte eine Hand zur Faust. Eine Frage beschäftigte ihn schon eine ganze Weile. Bislang hatte er sie noch nicht gestellt, denn er hatte gelernt, dass es besser war, seine Neugierde zu bezähmen und fraglos zu gehorchen. Jetzt aber stellte er die Frage trotzdem. »Warum ist sie so wichtig?«

 »In ihren Adern fließt Drachenblut. Das reicht zurück bis zu den Habsburgern. Sie wurde für Sie ausgewählt, Raoul. Sie soll Ihre Frau werden. Der Orden hält es für geraten, unsere Blutlinie durch eine solche Verbindung zu stärken.«

 Raoul straffte sich. Bis jetzt hatte man es ihm verwehrt, Nachkommen zu zeugen. Die wenigen Frauen, die von ihm schwanger geworden waren, hatten entweder abtreiben müssen oder waren getötet worden. Es war verboten, die königliche Abstammung durch die Zeugung von Bastarden zu verwässern.

 »Ich hoffe, diese Information bestärkt Sie in Ihrem Bestreben, ihr Leben nach Möglichkeit zu schonen. Aber wie ich schon sagte, selbst sie ist entbehrlich, sollte der Auftrag gefährdet sein. Haben Sie das verstanden?«

 »Jawohl, Herr.« Raoul atmete schwer. Abermals dachte er daran, wie er sie in den Armen gehalten und mit dem Messer bedroht hatte. An den Geruch ihres Angstschweißes. Sie würde tatsächlich eine gute Baronin abgeben – und wenn nicht das, dann wenigstens eine ausgezeichnete Zuchtstute. Der Drachenorden hielt mehrere Frauen in Europa versteckt, deren einzige Aufgabe es war, Kinder zu gebären.

 Er bekam eine Erektion.

 »In Alexandria wurde alles vorbereitet«, schloss der Imperator. »Das Endspiel naht. Beschaffen Sie sich, was wir brauchen. Töten Sie alle, die uns im Wege stehen.«

 Raoul nickte langsam, obwohl der Imperator es nicht sehen konnte.

 Er dachte an die schwarzhaarige Schlampe – und an das, was er mit ihr anstellen würde.

 09:34

 Rachel stand am Steuerruder des Rennboots, das eine Knie auf den Schalensitz gestützt. Als sie die Hafenboje passiert hatten, gab sie Gas. Das Boot schoss in Gleitfahrt übers Wasser und bockte nur hin und wieder, wenn es das Kielwasser eines anderen Bootes kreuzte.

 Der Wind peitschte ihr Haar. Gischt spritzte ihr ins Gesicht. Das saphirblaue Wasser des Mittelmeers funkelte in der Sonne. Ihre Haut prickelte.

 Das half ihr, nach dem Flug und der stundenlangen Internetrecherche wieder wach zu werden. Vor vierzig Minuten waren sie gelandet. Am Pier des Osthafens hatte ein Boot für sie bereitgestanden.

 Rachel blickte sich um.

 Alexandria lag im Halbrund der blauen Bucht, eine moderne Ansammlung von Hochhausappartements, Hotels und Ferienhäusern. Der Grünstreifen, der die Stadt vom Wasser trennte, war mit Palmen bestanden. Kaum etwas erinnerte an die Vergangenheit der Stadt. Selbst die berühmte, vor Jahrhunderten zerstörte Bibliothek war in Gestalt eines gewaltigen Komplexes aus Stahl, Glas und Beton wiederauferstanden, geschmückt mit Teichen, in denen sich die Sonne spiegelte.

 Hier draußen auf dem Wasser aber erwachte ein Teil der Vergangenheit wieder zum Leben. Bunt bemalte Fischerboote schwammen auf dem Wasser: rubinrot, saphirblau und smaragdgrün. Einige hatten quadratische Segel gesetzt, und sie wurden wie schon im alten Ägypten mit zwei Rudern gesteuert.

 Vor ihnen ragte eine Zitadelle auf, die geradewegs dem Mittelalter entsprungen schien – das Fort Qaitbey. Es lag auf einer Landzunge, welche die Bucht in zwei Hälften teilte. Ein steinerner Damm verband die Festung mit dem Festland. Daran hatten Fischerboote festgemacht; die mit langen Stagstangen ausgerüsteten Männer legten gerade eine Ruhepause ein und plauderten miteinander, wie es auch schon ihre Vorfahren vor Jahrhunderten getan hatten.

 Rachel musterte das Fort Qaitbey. Aus weißem Kalkstein und Marmor erbaut, bildete es einen scharfen Kontrast zum tiefblauen Wasser der Bucht. Die Hauptzitadelle war auf einem Steinfundament errichtet und hatte eine Höhe von zwanzig Metern. Die von gewölbten Brüstungen gekrönten Mauern wurden von vier Türmen bewacht und umschlossen einen noch höheren Festungsbau. Von der Burg ragte ein Fahnenmast auf, an dem die rotweißschwarze ägyptische Fahne mit dem goldenen Adler Saladins wehte.

 Rachel stellte sich den fast hundertvierzig Meter hohen Leuchtturm vor, abgestuft wie eine Hochzeitstorte, geschmückt mit der Riesenstatue des Poseidon und roten, weißen und schwarzen Bändern, an der Spitze das große, qualmende und leuchtende Kohlenbecken.

 Nichts war von diesem Wunder des Altertums geblieben außer ein paar Kalksteinblöcken, die in der Zitadelle verbaut worden waren. Französische Archäologen hatten einen Haufen Blöcke und ein sechs Meter langes Bruchstück einer Statue im Osthafen gefunden, von dem sie annahmen, es stamme von der Poseidonstatue. Mehr hatte das Erdbeben, das die Region verwüstet hatte, nicht übrig gelassen.

 Aber stimmte das tatsächlich? Gab es vielleicht doch einen Schatz, der noch älter und unter den Fundamenten verborgen war?

 Das verschwundene Grab Alexander des Großen.

 Das wollten sie finden.

 Die anderen machten sich an der Taucherausrüstung zu schaffen, überprüften die Sauerstoffbehälter, Regulatoren und Gewichtsgürtel.

 »Brauchen wir das ganze Zeug wirklich?«, fragte Gray. Er hielt eine Tauchermaske hoch. »Dicke Trockenanzüge und diese großen Tauchermasken?«

 »Allerdings«, antwortete Vigor. Rachels Onkel war ein erfahrener Taucher. Wollte man als Archäologe im Mittelmeerraum forschen, führte kein Weg daran vorbei. Viele der aufregendsten Entdeckungen wurden unter Wasser gemacht, und das galt auch für Alexandria, in dessen Bucht man erst kürzlich den versunkenen Palast der Kleopatra entdeckt hatte.

 Allerdings gab es einen guten Grund, weshalb die Unterwasserschätze lange Zeit unentdeckt geblieben waren.

 »Aufgrund der Umweltverschmutzung und der eingeleiteten Abwässer«, erklärte Vigor, »kann man hier ohne spezielle Schutzmaßnahmen nicht gefahrlos tauchen. Die ägyptische Tourismusbehörde plant hier einen archäologischen Unterwasserpark mit Glasbodenschiffen. Einige skrupellose Veranstalter bieten bereits Tauchausflüge an. Aber die giftigen Schwermetalle und Typhusbakterien im Wasser bilden eine ernst zu nehmende Gefahr.«

 »Na großartig«, meinte Monk. Er war bereits ein bisschen grün im Gesicht und klammerte sich mit zusammengebissenen Zähnen an die Steuerbordreling. Den Kopf hielt er schief wie ein Hund, der aus einem Fenster guckt. »Wenn ich nicht ertrinke, hol ich mir eine tückische Krankheit. Wisst ihr, ich hatte schon meine Gründe, weshalb ich die Spezialeinsatzkräfte der Navy oder der Air Force vorgezogen habe. Gute Gründe.«

 »Du kannst auch auf dem Boot bleiben«, meinte Kat.

 Monk funkelte sie finster an.

 Sollten sie einen Unterwassertunnel finden, der zu einer geheimen Schatzkammer führte, würde jeder gebraucht werden. Jeder Einzelne von ihnen hatte eine Taucherausbildung absolviert. Sie würden abwechselnd suchen; jeweils eine Person sollte sich ausruhen und das Boot und die Ausrüstung bewachen.

 Monk hatte darauf bestanden, die erste Wache zu übernehmen.

 Rachel raste am Ostufer der Landspitze entlang. Vor ihnen ragte das Fort Qaitbey auf. Von Land aus hatte es nicht so gewaltig gewirkt. Es war eine reizvolle Aufgabe, die umliegenden Gewässer zu erkunden.

 Ein Gedanke allerdings bereitete ihr Sorge. Es war ihre Idee gewesen, hier zu suchen. Aber wenn sie sich nun geirrt hatte? Vielleicht hatte sie ja eine andere Spur übersehen.

 Sie wurde langsamer, während ihre Erregung wuchs.

 Sie hatten das Gebiet um das Fort in Quadranten unterteilt. Rachel nahm das Gas weg und näherte sich der Stelle, die sie für den ersten Tauchgang ausgewählt hatten.

 Gray trat neben sie. Er legte die Hand auf die Sitzlehne. Seine Fingerspitzen streiften ihre Schulter. »Das ist Quadrant A.«

 Sie nickte. »Ich bringe den Anker aus und setze die orangefarbene Fahne, die vor Tauchern warnt.«

 »Alles in Ordnung?«, fragte er.

 »Ich hoffe nur, wir jagen nicht bloß Seifenblasen hinterher.«

 Sein entschlossenes Lächeln strahlte Beruhigung aus. »Das ist immerhin ein erster Ansatzpunkt. Wir wissen jetzt mehr als zu Anfang. Und ich jage lieber Seifenblasen hinterher, als Däumchen zu drehen.«

 Unwillkürlich drückte sie mit der Schulter gegen seine Hand. Er nahm sie nicht weg.

 »Der Plan ist gut«, sagte er. Seine Stimme klang weicher als zuvor.

 Rachel nickte und wusste nicht, was sie sagen sollte. Sie schaute weg, stellte den Motor aus und gab den Anker frei. Das Rasseln der Ankerkette pflanzte sich durch den Sitz in ihren Körper fort.

 Gray wandte sich an die anderen. »Machen wir uns fertig. Wir tauchen hier, überprüfen die Funkgeräte und beginnen mit der Suche.«

 Rachel bemerkte, dass er seine Hand auf ihrer Schulter hatte liegen lassen.

 Es fühlte sich gut an.

 10:14

 Gray ließ sich rückwärts ins Meer kippen.

 Das Wasser schlug über ihm zusammen. Sein Körper war vor den Giftstoffen und Abwässern vollständig geschützt. Die Nähte des Ganzkörperanzugs waren doppelt vernäht und verklebt. Hals und Handgelenke waren mit schwerem Latex geschützt. Die AGA-Maske bedeckte vollständig das Gesicht und dichtete die Viking-Haube ab. Der Regulator war in die Sichtplatte eingebaut, so dass der Mund frei war.

 Das weite Blickfeld, das die Maske bot, wog die umständliche Ankleideprozedur auf, zumal die Sicht im Hafen stark eingeschränkt war. Schlick und Sedimente beschränkten die Sichtweite auf drei bis fünf Meter.

 Es hätte schlimmer sein können.

 Die BC-Auftriebsweste kompensierte das Gewicht des Gürtels, so dass er sogleich wieder zur Oberfläche aufstieg. Er beobachtete, wie sich Rachel und Vigor auf der anderen Seite des Bootes ins Wasser fallen ließen. Kat befand sich bereits neben ihm.

 Er testete das Sprechgerät, einen Ultraschallsender, der auf einem oberen Seitenband sendete. »Könnt ihr mich alle hören?«, fragte er. »Meldet euch.«

 Alle gaben positive Rückmeldungen, auch Monk, der die erste Bootswache übernommen hatte. Er beobachtete die Taucher mit Hilfe eines Aqua-Vu-Infrarotvideosystems.

 »Wir tauchen zum Boden runter und nähern uns in einem weiten Bogen dem Ufer. Alle kennen ihre Positionen.«

 Die Bestätigungen trafen ein.

 »Also los«, sagte er.

 Er entlüftete die BC-Weste und sank in die Tiefe. In dieser Phase gerieten viele Tauchneulinge in Panik. Gray hatte noch nie Probleme damit gehabt. Statt klaustrophobischer Beengung empfand er totale Freiheit. Er war schwerelos und konnte im Wasser alle möglichen Kapriolen vollführen.

 Rachel befand sich auf der anderen Seite des Bootes. An dem breiten roten Bruststreifen des schwarzen Taucheranzugs war sie leicht zu erkennen. Jeder von ihnen hatte eine andere Farbe, was die Erkennung erleichtern sollte. Er selbst hatte einen blauen Streifen, Kat einen pinkfarbenen, Vigor einen grünen. Monk hatte sich ebenfalls schon umgezogen. Sein Streifen war gelb.

 Gray beobachtete Rachel. Offenbar genoss auch sie die Freiheit unter Wasser. Sie drehte sich ständig und sank mit minimalen Flossenbewegungen in Spiralen in die Tiefe. Einen Moment lang schwelgte er im Anblick ihrer Kurven, dann konzentrierte er sich wieder auf den eigenen Abstieg.

 Der Sandboden des Hafens war mit Müll übersät.

 Gray stellte den Auftrieb so ein, dass er unmittelbar über dem Grund schwebte. Er blickte nach links und nach rechts. Die anderen nahmen die gleiche Haltung ein.

 »Seht ihr einander?«, fragte er.

 Kopfnicken und verbale Bestätigungen.

 »Monk, wie arbeitet die Videokamera?«

 »Ihr seht aus wie ein Haufen Gespenster. Die Sicht ist miserabel. Wenn ihr losschwimmt, werd ich euch nicht mehr sehen können.«

 »Halte Funkkontakt. Sollten Probleme auftreten, gib Alarm und hol uns hier raus.« Gray war sich ziemlich sicher, dass sie dem Drachenorden voraus waren, doch Raoul war nicht zu unterschätzen. Er hatte keine Ahnung, wie groß ihr Vorsprung in Wirklichkeit war. Jedenfalls waren viele andere Boote auf dem Wasser. Es war helllichter Tag.

 Trotzdem mussten sie sich beeilen.

 Gray hob den Arm. »Okay, wir schwimmen Richtung Ufer und entfernen uns nicht weiter als fünf Meter voneinander. Wir halten ständig Sichtkontakt.«

 Zu viert würden sie einen Streifen von fünfundzwanzig Meter Breite abdecken. Wenn sie das Ufer erreichten und unterwegs nichts entdeckt hätten, würden sie mit fünfundzwanzig Meter Versatz zum Boot zurückschwimmen. Hin und her, Quadrant für Quadrant würden sie den Uferbereich rund ums Fort absuchen.

 Gray schwamm los. An einem Unterarm hatte er eine Scheide mit einem Tauchermesser festgeschnallt, am anderen eine Taschenlampe. Da die Sonne von oben einfiel und das Wasser nur etwa zwölf Meter tief war, brauchten sie keine zusätzliche Beleuchtung, doch falls sie Ritzen und Spalten erkunden mussten, würde sich die Lampe als hilfreich erweisen. Er musste davon ausgehen, dass der Gang, den sie suchten, schwer zu finden war, denn sonst wäre er schon entdeckt worden.

 Ein weiteres Rätsel, das sie lösen mussten.

 Während er schwamm, überlegte er, ob ihnen etwas entgangen war. Auf der steinernen Landkarte musste noch ein detaillierterer Hinweis zu finden gewesen sein – ein Hinweis auf diesen Ort. Hatten sie etwas übersehen? Hatte Raoul den Hinweis aus der Höhle unter dem Petrusgrab gestohlen? Kannte der Drachenorden die Lösung bereits?

 Unwillkürlich wurde er schneller und verlor die rechts von ihm schwimmende Kat aus den Augen. Er befand sich ganz außen. Als er langsamer wurde, gelangte sie wieder in Sicht. Beruhigt schwamm er weiter. Vor ihm tauchte ein vager Umriss auf, der aus dem Sandboden vorsprang. Ein Stein? Ein Felsenriff?

 Eifrig bewegte er die Flossen.

 Und da tauchte es aus dem schlammigen Halbdunkel auf.

 Was zum Teufel …?

 Ein steinernes Gesicht erwiderte seinen Blick. Obwohl vom Wasser ausgewaschen, waren die stoischen Gesichtszüge doch erstaunlich deutlich zu erkennen. Der Torso saß auf einem gedrungenen Löwenkörper.

 Kat war ebenfalls aufmerksam geworden und kam näher. »Eine Sphinx?«

 »Dort drüben ist noch eine«, sagte Vigor. »Zerbrochen, auf der Seite liegend. Taucher haben gemeldet, in der Nähe des Forts lägen Dutzende auf dem Hafengrund. Ursprünglich haben sie wohl den Leuchtturm geschmückt.«

 Obwohl sie in Eile waren, musterte Gray die Statue erstaunt. Er betrachtete das Gesicht, das vor zweitausend Jahren aus Stein gehauen worden war. Als er es berührte, meinte er den Abgrund der Zeit zu spüren, der ihn von dem Bildhauer trennte.

 Vigor meldete sich. »Eigentlich ganz logisch, dass diese Meister der Rätsel auch dieses Geheimnis behüten.«

 Gray zog die Hand zurück. »Was meinen Sie damit?«

 Ein Kichern tönte aus dem Lautsprecher. »Kennen Sie nicht die Geschichte der Sphinx? Das Ungeheuer hat das Volk von Theben terrorisiert und die Bewohner der Stadt gefressen, wenn sie seine Rätsel nicht zu lösen vermochten. ›Was hat eine Stimme und ist vierfüßig, zweifüßig und dreifüßig?‹«

 »Wie lautet die Antwort?«, sagte Gray.

 »Der Mensch«, antwortete Kat. »Als Säuglinge krabbeln wir auf allen vieren, als Erwachsene gehen wir aufrecht auf zwei Beinen, und im Alter stützen wir uns auf einen Stock.«

 Vigor fuhr fort: »Als Ödipus das Rätsel löste, stürzte sich die Sphinx von einer Klippe und starb.«

 »Ein Sturz«, meinte Gray. »Genau wie bei diesen Sphingen.«

 Er stieß sich von der Statue ab und schwamm weiter. Auch sie mussten ein Rätsel lösen. Nach zehnminütiger schweigender Suche hatten sie das felsige Ufer erreicht. Gray war auf ein Gewirr großer Steinblöcke gestoßen, doch nirgendwo gab es einen Gang, eine Öffnung oder einen Hinweis.

 »Zurück«, sagte er.

 Sie kehrten um und näherten sich wieder dem Boot.

 »Alles ruhig bei dir da oben, Monk?«, fragte Gray.

 »Ich hol mir gerade einen ordentlichen Sonnenbrand.«

 »Vergiss nicht, dich mit Sonnenschutzfaktor dreißig einzureihen. Wir werden noch ein Weilchen hier unten bleiben.«

 »Zu Befehl, Captain.«

 Gray setzte die Suche noch vierzig Minuten lang fort, immer zwischen Ufer und Boot hin und her. Er stieß auf ein verrostetes Schiffswrack, weitere Steinblöcke, eine zerbrochene Säule und das mit Inschriften versehene Bruchstück eines Obelisken. Regenbogenfarbene Fische huschten vor ihm auseinander.

 Er warf einen Blick auf die Sauerstoff anzeige. Er hatte nur wenig Atemluft verbraucht; der Behälter war noch halb voll. »Wie sieht’s bei euch mit dem Luftvorrat aus?«

 Nach kurzem Vergleich beschlossen sie, in zwanzig Minuten aufzutauchen und nach einer halbstündigen Pause erneut ins Wasser zu gehen.

 Gray verfolgte seinen Gedankengang weiter. Nach wie vor hatte er das Gefühl, etwas Wesentliches übersehen zu haben. Wenn der Drachenorden nun tatsächlich einen Gegenstand aus der Höhle mitgenommen hatte, einen zweiten Hinweis? Doch er durfte sich nicht von Angst lähmen lassen. Sie mussten weitermachen, als hätten sie den gleichen Informationsstand wie der Orden, als wäre das Spiel ausgeglichen.

 Die Unterwasserstille lastete schwer auf ihm. »Das kommt mir irgendwie nicht richtig vor«, murmelte er.

 Sein Gebrummel wurde über Funk übertragen.

 »Hast du was entdeckt?«, fragte Kat. Ihre verschwommene Gestalt kam näher.

 »Nein. Ging mir nur so durch den Kopf. Je länger ich hier unten bin, desto mehr bin ich überzeugt, dass wir einen Fehler machen.«

 »Tut mir Leid«, tönte Rachels Stimme aus dem Nichts. Sie klang deprimiert. »Wahrscheinlich habe ich zu viel Nachdruck auf …«

 »Nein.« Gray dachte an die Bedenken, die sie an Deck geäußert hatte. Er hätte sich dafür, dass er sie neu angefacht hatte, in den Hintern treten können. »Rachel, ich glaube, du hast den richtigen Ort für die Suche ausgewählt. Mein Plan ist das Problem. Die nach Quadranten eingeteilte Suche. Das kommt mir nicht richtig vor.«

 »Wie meinst du das, Commander?«, sagte Kat. »Es könnte eine Weile dauern, aber am Ende haben wir das Gebiet abgesucht.«

 Das war’s. Kat hatte ihm Klarheit gebracht. Das systematische, sture Festhalten an einem Plan war nicht sein Ding. In den meisten Fällen mochte das richtig sein, aber dieses Rätsel verlangte eine andere Vorgehensweise.

 »Wir haben einen Hinweis übersehen«, sagte er. »Da bin ich mir sicher. Wir haben die Landkarte im Grab gesehen und erkannt, dass sie auf Alexanders Grab verweist. Dann sind wie hierher geflogen. Wir haben Aufzeichnungen, Bücher, Dateien durchforscht und versucht, ein Rätsel zu lösen, das die Historiker seit über tausend Jahren beschäftigt. Wie können wir dann erwarten, es an einem Tag zu lösen?«

 »Also, was schlägst du vor?«, fragte Kat.

 Gray hielt an. »Wir schwimmen zum ersten Quadranten zurück. Bei unserer Suche sind wir von historischen Aufzeichnungen ausgegangen, die allgemein zugänglich sind. Der einzige Vorteil, den wir gegenüber den Schatzsuchern der vergangenen Jahrhunderte haben, ist das, was wir im Grab des heiligen Petrus entdeckt haben. Und dort haben wir etwas übersehen.«

 Oder es wurde etwas gestohlen, dachte Gray. Das aber sprach er nicht aus.

 »Vielleicht haben wir ja gar nichts übersehen«, meinte Vigor. »Vielleicht haben wir nur nicht genau hingeschaut. Denken Sie an die Katakomben. Die Rätsel waren vielschichtig und mehrdeutig. Gibt es vielleicht noch eine weitere Bedeutungsschicht in diesem Rätsel?«

 Die anderen schwiegen … bis die Lösung auf einmal von ganz unerwarteter Seite kam.

 »Dieser gottverdammte Feuerstern«, fluchte Monk. »Er hat gar nicht auf die Stadt Alexandria verwiesen … sondern auf die Steinplatte.«

 Gray spürte, dass Monk Recht hatte. Sie waren dermaßen auf die Landkarte, den Feuerstein und deren verborgene Bedeutung fixiert gewesen, dass sie das ungewöhnliche Medium des Künstlers völlig übersehen hatten.

 »Hämatit«, sagte Kat.

 »Was weißt du darüber?«, fragte Gray, der ihr als Geologin die Antwort am ehesten zutraute.

 »Das ist ein Eisenoxid. In Europa gibt es große Vorkommen. Manchmal enthält es auch eine ansehnliche Menge Iridium und Titan.«

 »Iridium?«, wiederholte Rachel. »Ist das nicht auch in dem Amalgam enthalten? In den Gebeinen der Magi?«

 »Ja«, antwortete Kat; auf einmal klang ihre Stimme gepresst. »Aber ich glaube, das ist nicht das Entscheidende.«

 »Sondern?«, sagte Gray.

 »Tut mir Leid, Commander. Ich hätte eher daran denken sollen. Das Eisen im Hämatit ist häufig schwach magnetisch; nicht so stark wie Magnetit, aber trotzdem wird es manchmal als Magnet verwendet.«

 Gray waren die Folgerungen sofort klar. Das erste Grab hatte sich magnetisch geöffnet. »Dann hat der Stern also nicht nur auf Alexandria verwiesen, sondern auch auf einen magnetischen Stein, den wir finden sollen.«

 »Und was hat man im Altertum mit Magneten gemacht?«, fragte Vigor erregt.

 Gray kannte die Antwort. »Kompasse!« Er blies Luft in die Tauchweste und stieg nach oben. »Alle auftauchen!«

 11:10

 In Minutenschnelle hatten sie Sauerstofftanks, Westen und Gewichtsgürtel abgelegt. Rachel nahm auf dem Pilotensitz Platz, froh darüber, wieder am Ruder zu sitzen. Sie betätigte die Ankerwinsch. Die Kette wurde eingeholt.

 »Fahr langsam«, sagte Gray, der hinter ihr stand.

 »Dem möchte ich mich anschließen«, meinte Monk.

 »Ich behalte den Kompass im Auge«, fuhr Gray fort. »Du fährst im Schneckentempo um das Fort herum. Jedes Mal, wenn die Kompassnadel zuckt, ankern wir und suchen den Boden ab.«

 Rachel nickte. Sie konnten nur hoffen, dass der Magnetstein in der Tiefe stark genug war, um den Bordkompass abzulenken.

 Als der Anker eingeholt war, gab sie ganz behutsam Gas. Kaum merklich setzte sich das Boot in Bewegung.

 »Perfekt«, flüsterte Gray.

 Sie glitten durchs Wasser. Die Sonne stieg langsam höher. Da es immer heißer wurde, klappten sie das Verdeck aus. Monk lag schnarchend auf der Backbordsitzbank. Niemand sprach.

 Mit jeder Umdrehung des Bootspropellers nahm Rachels Unruhe zu.

 »Und wenn der Stein nicht dort unten liegt?«, flüsterte sie Gray zu, der den Kompass im Auge behielt. »Wenn er sich im Fort befindet?«

 »Dann suchen wir dort als Nächstes.« Gray blickte blinzelnd zur Zitadelle. »Aber ich glaube, du könntest mit dem Geheimeingang Recht behalten. Die Hämatitplatte lag über dem Zugang zu einem Geheimtunnel, der in die Höhle und den Flusskanal führt. Wasser. Vielleicht ist das eine weitere Bedeutungsebene.«

 Kat hatte mitgehört. Sie schlug das Buch auf ihrem Schoß auf. »Oder wir interpretieren zu viel hinein«, sagte sie. »Biegen alles so hin, dass es zu dem Rätsel passt.«

 Vigor, der am Heck saß, massierte sich die schmerzende Wade. »Ich glaube, die Antwort auf die Frage, wo der Stein liegen könnte – an Land oder im Wasser – hängt davon ab, wann die Alchemisten den Hinweis ausgebracht haben. Wir haben angenommen, die Hinweise seien im dreizehnten Jahrhundert gelegt worden, vielleicht ein wenig früher oder später, aber das ist die Zeit, da der Konflikt zwischen Gnostizismus und orthodoxer Kirche kulminiert ist. Haben die Alchemisten den nächsten Hinweis also vor oder nach dem Einsturz des Leuchtturms von Pharos im Jahr 1303 lanciert?«

 Darauf wusste niemand eine Antwort.

 Kurz darauf aber zuckte die Kompassnadel.

 »Anhalten!«, zischte Gray.

 Die Nadel hatte sich wieder beruhigt. Kat und Vigor sahen zu ihnen herüber.

 Gray legte Rachel die Hand auf die Schulter. »Ein Stück zurück.«

 Rachel schaltete in den Leerlauf. Die Vorwärtsbewegung kam zum Erliegen. Langsam wurde das Boot von den Wellen zurückgetragen.

 Die Nadel zuckte erneut und beschrieb eine Viertelumdrehung.

 »Vor Anker gehen«, befahl Gray.

 Rachel ließ schwer atmend die Ankerkette fallen.

 »Irgendwas ist da unten«, sagte Gray.

 Alle stürzten zu den vollen Sauerstofftanks.

 Monk erwachte und setzte sich ruckartig auf. »Was ist?«, fragte er benommen.

 »Sieht so aus, als müsstest du wieder Wache schieben«, meinte Gray. »Oder möchtest du lieber tauchen?«

 Monk verzog das Gesicht.

 Als das Boot gesichert und die Ankerfahne gesetzt war, ließen sich dieselben vier Taucher wie zuvor ins Wasser fallen.

 Rachel ließ die Luft aus ihrer Weste entweichen und sank in die Tiefe.

 Gray meldete sich über Funk. »Achtet auf den Kompass. Wenn euch etwas auffällt, seht nach.«

 Während sie hinabsank, behielt Rachel den Kompass an ihrem Handgelenk im Auge. An dieser Stelle war es recht flach, nicht einmal zehn Meter tief. Es dauerte nicht lange, da hatte sie den sandigen Hafenboden erreicht. Auch die anderen senkten sich herab wie kreisende Vögel.

 »Hier ist nichts«, sagte Kat.

 Der Untergrund war völlig flach.

 Rachel sah auf den Kompass. Sie entfernte sich eine Körperlänge weit, dann kehrte sie wieder um. »Die Anomalität befindet sich an dieser Stelle.«

 Gray ließ sich bis aus den Grund absinken und fuhr mit der Hand über den Sandboden. »Sie hat Recht.«

 Er nahm das Messer aus der Scheide und stocherte im weichen Sand. Jedes Mal sank die Klinge bis zum Heft ein. Schlick wurde aufgewirbelt und trübte das Wasser.

 Beim siebten Stochern drang die Klinge nur ein paar Zentimeter ein und stieß dann gegen etwas Hartes.

 »Ich hab was«, sagte Gray.

 Er schob das Messer wieder in die Scheide und begann mit den Händen im Sand zu graben. Die Sicht wurde immer schlechter, bis Rachel ihn aus den Augen verlor.

 Dann hörte sie über Funk, wie er scharf einatmete.

 Rachel schwamm näher. Gray wich zurück. Der aufgewirbelte Sand verteilte sich und setzte sich ab.

 Eine Männerbüste ragte aus dem Sand hervor.

 »Ich schätze, die ist aus Magnetit«, sagte Kat. Sie schwenkte den Kompass. Die Nadel drehte sich wie rasend. »Ein Magnet.«

 Rachel schwamm noch näher heran und blickte der Statue ins Gesicht. Ein Irrtum war ausgeschlossen. Das gleiche Gesicht hatte sie heute schon mehrmals gesehen.

 Gray erkannte es ebenfalls wieder.

 »Das ist eine Sphinx.«

 12:14

 Gray brauchte zehn Minuten, um Schultern und Oberkörper des Torsos bis zum Löwenkörper freizulegen. Es handelte sich zweifelsfrei um eine weitere Sphinx.

 »Sie wurde zwischen den anderen Sphingen versteckt«, meinte Vigor. »Ich schätze, das beantwortet die Frage, wann die Alchemisten ihren Schatz hier versteckt haben.«

 »Und zwar nach dem Einsturz des Leuchtturms«, sagte Gray.

 »Genau.«

 Sie schwebten über der magnetischen Sphinx und warteten darauf, dass der Schlick und der Sand sich setzten.

 Vigor fuhr fort: »Die Magiergesellschaft muss gewusst haben, wo Septimus Severus im dritten Jahrhundert Alexanders Grab versteckt hat. Sie rührten es nicht an und überließen die kostbarsten Schriftrollen aus der zerstörten Bibliothek seiner Obhut. Somit ist beim Erdbeben im Jahre 1303 vielleicht nicht nur der Leuchtturm eingestürzt, sondern das Grab kam wieder zum Vorschein. Die Alchemisten nutzten das anschließende Chaos, um hier noch weitere Dinge zu verstecken. Sie brachten den nächsten Hinweis an, vergruben alles und überließen es den Jahrhunderten, es wieder ans Licht zu bringen.«

 »Wenn Sie Recht haben«, sagte Gray, »lässt sich der Zeitpunkt, da die Hinweise ausgebracht wurden, genau eingrenzen. Wir hatten bereits vermutet, dass sie im dreizehnten Jahrhundert lanciert wurden. Somit lagen wir nur wenige Jahre daneben. Es war im Jahr 1303. Im ersten Jahrzehnt des vierzehnten Jahrhunderts.«

 »Hm …« Vigor schwamm näher an die Statue heran.

 »Was ist?«

 »Nur ein Gedanke. Im selben Jahrzehnt wurde der wahre Papst aus Rom verjagt und ging ins Exil nach Frankreich. In der Folgezeit herrschten in Rom die Gegenpäpste.«

 »Und weiter?«

 »Desgleichen wurden 1162 die Gebeine der Magi von Italien nach Deutschland gebracht, und auch da war der wahre Papst aus Rom verjagt worden, und ein Gegenpapst nahm den Papststuhl ein.«

 Gray griff den Gedankengang auf. »Dann haben die Alchemisten ihre Schätze also immer dann versteckt, wenn das Papsttum in Gefahr war.«

 »So scheint es jedenfalls. Das würde darauf hindeuten, dass die Gesellschaft der Magier enge Verbindungen zum Papst hatte. Vielleicht haben sich die Alchemisten in diesen turbulenten Zeiten ja den gnostischen Christen angeschlossen, Christen, die offen waren für die Suche nach geheimen Erkenntnissen. Den Thomaschristen.«

 »Und die Geheimgesellschaft ist mit der orthodoxen Kirche verschmolzen?«

 Vigor nickte im trüben Wasser. »Wenn die allgemeine Kirche bedroht war, dann auch die Geheimkirche. Deshalb versuchten sie sich abzusichern. Zuerst verlegten sie im zwölften Jahrhundert die Knochen ins sichere Deutschland. Und in den turbulenten Jahren des Exils versteckten sie den eigentlichen Kern ihres Wissens.«

 »Selbst wenn das stimmen sollte, inwiefern hilft uns das bei der Suche nach Alexanders Grab?«, fragte Kat.

 »So wie die Hinweise, die uns zum Grab des heiligen Petrus geführt haben, im Schoß des Katholizismus verborgen waren, könnten die hier hinterlegten Fingerzeige mit den Alexandermythen in Verbindung stehen.« Vigor streifte mit dem Handschuh über das Gesicht der Statue. »Warum hätte man den Eingang sonst mit einer Sphinx kennzeichnen sollen?«

 »Die Rätselmeister der Griechen«, murmelte Gray.

 »Die Ungeheuer, die jeden töteten, der keine Antwort auf ihre Fragen wusste«, sagte Vigor. »Vielleicht beinhaltet das Symbol ja eine Warnung.«

 Während der Sand sich absenkte, musterte Gray das rätselhafte Gesicht der Sphinx. »Dann müssen wir das Rätsel wohl lösen.«

 12:32

 Im Sinkflug über Alexandria

 Der Privatjet vom Typ Gulfstream IV bekam vom Tower die Landeerlaubnis erteilt. Seichan lauschte durch die offene Cockpittür der Unterhaltung der Crew. Sie saß auf dem Sitz, welcher der Tür am nächsten war. Durch das Fenster zu ihrer Rechten fiel Sonnenschein.

 Eine große Gestalt näherte sich ihr von links.

 Raoul.

 Während der Jet sich über dem tiefblauen Mittelmeer in eine Linkskurve legte und den Landeanflug begann, blickte sie unentwegt aus dem Fenster.

 »Gibt es Nachrichten von unserem Kontaktmann am Boden?«, fragte Raoul mit schneidender Stimme.

 Offenbar hatte er mitbekommen, dass sie telefoniert hatte. Sie betastete den Drachenanhänger der Halskette. »Sie sind noch im Wasser. Vielleicht haben Sie ja Glück, und die lösen das Rätsel für Sie.«

 »Wir sind nicht auf sie angewiesen.« Raoul trat wieder zu seinen Leuten, darunter auch der wissenschaftliche Experte des Drachenordens.

 Seichan hatte Dr. Alberto Menardi, den hoch geschätzten Bibliophilen aus dem Vatikan, bereits kennen gelernt. Er war schlank, hatte silbernes Haar, ein pockennarbiges Gesicht, dicke Lippen und schmale Augen. Er saß ganz hinten und kurierte seine gebrochene Nase aus. Seichan hatte ein Dossier über ihn gelesen. Er unterhielt enge Beziehungen zu einer gewissen kriminellen Vereinigung aus Sizilien. Offenbar konnte auch der Vatikan nicht verhindern, dass solche Elemente bei ihm Wurzeln schlugen. Andererseits musste sie ihm lassen, dass er über einen scharfen Verstand verfügte. Sein IQ lag drei Punkte über dem von Einstein.

 Vor fünfzehn Jahren hatte Dr. Alberto Menardi anhand des Studiums von gnostischen Texten aus der Bibliothek des Drachenordens herausgefunden, wie sich mit Hilfe des Elektromagnetismus die Energie supraleitender Metalle freisetzen ließ. Er hatte das Forschungsprojekt in Lausanne überwacht und die Wirkung der Metalle auf Tiere, Pflanzen und Mineralien untersucht. Und wer würde schon den Schweizer Rucksackreisenden vermissen? Von seinen neuesten Experimenten hätte sich selbst den übelsten Naziwissenschaftlern der Magen umgedreht.

 Außerdem hatte der Mann eine beunruhigende Schwäche für junge Mädchen.

 Sein Interesse war freilich weniger sexueller als vielmehr sportlicher Natur.

 Die Fotos, die sie gesehen hatte, hätte sie am liebsten wieder vergessen. Wenn die Gilde sie nicht bereits angewiesen hätte, den Mann zu beseitigen, hätte sie es aus eigenem Antrieb getan.

 Das Flugzeug begann den Landeanflug.

 Irgendwo tief unter ihnen war das Sigma-Team bei der Arbeit. Es stellte keine Bedrohung dar. Es auszuschalten würde nicht schwieriger sein, als einen Fisch in einer Wassertonne zu harpunieren.

 12

 Das Geheimnis der Sphinx

 26. Juli, 12:41

 Alexandria, Ägypten

 »Denkt an den verdammten Fisch«, warnte Monk über Funk.

 In vier Metern Tiefe blickte Gray stirnrunzelnd zum schwankenden Bootskiel hinauf. Bis gerade eben noch hatten sie verschiedene Optionen gegeneinander abgewogen. Vielleicht stand die Sphinx ja auf einem Tunnel. Aber wie sollten sie eine tonnenschwere Statue bewegen? Jemand brachte die Levitation ins Gespräch und schlug vor, das Amalgam auf die gleiche Weise zu verwenden wie der Orden es beim Petrusgrab getan hatte. Dazu aber war Strom nötig … und der Umgang damit gestaltete sich unter Wasser schwierig.

 »Von welchem Fisch redest du, Monk?«, fragte Gray. Er hatte hier unten schon genug Fische gesehen, die ihm für eine ganze Weile den Appetit auf Meeresfrüchte verderben würden.

 »Den aus dem ersten Rätsel«, antwortete Monk. »Du weißt schon. Den Fisch auf dem Fresko in der Katakombe.«

 »Was ist damit?«

 »Ich sehe euch und die Statue mit der Aqua-Vu-Kamera. Die Sphinx ist dem großen Fort zugewandt.«

 Gray sah die Statue an. Die Sicht war auf fünf Meter beschränkt, und es war schwer, sich einen Überblick zu verschaffen. Monk war da im Vorteil. Und er verstand sich darauf, die Bäume im Wald zu sehen.

 Gray hatte verstanden, worauf Monk hinauswollte. »Die Katakomben …«, murmelte er.

 Sollte es wirklich so einfach sein?

 »Erinnere dich«, sagte Monk. »Um den nächsten Hinweis zu finden, mussten wir uns in die Blickrichtung des Fisches wenden. Vielleicht blickt die Sphinx ja zur Tunnelöffnung.«

 »Monk könnte Recht haben«, schaltete Vigor sich ein. »Die Hinweise wurden Anfang des vierzehnten Jahrhunderts gelegt. Wir sollten den damaligen Stand der Technik in Betracht ziehen. Damals gab es keine Tauchgeräte. Aber man verfügte über Kompasse. Die Sphinx war demnach vielleicht nichts weiter als eine magnetische Straßenmarkierung. Man findet sie mit dem Kompass, schwimmt runter, sieht nach, wohin sie blickt, und fährt mit dem Boot zum Ufer.«

 »Es gibt nur eine Möglichkeit, das herauszufinden«, sagte Gray. »Monk, bleib vor Anker liegen, bis wir uns sicher sind. Wir schwimmen zum Ufer.«

 Gray stieß sich von der Statue ab. Er wartete, bis der Kompass wieder normal funktionierte. »Okay, dann schauen wir mal, wohin sie uns führt.«

 Er schwamm los. Die anderen folgten ihm. Sie hielten sich dicht beieinander.

 Bis zum Ufer war es nicht weit. Die Landspitze ragte steil auf. Der Sandboden endete unvermittelt an einem Gewirr von Steinblöcken. An behauenen Steinblöcken.

 »Die müssen mal zum Leuchtturm von Pharos gehört haben«, meinte Vigor.

 Muscheln und Seeanemonen hatten sich hier niedergelassen und eine Art Riff gebildet. Krabben reckten die Scheren, kleine Fische flitzten umher.

 »Wir sollten uns verteilen«, schlug Kat vor. »Das Gelände absuchen.«

 »Nein.« Intuitiv wusste Gray, was zu tun war. »Das ist hier das Gleiche wie bei der unter normalen Sphingen versteckten magnetischen Sphinx.« Er stieß sich vom Boden ab und stieg an der Riffkante empor. Den Kompass an seinem Handgelenk behielt er dabei ständig im Auge.

 Es dauerte nicht lange.

 Plötzlich schlug die Nadel über einem Steinblock aus und drehte sich. Er befand sich vier Meter unter der Wasseroberfläche. Der Block hatte eine Kantenlänge von gut einem halben Meter.

 »Hier ist es«, sagte Gray.

 Die anderen kamen herbeigeschwommen.

 Kat kratzte mit dem Messer den Bewuchs ab. »Wiederum Hämatit. Schwach magnetisch. Man muss schon nahe dran sein, um es zu bemerken.«

 »Monk«, sagte Gray.

 »Ja, Boss?«

 »Bring das Boot her, und geh vor Anker.«

 »Schon unterwegs.«

 Gray untersuchte die Kanten. Der Block war oben, unten und an den Seiten durch Korallen, Sand und Muscheln mit den umliegenden Steinen verschweißt.

 »Sucht euch jeder eine Seite aus und legt die Kanten frei«, befahl er. Er dachte an die Hämatitplatte unter dem Petrusgrab. Die hatte einen Geheimtunnel abgedeckt. Er hatte keinen Zweifel, dass sie auf der richtigen Spur waren.

 Endlich mal.

 Kurz darauf hatten sie den Steinblock gelöst.

 Dumpfes Propellergeräusch schallte durchs Wasser.

 Monk näherte sich langsam dem Ufer. »Ich sehe euch«, sagte er. »Ein Haufen gestreifter Frösche, die auf einem Stein sitzen.«

 »Lass den Anker runter«, sagte Gray. »Aber vorsichtig.«

 »Da kommt er.«

 Als sich der schwere Stahlanker herabsenkte, packte ihn Gray, leitete ihn zum Hämatitblock und verkeilte eine Zinke in einem Spalt.

 »Hochziehen«, befahl Gray.

 Monk holte elektrisch die Ankerkette ein. Sie straffte sich.

 »Alle Mann auf Abstand gehen«, sagte Gray.

 Der Steinblock geriet ins Wanken. Sand wurde aufgewirbelt. Plötzlich löste sich der Block. Er war nur etwa dreißig Zentimeter dick gewesen. Er rollte am Riff hinunter und landete mit einem dumpfen Geräusch auf dem Sandboden.

 Gray wartete, bis der Schlick sich abgesetzt hatte. Von der Steinwand fielen immer noch Kiesel herab. Er schwamm ein Stück vor. In der klaffenden Lücke, die zuvor der Steinblock eingenommen hatte, war eine dunkle Öffnung zum Vorschein gekommen.

 Gray schaltete die Taschenlampe ein und leuchtete hinein. Man sah einen leicht ansteigenden geraden Tunnel. Ziemlich eng. Kein Platz für Sauerstoffflaschen.

 Wohin führte der Gang?

 Es gab nur eine Möglichkeit, das herauszufinden.

 Gray löste die Riemen der Sauerstoffflasche und streifte sie ab.

 »Was machst du da?«, fragte Rachel.

 »Jemand muss nachsehen.«

 »Wir könnten die Aqua-Vu-Kamera vom Boot holen«, schlug Kat vor, »und mit einer Angelrute oder einem Ruder in den Gang schieben.«

 Der Plan war gar nicht schlecht – aber das würde dauern.

 So viel Zeit hatten sie nicht.

 Gray legte die Flasche auf einen Felssockel. »Ich bin gleich wieder da.« Er holte tief Luft, löste den Regulator von der Tauchermaske und wandte sich dem Tunneleingang zu.

 Es würde ganz schön eng werden.

 Er dachte an das Rätsel der Sphinx. Im ersten Lebensstadium kroch der Mensch auf allen vieren. Diese Fortbewegungsweise taugte auch unter Wasser.

 Gray zog den Kopf ein, streckte die Arme vor und leuchtete mit der Taschenlampe. Er stieß sich ab und schwamm in den engen Gang hinein.

 Als ihn der Tunnel verschluckte, kam ihm Victors Warnung in den Sinn.

 Wer das Rätsel nicht löste … musste sterben.

 13:01

 Als Grays Schwimmflossen im Gang verschwanden, hielt Rachel den Atem an.

 Das war kompletter Wahnsinn. Wenn er nun stecken blieb? Oder wenn ein Teil des Tunnels einstürzte? Eine der gefährlichsten Spielarten des Unterwassersports war das Höhlentauchen. Man musste schon ausgeprägte Selbstmordneigungen haben, um daran Gefallen zu finden.

 Und die Höhlentaucher hatten Sauerstoffflaschen dabei.

 Sie krampfte die behandschuhten Finger um eine Steinkante. Onkel Vigor schwamm zu ihr herüber und tätschelte ihr aufmunternd die Hand.

 Kat hockte bei der Öffnung und leuchtete mit der Taschenlampe in den dunklen Gang. »Ich seh ihn nicht mehr.«

 Rachel krampfte die Finger noch fester um den Stein.

 Ihr Onkel bekam es mit. »Er weiß schon, was er tut«, sagte er. »Gray kennt seine Grenzen.«

 Tut er das wirklich?

 In den vergangenen Stunden hatte Rachel einen wilden Zug an ihm wahrgenommen, was sie gleichzeitig reizte und ihr Angst machte. Sie hatte so viel Zeit mit ihm verbracht, dass sie ihn bereits ein wenig zu kennen meinte. Gray dachte anders als andere Menschen. Er bewegte sich am Rande des gesunden Menschenverstands und vertraute darauf, dass ihn seine rasche Auffassungsgabe und seine Reaktionsschnelligkeit aus jeder Zwangslage befreien würden. Aber auch der schärfste Verstand und die schnellsten Reflexe konnten nichts ausrichten, wenn einem eine Felswand auf den Kopf fiel.

 Wortfetzen kamen aus dem Hörer. »… kann … klar … okay.«

 Es war Gray.

 »Commander«, sagte Kat laut, »die Verbindung ist schlecht.«

 »Versuch’s …«

 Kat schaute in die Runde. Ihre Besorgnis war durch die Tauchermaske deutlich zu erkennen.

 »Ist es so besser?«, sagte Gray nach einer Weile.

 »Ja, Commander.«

 »Ich war aus dem Wasser raus. Musste erst den Kopf wieder reintauchen.« Er klang aufgeregt. »Der Tunnel ist ganz kurz«, sagte er. »Er führt flach nach oben. Wenn ihr tief Luft holt und ein bisschen mit den Flossen paddelt, seid ihr im Nu hier.«

 »Was haben Sie gefunden?«, fragte Onkel Vigor.

 »Zwei Steintunnel. Sieht ziemlich sicher aus. Ich geh ein Stück weiter und schau mich mal um.«

 »Ich komme mit«, platzte Rachel heraus. Sie machte sich an den Riemenschnallen der Weste zu schaffen.

 »Erst sehe ich nach, ob es hier auch sicher ist.«

 Rachel streifte Sauerstoffbehälter und Weste ab und klemmte sie in einen Spalt. Gray hatte die Tollkühnheit nicht für sich allein gepachtet. »Ich komme hoch.«

 »Ich auch«, sagte ihr Onkel.

 Rachel holte tief Luft und löste den Regulator. Dann schwamm sie in die Tunnelöffnung hinein. Es war stockdunkel. In der Eile vergaß sie, die Taschenlampe einzuschalten. Auf einmal zeigte sich nur drei Meter vor ihr ein Lichtschimmer. Der Tunnel verbreiterte sich.

 Im nächsten Moment schoss ihr Kopf an die Oberfläche.

 Gray blickte ihr finster entgegen. Er stand auf einem Felsenabsatz am Rand des kreisförmigen Tümpels. Der Raum war zylinderförmig. Eine künstliche Höhle. Die Decke wurde von schmalen, ringförmigen Kragsteinen gestützt, so dass es aussah, als befänden sie sich im Innern einer kleinen Stufenpyramide.

 Gray streckte ihr den Arm entgegen. Rachel ergriff bereitwillig seine Hand und blickte sich staunend um. Er half ihr aus dem Wasser.

 »Du hättest nicht herkommen sollen«, sagte er.

 »Und du hättest nicht vorausschwimmen sollen«, entgegnete sie, den Blick noch immer auf die Steinblöcke um sie herum gerichtet. »Und außerdem, wenn der Raum dem Erdbeben widerstanden hat, bei dem der Leuchtturm eingestürzt ist, wird man sich hier wohl gefahrlos bewegen können.«

 Zumindest hoffte sie das.

 13:04

 Kurz darauf tauchte auch Vigor auf und kletterte triefend aus dem Wassertümpel.

 Gray seufzte. Er hätte sich denken können, dass die beiden sich stur stellen würden.

 Rachel nahm die Tauchermaske ab und streifte die Kopfhaube ab. Sie schüttelte das Haar aus, dann beugte sie sich vor und half dem Monsignore aus dem Wasser.

 Gray, der immer noch seine Tauchermaske trug, tauchte den Kopf in den Tümpel. Im Wasser funktionierte das Funkgerät am besten.

 »Kat, halt am Tunneleingang Wache. Außerhalb des Wassers bricht die Funkverbindung ab. Monk, wenn es irgendwelche Probleme gibt, sag Kat Bescheid, sie soll uns raufholen.«

 Beide bestätigten die Anweisungen. Kat wirkte unzufrieden mit seiner Entscheidung.

 Monk war froh, auf dem Boot bleiben zu können. »Macht ihr nur. Ich hab einstweilen genug davon, in alten Gräbern herumzukriechen.«

 Gray richtete sich auf und zog endlich die Tauchermaske ab. Es roch erstaunlich frisch, weder nach Algen noch nach Salz. Offenbar gab es Belüftungsspalten, die bis zur Oberfläche reichten.

 »Ein Tumulus«, sagte Vigor, nachdem auch er die Tauchermaske abgenommen hatte. Er musterte die Steindecke. »Etruskische Bauweise.«

 Zwei Gänge führten gabelförmig in die Dunkelheit. Gray konnte es gar nicht erwarten, sie zu erkunden. Der eine war größer als der andere, dafür aber schmaler, kaum breit genug für eine Person. Der andere war so niedrig, dass man sich ducken musste, dafür aber breiter.

 Vigor betastete die Steinblöcke, aus denen die Wand bestand. »Kalkstein. Geschnitten und passgenau zusammengefügt, aber fühlt mal … die Blöcke sind mit Blei verfugt.« Er wandte sich Gray zu. »Der Leuchtturm war angeblich genauso gebaut.«

 Rachel schaute umher. »Vielleicht gehörte der Raum ja ursprünglich zum Leuchtturm, eine Art Keller.«

 Vigor wandte sich dem nächstgelegenen Tunnel zu, dem niedrigeren der beiden. »Mal sehen, wohin der führt.«

 Gray verstellte ihm den Weg. »Ich gehe vor.«

 Der Monsignore senkte schuldbewusst den Kopf. »Selbstverständlich.«

 Gray bückte sich und leuchtete mit der Taschenlampe hinein. »Schont einstweilen die Batterien«, sagte er. »Wir wissen nicht, wie lange wir uns hier unten aufhalten werden.«

 In gebückter Haltung trat er einen Schritt vor. Die Rückenzerrung, die er sich in Mailand zugezogen hatte, machte sich schmerzhaft bemerkbar. Er kam sich vor wie ein alter Mann.

 Plötzlich erstarrte er.

 Scheiße.

 Vigor prallte gegen ihn.

 »Zurück, zurück, zurück …«, drängte Gray.

 »Was ist denn?«, fragte Vigor, machte aber folgsam kehrt.

 Gray wich bis in den runden Raum zurück.

 Rachel musterte ihn fragend. »Was stimmt denn nicht?«

 »Kennt ihr die Geschichte von dem Mann, der zwischen zwei Türen wählen musste? Hinter der einen war ein Tiger, hinter der anderen eine Frau?«

 Rachel und Vigor nickten.

 »Ich könnte mich irren, aber ich glaube, wir stehen vor einem ganz ähnlichen Dilemma. Zwei Türen.« Gray zeigte auf die beiden dunklen Tunnelmündungen. »Denkt mal an das Rätsel der Sphinx, mit den Lebensstufen des Menschen. Auf allen vieren, aufrecht und gebeugt. Der aufrechte Gang ist die zweite Lebensstufe. In diesem Gang aber muss man kriechen.« Das war Gray auch bei Betreten des Tunnels durch den Kopf gegangen.

 Vigor sah zum Gang, den sie soeben hatten betreten wollen. Als Archäologe kannte er sich mit trickreich geschützten Gräbern aus. Er nickte. »Es besteht kein Grund zur Eile.«

 »Überhaupt kein Grund.« Gray ging um den Tümpel herum zum anderen Gang.

 Er leuchtete mit der Taschenlampe und trat hinein. Erst nach zehn Schritten holte er wieder Luft.

 Es roch modrig. Der Gang führte offenbar tiefer in die Erde. Gray meinte, das auf ihm lastende Gewicht des Forts zu spüren.

 Der Gang beschrieb eine Reihe scharfer Kehren, bis schließlich vor ihnen ein Lichtschimmer auftauchte. Sie gelangten in einen größeren Raum. Das Licht der Taschenlampe wurde reflektiert.

 Gray schritt langsam weiter.

 Die anderen drängten sich hinter seinem Rücken.

 »Was siehst du?«, fragte Rachel, die den Abschluss bildete.

 »Etwas Wundervolles …«

 13:08

 Monk beobachtete auf dem Monitor der Aqua-Vu-Kamera, wie Kat am Tunneleingang die Zeit totschlug. Um Energie zu sparen, saß sie vollkommen reglos da. Auf einmal bewegte sie sich und vollführte eine Art Unterwassser-Tai-Chi. Sie streckte ein Bein und drehte einen Oberschenkel, was ihren Körperschwung betonte.

 Er fuhr mit dem Finger über den Monitor.

 Ein Fragezeichen.

 Perfekt.

 Kopfschüttelnd wandte er sich ab. Wollte sie ihn etwa auf den Arm nehmen?

 Er musterte das blaue Wasser des Hafens. Obwohl er eine polarisierende Sonnenbrille trug, schmerzten ihn von der Mittagssonne die Augen.

 Und diese Hitze …

 Selbst im Schatten war es fast vierzig Grad. Der Trockenanzug scheuerte. Er hatte den Reißverschluss des Oberteils geöffnet und die Brust entblößt. Der Schweiß aber floss in Strömen und sammelte sich im Schritt.

 Zu allem Überfluss musste er auch noch pinkeln.

 Er sollte weniger Cola trinken.

 Eine Bewegung fiel ihm ins Auge. Etwas näherte sich von der anderen Seite der Halbinsel. Ein großes, schlankes Schiff, mitternachtsblau. Kein gewöhnliches Schiff, sondern ein Tragfügelboot. Auf Gleitkufen raste es übers Wasser. Unbehelligt von den niedrigen Wellen glitt es wie auf einer Eisfläche dahin.

 Mann, war das schnell.

 Er beobachtete, wie es in dreihundert Metern Abstand um die Landspitze bog. Offenbar wollte es zum Osthafen. Für ein Fährshuttle war es zu schnell. Vielleicht die Privatyacht eines arabischen Ölscheichs. Er hob ein Fernglas an die Augen. Es dauerte einen Moment, bis er das Schiff im Visier hatte.

 Im Bug machte er zwei Bikinimädchen aus. Mit züchtigen Burkas hatten die nichts am Hut. Monk hatte auch schon ein paar andere Boote unter die Lupe genommen, die im Hafen unterwegs waren, und sie auf seinem geistigen Schachbrett platziert. Auf einer Kleinyacht war eine Party im Gange, der Champagner floss in Strömen. Auf einer Art Hausboot sonnte sich splitternackt ein älteres Paar. Alexandria war offenbar das Fort Lauderdale Ägyptens.

 »Monk«, meldete Kat sich über Funk.

 Er hatte einen Kopfhörer auf, der mit dem Unterwassertransceiver verbunden war. »Was gibt’s denn, Kat?«

 »Ich bekomme einen gepulsten Störimpuls rein. Bist du das?«

 Er setzte das Fernglas ab. »Von mir kommt der nicht. Ich lass mal das Diagnoseprogramm laufen. Vielleicht empfängst du ja das Echolotsignal eines Fischerboots.«

 »Verstanden.«

 Monk schaute wieder aufs Wasser. Das Tragflügelboot wurde langsamer und sank ins Wasser ein. Es befand sich auf der anderen Hafenseite.

 Gut.

 Monk wies ihm einen festen Platz auf seiner geistigen Landkarte zu, eine weitere Figur auf dem Schachbrett. Dann wandte er sich wieder dem Transceiver zu. Er drehte am Amplitudenregler, bis ein Rückkopplungspfeifen auftrat, dann stellte er wieder den ursprünglichen Kanal ein.

 »Wie ist jetzt der Empfang?«, fragte er.

 »Besser«, antwortete Kat. »Das Störgeräusch ist weg.«

 Monk schüttelte den Kopf. Das kommt davon, wenn man sich die Ausrüstung irgendwo leiht …

 »Gib mir Bescheid, wenn die Störung wieder auftritt«, sagte er.

 »Mach ich. Danke.«

 Seufzend musterte Monk ihre Gestalt auf dem Monitor. Ach, was soll’s, dachte er und nahm wieder das Fernglas zur Hand. Was machten die beiden Bikinimädchen?

 13:10

 Rachel trat in die Kammer. Die beiden Männer machten ihr Platz. Ungeachtet Grays Aufforderung, Batteriestrom zu sparen, hatte Onkel Vigor die Taschenlampe eingeschaltet.

 Die Lichtpfeile erleuchteten einen weiteren zylinderförmigen Raum mit einer schwarz bemalten Kuppeldecke. Silbersterne funkelten auf dem dunklen Untergrund. Allerdings waren die Sterne nicht gemalt, sondern bestanden aus Metall.

 Die Decke spiegelte sich in einem stillen Tümpel, der den ganzen Boden einnahm. Das Wasser wirkte knietief. Das perfekte Spiegelbild rief den Eindruck hervor, sie seien von einer Sternensphäre umgeben.

 Das aber war noch nicht das Erstaunlichste.

 In der Mitte des Tümpels stand eine mannshohe Glaspyramide. Es hatte den Anschein, als schwebte sie mitten in der Phantomsphäre.

 Die Glaspyramide funkelte in dem inzwischen wohlvertrauten Goldton.

 »Ist es denn möglich …«, murmelte Onkel Vigor.

 »Goldglas«, sagte Gray. »Ein großer Supraleiter.«

 Sie verteilten sich auf der schmalen Umrandung des Tümpels. Im Wasser, in der Nähe des Simses, standen vier Kupfergefäße. Vigor untersuchte eines, dann ging er zum nächsten weiter. Lampen, vermutete Rachel. Sie aber hatten ihre eigene Beleuchtung mitgebracht.

 Sie musterte das Gebilde in der Mitte des Tümpels. Die Grundfläche der Pyramide war quadratisch, wie bei den Pyramiden von Giseh.

 »Da ist etwas drin«, sagte Rachel.

 Aufgrund der Spiegelungen war es schwer, Einzelheiten zu erkennen. Rachel hüpfte ins Wasser. Es reichte ihr bis über die Knie.

 »Sei vorsichtig«, sagte Gray.

 »Als ob du diesen Rat jemals beherzigen würdest!«, erwiderte sie und watete zur Pyramide.

 Er und Vigor folgten ihr. Alle drei näherten sich dem Glasgebilde. Vigor und Gray leuchteten in die Pyramide hinein.

 Zwei Umrisse waren zu erkennen.

 Der eine befand sich genau in der Mitte der Pyramide. Es handelte sich um einen großen Bronzefinger, der nach oben zeigte. Er war so groß, dass Rachel ihn wohl kaum hätte umfassen können, und wundervoll gearbeitet, angefangen vom gepflegten Fingernagel bis zu den Falten an den Knöcheln.

 Was sich darunter befand, versetzte Rachel jedoch noch mehr in Erstaunen. Auf einem Steinaltar lag eine Gestalt mit Krone und Goldmaske, gehüllt in ein weißes, fließendes Gewand. Die Arme hatte sie seitlich ausgestreckt, wie Christus am Kreuz. Das goldene Gesicht aber war unverkennbar griechisch.

 Rachel wandte sich ihrem Onkel zu. »Alexander der Große.«

 Ihr Onkel schritt langsam um die Pyramide herum und betrachtete die Figur von allen Seiten. In seinen Augen funkelten Tränen. »Sein Grab … Es gibt historische Belege, wonach er in Glas seine letzte Ruhestätte fand.« Er streckte die Hand aus, als wollte er die nur Zentimeter entfernte Bronzehand berühren, dann besann er sich und ließ den Arm wieder sinken.

 »Was mag es wohl mit dem Bronzefinger auf sich haben?«, fragte Gray.

 Onkel Vigor gesellte sich wieder zu ihnen. »Ich … ich glaube, der stammt vom Koloss von Rhodos, von der Riesenstatue, welche die Einfahrt zum Inselhafen überspannte. Sie stellte den Sonnengott Helios dar, wurde aber nach Alexanders Vorbild gearbeitet. Bislang nahm man an, dass von der Statue nichts mehr erhalten sei.«

 »Und jetzt stellt sich heraus, dass das letzte Überbleibsel Alexanders Grabstein ist«, sagte Rachel.

 »Ich glaube, das alles hier legt Zeugnis ab von Alexanders Leben«, meinte ihr Onkel. »Und von der Wissenschaft, deren Förderer er war. An der Bibliothek von Alexandria entdeckte Euklid die Gesetze der Geometrie. Wir sind hier von Dreiecken, Pyramiden, Kreisen umgeben.«

 Onkel Vigor zeigte nach oben und nach unten. »Die vom Wasser geteilte gespiegelte Kugel verweist auf Eratosthenes, der in Alexandria den Erdumfang berechnet hat. Selbst das Wasser … wahrscheinlich fließt es durch kleine Kanäle nach, so dass der Tümpel niemals verdunstet. An der hiesigen Bibliothek hat Archimedes die erste schraubenförmige Wasserpumpe entworfen, die heute noch in Gebrauch ist.«

 Ihr Onkel schüttelte angesichts all der Wunder den Kopf. »Das Monument ist dem Andenken an Alexander und die untergegangene Bibliothek von Alexandria gewidmet.«

 Plötzlich kam Rachel eine Idee. »Sollte es hier unten nicht auch Bücher geben? Hat Septimus nicht die wichtigsten Schriftrollen hier verwahrt?«

 Vigor blickte sich um. »Nach dem Erdbeben hat man sie wohl weggeschafft. In der Zeit, als die Hinweise gelegt wurden. Wahrscheinlich befinden sie sich in dem verborgenen Gewölbe, nach dem wir suchen. Es muss ganz in der Nähe sein.«

 Rachel bemerkte das Schwanken in Vigors Stimme. Welche Entdeckungen mochten sonst noch auf sie warten?

 »Bevor wir weitergehen«, sagte Gray, »müssen wir erst das Rätsel lösen.«

 »Nein«, widersprach Onkel Vigor. »Das Rätsel wurde noch gar nicht gestellt. Denken Sie an den Petersdom. Wir mussten erst eine Prüfung bestehen. Unser Wissen unter Beweis stellen, so wie der Drachenorden es dadurch getan hat, dass er den Magnetismus einzusetzen wusste. Erst dann wurde das Geheimnis offenbart.«

 »Also, was sollen wir tun?«, fragte Gray.

 »Ich brauche ein Erfrischungsgetränk«, antwortete Vigor.

 13:16

 Gray wartete darauf, dass Kat die letzten Coladosen brachte. Sie brauchten noch zwei weitere Sixpacks. »Muss es normale Cola sein, oder tut es auch Cola light?«, fragte Gray.

 »Das ist egal«, sagte Vigor. »Ich brauche etwas mit saurem pH-Wert. Zitronensaft oder Essig würden es auch tun.«

 Gray sah Rachel an. Die schüttelte den Kopf und hob die Schultern.

 »Möchten Sie jetzt vielleicht erklären, was Sie vorhaben?«, sagte Gray.

 »Denken Sie daran, auf welche Weise das erste Grab geöffnet wurde«, antwortete Vigor. »Wir wissen, dass die Alchemisten den Magnetismus kannten. Magnete waren rege in Gebrauch. Die Chinesen haben den Kompass zweihundert vor Christus erfunden. Um weiterzukommen, mussten wir unter Beweis stellen, dass wir uns mit dem Magnetismus auskennen. Er hat uns sogar hierher geführt. Ein magnetischer Unterwasserwegweiser.«

 Gray nickte.

 »Und deshalb gilt es, hier ein weiteres wissenschaftliches Wunder zu demonstrieren.«

 Kats Eintreffen unterbrach seine Ausführungen. Kat brachte zwei weitere Sixpacks; somit hatten sie nun insgesamt vier.

 »Wir werden ein paar Minuten lang Kats Hilfe brauchen«, meinte Vigor. »Für das Experiment sind vier Personen nötig.«

 »Wie sieht’s da oben aus?«, wandte Gray sich an Kat.

 Sie zuckte die Achseln. »Alles ruhig. Monk hat einen Fehler des Funkgeräts behoben. Das war auch schon alles.«

 »Gib ihm Bescheid, dass du eine Weile nicht erreichbar bist«, sagte Gray. Ihm war etwas unbehaglich dabei, doch es half nichts; sie mussten schließlich weiterkommen.

 Kat senkte den Kopf unter Wasser und sprach mit Monk. Dann kletterte sie eilig aufs Trockene, und alle begaben sich wieder zum Grab Alexander des Großen.

 Vigor bedeutete ihnen, sich zu verteilen. Er zeigte auf eine der Kupferurnen am Rand des Tümpels. Insgesamt gab es vier davon. »Nehmen Sie jeder ein Sixpack und stellen Sie sich hinter eins der Gefäße.«

 Sie verteilten sich.

 »Wie wär’s mit einer Erklärung?«, meinte Gray, als er Vigors Aufforderung nachgekommen war.

 Vigor nickte. »Wir werden ein weiteres wissenschaftliches Wunder vollbringen. Hier geht es darum zu zeigen, dass wir über eine Kraft Bescheid wissen, die schon die Griechen kannten. Sie nannten sie elektrikos. Das ist die Bezeichnung für die statische Entladung, die auftritt, wenn man ein Stück Stoff an Bernstein reibt. Die Griechen sahen das gleiche Prinzip bei Blitzen und als Elmsfeuer an den Masten ihrer Segelschiffe wirken.«

 »Elektrizität«, meinte Gray.

 Vigor nickte abermals. »1938 entdeckte Wilhelm König, ein deutscher Archäologe, im irakischen Nationalmuseum mehrere seltsame Tongefäße. Sie waren gerade mal fünfzehn Zentimeter hoch und wurden den Persern zugeschrieben. Aus Persien stammten auch die biblischen Magi. Merkwürdigerweise waren die Gefäße mit Asphalt gefüllt. Oben schaute ein Kupferzylinder mit einem Eisenstab heraus. Diese Anordnung kommt jedem bekannt vor, der sich mit voltaischen Elementen auskennt.«

 Gray runzelte die Stirn. »Können Sie das näher erläutern?«

 »Die Gefäße entsprechen Batteriezellen, weshalb sie auch als ›die Batterien von Bagdad‹ bezeichnet werden.«

 Gray schüttelte den Kopf. »Batterien im Altertum?«

 »General Electric und die Zeitschrift Science Digest haben 1957 die Gefäße nachgebaut. Nachdem sie Essig eingefüllt hatten, gaben die Gefäße eine ansehnliche Spannung ab.«

 Gray sah auf die Gefäße nieder. Auf einmal verstand er, weshalb der Monsignore nach einem sauren Erfrischungsgetränk verlangt hatte. Jetzt bemerkte er auch den Eisenstab, der aus dem massiven Kupfergefäß ragte. »Sie glauben wirklich, das wären Batterien? Altertümliche Babyzellen?«

 Er musterte den Tümpel. Wenn der Monsignore Recht hatte, war es nur logisch, dass die Gefäße im Meerwassertümpel standen. Der von den Batterien produzierte Strom würde durchs Wasser zur Pyramide geleitet werden.

 »Warum geben wir der Pyramide nicht einfach Starthilfe?«, fragte Kat. »Wir könnten doch eine Batterie vom Boot herunterholen.«

 Vigor schüttelte den Kopf. »Ich könnte mir denken, dass die Aktivierung abhängig ist von der Stromstärke und der Position der Batterien. Ich finde, bei einem Supraleiter – zumal bei einem so großen – sollten wir uns an die Vorgaben halten.«

 Gray war einverstanden. Er dachte an die Zerstörungen, die das kleine Erdbeben im Petersdom angerichtet hatte. Und das war von einem einzigen Zylinder mit Pulver im m-Zustand ausgelöst worden. Wie er so die Pyramide betrachtete, erschien es ihm einleuchtend, der Empfehlung des Monsignores zu folgen.

 »Wie geht es nun weiter?«, fragte er.

 Vigor öffnete die erste Coladose. »Wir füllen die Batterien auf.« Er blickte in die Runde. »Und anschließend sollten wir besser etwas zurücktreten.«

 13:20

 Monk saß hinter dem Ruder und klopfte mit einer leeren Coladose auf die Steuerbordreling. Er war das ewige Warten leid. Vielleicht war Tauchen doch gar nicht so übel. Je wärmer es wurde, desto einladender wirkte das Wasser.

 Plötzlich war lautes Motorengebrumm zu hören.

 Das Tragflügelboot, von dem er angenommen hatte, es sei vor Anker gegangen, hatte sich wieder in Bewegung gesetzt. Monk hörte, wie der Motor auf Touren kam. An Deck tat sich irgendwas.

 Er griff zum Fernglas. Vorsicht war die Mutter der Porzellankiste.

 Als er das Fernglas hochhob, fiel sein Blick auf den Monitor der Aqua-Vu-Kamera. Der Tunneleingang war noch immer unbemannt.

 Was machte Kat da unten nur?

 13:21

 Gray leerte die dritte Dose in das vor ihm befindliche Gefäß. Die Cola schäumte über und lief an der Außenwand der Kupferbatterie hinunter. Voll.

 Er richtete sich auf und trank den letzten Schluck.

 Igitt … Cola light …

 Die anderen richteten sich gleichzeitig mit ihm auf und traten zurück.

 Ein wenig Cola schäumte aus den Zylindern. Sonst tat sich nichts. Vielleicht hatten sie ja einen Fehler gemacht, oder mit Cola funktionierte es nicht – wahrscheinlich aber lag der Monsignore völlig falsch.

 Auf einmal tanzte ein Funke auf dem Eisenstab des Gefäßes, vor dem Gray stand. Der Funke wanderte die kupferne Außenwand hinab und erlosch zischend im Wasser.

 Die anderen Batterien zeigten den gleichen Feuerwerkseffekt.

 »Es könnte zehn Minuten dauern, bis die Batterien die maximale Spannung abgeben.« Vigor klang weniger zuversichtlich als zuvor.

 Gray runzelte die Stirn. »Ich glaube, das wird überhaupt nicht …«

 Plötzlich gingen von allen vier Batterien unter Wasser knisternde Lichtbogen aus und schlugen in die vier Seiten der Pyramide ein.

 »Zurück an die Wand!«, rief Gray.

 Seine Warnung war unnötig. Eine von der Pyramide ausgehende Druckwelle schleuderte ihn gegen die Wand. Auf einmal hatte er das Gefühl, er läge auf dem Rücken und der zylinderförmige Raum mit der Pyramide über ihm schwinge hin und her – eine Art Achterbahnfahrt.

 Gray aber wusste, woher die Kraft kam, die ihn gegen die Wand drückte.

 Sie stammte vom Meißner-Feld und vermochte Gräber zu levitieren.

 Dann begann das eigentliche Feuerwerk.

 Blitze schlugen aus den Seiten der Pyramide und trafen die in die Decke eingelassenen Silbersterne. Auch in den Tümpel schlugen Blitze ein, als zielten sie auf die im Wasser reflektierten Sterne.

 Gray spürte, wie sich das Licht in die Netzhaut einbrannte, wollte die Augen aber auch nicht schließen. Dieser Anblick wog das Risiko zu erblinden auf. Dort, wo die Blitze einschlugen, brachen Flammen hervor und tanzten übers Wasser.

 Feuer aus dem Wasser!

 Er wusste, was da vor sich ging.

 Wasser wurde elektrolytisch in Wasserstoff und Sauerstoff zerlegt, und die freigesetzte Energie entzündete das Gas.

 Ohne sich rühren zu können, beobachtete Gray das Feuer an der Decke und auf der Wasseroberfläche. Die Kräfte, die hier freigesetzt wurden, überstiegen sein Begriffsvermögen.

 Er hatte theoretische Abhandlungen gelesen, wonach Supraleiter für kurze Zeit innerhalb ihrer Matrix Energie speichern konnten. Und ein perfekter Supraleiter vermochte angeblich sogar eine unendliche Energie- oder Lichtmenge zu speichern.

 War das die Erklärung für das Schauspiel?

 Bevor er den Gedanken jedoch weiterverfolgen konnte, hörte die Energieentladung so plötzlich auf wie ein Sturm im Wasserglas. Das Schauspiel war heftig gewesen, aber kurz.

 Als das Meißner-Feld zusammenbrach, wurde die Perspektive wieder zurechtgerückt, und der Druck verschwand. Gray taumelte einen Schritt vor. Im letzten Moment fing er sich ab, sonst wäre er in den Tümpel gestürzt. Das Feuer im Wasser erlosch. Die in der Pyramide gespeicherte Energie hatte sich erschöpft.

 Keiner sagte ein Wort.

 Vigor fasste sich als Erster. Er zeigte an die Decke. »Seht!«

 Gray legte den Kopf in den Nacken. Der schwarze Himmel und die silbernen Sterne waren immer noch vorhanden, doch zusätzlich leuchtete jetzt eine Inschrift am Kuppeldach.

 üðùò åßõáé áõùôÝñù, Ýôäé åßáé ÷áôùôÝñù

 »Das ist der Hinweis«, sagte Rachel.

 Die Buchstaben verblassten rasch. Wie das Feuer auf der schwarzen Hämatitplatte im Petrusgrab währte auch diese Erscheinung nur kurz.

 Vigor senkte die Hand. »Ich weiß, was das bedeutet. Das war Griechisch.«

 »Können Sie’s übersetzen?«

 Der Monsignore nickte. »Das ist nicht schwer. Der Satz wird Plato zugeschrieben und besagt, die Sterne beeinflussten uns und seien in Wirklichkeit unser Spiegelbild. Er wurde zur Grundlage der Astrologie und zu einem wesentlichen Bestandteil des gnostischen Glaubens.«

 »Wie lautet der Satz?«, hakte Gray nach.

 »Wie oben, so unten.«

 Gray betrachtete die Sternendecke und deren Spiegelung im Wasser. Oben und unten. Der Inhalt des Satzes fand hier seinen unmittelbaren Ausdruck. »Aber was bedeutet das?«

 Rachel hatte sich von der Gruppe entfernt. Langsam schritt sie an der Wand entlang. Hinter der Pyramide blieb sie plötzlich stehen und rief: »Kommt mal her!«

 Ein Platschen war zu hören.

 Sie eilten hinüber. Rachel watete zur Pyramide.

 »Sei vorsichtig!«, meinte Gray warnend.

 »Seht mal!«, sagte sie.

 Als Gray die Pyramide umgangen hatte, sah auch er, was Rachel in solche Aufregung versetzt hatte. Ein etwa handtellergroßes Stück der Pyramide war vom Feuersturm verzehrt worden. In der Höhlung lag die zur Faust geballte Hand Alexander des Großen.

 Als Rachel danach greifen wollte, hielt Gray sie zurück.

 »Lass mich das machen«, sagte er.

 Er berührte die Hand, froh darüber, dass er noch die Taucherhandschuhe trug. Die kalte Haut fühlte sich an wie Stein. Zwischen den gekrümmten Fingern funkelte es golden.

 Mit zusammengebissenen Zähnen brach Gray einen Finger ab. Vigor schnappte unwillkürlich nach Luft.

 Jetzt war es nicht mehr zu ändern.

 Gray zog einen sieben Zentimeter langen goldenen Schlüssel mit dicken Zähnen aus Alexanders Faust hervor. Der Schlüssel war an einem Ende zu einem Kreuz geschmiedet und erstaunlich schwer.

 »Ein Schlüssel«, sagte Kat.

 »Aber wo ist das dazugehörige Schloss?«, meinte Vigor.

 Gray trat zurück. »Das müssen wir als Nächstes finden.« Er ließ den Blick zu der Stelle an der Decke schweifen, wo die Inschrift verblasst war.

 »Wie oben, so unten«, wiederholte Vigor.

 »Aber was soll das bedeuten?«, murmelte Gray. Er steckte den Schlüssel in die Schenkeltasche. »Wohin sollen wir uns wenden?«

 Rachel hatte sich einen Schritt weit entfernt. Langsam drehte sie sich um die eigene Achse und ließ den Blick durch den Raum schweifen. Schließlich sah sie Gray an. Ihre Augen leuchteten. Mittlerweile wusste er, was das zu bedeuten hatte.

 »Ich weiß, wo wir mit der Suche beginnen müssen.«

 13:24

 In der erhöhten Pilotenkanzel des Tragflügelboots legte Raoul den Taucheranzug an. Das Boot gehörte der Gilde. Der Drachenorden hatte ein kleines Vermögen hinblättern müssen, um es zu mieten, doch heute durften sie sich keine Fehler erlauben.

 »Fahren Sie in weitem Bogen so nah wie möglich heran, ohne dass es auffällt«, befahl er dem Kapitän, einem Afrikaner mit vernarbten Wangen.

 Der Mann stand zwischen zwei jungen Frauen, die eine schwarz-, die andere hellhäutig. Zur Tarnung trugen sie Bikinis, doch in ihren Augen funkelte mörderische Entschlossenheit.

 Der Kapitän bestätigte den Befehl nicht, kurbelte aber gehorsam am Ruder. Das Boot schwenkte herum.

 Raoul wandte sich vom Kapitän und dessen Frauen ab und ging zur Leiter, die zum Unterdeck hinunterführte.

 Der Aufenthalt auf einem Boot, das nicht unmittelbar seiner Befehlsgewalt unterstand, war ihm zuwider. Er stieg die Leiter hinab und schloss sich dem Zwölf-Mann-Team an, das sich für den Tauchgang bereitmachte. Die übrigen drei Männer würden die Bordwaffen am Bug und an den Seiten bedienen. Dr. Alberto Menardi, das letzte Mitglied seines Teams, hatte sich in eine Kabine zurückgezogen und bereitete sich darauf vor, die Rätsel zu lösen.

 Dem Team gehörte jedoch noch eine weitere Person an.

 Eine Frau.

 Der Reißverschluss von Seichans Taucheranzug klaffte bis zum Bauch auf. Unter dem Neopren zeichneten sich ihre Brüste ab. Sie stand bei ihren Sauerstoffflaschen und dem Tauchschlitten. Die kleinen Einpersonenschlitten wurden von zwei Rückstoßdüsen angetrieben und würden die Taucher mit halsbrecherischer Geschwindigkeit durchs Wasser befördern.

 Die Eurasierin sah zu ihm auf. Raoul fand ihre Mischlingsherkunft zwar abstoßend, aber Seichan war ihm nützlich. Sein Blick wanderte über ihren entblößten Bauch und die Brust. Zwei Minuten allein mit ihr würden reichen, um ihr dieses verächtliche Dauerlächeln ein für alle Mal auszutreiben.

 Einstweilen aber musste er sich mit ihr abfinden.

 Er bewegte sich auf dem Territorium der Gilde.

 Seichan hatte darauf bestanden, sich an der Aktion zu beteiligen. »Nur als Beobachterin und Ratgeberin«, hatte sie geschnurrt. »Nichts weiter.«

 Trotzdem gehörte auch eine Harpune zu ihrer Ausrüstung.

 »Wir tauchen in drei Minuten«, sagte Raoul.

 Wenn das Tragflügelboot langsam um die Halbinsel böge, würden sie über Bord gehen, harmlose Touristen, die das alte Fort in Augenschein nehmen wollten. Das Boot würde sich bereithalten und ihnen notfalls Feuerschutz geben.

 Seichan schloss den Reißverschluss. »Ich habe ihren Funkverkehr zeitweilig gestört. Wenn die Verbindung ganz abbricht, wird das weniger Verdacht erregen.«

 Raoul nickte. Sie hatte ihre Stärken, das musste man ihr lassen.

 Er sah noch mal auf die Uhr, hob den Arm und schwenkte den Zeigefinger im Kreis. »Es geht los.«

 13:26

 Rachel kniete am Tunneleingang zu Alexanders Grab auf dem Steinboden. Sie arbeitete an ihrem Projekt, wollte den Nachweis führen, dass sie Recht hatte.

 Gray wandte sich an Kat. »Du solltest besser wieder ins Wasser gehen. Melde dich bei Monk. Es hat ein bisschen länger gedauert als geplant. Er macht sich bestimmt schon Sorgen.«

 Kat nickte, sah sich ein letztes Mal im Raum um und blickte schließlich die Grabpyramide an. Dann machte sie widerstrebend kehrt und entfernte sich durch den Tunnelgang.

 Vigor hatte die Inspektion der Grabkammer beendet.

 Noch immer lag ein verzücktes Staunen auf seinem Gesicht. »Ich glaube nicht, dass es zu einem weiteren Feuerausbruch kommen wird.«

 Gray nickte. »Die Goldpyramide hat sich anscheinend wie ein Kondensator verhalten. In der supraleitenden Matrix hat sie Energie gespeichert. Als die plötzlich freigesetzt wurde, hat das eine Kettenreaktion ausgelöst, in deren Verlauf der Energievorrat aufgebraucht wurde.«

 »Das bedeutet«, fuhr Vigor fort, »dass der Drachenorden das Rätsel nicht einmal dann wird lösen können, wenn er diesen Raum finden sollte.«

 »Und den goldenen Schlüssel wird er auch nicht bekommen«, meinte Gray und klopfte auf die Schenkeltasche. »Endlich sind wir ihm einen Schritt voraus.«

 Die Erleichterung und Genugtuung waren ihm deutlich anzuhören.

 »Zunächst aber müssen wir das Rätsel lösen«, gab Rachel zu bedenken. »Ich habe eine Ahnung, wo man anfangen muss, kenne aber noch nicht die Antwort.«

 Gray trat zu ihr. »Was machst du da?«

 Sie hatte eine Mittelmeerkarte auf dem Boden ausgebreitet, dieselbe Karte, mit der sie nachgewiesen hatte, dass auf der Hämatitplatte die Ostküste des Mittelmeers abgebildet gewesen war. Mit einem schwarzen Filzstift hatte sie sorgfältig mehrere Punkte eingetragen und mit Namen versehen.

 Sie schwenkte den Arm durch die Grabkammer. »Der Satz ›wie oben, so unten‹ sollte ursprünglich die Positionen der Sterne mit unserem Leben verknüpfen.«

 »Astrologie«, meinte Gray.

 »Nicht unbedingt«, widersprach Vigor. »Die Sterne hatten eine ganz reale Bedeutung für die Kulturen des Altertums. Die Sternbilder gaben Aufschluss über den Wechsel der Jahreszeiten, wiesen den Seeleuten die Richtung und waren die Heimstatt der Götter. Ihnen zu Ehren errichteten die Menschen Monumente, die den Sternenhimmel darstellten. Einer neuen Theorie zufolge bildet die Anordnung der drei Pyramiden von Giseh den Gürtel des Orion ab. Selbst die katholischen Kathedralen und Basiliken sind alle an einer Ost-West-Achse ausgerichtet, nach Sonnenauf- und Sonnenuntergang. Wir folgen noch immer der Tradition.«

 »Dann sollen wir wohl nach Mustern suchen«, meinte Gray. »Nach auffälligen Positionen am Himmel oder auf Erden.«

 »Und das Grab sagt uns, worauf wir achten müssen«, sagte Rachel.

 »Dann muss ich wohl taub sein.«

 Rachels Onkel war inzwischen ebenfalls so weit gekommen. »Der Bronzefinger des Kolosses von Rhodos«, sagte er, wobei er das Grabmal fixierte. »Die Pyramide steht vielleicht stellvertretend für eine Pyramide von Giseh. Über uns befinden sich die Überreste des Leuchtturms von Pharos. Die zylinderförmige Grabkammer wiederum könnte auf das Mausoleum von Halikarnassos verweisen.«

 »Tut mir Leid«, meinte Gray. »Was für ein Mausoleum war das noch gleich?«

 »Eines der Sieben Weltwunder«, antwortete Rachel. »Denk daran, wie eng Alexanders Leben damit verknüpft war.«

 »Stimmt«, sagte Gray. »Es ging darum, dass seine Geburt und sein Tod jeweils mit einem Weltwunder verknüpft waren.«

 »Der Artemistempel«, bestätigte Vigor. »Und die Hängenden Gärten von Babylon. Alle stehen mit Alexander in Verbindung … und mit diesem Ort hier.«

 Rachel zeigte auf die Landkarte. »Ich habe die Orte markiert. Sie befinden sich alle im östlichen Mittelmeerraum, in dem Gebiet, das auf der Hämatitplatte dargestellt war.«

 Gray betrachtete die Karte. »Willst du damit sagen, wir sollen nach einem Muster in den sieben Weltwundern suchen?«

 »Wie oben, so unten«, zitierte Vigor.

 »Wo sollen wir nur anfangen?«, fragte Gray.

 »Mit der Zeit«, sagte Rachel. »Oder vielmehr mit dem Voranschreiten der Zeit, wie es im Rätsel der Sphinx angedeutet ist. Von der Geburt zum Tod vorwärts schreitend.«

 Grays Augen verengten sich erst, dann weiteten sie sich plötzlich. »Eine chronologische Ordnung. Die Reihenfolge, in der die Wunder erbaut wurden.«

 Rachel nickte. »Aber die Abfolge kenne ich nicht.«

 »Ich schon«, meldete Vigor sich zu Wort. »Was bei einem Archäologen, der auf diese Region spezialisiert ist, nicht verwundern dürfte.«

 Er kniete nieder und nahm den Filzschreiber in die Hand. »Ich glaube, Rachel hat Recht. Der erste Hinweis, mit dem alles anfing, war in einem Buch in Kairo versteckt, in der Nähe von Giseh. Die Pyramiden sind also das älteste der Sieben Weltwunder.« Er setzte die Spitze des Filzstifts auf Giseh. »Ich finde es interessant, dass das Grab Alexander des Großen unter dem Leuchtturm von Pharos liegt.«

 »Warum das?«, fragte Gray.

 »Weil der Leuchtturm zuletzt erbaut wurde. Also führt der Weg vom ersten Wunder zum letzten. Das könnte darauf hindeuten, dass unsere Suche am nächsten Ort, den wir finden, endet. Das wäre dann die Endstation.«

 Onkel Vigor beugte sich vor und zeichnete sorgfältig Linien in die Karte ein, indem er die Sieben Weltwunder in der Reihenfolge ihres Entstehens miteinander verband. »Von Giseh nach Babylon und dann nach Olympia, wo die Zeusstatue stand.«

 »Der Legende nach Alexanders wahrer Vater«, warf Rachel ein.

 »Von dort gehen wir zum Artemistempel von Ephesos, dann nach Halikarnassos, dann zur Insel Rhodos … bis wir zum letzten Punkt auf der Landkarte gelangen. Nach Alexandria mit seinem berühmten Leuchtturm.«

 Vigor richtete sich auf. »Bezweifelt noch jemand, dass wir uns auf der richtigen Spur befinden?«

 Rachel und Gray betrachteten die Linien, die der Monsignore gezeichnet hatte.

 »Zum Donnerwetter …«, fluchte Gray.

 »Das sieht aus wie ein Stundenglas«, sagte Rachel.

 Vigor nickte. »Das Symbol der verstreichenden Zeit. Gebildet aus zwei Dreiecken. Das ägyptische Zeichen für das weiße Pulver, das die Pharaonen verzehrten, war ebenfalls ein Dreieck. Übrigens wurde auch der benben-Stein der Ägypter von einem Dreieck symbolisiert, dem Zeichen des heiligen Wissens.«

 »Was ist ein benben-Stein?«, fragte Gray.

 »Das sind die Kappen an der Spitze der Obelisken und Pyramiden«, antwortete Rachel.

 »In der Kunst werden sie zumeist von Dreiecken dargestellt«, fügte ihr Onkel hinzu. »Auf der Rückseite Ihrer Dollarscheine findet sich auch ein solches Dreieck. Eine Pyramide mit einem darüber schwebenden Dreieck.«

 »Das mit dem Auge«, meinte Gray.

 »Mit dem alles sehenden Auge«, verbesserte ihn Vigor. »Das soll das erwähnte heilige Wissen symbolisieren. Es würde mich nicht wundern, wenn die Geheimgesellschaft der Magier auch die Bruderschaften unserer Vorväter beeinflusst hätte.« Er lächelte. »Jedenfalls steht außer Frage, dass sich ein durchgängiger Faden von Dreiecken und heiligem Wissen durch die Geschichte der Ägypter zieht, der bis zu dem geheimnisvollen weißen Pulver zurückreicht. Auch die Bezeichnung benben deutet darauf hin.«

 »Wie meinst du das?«, fragte Rachel neugierig.

 »Die ägyptischen Wörter sind mit Bedeutung aufgeladen. A-i-s bedeutet beispielsweise ›Gehirn‹, kehrt man die Buchstabenfolge jedoch um, so ergibt sich s-i-a oder ›Bewusstsein‹. Die Schreibweise verbindet häufig zwei verschiedene Begriffe, hier das Bewusstsein mit dem Gehirn. Aber zurück zum benben. Die Buchstaben b-e-n bedeuten ›heiliger Stein‹, wie ich schon sagte, aber wisst ihr auch, welcher Begriff sich ergibt, wenn man die Reihenfolge umkehrt?«

 Rachel und Gray hoben beide die Schultern.

 »N-e-b bedeutet ›Gold‹.«

 Gray gab einen Laut des Erstaunens von sich. »Dann ist das Gold also mit dem heiligen Stein und dem heiligen Wissen verknüpft.«

 Vigor nickte. »In Ägypten fing alles an.«

 »Aber wo hört es auf?«, fragte Rachel, während sie auf die Landkarte blickte. »Was bedeutet das Stundenglas? Auf welchen Ort verweist es?«

 Alle blickten zum Pyramidengrab.

 Vigor schüttelte den Kopf.

 Gray kniete sich hin. »Jetzt nehme ich mir mal die Karte vor.«

 »Haben Sie etwa eine Idee?«, fragte Vigor.

 »Sie brauchen gar nicht so erstaunt zu tun.«

 13:37

 Gray benutzte das Messer als Lineal. Er musste das hinbekommen. Mit dem Filzstift in der Hand sagte er ohne aufzusehen: »Der große Bronzefinger. Seht ihr, dass er sich genau in der Mitte des Raums befindet, unmittelbar unter der Kuppel?«

 Die anderen schauten zum Grabmal. Die Wasseroberfläche hatte sich inzwischen geglättet. Die Deckensterne spiegelten sich wieder im Wasser, so dass die Illusion einer Sternensphäre entstand.

 »Der Finger stellt die Nord-Süd-Achse der Kugelsphäre dar. Die Achse, um die sich die Welt dreht. Und jetzt betrachtet mal die Karte. Welcher Ort befindet sich in der Mitte des Stundenglases?«

 Rachel beugte sich vor und las den Namen ab. »Die Insel Rhodos«, sagte sie. »Von dort stammt der Finger.«

 Ihr erstaunter Tonfall brachte Gray zum Lächeln. Staunte sie über die Tatsache an sich, oder vielmehr darüber, dass ausgerechnet er darauf gestoßen war?

 »Ich glaube, wir sollen die Achse des Stundenglases finden«, sagte er. Mit dem Filzstift zog er eine Linie, die das Stundenglas vertikal teilte. »Der Bronzefinger weist zum Nordpol.« Entlang der Messerklinge verlängerte er die Linie nach Norden.

 An einer wohlbekannten, bedeutenden Stadt kam der Filzstift zur Ruhe.

 »Rom«, sagte Rachel.

 Gray richtete sich auf. »Dass die Achse durch Rom führt, muss etwas bedeuten. Das ist unser nächstes Ziel. Aber wohin sollen wir uns dort wenden? Wieder zum Vatikan?«

 Fragend blickte er die anderen an.

 Rachel hatte die Stirn in Falten gelegt.

 Vigor kniete sich langsam hin. »Ich glaube, Commander, Sie liegen richtig und falsch zugleich. Kann ich mal das Messer haben?«

 Gray reichte es ihm, froh darüber, dem Monsignore die Initiative überlassen zu können.

 Vigor spielte mit der Messerklinge auf der Karte herum. »Hm … zwei Dreiecke.« Er tippte aufs Stundenglas.

 »Was ist damit?«

 Vigor schüttelte den Kopf. »Sie hatten Recht damit, dass die Linie durch Rom geht. Aber unser nächstes Ziel liegt woanders.«

 »Wie kommen Sie darauf?«

 »Denken Sie an die verschiedenen Bedeutungsschichten der Rätsel. Wir müssen tiefer blicken.«

 »Aber wohin?«

 Vigor fuhr mit dem Finger an der Klinge entlang, über Rom hinaus. »Rom war das erste Ziel.« Er verlängerte die imaginäre Linie nach Norden, bis nach Frankreich. An einem Ort etwas nördlich von Marseille hielt er an.

 Vigor lächelte. »Clever.«

 »Was?«

 Vigor gab Gray das Messer zurück und tippte auf die Landkarte. »Avignon.«

 Rachel gab einen Laut des Erstaunens von sich.

 Grays verwirrte Miene ließ erkennen, dass ihm die Bedeutung des Ganzen entging.

 Rachel klärte ihn auf. »Anfang des vierzehnten Jahrhunderts ging der Papst nach Avignon ins Exil. Fast ein Jahrhundert lang war die Stadt Papstsitz.«

 »Der zweite Papstsitz«, betonte Vigor. »Erst Rom, dann Frankreich. Zwei Dreiecke, zwei Symbole der Macht und des Wissens.«

 »Aber woher wissen wir, ob das auch stimmt?«, erwiderte Gray. »Vielleicht interpretieren wir ja zu viel hinein.«

 Vigor tat seinen Einwand mit einer Handbewegung ab. »Bedenken Sie, dass wir bereits den Zeitpunkt bestimmt haben, an dem die Hinweise platziert wurden. Das war, als der Papst Rom verließ. Im ersten Jahrzehnt des vierzehnten Jahrhunderts.«

 Gray nickte, war aber noch immer nicht ganz überzeugt.

 »Die trickreichen Alchemisten haben eine weitere Bedeutungsschicht hinzugefügt, damit wir das Rätsel entschlüsseln können.« Vigor zeigte auf das Linienmuster auf der Landkarte. »Was meinen Sie, wann das Stundenglas erfunden wurde?«

 Gray schüttelte den Kopf. »Ich schätze, vor mindestens zweitausend Jahren … vielleicht auch schon früher.«

 »Erstaunlicherweise wurde das Stundenglas zeitgleich mit der mechanischen Uhr erfunden. Vor gerade mal siebenhundert Jahren.«

 Gray rechnete im Stillen zurück. »Somit landen wir erneut am Anfang des vierzehnten Jahrhunderts.«

 »Das Uhrglas tut somit das, was es sollte: Es misst die Zeit und verweist auf den Beginn des französischen Papsttums.«

 Gray wurde von Erregung erfasst. Jetzt wussten sie, wohin sie sich als Nächstes wenden mussten. Mit dem goldenen Schlüssel würden sie nach Avignon reisen, zum französischen Vatikan. Er spürte auch Rachels und Vigors Fiebern.

 »Lasst uns aufbrechen«, sagte Gray und betrat als Erster den Tunnel, der zum Meereinstieg führte.

 »Was ist mit dem Grab?«, sagte Vigor.

 »Die Bekanntgabe der Entdeckung wird noch etwas warten müssen. Wenn der Drachenorden hier auftaucht, wird er feststellen, dass er zu spät gekommen ist.«

 Gray eilte in die zweite Kammer. Dort angelangt kniete er nieder, streifte die Tauchermaske über und hielt den Kopf unter Wasser, um die anderen über die guten Neuigkeiten zu informieren.

 Sobald er den Kopf ins Wasser tauchte, gab das Funkgerät ein lautes, nerviges Rauschen von sich. »Kat … Monk … könnt ihr mich hören?«

 Niemand antwortete. Gray erinnerte sich, dass Kat eine Funkstörung erwähnt hatte. Er lauschte noch einen Moment. Auf einmal hatte er Herzklopfen.

 Verdammt.

 Er richtete sich wieder auf.

 Das Rauschen war kein Zufall. Der Funkverkehr wurde gestört.

 »Was ist los?«, fragte Rachel.

 »Der Drachenorden. Er ist schon da.«

 13

 Blutiges Wasser

 26. Juli, 13:45

 Alexandria, Ägypten

 Kat ließ sich sanft von den Wellen wiegen.

 Vor zehn Sekunden hatte ihr Funkgerät endgültig den Geist aufgegeben. Sie war aufgestiegen, um sich mit Monk zu besprechen. Jetzt stellte sie fest, dass er durchs Fernglas blickte.

 »Das Funkgerät …«, begann sie.

 »Irgendwas stimmt da nicht«, fiel Monk ihr ins Wort. »Hol die anderen rauf.«

 Sie reagierte augenblicklich, tauchte unter und trat mit den Flossen aus. Sie ließ die Luft aus der Taucherweste und schoss kopfüber senkrecht in die Tiefe.

 Sie schwamm zum Tunnel und löste mit der freien Hand die Befestigungsschnallen der Weste und des Sauerstofftanks. Als sie eine Bewegung am Tunneleingang wahrnahm, hielt sie inne.

 Ein schlanker Taucher kam aus dem Tunnel hervor. Der blaue Streifen auf dem schwarzen Taucheranzug machte den Schwimmer als Commander Pierce kenntlich. Das Funkgerät gab ein lautes Pfeifen von sich. Sie konnte ihm nicht melden, dass Eile geboten war.

 Aber dazu bestand auch gar kein Anlass.

 Unmittelbar hinter dem Commander kamen zwei weitere Taucher aus dem Tunnel hervor.

 Vigor und Rachel.

 Kat richtete sich wieder waagerecht aus. Sie schaltete das Funkgerät aus und schwamm Gray entgegen. Inzwischen hatte er wohl gemerkt, dass die Funkstörung nichts Gutes zu bedeuten hatte. Er musterte sie durch die Tauchermaske hindurch und hob fragend den Arm.

 Alles klar da oben?

 Sie reckte den Daumen. Kein Gegner in Sicht. Zumindest bis jetzt noch nicht.

 Gray verzichtete darauf, die abgelegten Sauerstofftanks zu sichern. Er machte den anderen ein Zeichen, sie sollten auftauchen. Sie stießen sich vom Fels ab und schwammen zum Bootskiel hoch.

 Kat bemerkte, dass der Anker eingeholt wurde.

 Monk bereitete sich darauf vor, das Boot gleich zu starten, nachdem sie an Bord waren.

 Kat ließ Luft in die Tauchweste und schwamm nach oben, kämpfte gegen das Gewicht des Sauerstofftanks und des Tauchgürtels.

 Ein Summen war zu hören.

 Diesmal war es nicht das Funkgerät.

 Sie hielt Ausschau nach der Geräuschquelle, doch die Sicht im verschmutzten Hafenbecken war schlecht. Etwas näherte sich ihnen … und zwar schnell.

 Als Geheimdienstoffizierin der Navy hatte sie viel Zeit an Bord von Schiffen verbracht und war auch auf U-Booten mitgefahren. Das Summen kam ihr bekannt vor.

 Ein Torpedo.

 Mit Kurs auf das Schnellboot.

 Sie paddelte hektisch mit den Flossen, wusste aber, dass sie es nicht mehr rechtzeitig schaffen würde.

 13:46

 Monk ließ den Motor an und behielt gleichzeitig das Tragflügelboot im Auge. Soeben war es hinter der Landspitze der Halbinsel verschwunden. Kurz zuvor war es in zweihundert Metern Abstand auffällig langsam geworden. Am Heck hatte er keine verdächtigen Aktivitäten feststellen können, doch als es sich langsam entfernte, hatte er im Kielwasser eine Blasenspur ausgemacht.

 Dann hatte das Funkgerät zu pfeifen begonnen.

 Kurz darauf tauchte Kat auf.

 Sie mussten von hier verschwinden. Das spürte er instinktiv.

 »Monk!«, rief jemand. Gray war an Backbord aufgetaucht.

 Gott sei Dank.

 Monk setzte das Fernglas ab und bemerkte auf einmal im Wasser einen heranrasenden Gegenstand. Eine Flosse durchteilte das Wasser. Eine Metallflosse.

 »Scheiße …«

 Er ließ das Fernglas fallen und schob den Gasregler bis zum Anschlag vor. Mit aufheulendem Motor machte das Boot einen Satz nach vorn. Er drehte das Ruder nach Steuerbord, weg von Gray.

 »Alle Mann in Deckung!«, brüllte er und streifte die Tauchermaske über. Um den Anzug zu verschließen, blieb ihm keine Zeit mehr. Schon rannte er zum Heck, stieg auf den Rücksitz und sprang ins Wasser.

 Der Torpedo schlug hinter ihm ein. Die Druckwelle wirbelte ihn in der Luft herum. Etwas traf ihn an der Hüfte, der Schmerz ging ihm durch Mark und Bein. Er prallte auf dem Wasser auf und rollte darüber hinweg, gejagt von einer Flammenwand.

 Bevor sie ihn erreichte, sank er in die kühle Umarmung des Meeres.

 Rachel war in dem Moment aufgetaucht, als Monk den Warnschrei ausgestoßen hatte. Sie beobachtete, wie er zum Heck rannte. Augenblicklich machte sie Anstalten, erneut zu tauchen.

 Dann wurde sie von der Druckwelle getroffen.

 Sie pflanzte sich im Wasser fort und traf trotz der dicken Neoprenhaube ihre Ohren. Die Luft wurde ihr aus den Lungen gepresst. Die Dichtung der Tauchermaske brach. Wasser drang ein.

 Mit brennenden Augen und ohne etwas zu sehen, strebte sie in Panik nach oben.

 Als sie den Kopf über Wasser hatte, leerte sie hustend und nach Luft schnappend die Tauchermaske aus. Trümmer prasselten nieder. Qualmende und dampfende Bootsteile schaukelten in den Wellen. Brennendes Benzin hatte sich auf dem Wasser verteilt.

 Sie blickte sich suchend um.

 Niemand zu sehen.

 Da tauchte zu ihrer Linken eine wild um sich schlagende Gestalt auf. Es war Monk. Er war benommen und hustete.

 Sie schwamm zu ihm und packte ihn am Arm. Seine Tauchermaske war seitlich verrutscht. Sie hielt ihn fest, während er nach Luft schnappte.

 »Verdammt noch mal!«, japste er und rückte die Tauchermaske wieder zurecht.

 Ein neues Geräusch war zu hören. Beide wandten den Kopf.

 Rachel beobachtete, wie das große Tragflügelboot in starker Schräglage vom Fort abdrehte. Es kam auf sie zu.

 »Runter!,«, drängte Monk.

 Sie brachten sich im Wasser in Sicherheit. Die Explosion hatte Sand aufgewirbelt, so dass die Sichtweite kaum einen Meter betrug.

 Rachel zeigte in die ungefähre Richtung der Tunnelmündung, die im trüben Wasser nicht zu sehen war. Sie mussten unbedingt die abgelegten Sauerstoffflaschen erreichen.

 Als sie bei den Steinblöcken angelangt waren, hielt Rachel Ausschau nach den anderen und dem Tunneleingang. Wo steckten sie nur alle?

 Sie schwamm an den wirr verkeilten Steinblöcken entlang. Monk blieb dicht bei ihr und machte sich unterdessen am Taucheranzug zu schaffen. Noch immer war er nur halb geschlossen. Das offene Oberteil behinderte ihn beim Schwimmen.

 Wo waren die Sauerstoffflaschen? Waren sie vielleicht in die falsche Richtung geschwommen?

 Über Rachel glitt ein dunkler Schatten hinweg, fort vom Ufer. Das Tragflügelboot. Monks Reaktion nach zu schließen, war das die Quelle allen Übels.

 In Rachels Brust baute sich ein brennender Schmerz auf.

 Plötzlich bemerkte sie vor sich ein Licht. In der Hoffnung, es sei ihr Onkel, hielt sie darauf zu. Dann tauchten zwei Taucher auf Motorschlitten aus dem Dämmerlicht auf. Hinter ihnen wirbelte in Spiralen Schlick empor.

 In der Absicht, sie zum Ufer zu treiben, beschrieben die Taucher einen Bogen.

 Im Licht der Scheinwerfer funkelten stählerne Pfeilspitzen. Harpunen.

 Zu allem Überfluss ertönte auf einmal ein ploppendes Geräusch. Eine Stahllanze streifte Monk. Er zuckte zurück. Die Harpune hatte die lose Hälfte seines Taucheranzugs durchbohrt.

 Rachel zeigte den Tauchern die leeren Handflächen vor.

 Der eine bedeutete ihnen mit dem Daumen aufzutauchen.

 Gefangen.

 Gray kümmerte sich um Vigor.

 Der Monsignore war bei der Explosion des Bootes gegen ihn geprallt. An der Kopfseite hatte ein Stück Fiberglas den Neoprenanzug durchbohrt. Blut floss aus der Wunde. Gray konnte die Schwere der Verletzung nicht einschätzen. Jedenfalls war Vigor benommen.

 Gray hatte die Sauerstoffflaschen gefunden und half nun dem Monsignore beim Anlegen. Als die Tauchermaske mit Luft versorgt wurde, reckte Vigor den Daumen. Gray wandte sich zur zweiten Flasche und schloss eilig seinen Regulator an.

 Er atmete mehrmals tief durch.

 Dann blickte er in die Tunnelmündung. Dort durften sie keine Zuflucht suchen. Der Drachenorden würde mit Sicherheit hier auftauchen, und Gray wollte nicht schon wieder in einem Grab eingesperrt werden.

 Er nahm seine Sauerstoffflasche auf und deutete mit dem Arm nach vorne. Vigor nickte, blickte sich aber suchend im trüben Wasser um.

 Gray ahnte den Grund seiner Besorgnis.

 Rachel.

 Aber sie mussten erst mal selbst überleben, um den anderen helfen zu können. Gray schwamm voran und wies Vigor die Richtung. Er beabsichtigte, sich irgendwo zwischen den Felsen und Trümmerteilen zu verstecken. Vor der Explosion hatte er in etwa zehn Metern Entfernung ein verrostetes gesunkenes Skiff bemerkt, das kieloben vor den Uferfelsen lag.

 Er geleitete Vigor am Kliff entlang. Das Schiffswrack tauchte auf. Zusammen mit dem Monsignore suchte er eine geschützte Stelle. Er bedeutete Vigor, er solle hier bleiben, dann streifte er die Riemen der Sauerstoffflasche über, so dass er nun die Arme frei hatte.

 Gray zeigte ins Hafenbecken und schwenkte halbkreisförmig den Arm.

 Ich suche jetzt nach den anderen.

 Vigor nickte; offenbar war er bemüht, ein wenig Zuversicht zu zeigen.

 Gray schwamm zur Tunnelmündung zurück, hielt sich aber diesmal dicht am Boden. Wenn die anderen nicht bewusstlos waren, würden sie ebenfalls versuchen, die Sauerstoffflaschen zu erreichen. Er glitt von Schatten zu Schatten, nutzte die Steinbrocken als Deckung.

 Als er sich der Tunnelmündung näherte, sah er ein Licht. Er wurde langsamer. Verschiedene Scheinwerferkegel überlagerten sich, huschten über Felsen und wiesen ins Hafenbecken hinein.

 Er ging hinter einem Stein in Deckung und spähte dahinter hervor.

 Schwarze Taucher drängten sich um den Tunneleingang. Sie hatten Miniluftflaschen umgeschnallt, geeignet für kurze Tauchgänge.

 Gray beobachtete, wie ein Taucher in der Öffnung verschwand.

 Offenbar gab er sein Okay, denn kurz darauf schwammen fünf weitere Taucher in den Tunnel hinein. Die letzte schlanke Gestalt, die im Grabtunnel verschwand, kannte Gray.

 Seichan.

 Er kehrte um. Es war nicht damit zu rechnen, dass sich jetzt noch einer seiner Teamkameraden hier blicken lassen würde.

 Als er die Deckung verließ, tauchte wie aus dem Nichts plötzlich eine Gestalt vor ihm auf. Eine große Gestalt. Eine Harpunenspitze drückte sich in seinen Bauch.

 Scheinwerfer flammten auf.

 Hinter der Tauchermaske machte Gray das breite Gesicht Raouls aus.

 Rachel half Monk, sich zu befreien. Die Harpune hatte seinen Taucheranzug am Boden festgenagelt. Sie riss ihn los.

 In zwei Metern Abstand schwebten zwei Taucher auf ihren Schlitten wie Surfer auf Surfbrettern ohne Mast. Der eine zeigte nach oben. Auftauchen.

 Das brauchte er ihr nicht zweimal zu sagen.

 Während sie gehorchte, erschien hinter den beiden Tauchern ein dunkler Schatten.

 Was zum Teufel …?

 Der eine Taucher fasste sich an den Luftschlauch. Zu spät. Rachel sah, wie Wasser in seine Maske strömte. Der Zweite hatte noch mehr Pech. Er kippte vom Schlitten; in seinem Hals steckte ein Dolch.

 Eine Blutwolke breitete sich aus.

 Als der Angreifer die Klinge herauszog, wurde die Wolke noch dichter.

 Rachel bemerkte den pinkfarbenen Streifen auf dem schwarzen Taucheranzug.

 Kat.

 Der erste Taucher verschluckte sich und zappelte heftig; er drohte mit aufgesetzter Tauchermaske zu ertrinken. Zwar versuchte er noch, an die Wasseroberfläche zu gelangen, doch da hatte Kat ihn schon erreicht. Sie hielt in beiden Händen ein Messer und erledigte ihn mit mörderischer Präzision.

 Kat schwamm weg von dem Toten. Von der Sauerstoffflasche und dem Gewichtsgürtel wurde er in die Tiefe gezogen.

 Kat lenkte den Schlitten zu Rachel und Monk. Sie zeigte erst nach oben und dann auf den Schlitten.

 Sie mussten sich beeilen.

 Rachel hatte keine Ahnung, wie das Ding funktionierte – Monk hingegen schon. Er schob sich auf das brettartige Gerät und packte die Steuergriffe. Dann bedeutete er Rachel, sie solle sich auf ihn setzen.

 Sie gehorchte und schlang die Arme um seine Brust. Am Rande ihres Gesichtsfelds tanzten Lichter.

 Mit der Harpune in der Hand schwamm Kat zum anderen Schlitten.

 Wie Wale schossen sie an die Oberfläche, dann knallten sie wieder aufs Wasser. Rachel war zwar angeschlagen, hielt sich aber fest. Monk raste im Zickzack durchs brennende Trümmerfeld. Eine dicke Ölschicht bedeckte das glatte Wasser.

 Rachel riskierte es, mit einer Hand die Tauchermaske hochzuschieben, und sog gierig die Luft ein.

 Dann schob sie Monks Maske ebenfalls hoch.

 »Uff«, sagte er. »Pass auf die Nase auf.«

 Sie kamen am kieloben treibenden Schnellboot vorbei – dann stellten sie fest, dass links davon das Tragfügelboot auf sie wartete.

 »Vielleicht hat man uns ja noch nicht gesehen«, flüsterte Monk.

 Plötzlich pfiffen Kugeln dicht übers Wasser hinweg.

 »Festhalten!«, schrie Monk.

 Mit der Harpunenspitze trieb Raoul Gray aus seinem Versteck hervor. Ein zweiter Taucher zielte mit der Harpune auf Grays Hals.

 Plötzlich blitzte eine Messerklinge vor ihm auf.

 Gray zuckte zusammen, doch Raoul hatte lediglich die Schulterriemen der Sauerstoffflasche durchtrennt. Der schwere Zylinder sank zu Boden. Raoul bedeutete ihm, den Regulator zu lösen. Wollte er ihn ertrinken lassen?

 Raoul zeigte zur Tunnelmündung.

 Offenbar wollte man ihn erst einmal befragen.

 Er hatte keine Wahl.

 Flankiert von den Bewachern schwamm Gray zum Tunneleingang. Er schwamm hinein und zermarterte sich gleichzeitig den Kopf nach einem Plan. Als er im ersten Tümpel auftauchte, stellte er fest, dass sich zahlreiche Taucher in dem Hohlraum drängten. Ihre Sauerstoffflaschen waren so klein, dass sie durch den Tunnel passten. Einige streiften gerade Taucherwesten und Flaschen ab. Die anderen zielten mit Harpunen auf ihn.

 Gray kletterte aus dem Tümpel und nahm die Tauchermaske ab. Raouls Speerspitze lenkte seine Bewegungen.

 Seichan lehnte an der Wand. Erstaunlicherweise wirkte sie völlig entspannt. Sie hob einen Finger.

 Hallo.

 An Grays anderer Seite kam ein weiterer Taucher in den Tümpel geschwommen. Mit einer geschmeidigen Bewegung schwang sich der Mann aus dem Wasser und richtete sich auf, eine Demonstration seiner Kraft. Er war so groß, dass er wohl nur mit Mühe durch den Tunnel gepasst hatte. Die Luftflaschen hatte er draußen gelassen.

 Er nahm die Tauchermaske ab, streifte die Haube zurück und näherte sich Gray.

 Es war das erste Mal, dass Gray den Mann in Ruhe mustern konnte. Sein Gesicht war zerfurcht, und er hatte eine lange, schmale Adlernase. Seine muskulösen Arme waren so dick wie Grays Oberschenkel, was auf den regen Gebrauch von Steroiden und ausgiebiges Training schließen ließ. Nach schwerer körperlicher Arbeit sah er jedenfalls nicht aus.

 Eurotrash, dachte Gray.

 Raoul baute sich drohend vor ihm auf, versuchte ihn einzuschüchtern.

 Gray hob lediglich die Brauen. »Und weiter?«

 »Sie werden uns alles sagen, was Sie wissen«, sagte Raoul. Er sprach ein flüssiges Englisch, aber mit deutschem Akzent. Seine Stimme triefte vor Verachtung.

 »Und wenn ich mich weigere?«

 Raoul zeigte auf eine Gestalt, die gerade im Tümpel auftauchte. Auch der Monsignore war gefangen genommen worden.

 »Einem seitlich abstrahlenden Radar entgeht nur wenig«, sagte Raoul.

 Vigor wurde unsanft aus dem Tümpel geschleift. Aus einer Kopfverletzung lief ihm Blut ins Gesicht. Man stieß ihn Raoul entgegen, doch er stolperte und ging in die Knie.

 Gray wollte ihm helfen, wurde jedoch von einer Harpunenspitze daran gehindert.

 Ein weiterer Taucher erschien im Tümpel. Ein schweres Gewicht zog ihn nieder. Raoul nahm dem Mann seine Last ab. Es handelte sich um eine hantelförmige Sprengladung. Eine Brandbombe.

 Raoul schulterte die Bombe und näherte sich wieder Gray und Vigor. Mit der Harpune zielte er auf Vigors Unterleib. »Da der Monsignore ohnehin gelobt hat, auf den Gebrauch dieses Körperteils zu verzichten, fangen wir damit an. Ein falscher Schritt, und er kann dem Kastratenchor beitreten.«

 Gray straffte sich. »Was wollen Sie wissen?«

 »Alles … erst einmal aber zeigen Sie uns, was Sie entdeckt haben.«

 Gray hob den Arm zu dem Gang, der zum Grab Alexander des Großen führte, schwenkte ihn aber im letzten Moment zum anderen Tunnel herum, dem kürzeren der beiden, in dem man sich bücken musste. »Da geht’s lang«, sagte er.

 Vigors Augen weiteten sich.

 Raoul hob grinsend die Harpune. Er befahl seinen Männern, den Gang zu untersuchen.

 Fünf Taucher traten in den Tunnel. Zusammen mit Raoul blieben drei Männer bei Gray und Vigor zurück.

 Seichan blickte der Gruppe nach und machte Anstalten, ihr zu folgen.

 »Sie nicht«, sagte Raoul.

 Seichan sah sich über die Schulter um. »Wollen Sie mit Ihren Männern heil aus dem Hafen rauskommen?«

 Raoul lief rot an im Gesicht.

 »Das Fluchtboot gehört uns«, erinnerte sie ihn und trat gebückt in den Gang.

 Raoul presste die Kieferknochen aufeinander, sagte jedoch kein Wort.

 Streit unter Partnern …

 Gray drehte sich um. Vigor musterte ihn durchdringend. Gray deutete mit den Augen zur Seite. Tauchen Sie bei der ersten Gelegenheit.

 Dann wandte er sich wieder dem Tunnel zu. Er konnte nur hoffen, dass er bezüglich des Rätsels der Sphinx richtig lag. Wer die Frage falsch beantwortete, musste sterben. Und genau darum ging es hier.

 Somit blieb nur noch eine Frage zu beantworten.

 Wer würde sterben?

 Monk drehte auf, was das Zeug hielt. Der Taucherschlitten raste übers Wasser. Rachel klammerte sich so fest an ihn, dass er fast keine Luft mehr bekam.

 Im Hafen herrschte Chaos. Flüchtende Boote spritzten auseinander wie eine Schule Fische. Als Monk das Kielwasser eines Krabbenfischers querte, flog der Schlitten hoch in die Luft. Unter ihm schlugen Kugeln in die Wellen ein.

 »Festhalten!«, schrie Monk.

 Als sie aufs Wasser aufprallten, legte er den Schlitten auf die Seite, und schon tauchten sie unter. Er richtete den Schlitten wieder gerade aus und durchpflügte das Wasser in einem Meter Tiefe.

 Zumindest nahm er das an.

 Monk hatte die Augen geschlossen. Ohne Tauchermaske hätte er sowieso nicht viel gesehen. Vor dem Untertauchen allerdings hatte er unmittelbar vor sich ein vor Anker liegendes Segelboot bemerkt.

 Wenn es ihm gelang, darunter wegzutauchen, würde es sie anschließend vor dem Tragflügelboot abschirmen …

 Im Stillen zählte er die Sekunden und betete.

 Vorübergehend wurde es dunkler um sie. Das war der Schatten des Segelboots. Er zählte noch einmal bis vier und lenkte den Schlitten dann wieder nach oben.

 Sie gelangten in den Sonnenschein und an die Luft.

 Monk blickte sich um. Sie hatten nicht nur das Segelboot hinter sich gelassen. »Mann, wir haben es geschafft!« Das Tragflügelboot musste einen weiten Bogen um das Hindernis fahren und blieb zurück.

 »Monk!«, rief Rachel ihm ins Ohr.

 Er wandte den Kopf wieder nach vorn und erblickte vor sich eine massive Wand – das Hausboot des nackten Paares. Verdammt! Sie hielten geradewegs auf dessen Backbordseite zu. Zum Ausweichen war es zu spät.

 Monk verlagerte das Gewicht nach vorn. Die Nase des Schlittens neigte sich. Sie tauchten steil ins Wasser … aber war es auch steil genug, um dem Hausboot auf die gleiche Weise auszuweichen wie dem Segelboot?

 Nein.

 Der Flügel des Schlittens streifte den Kiel. Der Schlitten wurde herumgeschleudert und stellte sich senkrecht. Monk klammerte sich mit unnachgiebigem Griff an die Steuerung. Der Schlitten streifte am Holzrumpf. Der Muschelbesatz schürfte Monk die Schulter auf. Er gab Gas und schoss noch tiefer hinab.

 Schließlich war er unter dem Boot durch und raste wieder an die Wasseroberfläche.

 Monk wusste, es blieb ihm nur wenig Zeit. Rachel war verschwunden: Beim Zusammenstoß mit dem Hausboot hatte sie den Halt verloren.

 Gray hielt die Luft an.

 Im niedrigen Tunnel tat sich etwas. Die ersten Männer waren offenbar am Ende des Gangs angelangt.

 »Eine Tür aus Gold!«, rief jemand auf Deutsch.

 Raoul stürmte vor und zog Gray mit sich. Vigor blieb unter der Bewachung eines mit einer Harpune bewaffneten Tauchers am Tümpel zurück.

 Der von den Taschenlampen der Taucher erhellte Tunnel hatte eine Länge von nur dreißig Metern und war leicht gebogen. Das Ende war verdeckt, nur die beiden hinteren Männer und Seichan waren als Silhouetten zu sehen.

 Auf einmal fürchtete Gray, er könnte sich hinsichtlich des goldenen Schlüssels geirrt haben. Vielleicht gehörte er ja zu der Tür.

 »Die Tür geht auf!«, wurde gerufen.

 Gray vernahm ein Klicken.

 Es war zu laut.

 Seichan hatte es anscheinend ebenfalls bemerkt. Sie fuhr herum und rannte ihnen entgegen. Doch es war bereits zu spät.

 Stahllanzen mit scharfen Spitzen schossen in schiefem Winkel aus verborgenen Nischen und Spalten. Sie durchbohrten Fleisch und Knochen und rasteten an der gegenüberliegenden Tunnelwand in gebohrte Löcher ein. Die tödliche Lanzenattacke setzte am Ende des Gangs ein und pflanzte sich binnen zwei Sekunden nach außen fort.

 Die Taschenlampen fielen zu Boden. Durchbohrte Menschen schrien.

 Seichan schaffte es fast bis zum Ausgang, dann wurde auch sie von der Falle erfasst. Eine Lanze bohrte sich durch ihre Schulter. Sie kam ruckartig zum Stehen und verlor den Halt unter den Füßen.

 Aufgespießt wie ein Spanferkel ließ sie ein gequältes Stöhnen vernehmen, mehr nicht.

 Raouls Griff lockerte sich.

 Gray nutzte die Gelegenheit, riss sich los und rannte zum Tümpel. »Jetzt!«, rief er Vigor zu.

 Er war noch keine zwei Schritte weit gekommen, da bekam er einen Schlag gegen den Hinterkopf. Er sank auf ein Knie nieder und steckte einen weiteren Schlag ein, diesmal gegen die Kopfseite, entweder von einem Pistolengriff oder einem Harpunenschaft.

 Er hatte die Schnelligkeit des Hünen unterschätzt.

 Ein Fehler.

 Raoul trat Gray ins Gesicht und setzte ihm den Stiefel auf den Hals, drückte ihn mit seinem ganzen Gewicht nieder.

 Noch während er nach Luft schnappte, beobachtete Gray, wie Vigor wieder aus dem Tümpel gefischt wurde. Jemand hatte den Monsignore am Fuß gepackt und so seine Flucht verhindert.

 Raoul bückte sich und grinste Gray höhnisch an.

 »Ein mieser kleiner Trick«, sagte er.

 »Ich hatte keine Ahnung …«

 Der Stiefel drückte fester zu, machte Gray das Sprechen unmöglich.

 »Aber Sie haben mir ein Problem abgenommen«, fuhr Raoul fort. »Endlich ist dieses Miststück von der Bildfläche verschwunden. Jetzt aber gibt es Arbeit zu erledigen … und zwar von uns beiden.«

 Rachel strampelte sich nach oben und stieß mit dem Kopf gegen den Bootsrumpf. Sie schluckte Wasser und erreichte endlich die Oberfläche. Hustend übergab sie sich mehrmals hintereinander. Ihre Arme und Beine zitterten.

 Plötzlich fiel eine Klappe herab, und sie erblickte einen splitternackten Mann in mittleren Jahren. »Tudo bem, Meninha?«

 Portugiesisch. Er wollte wissen, ob sie verletzt sei.

 Rachel schüttelte den Kopf.

 Er bückte sich und streckte den Arm nach ihr aus. Sie ließ sich aufs Boot ziehen und richtete sich schwankend auf. Wo war Monk?

 Sie bemerkte, dass das Tragflügelboot abdrehte und aufs Meer hinausfuhr. Der Grund lag auf der Hand. Vom gegenüberliegenden Pier legten zwei Schnellboote der ägyptischen Polizei ab und nahmen die Verfolgung auf. Das Chaos im Hafen hatte sie offenbar aufgehalten, aber besser spät als nie.

 Erleichterung machte sich in ihr breit.

 Als Rachel sich wieder umdrehte, stellte sie fest, dass die Frau oder Gefährtin des Mannes ebenfalls nackt war.

 Abgesehen von der Pistole.

 Monk surfte ums Heck des Hausboots herum und hielt Ausschau nach Rachel. Weiter draußen im Hafenbecken jagte ein Polizeiboot mit gellender Sirene übers Wasser. An der Seite flammten rote und weiße Lichter. Das Tragflügelboot beschleunigte, die Kufen hoben sich aus dem Wasser.

 Es flüchtete.

 Die Polizei hatte keine Chance, es einzuholen. Das Tragflügelboot steuerte aufs offene Meer hinaus … in internationale Gewässer.

 Monk konzentrierte sich wieder auf die Suche nach Rachel. Er fürchtete, sie bäuchlings im verschmutzten Wasser treiben zu sehen. Dicht am Rumpf entlang bog er ums Heck.

 Auf einmal machte er auf dem Achterdeck des Hausboots eine Bewegung aus.

 Rachel … Sie stand mit dem Rücken zu ihm, wirkte aber entkräftet. Der nackte Mann stützte sie.

 Monk wurde langsamer. »Rachel … alles in Ordnung?«

 In ihrem Blick lag panisches Entsetzen. Der Mann hob den anderen Arm. Mit einem stummelläufigen Automatikgewehr zielte er auf Monks Gesicht.

 »Oh, wohl eher nicht.«

 Grays Halswirbel drohten zu brechen.

 Raoul drückte ihn nieder; das eine Knie hatte er ihm mitten auf den Rücken gepflanzt, das andere auf den Hals. Mit einer Hand packte er Grays Haar und riss ihm den Kopf zurück. In der anderen Hand hielt er die Harpune und zielte damit auf Vigors linkes Auge.

 Der Monsignore kniete am Boden, flankiert von zwei Tauchern, die ebenfalls bewaffnet waren. Ein dritter hielt ein Messer in der Hand. In ihren Augen funkelte blanker Hass. Grays Finte hatte fünf ihrer Kameraden das Leben gekostet.

 Aus dem blutigen Tunnel drang immer noch Stöhnen heraus, doch für die Opfer gab es keine Rettung. Nur Rache.

 Raoul beugte sich vor. »Schluss mit den Spielchen. Was haben Sie in …«

 Ein lautes Schwirren ertönte.

 Raoul ließ die Harpune fallen, brüllte auf und fiel von Gray herunter.

 Gray wälzte sich über den Boden, packte die herrenlose Harpune und schoss auf einen der Männer, die Vigor festhielten.

 Der Schaft bohrte sich durch den Hals des Tauchers und schleuderte ihn nach hinten.

 Der andere Mann richtete sich auf und zielte auf Gray, doch bevor er abdrücken konnte, schoss eine Harpune aus dem Tümpel hervor und bohrte sich ihm in den Bauch.

 Unwillkürlich drückte er ab, doch der Schuss ging daneben, während er rückwärts taumelte.

 Vigor warf die noch nicht abgefeuerte Harpune Gray zu, dann ließ er sich zu Boden fallen. Gray fing die Waffe auf und schwenkte sie zu Raoul herum.

 Der Hüne rannte zum ersten Tunnel, der zum Grab Alexander des Großen führte. Im Laufen hielt er das linke Handgelenk fest, das von einem stählernen Speer durchbohrt worden war.

 Kat hatte ihn mit einem präzisen Schuss gleichzeitig entwaffnet und kampfunfähig gemacht.

 Der letzte Ordensmann, der mit dem Dolch, rannte als Erster in den Tunnel hinein. Raoul folgte ihm.

 Gray rappelte sich hoch, zielte auf Raouls Rücken und drückte ab.

 Die Harpune schwirrte durch den Tunnel. Raoul würde die erste Biegung nicht mehr rechtzeitig erreichen. Der Speer traf den Hünen mit einem klirrenden Geräusch am Rücken.

 Die Harpune fiel zu Boden, ohne Schaden anzurichten.

 Gray fluchte. Er hatte die Brandbombe getroffen, die Raoul sich umgeschnallt hatte. Die verdammte Bombe hatte dem Hünen das Leben gerettet.

 Raoul verschwand hinter der Biegung.

 »Wir müssen machen, dass wir hier wegkommen«, sagte Kat. »Ich hab die beiden Wachen am Tunneleingang mit einem Tauchschlitten angegriffen und sie getötet. Aber ich weiß nicht, wie viele noch da draußen sind.«

 Gray blickte zum Tunnel, zögerte.

 Vigor war bereits im Wasser. »Was ist mit Rachel …?«

 »Sie ist mit Monk zusammen mit einem zweiten Tauchschlitten geflüchtet. Inzwischen müssten sie das Ufer erreicht haben.«

 Vigor umarmte Kat rasch, die Augen voller Tränen. Dann zog er sich die Tauchermaske übers Gesicht.

 »Commander?«

 Gray überlegte, ob er Raoul nachsetzen sollte, doch ein in die Ecke getriebener Hund war gefährlich. Vielleicht hatte Raoul ja noch eine wassergeschützte Pistole oder eine andere Waffe dabei. Auf jeden Fall aber hatte der Mistkerl eine Bombe. Die konnte er notfalls wie eine Handgranate werfen und sie alle damit töten.

 Er wandte sich vom Tunnel ab.

 Sie hatten, was sie wollten.

 Er klopfte auf die Schenkeltasche mit dem goldenen Schlüssel.

 Zeit zu verschwinden.

 Gray setzte die Tauchermaske auf und schloss sich den anderen an. Der Mann mit dem Halsschuss war bereits tot. Der mit dem Bauchschuss stöhnte noch. Eine Blutlache breitete sich auf dem Steinboden aus. Entweder eine Niere oder eine Schlagader war getroffen. In wenigen Minuten würde auch er tot sein.

 Gray empfand nicht das geringste Mitleid. Dafür standen ihm die Grausamkeiten, welche die Männer in Köln und Mailand begangen hatten, noch zu deutlich vor Augen. »Machen wir, dass wir von hier wegkommen.«

 Raoul riss die Harpune aus seiner Hand. Stahl schabte am Knochen. Ein sengender Schmerz schoss durch den Arm bis in die Brust. Er atmete zischend aus. Blut strömte. Er riss den Handschuh herunter und verband die Wunde mit dem Neopren, um die Blutung zu stillen.

 Knochen waren keine gebrochen.

 Dr. Alberto Menardi besaß genug Erfahrung, um ihn wieder zusammenzuflicken.

 Raoul blickte sich in der Grabkammer um, die von seiner am Boden abgestellten Taschenlampe erhellt wurde. Was zum Teufel sollte das alles?

 Die Glaspyramide, der Tümpel, die sternenbesetzte Kuppel …

 Kurt, der letzte Überlebende, trat aus dem Tunnel. Er war zum Eingangstümpel zurückgegangen, um die Lage zu erkunden. »Sie sind verschwunden«, meldete er. »Bernard und Pelz sind tot.«

 Raoul überlegte, wie sie weiter vorgehen sollten. Viel Zeit blieb ihnen nicht. Die Amerikaner würden die ägyptische Polizei geradewegs hierher dirigieren. Ursprünglich hatten sie vorgehabt, die Polizei mit dem Tragflügelboot wegzulocken, damit Raoul und sein Team ungestört arbeiten konnten, und anschließend mit dem schwerfälligen, unauffälligen Hausboot zu flüchten.

 Jetzt sah alles anders aus.

 Raoul fluchte und bückte sich zum Rucksack hinunter. Darin befand sich eine Digitalkamera. Er würde alles filmen, die Kamera zu Alberto schaffen und anschließend die Amerikaner jagen.

 Es war noch nicht vorbei.

 Als Raoul die Kamera auspackte, verfing sich sein Fuß im Schulterriemen der Brandbombe. An einer Stelle löste sich die Schutzhülle. Aufmerksam wurde er erst, als er an der Wand einen roten Reflex bemerkte.

 Verflucht …

 Er ließ sich auf ein Knie nieder, löste die Bombe und drehte sie so, dass er die Digitalanzeige ablesen konnte.

 00:33

 Wo das Teil von der Harpune des amerikanischen Mistkerls getroffen worden war, befand sich eine tiefe Delle.

 00:32

 Offenbar hatte es einen Kurzschluss gegeben, und der Timer hatte sich eingeschaltet.

 Raoul tippte den Abbruchcode ein. Keine Reaktion.

 Er richtete sich auf. Ein sengender Schmerz schoss durch seine Hand.

 »Verschwinde«, befahl er Kurt.

 Der Mann fixierte die Bombe. Dann schaute er hoch, nickte und rannte zum Tunnel.

 Raoul nahm die Digitalkamera aus dem Rucksack, machte mehrere Blitzlichtaufnahmen, verstaute die Kamera in einer Tasche und rannte ebenfalls los.

 Als er den Eingangstümpel erreichte, war Kurt bereits weg.

 »Raoul!«, rief jemand ihn an.

 Er fuhr herum, doch es war nur Seichan. Das Miststück hing noch immer aufgespießt im zweiten Tunnel.

 Raoul winkte ihr zu. »Hat mich gefreut, Sie kennen gelernt zu haben.«

 Er streifte die Tauchermaske über, sprang in den Tümpel und schlängelte sich durch den Tunnel. An der Mündung wartete Kurt. Er untersuchte gerade zwei seiner Männer, die im Wasser trieben. Kurt schüttelte den Kopf.

 Blinde Wut wallte in Raoul auf.

 Auf einmal pflanzte sich ein Grollen durchs Wasser fort das sich anhörte wie ein vorbeifahrender Zug. Die Tunnelmündung leuchtete in einem stumpfen Orange, das rasch verblasste. Das Grollen verstummte.

 Raoul schloss die Augen. Er hatte nichts vorzuweisen. Der Orden würde ihm die Eier abschneiden … wahrscheinlich mehr. Am liebsten wäre er einfach losgeschwommen und irgendwo untergetaucht. Er hatte Geld auf drei Schweizer-Bankkonten deponiert.

 Aber man würde ihn jagen.

 Das Funkgerät schaltete sich ein. »Seehund eins, hier is langsamer Schlepper.«

 Er öffnete die Augen wieder. Das war das Boot, das sie ab holen sollte. »Hier Seehund eins«, antwortete er langsam.

 »Wir haben zwei zusätzliche Passagiere an Bord genommen.«

 Raoul runzelte die Stirn. »Bitte um Erklärung.«

 »Eine Frau, die Sie kennen, und einen Amerikaner.«

 Raoul presste die Hand auf das verletzte Handgelenk. Das Salzwasser brannte höllisch. Das Feuer breitete sich in ihm aus.

 Perfekt.

 Gray lief ruhelos in der Hotelsuite auf und ab, die Monk für das Team gebucht hatte. Sie befanden sich in der obersten Etage des Corniche Hotels; eingecheckt hatten sie vor fünfundzwanzig Minuten. Durch die Balkonfenster sah man den Glas-und-Stahl-Bau der neuen Bibliothek von Alexandria. Der Hafen funkelte wie dunkelblaues Eis. Boote und Yachten wirkten wie festgefroren. Im Hafen war rasch wieder Ruhe eingekehrt.

 Vigor hatte Lokalfernsehen geschaut. Ein ägyptischer Nachrichtensprecher hatte von einer Schießerei mit einer Gruppe von Drogenschmugglern berichtet. Der Polizei war es nicht gelungen, sie zu überwältigen. Der Drachenorden war entkommen.

 Gray wusste außerdem, dass das Grab zerstört worden war. Zusammen mit dem Rest des Teams waren sie mit den Sauerstoffflaschen und zwei der Tauchschlitten zur anderen Hafenseite geflüchtet und hatten die Ausrüstung unter einem Steg versteckt. Unterwegs hatte Gray eine gedämpfte Unterwasserexplosion gehört.

 Die Brandbombe.

 Raoul hatte sie offenbar gezündet, bevor er geflüchtet war.

 Gray, Kat und Vigor waren aus dem Hafenbecken geklettert, hatten die Luftflaschen abgelegt und die Taucheranzüge ausgezogen, sich anschließend unter eine Gruppe Sonnenbadende gemischt und waren durch einen an den Strand grenzenden Park zum Hotel gegangen. Gray hatte gehofft, dort Monk und Rachel vorzufinden.

 Bislang waren die beiden jedoch nicht aufgetaucht.

 Keine Nachricht, keine Anrufe.

 »Wo mögen sie nur sein?«, meinte Vigor.

 Gray wandte sich Kat zu. »Und du hast gesehen, wie sie mit einem der Tauchschlitten losgefahren sind?«

 Kat nickte schuldbewusst. »Ich hätte mich vergewissern müssen, dass …«

 »Dann wären wir beide jetzt tot«, sagte Gray. »Du musstest eine Entscheidung treffen.«

 Er konnte ihr keinen Vorwurf machen.

 Gray rieb sich die Augen. »Aber Monk ist bei ihr.« Dieser Umstand vermochte ihn ein wenig zu trösten.

 »Was sollen wir tun?«, fragte Vigor.

 Gray ließ die Arme hängen und blickte aus dem Fenster. »Wir müssen davon ausgehen, dass sie gefangen genommen wurden. Wir können uns nicht darauf verlassen, dass unsere Tarnung lange vorhält. Wir müssen von hier verschwinden.«

 Das Gewicht der Verantwortung lastete schwer auf Gray. Er wandte sich Vigor zu und sah ihm direkt in die Augen. »Wir haben keine andere Wahl.«

 16:05

 Rachel schlüpfte nackt in den Frotteebademantel und funkelte die Person an, die mit ihr in der Kabine war. Die hoch gewachsene, muskulöse Blondine ging zur Kabinentür, ohne Rachel zu beachten. »Wir sind hier fertig!«, rief sie zum Gang hinaus.

 Die Tür öffnete sich, und eine zweite Frau tauchte darin auf, bis auf das kastanienbraune Haar das Ebenbild der anderen. Sie trat ein und hielt Raoul die Tür auf. Er musste sich ducken, sonst hätte er sich den Kopf gestoßen.

 »Sie ist sauber«, meldete die Blonde und streifte Latexhandschuhe ab. Damit hatte sie Rachels Körperhöhlungen untersucht. »Nichts versteckt.«

 Und wenn, dann hättest du’s gefunden, dachte Rachel zornig. Sie verknotete die Schärpe des Bademantels unter den Brüsten. Ihre Finger zitterten, und sie kämpfte gegen die Tränen an. Diese Genugtuung gönnte sie Raoul nicht.

 Sie blickte aus der kleinen Luke nach draußen und hielt Ausschau nach einem Hinweis auf ihre Position. Alles, was sie sah, war das weite, öde Meer.

 Zuvor hatte man sie und Monk vom Hausboot auf ein anderes Boot gebracht. Das schwerfällige Gefährt war aus dem Hafen hinausgezockelt, dann waren sie von vier kräftigen Männern gefesselt, geknebelt und mit einer Kapuze über dem Kopf an ein Rennboot übergeben worden. Anschließend war das Rennboot losgeprescht. Sie hatte das Gefühl, sie wären bereits einen halben Tag unterwegs, doch wahrscheinlich war kaum mehr Zeit verstrichen als eine Stunde. Als man Rachel die Kapuze abnahm, stellte sie fest, dass die Sonne in der Zwischenzeit kaum tiefer stand.

 In einer kleinen Bucht hatte versteckt hinter einem Felsgewirr das Tragflügelboot auf sie gewartet wie ein mitternachtsblauer Hai. Raoul hatte mit verschränkten Armen am Heck gestanden. Die Besatzung traf gerade Vorbereitungen zum Ankerlichten.

 Rachel und Monk waren getrennt worden.

 Rachel wusste noch immer nicht, wie es ihrem Teamkameraden ergangen war. Man hatte sie unter Deck in eine Kabine gestoßen, wo sie von den beiden Amazonen bewacht worden war. Kurz darauf war das Tragflügelboot gestartet und aufs Mittelmeer hinausgerast.

 Das war vor etwa einer halben Stunde gewesen.

 Raoul trat vor und fasste sie roh am Oberarm. Seine Linke war verbunden. »Kommen Sie mit.«

 Rachel ließ sich auf den holzgetäfelten Gang hinausführen, der von Wandleuchtern erhellt wurde. Der Gang führte vom Heck zum Bug und war gesäumt von Kabinentüren. Zum Hauptdeck führte eine steile Treppe hoch, eigentlich eher eine Leiter.

 Anstatt hinaufzusteigen, schob Raoul sie zum Bug und klopfte an die letzte Tür in der Reihe.

 »Entri«, sagte eine gedämpfte Stimme.

 Raoul zog die Tür auf und zerrte Rachel in den Raum. Die Kabine war größer als ihre Gefängniszelle. Es gab darin nicht nur ein Bett und einen Stuhl, sondern auch einen Schreibtisch, einen Beistelltisch und Bücherregale. Auf jeder flachen Unterlage waren Bücher, Zeitschriften, sogar Schriftrollen gestapelt. In der Ecke des Schreibtischs stand ein Laptop.

 Ein Mann richtete sich vom Schreibtisch auf und drehte sich um. Auf seiner Nasenspitze saß eine Brille.

 »Rachel«, sagte der Mann warmherzig, als wären sie die allerbesten Freunde.

 Sie kannte den älteren Mann noch aus der Zeit, als sie Onkel Vigor in die Vatikanbibliothek begleitet hatte. Es war Dr. Alberto Menardi, der Vorsteher des Archivs. Der Verräter war ein paar Zentimeter größer als sie, wirkte aufgrund seiner gebeugten Haltung aber kleiner.

 Er tippte auf ein Blatt Papier, das auf dem Schreibtisch lag. »Der Handschrift nach zu schließen – eine weibliche Handschrift, wenn ich mich nicht irre –, hast du die Karte eigenhändig mit Anmerkungen versehen.«

 Er winkte sie zu sich.

 Rachel blieb nichts anderes übrig, als zu gehorchen, denn Raoul schob sie nach vorn.

 Sie stolperte über einen Stapel Bücher und musste sich am Rand des Schreibtischs festhalten. Sie blickte auf die Mittelmeerkarte nieder. Das Stundenglas und die Namen der Sieben Weltwunder waren darin eingezeichnet.

 Sie ließ sich keine Regung anmerken.

 Also hatten sie die Karte gefunden, die sie in einer wasserdichten Tasche ihres Taucheranzugs verwahrt hatte. Jetzt bedauerte Rachel, sie nicht verbrannt zu haben.

 Alberto kam näher an sie heran. Sein Atem roch nach Oliven und saurem Wein. Mit dem Fingernagel fuhr er die Achse entlang, die Gray darin eingezeichnet hatte. Über Rom hielt er an. »Erzähl mir, was du weißt.«

 »Dort sollten wir als Nächstes hin«, log Rachel. Ein Glück, dass ihr Onkel nicht mit Tinte auf die Karte gezeichnet hatte. Er hatte die Linie entlang der Klinge von Grays Messer lediglich mit dem Finger verlängert.

 Alberto wandte den Kopf. »Und warum das? Ich möchte wissen, was sich im Grab ereignet hat. In allen Einzelheiten. Raoul hat mir freundlicherweise ein paar digitale Schnappschüsse zur Verfügung gestellt, aber ich glaube, ein Bericht aus erster Hand wäre doch aussagekräftiger.«

 Rachel schwieg.

 Raoul krallte die Finger noch fester in ihren Oberarm. Sie zuckte zusammen.

 Alberto hob beschwichtigend die Hand. »Dazu besteht keine Veranlassung.«

 Der Druck ließ nach, doch Raoul ließ sie nicht los.

 »Dafür haben Sie doch den Amerikaner, nicht wahr?«, sagte Alberto. »Vielleicht sollten Sie ihn ihr mal zeigen. Wir könnten alle etwas frische Luft vertragen, meinen Sie nicht?«

 Raoul grinste.

 Rachel krampfte sich das Herz zusammen.

 Raoul führte sie aus der Kabine und stieß sie vor sich her die Treppe hoch. Er langte ihr unter den Bademantel und begrabschte ihren Schenkel. Rachel ließ sich nichts anmerken.

 Die Treppe führte zum offenen Heck des Bootes. Das weiße Deck funkelte im Sonnenschein. Auf den Seitenbänken fläzten sich drei mit Sturmgewehren bewaffnete Männer.

 Alle drei beäugten sie.

 Schaudernd schlang Rachel den Bademantel fester um sich. Raouls Berührung spürte sie noch immer. Der Hüne trat hinter ihr aufs Deck, gefolgt von Alberto.

 Als sie um die kleine Brüstung herumtrat, die das Deck von der Treppe trennte, sah sie Monk.

 Er lag auf dem Bauch. Bis auf die Boxershorts war er nackt, die Hände hatte man ihm hinter dem Rücken gefesselt, die Beine zusammengebunden. Zwei Finger seiner linken Hand standen in einem unnatürlichen Winkel ab. Der Decksboden war blutverschmiert. Als sie sich ihm näherte, öffnete Monk ein verschwollenes Auge.

 Diesmal war er um eine witzige Bemerkung verlegen.

 Das machte ihr mehr Angst als alles andere.

 Raoul und dessen Männer hatten ihren Frust offenbar an Monk ausgelassen.

 »Bindet ihm die Arme los«, befahl Raoul. »Dreht ihn auf den Rücken.«

 Die Männer gehorchten eilig. Monk stöhnte, als man ihm die Handfesseln abnahm. Er wurde auf den Rücken gewälzt. Einer der Wachposten hielt ihm einen Gewehrlauf ans Ohr.

 Raoul löste eine Feueraxt von einem Pfosten.

 »Was haben Sie vor?« Rachel stellte sich zwischen den Hünen und Monk.

 »Das hängt von Ihnen ab«, antwortete Raoul. Er schulterte die Axt.

 Einer der Männer reagierte auf das diskrete Zeichen. Er bog Rachel die Arme auf den Rücken und fesselte ihr die Hände. Dann zerrte er sie ein Stück zurück.

 Raoul zeigte mit der Axt auf den dritten Mann. »Setz dich auf seine Brust und drück den linken Arm am Ellbogen aufs Deck.« Der Mann gehorchte. Raoul sah sich nach Rachel um »Ich glaube, der professore hat Sie was gefragt.«

 Alberto trat vor. »Und lass nur ja nichts aus.«

 Rachel war zu verängstigt, um zu antworten.

 »Er hat fünf Finger an jeder Hand«, setzte Raoul hinzu. »Wir fangen mit den gebrochenen Fingern an. Die taugen sowieso nichts mehr.« Er hob die Axt.

 »Nein!«, presste Rachel hervor.

 »Nicht …«, stöhnte Monk an Rachel gewandt.

 Der Mann mit dem Gewehr schlug Monk gegen den Kopf.

 »Ich sag Ihnen alles!«, platzte Rachel heraus.

 Mit sich überschlagender Stimme berichtete sie, was geschehen war, angefangen von der Entdeckung des Grabmals bis zur Aktivierung der Batterien. Sie ließ nichts aus, abgesehen von der Wahrheit. »Es hat eine Weile gedauert, aber wir haben das Rätsel gelöst. Die Landkarte … die Sieben Weltwunder … alles verweist zurück auf den Anfang. Ein geschlossener Kreis. Mit Rom als dem Anfang und dem Ende.«

 Alberto folgte dem Bericht mit leuchtenden Augen. Hin und wieder stellte er eine sachliche Frage, dann wieder nickte er. »Ja, ja …«

 »Das ist alles, was wir wissen«, schloss Rachel.

 Alberto wandte sich an Raoul. »Sie lügt.«

 »Das habe ich mir gedacht.« Er schlug zu.

 16:16

 Raoul hatte seinen Spaß an Rachels Geschrei. Er zog die Axtklinge aus dem Deckholz hervor. Die Fingerspitzen des Gefangenen hatte er nur um Haaresbreite verfehlt. Er schulterte die Axt erneut und drehte sich zu der Frau um. Ihr Gesicht war so blass, dass es fast durchscheinend wirkte.

 »Beim nächsten Mal mache ich Ernst«, sagte er warnend.

 Dr. Alberto trat vor. »Unser großer Freund war so freundlich, eine Blitzlichtaufnahme der Pyramide zu machen. Darauf ist eine quadratische Öffnung zu sehen. Die hast du vergessen zu erwähnen. Und eine Auslassung wiegt ebenso schwer wie eine Lüge. Nicht wahr, Raoul?«

 Raoul hob die Axt. »Sollen wir’s noch mal versuchen?«

 Alberto beugte sich näher an Rachel heran. »Es ist nicht nötig, dass wir deinem Freund wehtun. Ich weiß, dass ihr etwas aus dem Grabmal entfernt habt. Es wäre sinnlos, ohne zusätzlichen Hinweis wieder nach Rom zurückzukehren. Was habt ihr in der Pyramide gefunden?«

 Tränen strömten Rachel über die Wangen.

 Raoul schwelgte in ihrer Qual. Bei der Erinnerung an die Leibesvisitation bekam er eine Erektion. Durch einen Einwegspiegel hatte er beobachtet, wie eine der beiden Frauen Rachels die Körperöffnungen befingert hatte. Am liebsten hätte er die Untersuchung persönlich durchgeführt, das aber hatte der Kapitän nicht zugelassen. Auf seinem Boot bestimmte er die Regeln. Raoul hatte ihn nicht weiter gedrängt. Der Kapitän hatte ohnehin schon schlechte Laune, weil außer vielen von Raouls Männern auch noch Seichan hatte dran glauben müssen.

 Außerdem würde er sich der Frau sowieso bald annehmen … dann allerdings würde er weniger behutsam mit ihr umspringen.

 »Was habt ihr mitgenommen?«, drängte Alberto.

 Raoul stellte sich breitbeinig hin und schwang die Axt über den Kopf. Die Schmerzen in der frisch genähten Hand beachtete er nicht. Vielleicht würde sie weiterhin schweigen … dann könnte sich die Sache hinziehen …

 Aber da brach der Widerstand der Frau auch schon in sich zusammen. »Einen Schlüssel … einen goldenen Schlüssel«, wimmerte sie und sank auf die Knie. »Gray … Commander Pierce hat ihn.«

 Trotz ihrer Tränen hörte Raoul einen Anflug von Hoffnung aus ihrer Stimme heraus.

 Er wusste schon, wie er damit fertig werden würde.

 Mit aller Kraft schlug er zu. Die Axt trennte die Hand des Amerikaners am Gelenk ab.

 16:34

 »Wir sollten allmählich verschwinden«, sagte Gray.

 Er hatte Vigor und Kat eine weitere Dreiviertelstunde Zeit gegeben, die umliegenden Krankenhäuser und Notärzte anzurufen und bei der örtlichen Polizei diskret Erkundigungen einzuholen. Vielleicht waren Rachel und Monk ja verletzt und konnten sich nicht bei ihnen melden. Oder sie schmorten in einer Gefängniszelle.

 Als das Satellitentelefon in seinem Rucksack klingelte, stand Gray auf.

 Alle Blicke wandten sich ihm zu.

 »Gott sei Dank«, murmelte Vigor.

 Nur eine Hand voll Personen kannte die Telefonnummer: Direktor Crowe und Grays Teamkameraden.

 Gray holte das Telefon heraus und klappte die Antenne aus. Er trat näher ans Fenster. »Commander Pierce«, sagte er.

 »Damit es zu keinen Missverständnissen kommt, möchte ich mich kurz fassen.«

 Gray versteifte sich. Es war Raoul. Das konnte nur eines bedeuten …

 »Die Frau und Ihr Teamkollege befinden sich in unserer Gewalt. Sie werden sich exakt an unsere Anweisungen halten, sonst schicken wir die Köpfe der beiden per Post nach Washington und Rom – natürlich erst, nachdem wir uns mit ihnen vergnügt haben.«

 »Woher weiß ich, dass sie noch …?«

 Ein gedämpftes Geräusch kam aus dem Hörer. Jemand atmete schwer und sagte mit tränenerstickter Stimme: »Sie … Ich … Sie haben Monk eine Hand abgehackt. Er …«

 Das Telefon wurde Rachel weggerissen.

 Gray bemühte sich, sich nichts anmerken zu lassen. Das war nicht der richtige Zeitpunkt für Gefühle. Das Herz aber schlug ihm bis zum Hals, und er krampfte die Finger um den Hörer.

 »Was wollen Sie?«

 »Den goldenen Schlüssel aus dem Grabmal.«

 Dann wusste Raoul also Bescheid. Gray hatte Verständnis dafür, dass Rachel ihm das Geheimnis verraten hatte. Was hätte sie auch tun sollen? Mit der Information hatte sie Monk das Leben gerettet. Solange Gray den Schlüssel hatte, würde Raoul die beiden am Leben lassen. Das bedeutete freilich nicht, dass man sie nicht weiter verstümmeln würde, wenn Gray nicht kooperierte. Er dachte an den gefolterten Mailänder Priester.

 »Sie wollen einen Tauschhandel vorschlagen«, sagte er kalt.

 »Um einundzwanzig Uhr geht eine Maschine der Egypt Air von Alexandria nach Genf. Sie werden an Bord sein. Und zwar allein. In einem Schließfach hinterlegen wir für Sie falsche Papiere und das Ticket, deshalb wird man Ihren Flug bei einer Computerrecherche nicht nachweisen können.« Weitere Anweisungen folgten. »Sie werden keinen Kontakt mit Ihren Vorgesetzten aufnehmen … weder mit denen in Washington noch mit denen in Rom. Sie wissen, welche Folgen das hätte. Haben Sie das verstanden?«

 »Ja«, sagte Gray gepresst. »Aber woher weiß ich, dass Sie Ihren Verpflichtungen nachkommen?«

 »Da können Sie nicht wissen. Aber als Geste unseres guten Willens werde ich nach Ihrer Landung in Genf erneut Kontakt mit Ihnen aufnehmen. Wenn Sie exakt den Anweisungen folgen, werde ich Ihren Mann freilassen. Er wird in ein Schweizer Krankenhaus gebracht. Darüber lasse ich Ihnen eine Bestätigung zukommen. Die Frau aber wird so lange in unserem Gewahrsam bleiben, bis wir den goldenen Schlüssel haben.«

 Gray wusste, dass das Angebot, Monk freizulassen, wahrscheinlich ernst gemeint war – mit gutem Willen hatte es freilich nichts zu tun. Monks Leben war ein Köder, der Gray zur Zusammenarbeit bewegen sollte. Er bemühte sich, nicht an Rachels Worte zu denken. Man hatte Monk die Hand abgehackt.

 Ihm blieb keine andere Wahl.

 »Ich werde an Bord sein«, sagte er.

 Raoul aber war noch nicht fertig. »Was die anderen Mitglieder Ihres Teams betrifft … die Schlampe und den Monsignore … Solange sie sich ruhig verhalten, können sie sich frei bewegen. Aber sollte einer von ihnen den Fuß auf italienischen oder Schweizer Boden setzen, ist der Deal geplatzt.«

 Gray runzelte die Stirn. Er konnte nachvollziehen, weshalb man sie von der Schweiz fern halten wollte … aber warum von Italien? Auf einmal wurde ihm alles klar. Er stellte sich die Landkarte vor. Die Linie, die Rachel gezogen hatte. Sie wies nach Rom. Rachel hatte viel verraten – aber nicht alles.

 Braves Mädchen.

 »Einverstanden«, sagte Gray, während er im Kopf bereits verschiedene Szenarien durchspielte.

 »Beim geringsten Anzeichen von Hinterlist sehen Sie die Frau und Ihren Teamkollegen nicht wieder … abgesehen von den Körperteilen, die täglich verschickt werden.« Die Verbindung wurde unterbrochen.

 Gray senkte das Telefon und wandte sich zu den anderen um. Er gab das Gespräch wörtlich wieder. »Ich werde an Bord des Flugzeugs sein«, schloss er.

 Die Farbe war aus Vigors Gesicht gewichen; seine schlimmsten Befürchtungen waren wahr geworden.

 »Der Drachenorden kann jederzeit einen Hinterhalt legen«, sagte Kat.

 Gray nickte. »Aber ich glaube, solange ich mich auf sie zubewege, werden sie mich in Ruhe lassen. Das Risiko, bei einem gescheiterten Angriff den Schlüssel zu verlieren, werden sie bestimmt nicht eingehen.«

 »Und was ist mit uns?«, fragte Vigor.

 »Ihr beide müsst nach Avignon fliegen und das Rätsel dort weiterverfolgen.«

 »Das … kann ich nicht«, sagte Vigor. »Rachel …« Er sank aufs Bett.

 Gray verlieh seiner Stimme einen festen Klang. »Rachel hat uns im Hinblick auf Avignon etwas Spielraum verschafft. Erkauft mit Monks Blut und Hand. Ich will nicht, dass ihr Einsatz vergeblich war.«

 Vigor sah zu Gray auf.

 »Sie müssen mir vertrauen.« Grays Miene verhärtete sich. »Ich werde Rachel befreien. Das verspreche ich Ihnen.«

 Vigor versuchte, in seinem Gesicht zu lesen. Was immer er darin fand, es verlieh ihm offenbar wieder ein wenig Kraft.

 Gray hoffte, es würde reichen.

 »Wie willst du …?«, setzte Kat an.

 Gray schüttelte den Kopf. »Je weniger wir von jetzt an voneinander wissen, desto besser.« Er schulterte seinen Rucksack. »Sobald Rachel frei ist, melde ich mich.«

 Er ging hinaus.

 Mit einer einzigen Hoffnung.

 17:55

 Seichan war von Dunkelheit umgeben. In der Hand hielt sie eine abgebrochene Messerklinge.

 Aufgrund des Speers, der ihre Schulter durchbohrt hatte, war sie noch immer an der Wand fixiert. Die zwei Zentimeter dicke Lanze war unter dem Schlüsselbein eingedrungen und an der Schulter wieder ausgetreten. Größere Blutgefäße und das Schulterblatt waren nicht getroffen worden. Dennoch floss ständig Blut in ihren Taucheranzug.

 Jede Bewegung schmerzte.

 Aber sie war am Leben.

 Als die letzte Taschenlampe erlosch, verstummte auch der letzte von Raouls Männern. Die Wirkung der Brandbombe, die Raoul in der Grabkammer gezündet hatte, hatte nicht bis hierher gereicht. Die Hitzeentwicklung allerdings war mörderisch gewesen. Jetzt aber wünschte sie sich die Hitze zurück.

 Trotz des Taucheranzugs fröstelte sie. Das umliegende Gestein saugte ihr die Wärme aus, und der Blutverlust tat ein Übriges.

 Seichan aber wollte nicht aufgeben. Sie betastete die Klinge in ihrer Hand. An der Stelle, wo das scharfe Ende des Speers in die Wand einrastete, hatte sie am Steinblock geschabt. Wenn es ihr gelänge, den Schaft zu lockern …

 Der Boden war übersät mit Steinsplittern. Dort lag auch das Heft des Dolchs. Es war abgebrochen, kurz nachdem sie mit dem Schaben angefangen hatte.

 Jetzt blieb ihr nur noch die acht Zentimeter lange Klinge. Ihre Finger bluteten bereits. Im Grunde war es nutzlos.

 Kalter Schweiß bedeckte ihr Gesicht wie eine Ölschicht.

 Plötzlich tauchte am Rande ihres Gesichtsfelds ein Licht auf. Sie schrieb es der Einbildung zu, drehte aber dennoch den Kopf. Der Eingangstümpel leuchtete. Das Licht wurde heller.

 Die Wasseroberfläche kräuselte sich. Jemand näherte sich.

 Voll banger Hoffnung umklammerte Seichan die abgebrochene Klinge.

 Wer mochte das sein?

 Eine dunkle Gestalt tauchte im Tümpel auf. Ein Taucher. Als er herauskletterte, wurde sie von einer Taschenlampe geblendet.

 Sie legte die Hand vor die Augen.

 Der Taucher senkte die Lampe.

 Als er die Maske abnahm und näher trat, erkannte Seichan sein Gesicht. Commander Gray Pierce.

 In der Hand hielt er eine Bügelsäge. »Wir sollten uns mal unterhalten«, sagte er.

 Vierter Tag

 14

 Gotik

 27. Juli, 18:02

 Washington, D.C.

 Direktor Painter Crowe wusste, dass ihm eine weitere schlaflose Nacht bevorstand, denn aus dem Osthafen von Alexandria waren bewaffnete Auseinandersetzungen gemeldet worden. War Grays Team daran beteiligt gewesen? Da sich gerade keine Satelliten in der Gegend befunden hatten, lagen ihnen keine Beobachtungsdaten vor.

 Und noch immer keine Nachricht von den Agenten. Die letzte Meldung war vor zwölf Stunden erfolgt.

 Jetzt bedauerte Painter, Gray Pierce nicht in seinen Verdacht eingeweiht zu haben. Aber zu dem Zeitpunkt war es eben nur ein bloßer Verdacht gewesen. Painter hatte Zeit gebraucht, um weitere Informationen einzuholen. Und Gewissheit hatte er noch immer nicht. Wenn er energischer vorginge, würde der Verräter spitzkriegen, dass er entdeckt worden war. Das hätte das Risiko für Gray und dessen Team noch weiter vergrößert.

 Deshalb verfolgte Painter seine Ziele allein weiter.

 Ein Klopfen an der Tür veranlasste ihn, vom Bildschirm aufschauen.

 Er schaltete den Monitor aus, denn niemand sollte sehen, woran er gerade arbeitete. Dann erst entriegelte er die Tür.

 Logan Gregory trat ein. »Die Maschine befindet sich im Landeanflug.«

 »Noch immer mit Kurs auf Marseille?«, fragte Painter.

 Logan nickte. »Landung in achtzehn Minuten. Kurz nach Mitternacht Ortszeit.«

 »Warum Frankreich?« Painter rieb sich die müden Augen. »Und es gibt noch immer keine Funkverbindung?«

 »Der Pilot hat das Ziel bestätigt, mehr nicht. Über den französischen Zoll habe ich die Passagierliste herausbekommen. Es sind zwei Passagiere an Bord.«

 »Nur zwei?« Painter straffte sich und runzelte die Stirn.

 »Ausgestattet mit Diplomatenpässen. Anonym. Ich könnte versuchen, mehr herauszubekommen.«

 Painter musste vorsichtig sein. »Nein«, sagte er. »Das könnte Misstrauen erregen. Das Team will verdeckt vorgehen. Den Freiraum lassen wir ihm. Einstweilen jedenfalls.«

 »Jawohl, Sir. Es liegen auch Anfragen aus Rom vor. Der Vatikan und die Carabinieri werden allmählich nervös.«

 Wenn er die europäischen Behörden nicht verärgern wollte, musste er ihnen irgendetwas sagen. Er überlegte. Die EU-Behörden würden nicht lange brauchen, um das Ziel der Maschine zu bestätigen. Es ging nicht anders.

 »Zeigen Sie sich kooperativ«, sagte er schließlich. »Informieren Sie sie über den Flug nach Marseille, und sagen Sie ihnen, dass wir ihnen Bescheid geben werden, sobald wir mehr wissen.«

 »Jawohl, Sir.«

 Painter blickte auf den leeren Computerbildschirm. Sie hatten nur wenig Spielraum. »Wenn Sie mit ihnen gesprochen haben, haben ich einen Auftrag für Sie. Sie müssen die DARPA aufsuchen.«

 Logan runzelte die Stirn.

 »Ich möchte, dass Sie das an Dr. Sean McKnight übergeben.« Painter schob einen roten Kurierumschlag mit einem versiegelten Brief über den Tisch. »Es darf aber niemand davon erfahren.«

 Logan kniff fragend die Augen zusammen, dann nickte er kommentarlos. »Wird erledigt.« Er nahm den Umschlag entgegen, klemmte ihn sich unter den Arm und wandte sich zur Tür.

 »Absolute Geheimhaltung«, sagte Painter.

 »Sie können mir vertrauen«, sagte Logan entschieden. Die Tür fiel mit einem Klicken ins Schloss.

 Painter schaltete den Monitor wieder ein. Darauf war eine Karte des Mittelmeerbeckens mit gelben und blauen Linien abgebildet, die sich überschnitten. Satellitenbahnen. Er platzierte den Mauszeiger auf einer der Linien. Der neueste Aufklärungssatellit, genannt Hawkeye, Falkenauge. Er klickte zweimal darauf, dann wurden die Details der Flugbahn und die Suchparameter angezeigt.

 Er gab Marseille ein. Überflugzeiten wurden angezeigt, die er mit der Wetterkarte der NOAA abglich. Eine Sturmfront bewegte sich über Südfrankreich hinweg. Eine dichte Wolkendecke würde die Beobachtung beeinträchtigen. Es blieb nur wenig Zeit.

 Painter sah auf die Uhr. Er hob den Telefonhörer ab und sprach mit dem Sicherheitsdienst. »Geben Sie mir Bescheid, sobald Logan Gregory die Kommandozentrale verlassen hat.«

 »Jawohl, Sir.«

 Painter legte auf. Er wartete eine Viertelstunde und beobachtete derweil die Sturmfront über Westeuropa.

 »Komm schon«, murmelte er.

 Endlich klingelte das Telefon: Logan hatte das Gebäude verlassen. Painter stand auf und ging hinaus. Die Satellitenaufklärung befand sich eine Etage tiefer, gleich neben Logans Büro. Painter eilte hinunter. Ein Techniker machte Eintragungen in ein Dienstbuch, umgeben von Monitoren und Computern.

 Als der Mann seinen Chef hereinstürmen sah, sprang er auf. »Direktor Crowe, Sir … kann ich Ihnen helfen?«

 »Ich brauche eine Verbindung zum NRO-Satelliten H-E Vier.«

 »Hawkeye?«

 Painter nickte.

 »Der gehört nicht zu meinem Zuständigkeitsbereich …«

 Painter legte einen Zettel mit einer langen Ziffemfolge vor ihn hin. Sean McKnight hatte sie ihm zur Verfügung gestellt gültig war sie eine halbe Stunde.

 Der Techniker riss staunend die Augen auf und machte sich an die Arbeit. »Sie hätten sich nicht persönlich herbemühen müssen. Dr. Gregory hätte die Verbindung auch in Ihr Büro durchstellen können.«

 »Logan ist nicht da.« Painter legte dem Techniker die Hand auf die Schulter. »Außerdem möchte ich, dass alle Aufzeichnungen über diese Beobachtung anschließend gelöscht werden. Keine Aufzeichnungen. Kein Wort darüber, dass die Beobachtung überhaupt stattgefunden hat. Das gilt auch für alle Beschäftigten von Sigma.«

 »Jawohl, Sir.«

 Der Techniker zeigte auf den Monitor. »Die Verbindung wird hier angezeigt. Ich brauche noch die GPS-Koordinaten zur Feineinstellung.«

 Painter nannte sie ihm.

 Nach einer Weile wurde das dunkle Landefeld angezeigt.

 Der Flughafen von Marseille.

 Painter zoomte an ein bestimmtes Gate heran. Das Bild ruckte, dann stellte sich die Vergrößerung scharf. Ein kleines Flugzeug war zu sehen, eine Citation X. Sie stand nahe beim Gate, die Tür war offen. Painter beugte sich vor und verdeckte dem Techniker die Sicht.

 War er zu spät gekommen?

 Eine Bewegung war zu erkennen. Erst tauchte eine Gestalt auf, dann eine zweite. Sie eilten die Treppe hinunter. Painter brauchte die Gesichter nicht extra zu vergrößern.

 Monsignore Verona und Kat Bryant.

 Painter wartete. Vielleicht stimmte die Passagierliste nicht, und es waren doch alle an Bord gewesen.

 Auf dem Monitor bildeten sich kleine Klötzchen.

 »Das Wetter verschlechtert sich«, sagte der Techniker.

 Painter starrte auf den Bildschirm. Keine weiteren Passagiere stiegen aus. Kat und der Monsignore verschwanden im Gate. Mit besorgter Miene bedeutete Painter dem Techniker, die Verbindung zu beenden. Er bedankte sich und ging hinaus. Wo zum Teufel steckte Gray?

 01:04

 Genf, Schweiz

 Gray saß in der Business Class des Flugzeugs der Egypt Air. Das musste man dem Drachenorden lassen, lumpen ließ er sich jedenfalls nicht. Er blickte sich in der engen Kabine um. Acht Sitze. Sechs Passagiere. Einer davon sollte vermutlich ein Auge auf ihn haben.

 Egal. Er kooperierte – jedenfalls einstweilen noch.

 Das Ticket und die gefälschten Papiere hatte er einem Schließfach im Busbahnhof entnommen und war anschließend zum Flughafen gefahren. Der Vierstundenflug zog sich endlos hin. Er hatte das Gourmetgericht verspeist, zwei Gläser Rotwein getrunken, sich einen Film mit Julia Roberts angeschaut und sogar rund vierzig Minuten lang geschlafen.

 Er sah aus dem Fenster. Der goldene Schlüssel verrutschte an seiner Brust.

 Das schwere Metall hatte sich an seinem Körper erwärmt, fühlte sich aber immer noch kühl an. Zwei Menschenleben hingen daran. Er dachte an den stets gut gelaunten, großherzigen Monk. Und an Rachel. Eine Mischung aus Stahl und Seide, faszinierend und kompliziert. Ihre gequälte, panische Stimme am Telefon ging ihm immer noch nach. Dass sie bei einem von ihm geleiteten Einsatz gefangen genommen war, konnte er einfach nicht verwinden.

 Während die Maschine aufgrund der Nähe der Alpen vor der Landung in einen steilen Sinkflug überging, sah Gray aus dem Fenster.

 Weit unten funkelten die Lichter von Genf. Der Mondschein versilberte die Berggipfel und den See.

 Die Maschine flog über die Rhône hinweg, die mitten durch die Stadt floss. Sirrend fuhr das Fahrgestell aus. Kurz darauf setzten sie auf der Landebahn des Genfer Flughafens auf und wurden zum Gate eskortiert.

 Gray wartete, bis die Kabine sich geleert hatte. Erst dann nahm er die sorgfältig gepackte Reisetasche aus dem Fach. Hoffentlich hatte er an alles gedacht. Er schulterte die Tasche und stieg aus.

 Als er aus der Kabine trat, hielt er aufmerksam Ausschau nach Gefahren.

 Und das galt noch für eine weitere Person. Seine Reisebegleiterin.

 Sie hatte in der Economy Class gesessen, trug eine blonde Perücke, ein konservatives marineblaues Businesskostüm und eine dunkle Sonnenbrille. Sie bewegte sich vorsichtig und trug den linken Arm in einer Schlinge, halb unter der Jacke verborgen. Einer genauen Musterung würde die Verkleidung nicht standhalten. Andererseits rechnete hier niemand mit ihrem Auftauchen.

 Alle hielten Seichan für tot.

 Sie stieg aus, ohne ihn eines Blickes zu würdigen.

 Gray reihte sich ein paar Fluggäste hinter ihr in die Warteschlange ein. Im Terminal zeigte er seine falschen Papiere vor und ließ den Pass abstempeln, dann war er durch. Er hatte nur Handgepäck dabei.

 Er schritt auf die hell erleuchtete, selbst zu dieser späten Stunde noch belebte Straße hinaus. Reisende eilten zu den wartenden Privatwagen und Taxis. Er hatte keine Ahnung, was von ihm erwartet wurde. Er musste warten, bis Raoul wieder Kontakt mit ihm aufnahm. Langsam näherte er sich dem Taxistand.

 Seichan war nicht zu sehen, doch er spürte, dass sie in der Nähe war.

 Er hatte eine Verbündete gebraucht. Von der Kommandozentrale in Washington und seinen Teamkollegen abgeschnitten, hatte er einen Pakt mit dem Teufel geschlossen. Er hatte Seichan mit der Bügelsäge befreit, nachdem er ihr ein Versprechen abverlangt hatte. Sie würden zusammenarbeiten. Anschließend würden sich ihre Wege wieder trennen. Dann wären sie quitt. Sie hatte eingewilligt.

 Als er ihre Wunde versorgte und verband, hatte sie ihn eigentümlich gemustert. Obwohl sie bis zur Hüfte nackt war, schämte sie sich nicht. Sie betrachtete ihn wie eine Kuriosität, wie einen fremdartigen Käfer. Sie sprach nur wenig, denn sie war erschöpft und stand ein wenig unter Schock. Aber sie erholte sich rasch, eine erwachende Löwin, die Augen funkelnd vor Gerissenheit und Belustigung.

 Gray wusste, dass sie weniger aus Verpflichtung denn aus Wut auf Raoul in die Zusammenarbeit eingewilligt hatte, denn das entsprach ihrer gegenwärtigen Interessenlage. Man hatte sie einem langsamen, qualvollen Tod überlassen. Dafür sollte Raoul bezahlen. Was immer der Orden und die Gilde vereinbart hatten, für sie galt es nicht mehr. Ihr ging es nur noch um Rache.

 Aber war das wirklich alles?

 Gray dachte an die dunkle Neugier in ihrem Blick, aber auch an Painters Warnung. Seine Skepsis stand ihm offenbar ins Gesicht geschrieben.

 »Ja, ich werde Sie verraten«, hatte Seichan offen erklärt, als sie das Hemd anzog. »Aber erst, wenn alles vorbei ist. Sie werden das Gleiche versuchen. Das wissen wir beide. Zwischen uns herrscht wechselseitiges Misstrauen. Gibt es eine bessere Form der Aufrichtigkeit?«

 Endlich klingelte Grays Satellitentelefon. Er nahm es aus der Tasche. »Commander Pierce«, meldete er sich knapp.

 »Willkommen in der Schweiz«, sagte Raoul. »Am Hauptbahnhof ist unter Ihrem falschen Namen ein Ticket für eine Fahrt nach Lausanne hinterlegt. Der Zug geht in fünfunddreißig Minuten. Seien Sie pünktlich.«

 »Was ist mit meinem Teamkollegen?«, fragte Gray.

 »Er wird wie besprochen zu einem Genfer Krankenhaus gebracht. Bevor Sie in den Zug einsteigen, werden Sie eine Bestätigung erhalten.«

 Gray wandte sich zu den Taxis. »Und Leutnant Verona?«, sagte er.

 »Die Frau ist gut untergebracht. Einstweilen jedenfalls. Verpassen Sie den Zug nicht.«

 Die Verbindung brach ab.

 Gray stieg in ein Taxi. Wegen Seichan brauchte er sich keine Gedanken zu machen. An seinem Handy war ein Chip befestigt, der mit ihrem Handy verbunden war. Sie hatte das Gespräch mitgehört. Er vertraute darauf, dass es ihr gelingen würde, mit ihm Schritt zu halten.

 »Zum Hauptbahnhof«, sagte er zum Fahrer.

 Mit einem knappen Nicken fädelte sich der Fahrer in den Verkehr ein und wandte sich zum Genfer Stadtzentrum. Gray lehnte sich zurück. Seichan hatte Recht gehabt. Als er ihr berichtete, dass er in die Schweiz fliegen solle, hatte sie ihm gesagt, wo Rachel ihrer Meinung nach gefangen gehalten werde. In einer Burg in den Savoyer Alpen.

 Zehn Minuten später fuhr das Taxi am See entlang. Eine gewaltige Fontäne schoss über hundert Meter weit in die Höhe. Der berühmte Jet d’Eau. Er wurde von Scheinwerfern angestrahlt, ein märchenhafter Anblick. Am Ufer fand ein Fest statt.

 Gedämpfter Gesang und Gelächter drangen wie aus einer anderen Welt in den Wagen.

 Nach wenigen Minuten setzte ihn das Taxi vor dem Bahnhof ab. Er ging zum Schalter, nannte seinen falschen Namen, zeigte den Ausweis vor und bekam ein Ticket nach Lausanne ausgehändigt.

 Auf dem Weg zum Bahnsteig sah er sich aufmerksam um. Seichan ließ sich nicht blicken. Und wenn sie sich nun einfach abgesetzt hatte? Wenn sie ihn an Raoul verriet? Gray schob diese Bedenken beiseite. Er hatte seine Wahl getroffen. Es war ein kalkuliertes Risiko.

 Abermals klingelte sein Telefon.

 Er nahm es heraus und justierte die Antenne.

 »Commander Pierce«, sagte er.

 »Zwei Minuten, um Sie zufrieden zu stellen.« Wiederum Raoul. Ein Klicken und Rauschen, als die Verbindung umgestellt wurde. Dann meldete sich eine leisere, leicht hallende Stimme.

 »Commander?«

 »Ja, ich bin’s, Monk. Wo steckst du?« Gray musste davon ausgehen, dass das Gespräch nicht nur von Seichan mitgehört wurde. Er musste vorsichtig sein.

 »Man hat mich mit dem Handy an einem Krankenhaus abgesetzt. Ich sollte auf deinen Anruf warten. Jetzt bin ich in der Notaufnahme. Die verdammten Ärzte sprechen alle Französisch.«

 »Du bist in Genf«, sagte Gray. »Wie geht es dir?«

 Eine lange Pause.

 »Ich weiß von der Hand«, sagte Gray.

 »Diese verfluchten Schweine«, fuhr Monk wutentbrannt fort. »Auf dem Boot war ein Arzt. Hat mich mit Medikamenten voll gestopft, mir Transfusionen angelegt, den … den Armstumpf vernäht. Die Ärzte hier wollen den Arm röntgen, sind mit der … äh, Arbeit ihres Kollegen aber anscheinend ganz zufrieden.«

 Gray wusste Monks Versuch zu scherzen zu würdigen. Seine Stimme aber hatte einen harten Klang.

 »Und Rachel?«

 Monk klang auf einmal gequält. »Die hab ich nicht mehr gesehen, seit man mich unter Drogen gesetzt hat. Ich habe keine Ahnung, wo sie jetzt ist. Aber … aber, Gray …«

 »Was ist?«

 »Du musst sie unbedingt befreien.«

 »Ich arbeite dran. Aber was ist mit dir? Bist du in Sicherheit?«

 »Scheint so«, antwortete Monk. »Man hat mir gesagt, ich solle den Mund halten. Das hab ich auch getan, hab mich dumm gestellt. Die Ärzte haben aber die Polizei verständigt. Vor meinem Zimmer steht ein Aufpasser.«

 »Tu, was man dir sagt«, meinte Gray. »Ich hol dich raus, sobald es geht.«

 »Gray«, sagte Monk gepresst. Gray kannte diesen Tonfall. Monk wollte ihm etwas mitteilen, konnte wegen der Mithörer aber nicht offen sprechen. »Sie … sie haben mich freigelassen.«

 Die Verbindung wurde unterbrochen. Raoul meldete sich wieder.

 »Das reicht. Wie Sie sehen, halten wir uns an die Abmachungen. Wenn Sie wollen, dass die Frau freikommt, werden Sie uns den Schlüssel bringen.«

 »Verstanden. Und was dann?«

 »Am Bahnhof von Lausanne wartet ein Wagen auf Sie.«

 »Nein«, entgegnete Gray. »Solange Rachel nicht frei ist, werde ich mich nicht in Ihre Gewalt begeben. Bei der Ankunft in Lausanne will ich eine Bestätigung dafür haben, dass sie noch am Leben ist. Anschließend besprechen wir, wie es weitergehen soll.«

 »Überreizen Sie Ihr Blatt nicht«, knurrte Raoul. »Ich möchte Ihnen ungern die Kartenhand abhacken, wie es bei Ihrem Freund nötig war. Wir werden die Unterhaltung fortsetzen, wenn Sie hier eingetroffen sind.«

 Die Verbindung brach ab.

 Gray senkte das Telefon. Also befand Raoul sich in Lausanne.

 Er wartete auf den Zug. Es war die letzte Zugverbindung des Tages. Nur wenige Reisende waren auf dem Bahnsteig.

 Endlich fuhr der Zug rumpelnd in den Bahnhof ein. Er hielt mit einem durchdringenden Zischen. Gray stieg in den mittleren Wagen ein und eilte gleich nach hinten, um eventuelle Verfolger abzuschütteln.

 Seichan stand auf dem Gang zwischen den beiden letzten Wagen.

 Sie grüßte ihn nicht, reichte ihm nur wortlos eine lange Lederjacke. Dann drehte sie sich um und zwängte sich durch einen Notausgang, der auf die andere Seite des Bahnsteigs hinausging.

 Gray sprang ihr nach. Er zog die Jacke an und schlug den Kragen hoch.

 Seichan rannte über die Schienen zum nächsten Bahnsteig hinüber. Sie verließen den Bahnhof und gelangten zu einem Parkplatz.

 In der Nähe stand ein schwarzgelbes BMW-Motorrad.

 »Steigen Sie auf«, sagte Seichan. »Sie müssen fahren. Meine Schulter …« Für den Weg vom Verleiher bis hierher hatte sie die Armschlinge abgenommen, doch bis nach Lausanne waren es noch achtzig Kilometer.

 Gray saß auf und schlug die Jacke zurück. Der Sitz war noch warm.

 Seichan setzte sich hinter ihn und legte ihm den unverletzten Arm um die Hüfte.

 Gray ließ den Motor an. Den Weg nach Lausanne hatte er sich bereits eingeprägt. Er fuhr auf die Straße, gab Gas und wandte sich zu der Autobahn, die aus Genf hinaus und in die Berge führte.

 Die Scheinwerfer bohrten sich in die Dunkelheit.

 Er jagte dem Licht hinterher, immer schneller und schneller. Die Jackenschöße flatterten im Fahrtwind. Seichan lehnte sich eng an ihn, den Arm um seine Hüfte geschlungen, die Hand unter der Jacke, die Finger um den Gürtel gekrallt.

 Am liebsten hätte er ihren Arm weggeschoben. Aber wie man sich bettet, so liegt man. Er schoss die schmale Autobahn entlang. Sie mussten eine halbe Stunde vor dem Zug in Lausanne sein. Würde die Zeit reichen?

 Während sie die Bergzüge am Rande des Sees erklommen, dachte Gray an die Unterhaltung mit Monk. Was hatte Monk ihm sagen wollen? Sie haben mich freigelassen. Eine schlichte, eindeutige Aussage. Aber was hatte Monk damit andeuten wollen?

 In Ägypten hatte er bereits gewusst, dass der Drachenorden Monk freilassen würde. Damit wollte sich der Orden Grays Mitarbeit versichern. Raoul hatte immer noch Rachel als Unterpfand.

 Sie haben mich freigelassen.

 Steckte noch mehr hinter seiner Freilassung? Der Orden kannte keine Skrupel. Freiwillig gab er so schnell nichts her, was ihm nützlich war. Sie hatten Monk gefoltert, um Rachel zum Reden zu bringen. War es ihnen zuzutrauen, dass sie einen solchen Aktivposten so leichtfertig hergaben? Monk hatte Recht. Das machte nur dann Sinn, wenn sie sich Rachels umso sicherer wähnten.

 Aber was hatte das zu bedeuten?

 02:02

 Lausanne, Schweiz

 Rachel saß benommen und erschöpft in ihrer Zelle.

 Jedes Mal, wenn sie die Augen schloss, durchlebte sie das Grauen von neuem. Sie sah die Axt niederfallen. Monk verkrampfte sich am ganzen Leib. Die abgehackte Hand zappelte wie ein Fisch auf dem Deck umher. Blut spritzte.

 Alberto hatte Raoul angeschrien – nicht wegen seiner Brutalität, sondern weil Monk noch lebend gebraucht wurde. Raoul hatte seine Bedenken zerstreut. Man hatte Monk eine Aderpresse angelegt. Alberto hatte Monk von Raouls Männern in die Kombüse bringen lassen.

 Nach einer Weile hatte ihr eine der Gildefrauen mitgeteilt, dass Monk am Leben sei. Zwei Stunden später erreichte das Tragflügelboot eine kleine Mittelmeerinsel, und man brachte sie an Bord eines Privatflugzeugs.

 Rachel hatte Monk kurz gesehen: Er lag auf einer Trage, der Armstumpf war verbunden. Dann hatte man sie allein in eine am Heck gelegene Kabine eingesperrt. Ohne Fenster. Im Laufe von weiteren fünf Stunden waren sie zweimal gelandet. Endlich hatte man sie aus der Kabine gelassen.

 Monk war nicht zu sehen gewesen.

 Raoul hatte ihr eine Kapuze übergestreift und sie geknebelt. Man zerrte sie aus dem Flugzeug und in einen Geländewagen. Nach halbstündiger kurvenreicher Fahrt erreichten sie das Ziel. Die Räder rumpelten über Holzbohlen. Eine Brücke. Dann hielt der Wagen an.

 Sie wurde ins Freie gezerrt und hörte lautes, wütendes Geknurre und Gekläffe. Offenbar kam es aus einem Hundezwinger.

 Man führte sie am Ellbogen durch eine Öffnung und eine Treppe hinunter. Hinter ihr schloss sich eine Tür. Das Gebell war nicht mehr zu hören. Es roch nach kaltem, feuchtem Gemäuer. Auf der Fahrt hierher hatte sie am Druck in den Ohren gespürt, dass es in die Höhe ging.

 Sie war im Gebirge.

 Man versetzte ihr einen Stoß in den Rücken. Sie stolperte über eine Schwelle und landete auf allen vieren.

 Raoul packte lachend ihr Hinterteil. »Du kannst es ja gar nicht mehr erwarten.«

 Rachel warf sich zur Seite und prallte mit der Schulter gegen etwas Hartes. Man nahm ihr den speicheldurchtränkten Knebel und die Kapuze ab. Sie massierte sich die Schulter und sah sich in der kleinen Zelle um. Auch hier gab es keine Fenster. Ihr Zeitgefühl war durcheinander geraten. Das einzige Möbelstück war eine Metallpritsche. Am einen Ende lag eine dünne, zusammengerollte Decke. Darauf ein Kissen. Keine Laken.

 Die Gefängniszelle war nicht vergittert. Die eine Wand bestand aus Glas. Darin eingelassen waren eine mit Gummi abgedichtete Tür und faustgroße Luftlöcher. Die Löcher wiederum ließen sich mit Klappen verschließen, entweder zu Zwecken der Geräuschdämmung oder um den Gefangenen langsam zu ersticken.

 Jetzt war sie schon seit über einer Stunde hier.

 Sie wurde nicht einmal bewacht, allerdings hörte sie hin und wieder Stimmen auf dem Gang. Wahrscheinlich waren Wachposten an der Treppe postiert.

 Plötzlich tat sich draußen etwas. Rachel hob erst den Kopf, dann stand sie auf. Raoul erteilte mit rauer Stimme Befehle. Sie wich von der Glaswand zurück. Auf dem Boot hatte man ihr zwar die Klamotten ausgehändigt, aber natürlich war sie unbewaffnet.

 Raoul tauchte auf, flankiert von zwei Männern.

 Er sah gar nicht glücklich aus.

 »Schafft sie raus!«, fauchte er.

 Die Tür wurde aufgesperrt. Man zerrte sie auf den Gang.

 »Hier geht’s lang«, sagte Raoul. Er ging voraus.

 Sie sah andere Zellen, einige davon hermetisch verschlossen wie die ihre, andere offen und mit Regalen voller Weinflaschen darin.

 Raoul führte sie die Treppe hoch und auf einen von Mondschein erhellten Hof. Mauern ringsum. Ein mit einem Fallgitter verschlossener Torbogen führte auf eine schmale Brücke, die einen Graben überspannte.

 Sie befand sich in einer Burg.

 Vor dem Tor waren mehrere Geländewagen abgestellt.

 An einer angrenzenden Mauer befanden sich etwa zwanzig aneinander grenzende Käfige. Aus der Ecke war ein leises Knurren zu vernehmen. Große, kräftige Tiere bewegten sich hinter den Gitterstäben.

 Raoul hatte ihre Neugier offenbar bemerkt. »Perro de Presa Canario«, sagte er mit primitivem Stolz. »Kampfhunde mit einem Stammbaum, der bis weit ins neunzehnte Jahrhundert zurückreicht. Eine vollendete Zuchtlinie. Reine Kämpfer. Nichts als Muskeln, Kiefer und Zähne.«

 Rachel fand, die Beschreibung hätte auch auf ihn gepasst.

 Raoul führte sie weg vom Tor und weiter in die Burg hinein. Nach zwei Treppenabsätzen gelangten sie zu einer dicken Eichentür. Sie wurde von Wandleuchtern erhellt und wirkte beinahe einladend. Dort aber traten sie nicht ein. Eine Nebentür führte zu einer Ebene unter der Treppe.

 Raoul legte die Hand auf ein Sensorfeld.

 Als die Tür aufschwang, stieg Rachel ein antiseptischer Geruch mit einem dunkleren, nahezu widerlichem Unterton in die Nase. Sie wurde in einen quadratischen Raum geschoben, der von Energiesparlampen erhellt wurde. Steinwände, Linoleumboden. An der gegenüberliegenden Tür stand ein Wachposten.

 Raoul ging hinüber und öffnete die Tür.

 Dahinter lag ein langer, kahler Flur. Mehrere Räume gingen davon ab. Rachel blickte im Vorbeigehen in einige davon hinein. In einem waren Käfige aus rostfreiem Stahl. In einem anderen Computer, die mit flachen Apparaturen verbunden waren. Vermutlich waren das Elektromagnete, mit denen Experimente an Metallen im m-Zustand durchgeführt wurden. In einem dritten Raum stand nichts weiter als ein x-förmiger Stahltisch. Die Lederriemen dienten offenbar dazu, Menschen darauf festzuschnallen. Darüber hing eine OP-Leuchte.

 Von dem Anblick wurde ihr ganz kalt.

 Dahinter lagen sechs weitere Räume. Rachel aber hatte bereits genug gesehen und war froh, als sie vor der Tür am Ende des Gangs stehen blieben.

 Raoul klopfte und schob sie in den Raum.

 Der Gegensatz überraschte Rachel. Es war, als trete man in den Salon eines erlauchten Mitglieds der Royal Society ein. Die Möbel waren aus poliertem Mahagoni oder Walnussholz. Ein dicker türkischer Teppich mit einem scharlachroten und smaragdgrünen Muster bedeckte den Boden.

 Bücherregale und Vitrinen mit säuberlich arrangierten Manuskripten säumten die Wände. Sie bemerkte die Erstausgaben der Principia von Sir Isaac Newton und daneben Darwins Vom Ursprung der Arten. In einer Vitrine war ein illustrierter ägyptischer Text ausgestellt. Rachel hätte gern gewusst, ob dies der Text war, der aus dem Kairoer Museum entwendet worden war, der Text mit den Rätselstrophen, der das mörderische Abenteuer überhaupt erst in Gang gesetzt hatte.

 Wo sie auch hinsah, überall befanden sich Kunstgegenstände. Etruskische und römische Figuren schmückten die Regale, darunter ein halbmetergroßes persisches Pferd mit abgebrochenem Kopf, ein Meisterwerk, das vor zehn Jahren im Iran gestohlen worden war und angeblich Bucephalus, das berühmte Pferd Alexander des Großen, darstellte. Über den Vitrinen hingen Gemälde, darunter ein Rembrandt und ein Raphael.

 Die Mitte des Raums aber nahm ein wuchtiger Schreibtisch aus mit Schnitzereien verziertem Mahagoni ein. Daneben war ein bis zur Decke reichender Kamin. Ein kleines Feuer flackerte darin.

 »Professore!«, rief Raoul und schloss die Tür hinter sich.

 Durch eine Hintertür, die zu anderen Privaträumen führte, trat Dr. Alberto Menardi ein. Er trug eine schwarze Smokingjacke mit scharlachrotem Besatz. Er besaß sogar die Frechheit, zum schwarzen Hemd seinen Priesterkragen zu tragen.

 Er hatte ein Buch unter den Arm geklemmt und drohte Rachel mit dem Zeigefinger. »Du warst nicht ganz aufrichtig zu uns.«

 Rachels Herzschlag setzte einen Moment aus, und ihr stockte der Atem.

 Alberto wandte sich an Raoul. »Hätten Sie mich nicht gezwungen, den Amerikaner zu versorgen, wäre mir das schon eher aufgefallen. Kommen Sie mal her, Sie beide.«

 Er winkte sie zu seinem mit Büchern und Manuskripten übersäten Schreibtisch. Rachel bemerkte, dass ihre Karte des Mittelmeerraums darüber ausgebreitet war. Neue Linien, Kreise und Meridiane waren darin eingezeichnet. Der Rand war mit geheimnisvollen Zahlen beschriftet. Daneben lagen ein Kompass, eine Reißschiene und ein Sextant. Alberto hatte offenbar seine eigenen Berechnungen angestellt, entweder weil er Rachel misstraute oder weil er sich nicht auf ihren und Vigors Sachverstand verlassen wollte.

 Der Vorsteher des vatikanischen Archivs tippte auf die Landkarte. »Rom ist nicht das nächste Ziel.«

 Rachel musste sich beherrschen, sonst wäre sie zusammengezuckt.

 Alberto fuhr fort: »Die geometrische Anordnung deutet auf eine zeitliche Vorwärtsbewegung hin. Auch das Stundenglas segmentiert die Zeit, schreitet Sandkorn für Sandkorn darin voran, bis zum unvermeidlichen Ende. Aus diesem Grund steht das Stundenglas seit jeher für den Tod, das Ende der Zeit. Das Uhrglas kann nur eines bedeuten.«

 Raouls runzelte die Stirn noch mehr; offenbar konnte er Menardi nicht folgen.

 Alberto seufzte. »Es kündigt offensichtlich das Ende dieser Reise an. Ich bin sicher, dass der nächste Ort, auf den das Rätsel verweist, auch der letzte ist.«

 Rachel spürte, dass Raoul aufmerkte. Das Ziel lag in greifbarer Nähe. Aber der goldene Schlüssel fehlte noch, und Alberto hatte das Rätsel trotz seiner umfassenden Kenntnisse noch immer nicht vollständig gelöst. Das aber war nur eine Frage der Zeit.

 »Rom kann es nicht sein«, sagte Alberto. »Das hieße, zurück und nicht vorwärts zu gehen. Es gilt noch ein weiteres Rätsel zu lösen.«

 Rachel schüttelte den Kopf und heuchelte erschöpftes Desinteresse. »Weiter sind wir nicht gekommen. Und dann wurden wir ja angegriffen.« Sie schwenkte die Hand durch den Raum. »Wir konnten schließlich nicht auf all diese Hilfsmittel zurückgreifen.«

 Alberto musterte sie aufmerksam. Sie erwiderte unverwandt seinen Blick.

 »Ich … ich glaube dir«, sagte er langsam. »Monsignore Vigor ist ein sehr scharfsinniger Mensch, aber das Rätsel ist vielschichtig.«

 Rachel hielt ihre Mimik im Zaum, ließ nur ein wenig Angst durchblicken. Alberto arbeitete allein. Offenbar hatte er sich hier eingerichtet, um die Rätsel zu lösen, die der Drachenorden ihm vorlegte. Er vertraute niemandem, sondern verließ sich ganz auf seinen eigenen Scharfsinn. Den Wert einer breiteren Perspektive und unterschiedlicher Gesichtswinkel wusste er nicht zu schätzen. Der Sachverstand des ganzen Teams war nötig gewesen, um die Lösung zusammenzupuzzeln; ein Einzelner wäre nicht so weit gekommen.

 Aber der Archivleiter war auch kein Dummkopf. »Wir sollten jedenfalls auf Nummer sicher gehen«, sagte er. »Du hast uns verschwiegen, dass ihr den goldenen Schlüssel gefunden habt. Vielleicht verschweigst du uns ja noch mehr.«

 Ihre Angst wurde stärker. »Ich habe Ihnen alles gesagt«, fauchte sie mit aller Überzeugungskraft, derer sie fähig war. Würde man ihr glauben? Würde man sie foltern?

 Sie schluckte mühsam, bemühte sich, ihre Angst zu verbergen. Sie würde niemals reden. Dafür stand zu viel auf dem Spiel. Sie hatte mit eigenen Augen gesehen, welche Kräfte in Rom und Alexandria freigesetzt worden waren. Der Drachenorden durfte niemals darüber verfügen.

 Sonst wäre alles verloren.

 Alberto zuckte mit den Schultern. »Es gibt nur einen Weg herauszufinden, ob du noch mehr weißt. Es wird Zeit, dir die ganze Wahrheit zu entlocken. Bringen Sie sie nach nebenan. Wir sollten beginnen.«

 Rachels Atem beschleunigte sich, trotzdem bekam sie nicht genug Luft. Raoul schob sie wieder zur Tür hinaus. Alberto folgte ihnen. Im Gehen streifte er die Jacke ab, machte sich fertig für die Arbeit.

 Rachel dachte daran, wie Monks Hand auf dem Bootsdeck umhergezappelt war. Sie musste damit rechnen, dass man ihr noch Schlimmeres antun würde. Aber sie durfte nicht reden. Auf keinen Fall. Die Wahrheit wog schwerer als alles, was man ihr antun konnte.

 Als Rachel auf den Gang hinaustrat, fiel ihr auf, dass der Raum mit dem seltsamen x-förmigen Tisch heller erleuchtet war als zuvor. Jemand hatte die OP-Leuchte eingeschaltet.

 Raoul verdeckte ihr teilweise die Sicht. Sie konnte einen Ständer mit einem Infusionsbeutel sehen. Ein Tablett mit verschiedenen chirurgischen Instrumenten stand bereit. Auf dem Tisch lag jemand.

 O Gott – war das etwa Monk?

 »Notfalls können wir die Befragung über die ganze Nacht ausdehnen«, versprach Alberto, der den Raum als Erster betrat. Er ging zum Tisch und streifte sterile Latexhandschuhe über.

 Dann zerrte Raoul Rachel in die Schreckenskammer.

 Jetzt sah sie, wer da mit abgestreckten Gliedmaßen auf dem Tisch festgeschnallt war. Die Nase der Person blutete bereits.

 »Da hat jemand leichtsinnigerweise herumgeschnüffelt«, sagte Raoul mit einem bösen, gierigen Lächeln.

 Die Person auf dem Tisch wandte ihr das Gesicht zu. Ihre Blicke trafen sich. In diesem Moment wurde Rachels Willenskraft vollständig gebrochen.

 Sie warf sich nach vorn. »Nein!«

 Raoul packte Rachel beim Haar und zwang sie auf die Knie nieder. »Du wirst aus nächster Nähe dabei zusehen.«

 Alberto nahm ein funkelndes Skalpell in die Hand. »Wir beginnen mit dem linken Ohr.«

 »Nicht!«, schrie Rachel. »Ich sag’s Ihnen ja! Ich sag Ihnen alles!«

 Alberto senkte die Klinge und drehte sich zu ihr um.

 »Avignon«, schluchzte sie. »Es ist Avignon.«

 Sie verspürte nicht das geringste Schuldgefühl. Von jetzt an musste sie allein auf Gray vertrauen. Auf ihm ruhte alle Hoffnung. Rachel blickte in die verängstigten Augen der festgeschnallten Person.

 »Nonna …«, stöhnte Rachel.

 02:22

 Avignon, Frankreich

 Avignon leuchtete, tönte, sang und tanzte.

 Jedes Jahr im Juli fand hier das weltweit größte Kunstfestival statt, mit Darbietungen aus den Bereichen Musik, Theater und darstellender Kunst. In der Stadt wimmelte es von jungen Leuten, die in den Parks zelteten und die Hotels und Jugendherbergen in Beschlag nahmen. Rund um die Uhr wurde gefeiert. Nicht einmal die Regenwolken am Himmel vermochten die Stimmung der Festivalbesucher zu dämpfen.

 Vigor wandte den Blick von einem Paar ab, das sich auf einer Parkbank unsittlich vergnügte. Die lange Mähne der Frau verbarg weitgehend ihre Bemühungen, ihrem Partner Lust zu bereiten. Vigor eilte mit Kat an ihnen vorbei. Sie waren unterwegs zum Place du Palais, dem Palastplatz, und hatten die Abkürzung durch den Park gewählt. Der Papstpalast lag auf einem Felsvorsprung oberhalb des Flusses.

 Von einem Aussichtspunkt aus hatten sie freie Sicht auf den Fluss. In die Rhône ragte die aus dem französischen Kinderlied bekannte Brücke hinein, der Pont d’Avignon, der eigentlich St. Benezet-Brücke hieß. Erbaut Ende des zwölften Jahrhunderts, war sie seinerzeit die einzige Brücke über die Rhône gewesen. Nach der langen Zeit freilich waren nur noch vier der ursprünglich zweiundzwanzig Brückenbogen erhalten. Der Brückenabschnitt war hell erleuchtet. Anscheinend tanzte dort gerade eine Folkloregruppe. Leise Musikfetzen wehten heran.

 In Avignon lagen Vergangenheit und Gegenwart so nah beieinander wie in kaum einer anderen Stadt.

 »Wo fangen wir an?«, fragte Kat.

 Vigor hatte während des Fluges Recherchen angestellt und Antwort auf ebendiese Frage gesucht. Während das Flugzeug zur Stadt abschwenkte, sagte er: »Avignon ist eine der ältesten Städte Europas. Die Wurzeln reichen zurück bis ins Neolithikum. Erst wohnten hier die Kelten, dann die Römer. Heute ist Avignon jedoch vor allem wegen seines gotischen Erbes berühmt. In dem Jahrhundert, als der Papst in dieser Stadt lebte, erreichte die Gotik hier ihre Blüte. In Avignon finden sich die größten Ensembles gotischer Architektur in ganz Europa. Eine wahrhaft gotische Stadt.«

 »Und das bedeutet?«, fragte Kat.

 Auch Vigor war in Sorge. Er hatte Rachel in dieses Abenteuer hineingezogen. Jetzt war sie in der Gewalt des Drachenordens. Mit Schuldgefühlen allein war ihr jedoch nicht geholfen. Er war zum Glauben erzogen worden. Der Glaube war das Fundament seines Lebens. Er fand einen gewissen Trost darin, Rachels Schicksal in die Hände Gottes zu legen – und in die Hände Grays.

 Das hieß jedoch nicht, dass er nicht auch selbst aktiv werden konnte. Gott hilft dem, der sich zu helfen weiß. Er und Kat hatten hier eine Aufgabe zu erfüllen.

 Er beantwortete ihre Frage: »Der Begriff ›Gotik‹ leitet sich vom griechischen Wort ›goetic‹ ab, was so viel wie ›Magie‹ bedeutet. Diese Architektur galt als magisch. Damals gab es nichts Vergleichbares: die schmalen Rippen, die hoch aufragenden Stützpfeiler, die unglaubliche Weite. All das erzeugte einen Eindruck von Schwerelosigkeit.«

 Auf einmal wusste Kat, worauf er hinauswollte. »Levitation«, sagte sie.

 Vigor nickte. »Die Kathedralen und die anderen gotischen Bauwerke wurden nahezu ausnahmslos von einer Gruppe von Steinmetzen erbaut, die sich Kinder Salomos nannten. Ihnen gehörten Tempelritter und Mönche des Zisterzienserordens an. Sie bewahrten das mathematische Wissen, das gebraucht wurde, um diese Bauwerke zu errichten, und das die Tempelritter bei einem der Kreuzzüge angeblich im Tempel Salomos entdeckt hatten. Die Ritter wurden reich … oder vielmehr noch reicher, denn es hieß, sie hätten König Salomos gewaltigen Schatz gefunden, vielleicht sogar die Bundeslade, die angeblich ebenfalls im Tempel Salomos versteckt gewesen war.«

 »Und in der Bundeslade hat Moses angeblich die Gefäße mit Manna verwahrt«, meinte Kat. »Sein Rezept für Metalle im m-Zustand.«

 »Diese Möglichkeit sollte man nicht vorschnell abtun«, sagte Vigor. »In der Bibel gibt es zahlreiche Hinweise auf Levitation. Selbst das Wort levitieren ist abgeleitet von den Hütern der Bundeslade, den Leviten. Von der Bundeslade heißt es, sie könne mit Blitzen töten. Ein Fuhrmann namens Usa wollte die Bundeslade mal stützen, als sie zu kippen drohte. Er berührte sie mit der Hand und brach tot zusammen. Das machte König David solche Angst, dass er sich zunächst weigerte, die Bundeslade in seine Stadt zu lassen. Die Leviten aber zeigten ihm, wie man sich ihr gefahrlos nähern konnte. Mit Handschuhen und Schürzen und nachdem man zuvor alle metallischen Gegenstände abgelegt hatte.«

 »Damit man keinen elektrischen Schlag bekam.« Kat klang jetzt weniger steif als zuvor; das Geheimnis hatte sie offenbar gepackt.

 »Vielleicht verhielt sich die Lade zusammen mit den darin aufbewahrten Metallen im m-Zustand wie ein Kondensator. Das supraleitende Material absorbierte Umgebungsenergie und speicherte sie auf die gleiche Weise wie die goldene Pyramide. Und zwar so lange, bis jemand unsachgemäß damit umging.«

 »Und einen tödlichen Stromschlag bekam.«

 Vigor nickte.

 »Okay«, sagte Kat. »Nehmen wir mal an, die Tempelritter hätten die Lade und damit auch die Supraleiter im m-Zustand wiederentdeckt. Woher wissen wir dann, dass sie deren Wirkungsweise verstanden haben?«

 »Diese Frage kann ich vielleicht beantworten. Commander Gray hat mich ursprünglich gebeten, nach historischen Hinweisen auf das seltsame monoatomare Pulver zu suchen.«

 »Angefangen von Ägypten bis zur Zeit der biblischen Magi«, sagte Kat.

 Vigor nickte. »Ich habe mich jedoch gefragt, ob die Spuren nicht noch weiter zurückreichen. Bis in die Zeit vor Christi Geburt. Gab es da vielleicht noch weitere Hinweise?«

 »Und Sie haben sie entdeckt«, schloss Kat aus seiner Erregung.

 »Das Metallpulver im m-Zustand hatte viele Namen: weißes Brot, Projektionspulver, Paradiesstein, Stein der Magi. Als ich von biblischen Zeiten ausgehend auf der Zeitachse nach vorne ging, stieß ich im Zusammenhang mit der Alchemie auf einen weiteren geheimnisvollen Stein: den berühmten Stein der Weisen.«

 Kat runzelte die Stirn. »Sie meinen den Stein, der angeblich Blei in Gold zu verwandeln vermag?«

 »Das ist ein weit verbreiteter Irrtum. Eiranaeus Philalethes, ein Philosoph aus dem siebzehnten Jahrhundert und geachtetes Mitglied der Royal Society, hat diesen Irrtum in seinen Abhandlungen richtig gestellt. Ihm zufolge war der Stein der Weisen, ich zitiere, ›nichts weiter als Gold im Zustand höchster Reinheit … das aufgrund seiner Beständigkeit als Stein bezeichnet wurde … Gold, reiner als das Reinste … dem Aussehen nach aber ein sehr feines Pulver‹.«

 »Schon wieder das Goldpulver«, meinte Kat überrascht.

 »Kann man sich einen deutlicheren Hinweis wünschen? Außerdem war Eiranaeus nicht der Einzige; ein französischer Chemiker aus dem fünfzehnten Jahrhundert namens Nicolas Flamel beschrieb einen vergleichbaren alchemistischen Prozess mit den abschließenden Worten, ich zitiere erneut: ›Man erhält ein feines Goldpulver, das als Stein der Weisen bezeichnet wird.‹«

 Vigor holte tief Luft. »Offenbar haben einige Wissenschaftler der damaligen Zeit mit einer unbekannten Erscheinungsform des Goldes experimentiert. Tatsächlich war die ganze Royal Society fasziniert davon. Das galt selbst für Isaac Newton. Die meisten Leute wissen nicht, dass Newton ein begeisterter Alchemist und ein Kollege Eiranaeus’ war.«

 »Und was wurde aus ihrer Arbeit?«

 »Das weiß ich nicht. Vielleicht gerieten sie ja in eine Sackgasse. Robert Boyle, ein anderer Kollege Newtons, beschäftigte sich ebenfalls mit dem alchemistischen Gold. Eine seiner Entdeckungen verstörte ihn jedoch. Er brach die Forschung ab und erklärte derartige Studien für gefährlich. Für so gefährlich, dass Missbrauch ›das menschliche Miteinander in Unordnung bringen und die Welt auf den Kopf stellen‹ könne. Ich wüsste gern, was ihm einen solchen Schrecken eingejagt hat. Ist er vielleicht auf etwas gestoßen, das die vergessene alchemistische Gesellschaft in den Untergrund getrieben hat?«

 Kat schüttelte den Kopf. »Aber was hat der Stein der Weisen mit gotischer Architektur zu tun?«

 »Mehr als man auf den ersten Blick meinen mag. Anfang des zwanzigsten Jahrhunderts hat ein Franzose namens Fulcanelli einen Bestseller mit dem Titel Le Mystère des Cathedrales verfasst. Darin behauptete er, die gotischen Kathedralen enthielten geheime Botschaften, die auf eine Tradition vergessenen Wissens verweisen, einschließlich der Anleitung zur Herstellung des Steins der Weisen und anderer alchemistischer Geheimnisse.«

 »Ein Steincode?«

 »Das sollte Sie nicht überraschen. Die Kirche hat sich seit jeher eines solchen Codes bedient. Damals waren die meisten Menschen Analphabeten. Die Ausschmückung der Kathedralen war lehrreich und informativ, in Stein gehauene biblische Geschichte. Und vergessen Sie nicht, wer diese gewaltigen gotischen Werke geschaffen hat.«

 »Die Tempelritter«, sagte Kat.

 »Eine Gruppe, von der man weiß, dass sie im Tempel Salomos in den Besitz geheimen Wissens gelangt ist. Vielleicht beinhalten die Kathedralen außer biblischen Geschichten ja noch weitere verschlüsselte Mitteilungen, die für ihre Steinmetzkollegen gedacht waren.«

 Kat schaute skeptisch drein.

 »Bei eingehender Betrachtung werfen die gotischen Bauwerke schon so manche Fragen auf. Die bildlichen Darstellungen wimmeln von Tierkreiszeichen, mathematischen Rätseln, geometrischen Labyrinthen und alchemistischen Texten. Victor Hugo, der Autor von Der Glöckner von Notre Dame, hat ein ganzes Kapitel darauf verwandt darzulegen, inwieweit die Steinmetzarbeiten von Notre Dame den Auffassungen der katholischen Kirche zuwiderlaufen. Die gotische Kunst bezeichnete er als in Stein gemeißelte Ketzerei.«

 Vigor zeigte nach vorn, zwischen den Bäumen hindurch. Der Park endete in der Nähe des Palastplatzes. »Fulcanelli und Hugo waren übrigens nicht die Einzigen, welche die Kunst der Tempelritter für ketzerisch hielten. Wissen Sie, warum Freitag der Dreizehnte als Unglückstag gilt?«

 Kat schüttelte den Kopf.

 »Wegen des dreizehnten Oktobers 1307. Ein Freitag. Der König von Frankreich erklärte zusammen mit dem Papst die Tempelritter zu Ketzern, verurteilte sie zum Tode und ließ ihre Anführer kreuzigen und verbrennen. Man nimmt an, die Ritter seien vor allem deshalb geächtet worden, um sie zu entmachten und sich ihrer Reichtümer und ihres Geheimwissens zu bemächtigen. Das war jedenfalls das Ende des Ordens der Tempelritter.«

 »Ein wahrer Unglückstag für sie.«

 »Und auch das Ende eines unglücklichen Jahrhunderts.« Vigor wandte sich zu einer Allee, die zum Stadtzentrum führte. »Der Zwist zwischen der Kirche und den Rittern begann hundert Jahre zuvor, als Papst Innozenz III. die Katharer, eine Sekte gnostischer Christen mit Verbindungen zum Tempelorden, brutal verfolgte. Im Grund herrschte hundert Jahre lang Krieg zwischen der orthodoxen Kirche und den Gnostikern.«

 »Und wir wissen auch, wer ihn gewonnen hat«, bemerkte Kat.

 »Tatsächlich? Ich frage mich, ob es nicht eher eine Assimilation war als ein Sieg. Wenn man nicht gegen den Strom schwimmen kann, schwimmt man halt mit. Im September 2001 tauchte ein interessanter Text auf, das so genannte Chinon-Pergament. Die Schriftrolle datiert vom besagten blutigen Freitag dem Dreizehnten und ist von Papst Klemens V. unterzeichnet. Der Templerorden wird in dem Dokument von aller Schuld freigesprochen. Unglücklicherweise hielt sich König Philippe von Frankreich nicht daran und setzte das landesweite Massaker an den Rittern fort. Aber wie kam es zu diesem Sinneswandel der Kirche? Warum hat Papst Klemens den Palast in Avignon von ebendiesen ketzerischen Steinmetzen im gotischen Stil erbauen lassen? Und warum entwickelte sich Avignon zur gotischen Hochburg Europas?«

 »Wollen Sie damit sagen, die Kirche habe eine Kehrtwendung vollzogen und die Ritter unter ihre Fittiche genommen?«

 »Wir sind bereits zu dem Schluss gelangt, dass einige Aspekte der Überzeugungen der Thomaschristen, die gnostische Tendenzen aufwiesen, bereits in die Kirche Eingang gefunden hatten. Vielleicht konnten sie ja Papst Klemens dazu bewegen, die Ritter vor König Philippes Wüten zu schützen.«

 »Mit welcher Absicht?«

 »Um etwas sehr Kostbares zu verbergen – vor der Kirche und der ganzen Welt. Im Jahrhundert der französischen Päpste kam es überall zu einer umfangreichen Bautätigkeit, die weitgehend von den Kindern Salomos geleitet wurde. Sie hätten durchaus die Möglichkeit gehabt, auch etwas sehr Umfangreiches zu verstecken.«

 »Aber wo sollen wir mit der Suche anfangen?«, fragte Kat.

 »In dem Bauwerk, das der launische Papst in Auftrag gegeben hat und das von den Rittern eigenhändig erbaut wurde: in einem der größten Meisterwerke gotischer Architektur.«

 Vigor zeigte nach vorn, wo die Straße auf einen großen Platz mündete, der bevölkert war von Festivalbesuchern. Bunte Lichterketten säumten eine Tanzfläche, eine Rockband spielte ihre dröhnenden Riffs, die jungen Menschen sprangen umher, lachten und schrien. Am Rand standen gut besetzte Tische. Ein Jongleur schleuderte brennende Fackeln in den Nachthimmel empor. Die Zuschauer feuerten ihn mit rhythmischem Händeklatschen an. Bier und Wein flossen in Strömen, einige tranken Kaffee aus Pappbechern. Der Rauch von Zigaretten und Joints stieg in die Luft.

 Hinter den Feiernden aber ragte ein gewaltiges dunkles Gebilde auf, eingerahmt von quadratischen Türmen und großen Torbogen in der Mitte, die von zwei schmalen Spitztürmen überragt wurden. Die steinerne Fassade bildete einen strengen Gegensatz zum munteren Treiben auf dem Platz. Das Gewicht der Geschichte lastete darauf – und ein altes Geheimnis.

 Der Papstpalast.

 »Irgendwo in diesem Bauwerk befindet sich in Stein gemeißelte Ketzerei«, sagte Vigor. »Da bin ich mir ganz sicher. Wir müssen sie finden und entschlüsseln.«

 »Aber wo fangen wir mit der Suche an?«

 Vigor schüttelte den Kopf. »Die Frage, welches schreckliche Geheimnis Robert Boyle geängstigt und ein Bündnis zwischen ketzerischen Rittern und orthodoxer Kirche geschmiedet hat, das Rätsel, das zu lüften eine das ganze Mittelmeer umspannende Schatzsuche nötig war, all das wird hier seine Antwort finden.«

 Ein kalter Wind wehte vom Fluss her. Avignon war bekannt für den stetig wehenden Flusswind, doch Vigor spürte, dass ein Unwetter im Anzug war. Dunkle Wolken verdeckten die Sterne.

 Wie viel Zeit blieb ihnen noch?

 02:48

 Lausanne, Schweiz

 »Und so sind wir auf Avignon gekommen«, schloss Rachel. »Auf den französischen Vatikan. Das ist die nächste und letzte Station.«

 Sie kniete noch immer auf dem Linoleum, und ihre Großmutter war nach wie vor auf dem Tisch festgeschnallt. Rachel hatte alles gesagt und kein Detail ausgelassen. Sie hatte auf alle Fragen Albertos geantwortet. Sie hatte keine Ausflüchte gemacht. Das Risiko, dass man ihre Aussagen am Leib ihrer Großmutter auf ihren Wahrheitsgehalt überprüfte, durfte sie nicht eingehen.

 Monk und Rachel waren Soldaten. Ihre nonna nicht.

 Rachel wollte nicht, dass der alten Frau ein Leid geschah. Jetzt lag es an Gray, den goldenen Schlüssel vor dem Orden zu schützen. Auf ihn setzte sie all ihre Hoffnung. Sie vertraute ihm, denn sie hatte keine andere Wahl.

 Während ihres Vortrags hatte Alberto sich Notizen gemacht, nachdem er Kuli, Notizblock und Rachels Landkarte aus seinem Büro geholt hatte. Als sie zum Ende kam, nickte er einmal, offenbar überzeugt davon, dass sie die Wahrheit gesagt hatte.

 »Natürlich«, sagte er. »So einfach, so elegant. Irgendwann wäre ich selbst darauf gekommen, aber jetzt kann ich mich darauf konzentrieren, das nächste Rätsel zu lösen – das von Avignon.«

 Alberto wandte sich Raoul zu.

 Rachel versteifte sich. Sie erinnerte sich noch gut, was letztes Mal geschehen war. Obwohl sie ihm vom goldenen Schlüssel erzählt hatte, hatte Raoul Monk trotzdem die Hand abgehackt.

 »Wo sind Monsignore Verona und der andere Amerikaner im Moment?«, fragte Alberto.

 »Soviel ich weiß, sind sie unterwegs nach Marseille«, antwortete Raoul. »Mit ihrem Privatjet. Ich hatte den Eindruck, sie hielten sich an ihre Anweisungen. Bleiben in der Nähe, halten sich aber von Italien fern.«

 »Von Marseille bis nach Avignon sind es nur zwanzig Minuten«, sagte Alberto finster. »Monsignore Verona ist bestimmt schon unterwegs, um das Rätsel zu lösen. Stellen Sie fest, ob die Maschine gelandet ist.«

 Raoul nickte und gab den Befehl an einen seiner Männer weiter, der sogleich davoneilte.

 Rachel richtete sich langsam auf. »Meine Großmutter…«, sagte sie. »Werden Sie sie jetzt losmachen?«

 Alberto wedelte mit einer Hand, als hätte er die alte Frau ganz vergessen gehabt. Offenbar war er mit anderen Dingen beschäftigt.

 Einer der Männer trat vor und löste die Lederriemen, mit denen ihre Großmutter festgeschnallt war. Mit tränenüberströmtem Gesicht half Rachel ihrer nonna beim Aufstehen.

 Rachel sandte ein Stoßgebet gen Himmel, dass Gray Erfolg haben möge. Nicht nur um ihrer selbst und Monk willen, sondern vor allem wegen ihrer Großmutter.

 Ihre nonna stand unsicher auf und stützte sich mit einer Hand auf den Tisch. Sie wischte Rachel die Tränen ab. »Na, na, Kind, genug geweint. So schlimm war es gar nicht. Ich hab schon Schlimmeres durchgemacht.«

 Rachel hätte beinahe aufgelacht. Ihre Großmutter versuchte, sie zu trösten.

 Sie winkte Rachel beiseite und näherte sich dem Archivvorsteher. »Alberto, du solltest dich schämen«, sagte sie tadelnd, als spräche sie mit einem Kind.

 »Nonna … nicht …«, sagte Rachel und streckte die Hand aus.

 »Daran zu zweifeln, dass meine Enkelin fähig wäre, Geheimnisse vor dir zu bewahren.« Sie humpelte zu Alberto und küsste ihn auf die Wange. »Ich hab dir ja gesagt, Rachel ist schlauer als du.«

 Rachels ausgestreckter Arm erstarrte, und ihr schien das Blut in den Adern zu gefrieren.

 »Manchmal sollte man doch auf eine alte Dame hören, meinst du nicht?«

 »Wie immer hast du Recht, Camilla.«

 Rachel schnappte nach Luft.

 Ihre Großmutter bedeutete Raoul, sie zu stützen. »Und Sie, junger Mann, werden jetzt vielleicht einsehen, weshalb dieses starke Drachenblut es wert ist, beschützt zu werden.« Sie tätschelte dem Schuft die Wange. »Sie und meine Enkelin … ihr beide werdet bellissimi bambini machen. Viele hübsche Babys.«

 Raoul drehte sich um und musterte Rachel mit seinen kalten Augen.

 »Ich werde mein Bestes tun«, versprach er.

 15

 Jäger und Gejagte

 27. Juli, 03:00

 Lausanne, Schweiz

 Gray kletterte hinter Seichan den mit Fichten bestanden Berghang hoch. Das Motorrad hatten sie in einer schmalen Schlucht zwischen blühenden Alpenrosen abgestellt. Zuvor waren sie fast einen Kilometer weit mit ausgeschaltetem Schweinwerfer gefahren. Aufgrund dieser Vorsichtsmaßnahme waren sie nur langsam vorangekommen, doch das ließ sich nicht ändern.

 Seichan kletterte ohne Taschenlampe über den mit losem Geröll bedeckten Hang auf eine steile Felswand zu. Gray bemühte sich, durch das Geäst der Bäume hindurchzuspähen. Auf dem Herweg von Lausanne hatte er bereits einen Blick auf die Burg erhascht. Sie hatte einem großen, gedrungenen Wasserspeier aus Granit mit von Lampenschein erhellten Augen geähnelt. Als sie unter einer Brücke durchfuhren, welche die Straße überspannte, hatte er sie wieder aus den Augen verloren.

 Gray schloss zu Seichan auf. Die Richtung bestimmte sie mit einem GPS-Gerät. »Sind Sie sicher, dass Sie den Hinterausgang wiederfinden werden?«

 »Beim ersten Besuch hatte man mir eine Kapuze übergestreift. Aber ich hatte«, sie warf Gray einen Blick zu, »ein GPS-Gerät am Körper versteckt. Das hat Position und Höhe gespeichert und sollte uns jetzt zum Ausgang leiten.«

 Sie näherten sich weiter der Felswand.

 Gray musterte Seichan. Wie kam er eigentlich dazu, ihr zu vertrauen? Hier im dunklen Wald wuchsen die Ängste. Nicht nur, was die Wahl seiner Verbündeten betraf. Allmählich begann er, an seinem eigenen Urteil zu zweifeln. Verhielt er sich wie ein wahrer Anführer? Bei diesem Befreiungsversuch ging es um alles oder nichts. Ein Taktiker hätte Chancen und Risiken gegeneinander abgewogen und wäre mit dem Schlüssel geradewegs nach Avignon geflogen. Er setzte den Erfolg des Einsatzes aufs Spiel.

 Und wenn der Drachenorden siegte …

 Gray dachte an die Toten von Köln, an die gefolterten Priester von Mailand. Wenn er versagte, würden noch viel mehr Menschen sterben.

 Und wofür?

 Zumindest darauf wusste er die Antwort.

 In Gedanken versunken stapfte Gray weiter den Hang hoch.

 Seichan sah aufs GPS, dann wandte sie sich nach links. In der Felswand tauchte eine Spalte auf, halb verborgen hinter einer schrägen, bemoosten Granitplatte, auf der kleine weiße Steinbrechblüten wuchsen.

 Seichan ging daran vorbei und betrat einen schmalen Tunnel. Sie schaltete eine Stiftleuchte ein. Ein verrostetes Gitter blockierte den Durchgang. Sie machte sich sogleich am Schloss zu schaffen.

 »Irgendwelche Alarmvorrichtungen?«, fragte Gray.

 Seichan zuckte die Achseln und schob das Tor auf. »Werden wir ja merken.«

 Gray musterte die Wände. Massiver Granit. Keine Kabel.

 Zehn Meter hinter dem Tor führte eine grob behauene Treppe nach oben. Gray übernahm die Führung. Er sah auf die Uhr. Der Zug aus Genf würde in wenigen Minuten den Bahnhof von Lausanne erreichen. Dann würde seine Abwesenheit bemerkt werden. Die Zeit wurde knapp.

 Er rannte die Stufen hoch und hielt Ausschau nach Videokameras und Alarmgeräten. Seine Anspannung wuchs.

 Nachdem sie einen Höhenunterschied von etwa fünfzehn Stockwerken bewältigt hatten, mündete der Tunnel in einen größeren Raum, eine Höhle mit gewölbter Decke, die aus dem Fels gehauen war. An der gegenüberliegenden Wand ergoss sich eine natürliche Quelle plätschernd in eine Felsspalte und verschwand in der Tiefe des Berges. Vor der Quelle aber befand sich eine große Steinplatte. Ein Altar. Die Decke war mit Sternen bemalt. Das war der römische Tempel, den Seichan ihm geschildert hatte. Bislang waren ihre Informationen zutreffend gewesen.

 Seichan trat hinter ihm in den Raum. »Die Treppe, die zur Burg hochführt, befindet sich da hinten«, sagte sie und zeigte zu einer weiteren Tunnelmündung.

 Er machte einen Schritt darauf zu, als sich die Dunkelheit in der Tunnelmündung plötzlich veränderte. Eine große Gestalt trat ins Halbdunkel.

 Raoul.

 In Händen hielt er ein kleines Maschinengewehr.

 Links von ihm flammte ein Licht auf. Hinter dem Altar richteten sich zwei bewaffnete Männer auf. Hinter Gray fiel eine Stahltür zu und blockierte die Mündung des Ausgangstunnels.

 Schlimmer noch: Jemand drückte ihm den kalten Lauf einer Waffe an den Kopf.

 »Den goldenen Schlüssel trägt er an einer Kette um den Hals«, sagte Seichan.

 Raoul trat vor und nahm vor Gray Aufstellung. »Sie hätten bei der Wahl Ihrer Verbündeten klüger sein sollen.«

 Bevor Gray etwas erwidern konnte, traf ihn Raouls fleischige Faust unterhalb des Rippenbogens.

 Gray sank japsend auf die Knie.

 Raoul packte ihn bei der Kehle und ergriff die Halskette. Mit einem Ruck zerriss er die Kette und hielt den Schlüssel ins Licht.

 »Danke, dass Sie uns den Schlüssel gebracht haben«, sagte Raoul. »Und dass Sie hierher gekommen sind. Bevor wir nach Avignon aufbrechen, möchten wir Ihnen noch ein paar Fragen stellen.«

 Gray blickte zu Raoul auf. Er vermochte seine Bestürzung nicht zu verbergen. Der Drachenorden wusste über Avignon Bescheid. Woher …?

 »Rachel …«, murmelte er.

 »Ach, keine Sorge. Sie ist wohlauf. Feiert gerade ein Wiedersehen mit der Familie.«

 Gray verstand nicht, was er meinte.

 »Denken Sie an seinen Teamkollegen im Krankenhaus«, sagte Seichan. »Wir wollen doch reinen Tisch machen.«

 Raoul nickte. »Um den kümmert sich bereits jemand.«

 03:07

 Genf, Schweiz

 Da Monk nicht schlafen konnte, sah er fern. Einen französischen Sender. Er verstand kein Französisch, deshalb hörte er kaum hin, sondern ließ die Gedanken schweifen. Er war benebelt vom Morphium.

 Er riss den Blick vom bandagierten Armstumpf los.

 Der Zorn hielt der beruhigenden Wirkung des Schmerzmittels die Waage. Wütend war er nicht nur wegen der Verstümmelung, sondern auch, weil er bei diesem Einsatz der Tölpel gewesen war. Man hatte ihn als Druckmittel benutzt. Seine Teamkollegen waren in Gefahr, und er lag im Bett und wurde vom Sicherheitsdienst des Krankenhauses bewacht.

 Gleichwohl vermochte er einen hohlen Schmerz tief in seinem Innern nicht zu leugnen, gegen den das Morphium nichts ausrichten konnte. Er hatte kein Recht dazu, sich selbst zu bemitleiden. Er war am Leben. Er war Soldat. Er hatte erlebt, dass Kameraden von ihm in viel schlimmerer Verfassung vom Schlachtfeld geborgen worden waren. Trotzdem hielt der Schmerz an. Er fühlte sich geschändet, missbraucht, weniger Mann als zuvor und gewiss auch weniger Soldat.

 Mit Logik vermochte er sich nicht zu trösten.

 Der Fernseher plärrte vor sich hin.

 Von draußen drangen Geräusche herein. Eine Auseinandersetzung. Erhobene Stimmen. Er setzte sich aufrechter hin. Was ging da vor?

 Plötzlich wurde die Tür aufgerissen.

 Erstaunt blickte er dem Mann entgegen, der an den Posten des Sicherheitsdienstes vorbeischritt.

 Er kannte ihn.

 Monk konnte seine Überraschung nicht verhehlen. »Kardinal Spera?«

 03:08

 Lausanne, Schweiz

 Rachel war in ihre Zelle zurückgekehrt, doch allein war sie nicht.

 Vor der kugelsicheren Glaswand stand ein Aufpasser.

 Ihre Großmutter ließ sich seufzend auf die Pritsche niedersinken. »Auch wenn du es jetzt noch nicht verstehst, irgendwann wirst du es begreifen.«

 Rachel schüttelte den Kopf. Verwirrt und benommen lehnte sie an der gegenüberliegenden Wand. »Wie … wie konntest du das tun?«

 Ihre Großmutter musterte sie mit scharfem Blick. »Früher war ich wie du. Ich war erst sechzehn, als ich nach Kriegsende auf diese Burg kam.«

 Rachel dachte an die Erzählungen ihrer Großmutter von der Flucht ihrer Familie erst in die Schweiz und dann nach Italien. Sie und ihr Vater hatten als Einzige den Krieg überlebt. »Du bist vor den Nazis geflohen.«

 »Nein, Kind, wir waren Nazis«, stellte ihre nonna klar.

 Rachel schloss die Augen. O Gott …

 Ihre Großmutter fuhr fort: »Papa war Parteileiter in Salzburg, hatte aber auch Verbindungen zum Kaiserlichen Drachenorden von Österreich. Er war ein sehr mächtiger Mann. Die Bruderschaft half uns bei der Flucht quer durch die Schweiz. Das hatten wir der Großzügigkeit des Barons von Sauvage zu verdanken, Raouls Großvater.«

 Rachel hörte ihrer Großmutter mit wachsendem Entsetzen zu, obwohl sie sich am liebsten die Ohren zugehalten hätte.

 »Die sichere Passage aber musste bezahlt werden. Mein Vater zahlte. Er gab meine Jungfräulichkeit … dem Baron. Wie du jetzt habe auch ich mich damals gewehrt, denn ich verstand es nicht. Beim ersten Mal musste mich mein Vater zu meinem eigenen Besten festhalten. Es sollte nicht das letzte Mal sein. Wir haben uns vier Monate lang in der Burg versteckt. Der Baron schlief oft mit mir, so lange, bis ich seinen Bastard empfangen hatte.«

 Rachel rutschte an der Wand nach unten, setzte sich auf den kalten Steinboden.

 »Bastard hin oder her, es war eine gute Kreuzung, eine Verbindung von österreichischem Habsburgerblut mit einem Berner Geschlecht. Als das Kind in meinem Bauch heranwuchs, verstand ich das nach und nach. Auf diese Weise stärkte der Orden reine Abstammungslinien. Mein Vater bläute mir das ein. Ich begriff, dass ich von einem Adelsgeschlecht abstammte, das bis zu Kaisern und Königen zurückreichte.«

 Rachel versuchte, das Grauen zu verstehen, das ihrer Großmutter als jungem Mädchen widerfahren war. Hatte ihre Großmutter sich die Grausamkeit und die Erniedrigung dadurch erträglich gemacht, dass sie sie als Teil eines größeren Plans auffasste? Offenbar hatte ihr Vater in diesem zarten Alter eine Gehirnwäsche bei ihr durchgeführt. Rachel bemühte sich, Mitgefühl mit der alten Frau aufzubringen, doch es gelang ihr nicht.

 »Mein Vater brachte mich nach Italien, nach Castel Gandolfo, wo sich die Sommerresidenz des Papstes befindet. Dort brachte ich deine Mutter zur Welt. Eine Schande. Ich wurde deswegen geschlagen. Man hatte auf ein männliches Kind gehofft.«

 Ihre Großmutter schüttelte traurig den Kopf und fuhr mit ihrer neuen Version der Familiengeschichte fort. Sie erzählte, dass sie mit einem anderen Mitglied des Drachenordens verheiratet worden sei, der in Castel Gondolfo enge Verbindungen zur Kirche unterhalten habe. Das sei eine Zweckehe gewesen, die der Täuschung diente. Ihre Familie sei dazu bestimmt worden, ihre Kinder und Enkelkinder als Maulwürfe, als unwissende Spione des Ordens, in die Kirche einzuschleusen. Um das Geheimnis zu wahren, habe man Rachels Mutter und Onkel Vigor über ihr verfluchtes Erbe im Unklaren gelassen.

 »Du aber wurdest zu Höherem bestimmt«, sagte ihre Großmutter mit unerbittlichem Stolz. »Du hast dich des Drachenbluts in deinen Adern als würdig erwiesen. Man ist auf dich aufmerksam geworden und hat beschlossen, dich in den Orden aufzunehmen. Dein Blut war zu kostbar, um es zu verschwenden. Der Imperator hat dich persönlich dazu bestimmt, unser Familienblut mit dem alten Sauvage-Geschlecht zu kreuzen. Deine Kinder werden Könige unter Königen sein.«

 Die Augen ihrer nonna leuchteten vor Begeisterung. »Molti bellissimi bambini. Alle Könige des Ordens.«

 Rachel hatte nicht einmal mehr die Kraft, auch nur den Kopf zu heben. Sie schlug die Hände vors Gesicht. Vor ihrem geistigen Auge zog im Zeitraffer ihr Leben vorbei. Was war echt gewesen, was Täuschung? Wer war sie? Sie dachte an die zahllosen Male, da sie sich bei Meinungsverschiedenheiten mit ihrer Mutter auf die Seite ihrer Großmutter geschlagen hatte. Ihre nonna hatte ihr sogar Ratschläge zu ihrem Liebesleben erteilt. Sie hatte die alte Frau verehrt und ihr nachgeeifert, hatte Hochachtung vor ihrem harten, nüchternen Urteil gehabt. Aber war das wirklich Standfestigkeit gewesen oder vielmehr Ausdruck einer Psychose? Was sagte das über sie selbst aus? Sie stammte von der gleichen Blutlinie ab wie ihre Großmutter … und wie Raoul, dieses Schwein.

 Wer war sie?

 Eine neue Angst zwang sie zu sprechen. »Was … was ist mit Onkel Vigor … mit deinem Sohn?«

 Ihre Großmutter seufzte. »Er hat seine Rolle in der Kirche ausgefüllt. Da er im Zölibat lebt, ist seine Blutlinie gekappt. Jetzt wird er nicht mehr gebraucht. Du wirst unser Familienerbe in eine glorreiche Zukunft hinüberretten.«

 Rachel hörte die Qual aus ihren Worten heraus und blickte auf. Sie wusste, dass ihre Großmutter Vigor liebte … sogar mehr als Rachels Mutter. Sie fragte sich, ob ihre Großmutter ihrer Tochter vielleicht unbewusst nie verziehen hatte, dass sie bei einer Vergewaltigung gezeugt worden war. Setzte sich dieses Trauma vielleicht in die nächste Generation fort? Rachels Beziehung zu ihrer Mutter war immer angespannt gewesen, belastet von einem unausgesprochenen Schmerz, den sie beide weder verstanden noch zu überwinden vermochten.

 Und wo würde das aufhören?

 Ein lauter Ruf lenkte ihre Aufmerksamkeit zur Tür. Männer näherten sich. Rachel richtete sich auf, ihre Großmutter desgleichen. Sie waren einander ja so ähnlich …

 Auf dem Gang marschierte ein Trupp Bewaffneter vorbei. Bedrückt musterte sie den Zweiten in der Reihe. Es war Gray; die Hände auf den Rücken gefesselt, stapfte er an ihr vorbei. Er warf einen Blick in die Zelle. Seine Augen weiteten sich, und er geriet ins Stolpern.

 »Rachel …«

 Raoul versetzte Gray einen Stoß, blickte triumphierend in die Zelle und hielt einen Gegenstand an einer Kette hoch.

 Den goldenen Schlüssel.

 Rachel wurde von abgrundtiefer Verzweiflung erfasst.

 Jetzt stand nichts mehr zwischen dem Orden und dem Schatz von Avignon. Nach jahrhundertelanger Manipulation und Intrige hatte der Drachenorden gesiegt.

 03:12

 Avignon, Frankreich

 Kat gefiel das alles nicht. Es waren zu viele Zivilisten in der Nähe. Sie stieg die Treppe zum Haupteingang des Papstpalastes hoch. Ständig gingen Besucher ein und aus.

 »Das Stück wird traditionell im Palast aufgeführt«, sagte Vigor. »Im vergangenen Jahr war es Shakespeares König Johann. Dieses Jahr ist es eine vierstündige Aufführung des Hamlet. Das Stück und die anschließende Party dauern bis in die Morgenstunden an. Aufgeführt wird es auf dem Ehrenhof.« Er zeigte in die Richtung des Hofs.

 Sie zwängten sich durch eine Gruppe deutscher Touristen hindurch und traten in den überwölbten Torweg. Von den Steinmauern hallte ein babylonisches Sprachengewirr wider.

 »In dem Gedränge wird es schwer werden, gründlich zu suchen«, meinte Kat stirnrunzelnd.

 Vigor nickte. Plötzlich donnerte es.

 Es wurde gelacht und geklatscht.

 »Die Aufführung müsste eigentlich schon zu Ende sein«, sagte Vigor.

 Der lange Gang mündete auf einen Hof. Nur die von Vorhängen eingefasste Bühne war erhellt. Man sah den Thronsaal einer großen Burg. Den Hintergrund des Bühnenbilds bildete die gegenüberliegende Hofmauer. Beiderseits der Bühne standen Scheinwerfertürme und große Lautsprecher.

 Das Publikum saß auf Stühlen und Decken, die man auf dem Steinboden ausgebreitet hatte. Auf der Bühne standen ein paar Schauspieler inmitten sich türmender Leichen. »Ich sterbe, Horatio«, sagte ein Schauspieler auf Französisch. »Arme Königin, fahr wohl!«

 Da Kat fließend Französisch sprach, erkannte sie eine der Schlusszeilen des Hamlet wieder.

 Vigor zog sie auf die Seite. »Der Hof trennt zwei Palastteile voneinander – den neuen vom alten. Die rückwärtige Mauer und die zur Linken gehören zum Palais Vieux, dem alten Palast. Die Mauer, an der wir stehen, und die zur Rechten gehören zum Palais Neuf, der später erbaut wurde.«

 Kat beugte sich näher an Vigor heran. »Wo fangen wir mit der Suche an?«

 Vigor zeigte zum alten Palast. »Über den Papstpalast erzählt man sich eine seltsame Geschichte. Viele Historiker der damaligen Zeit berichten, am 20. September 1348 sei über dem alten Palast eine riesige Feuersäule gesichtet worden. Alle Stadtbewohner hätten sie gesehen. Abergläubische Menschen glaubten, die Flamme kündige die Schwarze Pest an, die zu jener Zeit gerade wütete. Aber wenn es nun ganz anders war? Wenn es sich um eine Manifestation des Meißner-Felds gehandelt hat, einen Energieausbruch, der von dem hier verborgenen Geheimnis freigesetzt wurde? Die Flammenerscheinung trat zu der Zeit auf, als der Schatz hier versteckt wurde.«

 Kat nickte. Das war bestimmt noch nicht alles.

 »Ich habe mir eine Detailkarte aus dem Internet besorgt«, fuhr Vigor fort. »Nahe dem Tor der Heiligen Muttergottes befindet sich ein Eingang zum alten Palast, der nur selten benutzt wird.«

 Vigor wandte sich nach links. Vor ihnen öffnete sich ein Bogengang. Als sie ihn betraten, spaltete ein gewaltiger Blitz den Himmel. Es donnerte ohrenbetäubend laut. Der Schauspieler auf der Bühne brach mitten im Monolog ab. Im Publikum wurde nervös gelacht. Das Gewitter drohte die Aufführung vorzeitig zu beenden.

 Vigor zeigte zu einer massiven Tür an der Seite.

 Kat ging in die Hocke und machte sich mit ihren Dietrichen am Schloss zu schaffen, während Vigor sie vor neugierigen Blicken abschirmte. Es dauerte nicht lange, da sprang das Schloss auf. Kat öffnete die Tür.

 Ein weiterer Blitz veranlasste sie, sich zum Hof umzusehen. Es donnerte, und der Himmel öffnete die Schleusen. Dicke Regentropfen fielen aus den tief hängenden Wolken. Das Publikum johlte. Der Massenexodus setzte ein.

 Kat hielt Vigor die Tür auf und drückte sie hinter ihm wieder zu.

 Mit einem satten Geräusch fiel sie ins Schloss. Kat sperrte wieder ab.

 »Müssen wir uns wegen etwaiger Sicherheitsvorrichtungen Sorgen machen?«, fragte sie.

 »Bedauerlicherweise nein. Wie Sie gleich sehen werden, gibt es hier nichts zu stehlen. Das größte Problem ist der Vandalismus. Vielleicht ist ein Nachtwächter unterwegs. Deshalb sollten wir uns vorsehen.«

 Kat nickte und verzichtete darauf, die Taschenlampe einzuschalten. Durch die hohen Fenster fiel ein wenig Licht auf eine Rampe, die zur nächsten Ebene der Burg hochführte.

 Vigor übernahm die Führung. »Die Privatgemächer des Papstes liegen im Engelsturm. Diese Räume waren seinerzeit die sichersten des ganzen Palasts. Wenn hier etwas versteckt ist, dann sollten wir dort suchen.«

 Kat holte den Kompass hervor und hielt ihn vor sich. Ein magnetischer Wegzeiger hatte sie zu Alexanders Grab geführt. Vielleicht verhielt es sich hier ebenso.

 Sie durchquerten mehrere Räume und Säle. Ihre Schritte hallten in den leeren Räumen wider. Jetzt verstand Kat auch, weshalb es hier keine Sicherheitsvorrichtungen gab. Der Palast war eine steinerne Gruft, von nahezu allen Schmuckgegenständen und Möbeln entkleidet. Von der Pracht, die hier einmal geherrscht haben musste, war nichts mehr geblieben. Kat stellte sich den fließenden Samt und die Pelze vor, die prächtigen Wandteppiche, die verschwenderischen Bankette, das Gold und das Silber. Jetzt sah man hier nichts als Steinmauern und Dachbalken.

 »Nach dem Weggang des Papstes verfiel hier alles«, erklärte Vigor flüsternd. »Bei der Französischen Revolution wurde der Palast geplündert und diente schließlich Napoleons Soldaten als Garnison. Viele Wandmalereien wurden übertüncht und zerstört. Die Originalfresken sind nur an wenigen Stellen noch erhalten, unter anderem in den Gemächern des Papstes.«

 Kat fiel auf, dass manche Säle wie abgeschnitten wirkten, Räume zu klein waren und Treppen über mehrere Stockwerke hinweg keine Ausgänge hatten. Die Dicke der Wände variierte von einem halben bis zu fünf Metern. Der Palast war eine wahre Festung, doch sie spürte, dass es hier zahlreiche verborgene Hohlräume, Gänge, Räume gab – in dieser Hinsicht ähnelte der Palast mittelalterlichen Burgen.

 Ihre Vermutung wurde bestätigt, als sie einen Raum betraten, den Vigor als Schatzkammer bezeichnete. Nacheinander zeigte er auf vier verschiedene Stellen am Boden. »Das Gold war in Hohlräumen versteckt. Seit jeher geht das Gerücht, es gebe noch unentdeckte Gewölbe.«

 Sie gingen weiter: eine große Kleiderkammer, eine ehemalige Bibliothek, eine leere Küche mit quadratischem Grundriss, deren Wände über der achteckigen Feuergrube aufeinander zuliefen.

 Schließlich betraten sie den Engelsturm.

 Kats Kompass hatte bislang nicht den geringsten ungewöhnlichen Ausschlag gezeigt, jetzt aber behielt sie ihn aufmerksam im Auge. Ihre Besorgnis wuchs. Wenn sie den Eingang nun nicht fanden? Wenn sie schon wieder versagte? Die Hand, in der sie den Kompass hielt, begann zu zittern. Erst die Katastrophe mit Monk und Rachel …

 Und jetzt das.

 Sie presste die Finger fester um den Kompass und bemühte sich, das Zittern zu unterdrücken. Sie und Vigor würden das Rätsel lösen. Sie mussten es einfach schaffen. Sonst waren alle Opfer umsonst gewesen.

 Entschlossen stieg sie zur nächsten Ebene des Palastes hoch. Da sich bislang kein Aufpasser hatte blicken lassen, riskierte sie es, die kleine Stiftleuchte einzuschalten.

 »Das Wohnzimmer des Papstes«, sagte Vigor am Eingang zum nächsten Raum.

 Kat schritt im Zickzack durch den Raum und behielt dabei den Kompass im Auge. Von den Wänden blätterte die Farbe, der Raum wurde beherrscht von einem großen Kamin in der Ecke. Der Donner durchdrang die dicken Mauern.

 Als sie ihren Rundgang beendet hatte, schüttelte sie den Kopf.

 Nichts.

 Sie gingen weiter. Als Nächstes gelangten sie in einen der spektakulärsten Räume: den Raum des Hirsches. Die kunstvollen Wandfresken stellten Jagdmotive dar, angefangen von der Falknerei über Vogelnester und umherhüpfende Frösche bis zu rechteckigen Fischbecken.

 »Ein piscarium«, sagte Vigor. »Schon wieder Fische.«

 Kat nickte. Sie war sich der Bedeutung der Fische für ihre Suche wohl bewusst. Diesen Raum schritt sie noch genauer ab als den vorherigen. Der Kompass zeigte keinen Ausschlag. Mit einer Handbewegung forderte sie Vigor auf weiterzugehen.

 Sie stiegen zur nächsten Ebene hoch.

 »Das päpstliche Schlafgemach«, erklärte Vigor. Er klang enttäuscht und auch besorgt. »Das ist der letzte Wohnraum des Papstes.«

 Kat trat ein. Keine Möbel. Die Wände zeigten ein leuchtendes Blau.

 »Lapislazuli«, sagte Vigor. »Berühmt für seinen Glanz.«

 Die prächtigen Fresken stellten einen nächtlichen Wald dar, in dem Vogelkäfige aller möglichen Formen und Größe hingen. Ein paar Eichhörnchen kletterten im Geäst umher.

 Kat suchte den Raum mit dem Kompass ab.

 Noch immer nichts.

 Sie ließ die Hand mit dem Kompass sinken. Ihre Niedergeschlagenheit spiegelte sich in Vigors Augen. Sie hatten versagt.

 03:36

 Lausanne, Schweiz

 Gray wurde in eine steinerne Gefängniszelle gestoßen. Abgeschlossen war sie mit zweieinhalb Zentimeter dickem kugelsicherem Lexan-Glas. Die Tür fiel ins Schloss. Zwei Zellen weiter hatte er Rachel bemerkt … zusammen mit ihrer Großmutter.

 Das ergab keinen Sinn.

 Raoul fuhr seine Männer an und entfernte sich mit dem Schlüssel in der Hand.

 Seichan stand lächelnd bei der Tür. Die Hände noch immer mit den Plastikriemen auf den Rücken gefesselt, warf er sich ihr entgegen und prallte gegen die Glaswand.

 »Verfluchtes Miststück!«

 Sie lächelte nur, küsste ihre Fingerspitzen und drückte sie ans Glas. »Tschüs, Süßer. Danke fürs Mitnehmen.«

 Gray fluchte halb laut, wandte ihr den Rücken zu und überlegte. Raoul hatte seinen Rucksack konfisziert und ihn einem seiner Untergebenen gereicht. Er hatte ihn abgeklopft und ihm die Waffen aus Schulter- und Wadenhalfter abgenommen.

 Vor Rachels Zelle waren Stimmen zu vernehmen. Eine Tür wurde geöffnet.

 Raoul knurrte einen der Aufpasser an: »Bring Madame Camilla zu den Wagen. Die Männer sollen sich bereitmachen. Wir brechen in wenigen Minuten zum Flughafen auf.«

 »Ciao, Rachel, meine bambina.«

 Rachel gab keine Antwort. Was ging da vor?

 Erneut ließ sich Raoul vernehmen. »Wenn ich nur mehr Zeit hätte«, flüsterte er mit eiskalter Stimme. »Aber Befehl ist Befehl. In Avignon wird sich alles entscheiden. Der Imperator wird mit mir hierher zurückkehren. Er will zusehen, wenn ich zum ersten Mal mit dir schlafe. Anschließend habe ich dich für mich allein … ein ganzes Leben lang.«

 »Leck mich!«, fauchte Rachel ihn an.

 »Das werd ich.« Raoul lachte. »Ich werde dich zum Schreien bringen und dich lehren, deinem Mann Lust zu bereiten. Und wenn du dich meinem Willen nicht fügst, wirst du nicht die erste Schlampe sein, die Alberto im Auftrag des Ordens lobotomisiert. Ich brauche deinen Verstand nicht, um dich zu ficken.«

 Er wandte sich ab und erteilte einem der Wachposten noch einen letzten Befehl. »Halt hier Wache. Ich melde mich über Funk, wenn ich bereit bin für den Amerikaner. Vor dem Aufbruch werden wir noch ein wenig Spaß haben.«

 Gray hörte, wie Raouls Schritte sich entfernten.

 Er wartete nicht länger. Mit aller Kraft trat er mit der Stiefelspitze gegen die Wand aus massivem Fels. Aus dem Absatz schnellte eine acht Zentimeter lange Klinge hervor. Er ging in die Hocke und durchschnitt hastig die Plastikriemen. Jede Sekunde zählte.

 Er fasste sich vorn in die Hose. Als er sich gegen die Glaswand geworfen hatte, hatte Seichan die Rechte aufs Glas gedrückt, mit der Linken durch eine Belüftungsöffnung gelangt und ihm eine flache Dose hinter die Gürtelschnalle geschoben.

 Gray zog die Dose hervor und besprühte damit die Türangeln. Die Stahlbolzen begannen sich aufzulösen. Das musste man der Gilde lassen, sie hatte nette Spielzeuge. Während Gray keinen Kontakt mit seinen Vorgesetzten hatte aufnehmen wollen, hatte Seichan es sich nicht nehmen lassen, sich von ihrer Organisation neu ausrüsten zu lassen.

 Gray wartete eine volle Minute, dann rief er einen der Wachposten an, der ein paar Schritte entfernt im Gang stand. »He, du! Hier stimmt was nicht.«

 Schritte näherten sich.

 Gray wich von der Tür zurück.

 Der Mann trat vor.

 Gray zeigte auf die leise zischenden Angeln, von denen sich eine dünne Rauchfahne emporkräuselte. »Was soll das!«, schrie er. »Wollt ihr Arschlöcher mich etwa vergasen?«

 Der Wachposten kam noch näher.

 Gray sprang vor, warf sich gegen die Tür und sprengte sie aus den Angeln. Die schwere Glasplatte prallte gegen den Aufpasser. Der Mann wurde an die gegenüberliegende Wand geworfen und zog noch im Fallen die Pistole.

 Gray schob die Tür beiseite und drehte sich um. Er rammte dem Mann die Stiefelklinge in den Hals und riss sie wieder heraus, wobei der Hals nahezu durchtrennt wurde.

 Er bückte sich, zog die Pistole aus dem Halfter des Aufpassers und löste einen Schlüsselbund von seinem Gürtel. Damit rannte er zu Rachels Zelle.

 Sie stand bereits an der Tür. »Gray …!«

 Er schloss auf. »Uns bleibt nicht viel Zeit.«

 Er riss die Tür auf, da warf Rachel sich auch schon in seine Arme. Er drückte sie an sich, spürte ihre Lippen an seinem Ohr, ihren Atem am Hals.

 »Gott sei Dank«, flüsterte sie.

 »Eigentlich müssen wir uns bei Seichan bedanken«, sagte er. Trotz des Zeitdrucks hielt er sie noch einen Moment umarmt, denn er spürte, dass sie das jetzt brauchte.

 Vielleicht galt das auch für ihn.

 Schließlich aber lösten sie sich. Gray wies mit der Pistole zum Ausgang. Er sah auf die Uhr. Noch zwei Minuten.

 03:42

 Seichan stand am Fuß der Treppe, die zum Hauptgebäude der Feste hochführte. Sie wusste, dass der einzige Fluchtweg durch den Vordereingang führte. Der Ausgang unter der Burg war mit explosionssicheren Stahltüren gesichert.

 Auf dem hell erleuchteten Hof wurden gerade die fünf hintereinander aufgereihten Geländewagen beladen. Befehle wurden gebrüllt, Kisten auf die Ladeflächen geschoben. Die Hunde in den Zwingern bellten.

 Seichan musterte das Getriebe aus den Augenwinkeln und verfolgte die Bewegungen eines bestimmten Mannes. Je mehr Durcheinander, desto besser. Sie hatte bereits den Zündschlüssel des letzten Mercedes-Geländewagens an sich genommen. Silberfarben lackiert. Ihre Lieblingsfarbe.

 Hinter ihr öffnete sich eine Tür. Raoul trat heraus, begleitet von einer alten Frau.

 »Wir nehmen Sie bis zum Flughafen mit. Dann können Sie nach Rom zurückfliegen.«

 »Aber meine Enkelin …«

 »Wir werden uns gut um sie kümmern. Das verspreche ich Ihnen.« Sein Versprechen begleitete er mit einem eiskalten Lächeln.

 Raoul bemerkte Seichan. »Ich glaube, die Dienste der Gilde brauchen wir nicht mehr.«

 Seichan zuckte mit den Schultern. »Dann fahre ich mit Ihnen mit und mache mich dann davon.« Sie ruckte mit dem Kinn zu dem silberfarbenen Wagen hin.

 Raoul half der alten Frau die Treppe hinunter und näherte sich dem ersten Wagen in der Reihe, wo Dr. Alberto Menardi auf ihn wartete. Seichan behielt währenddessen unablässig ihre Zielperson im Auge. Dann bemerkte sie an einer der Hofmauern eine Bewegung.

 Eine Tür ging auf. Gray tauchte darin auf. Er hatte eine Pistole dabei. Gut.

 An der anderen Hofseite hob Raoul ein Funkgerät an den Mund. Wahrscheinlich wollte er mit einem der Aufpasser bei den Gefängniszellen sprechen. Sie durfte nicht länger warten. Der Mann, den sie ausgewählt hatte, stand weiter weg von Raoul, als ihr lieb war – aber immer noch mitten im Gewühl.

 Sie fixierte den Soldaten, der noch immer Grays Rucksack mit sich herumschleppte. Auf die Raffgier der Fußsoldaten war stets Verlass. Der Bursche wollte seine Beute nicht aus den Augen lassen. Der Rucksack war mit Waffen und wertvollen elektronischen Geräten voll gestopft.

 Pech für den Soldaten, dass in den Rucksackboden ein Viertelkilo C4-Sprengstoff eingenäht war. Seichan drückte den Auslöser am Sender in ihrer Tasche und hechtete über das Geländer der Eingangstreppe.

 Die Explosion zerstörte den Mittelteil der SUV-Karawane.

 Menschen und Körperteile wurden emporgeschleudert. Zwei Benzintanks entzündeten sich. Ein Feuerball stieg auf. Brennende Trümmerteile prasselten auf den Hof nieder.

 Seichan bewegte sich blitzschnell. Sie winkte Gray zu und zeigte mit der Pistole auf den silberfarbenen Geländewagen. Die Windschutzscheibe war angeknackst, doch ansonsten war der Wagen unbeschädigt. Gray und die Frau rannten los. Alle drei liefen zum Fahrzeug.

 Ein aufheulender Motor lenkte ihren Blick zum Burgtor. Der erste Wagen machte einen Satz nach vorn. Raoul wollte flüchten. Schüsse pfiffen ihnen um die Ohren, als die Soldaten in den zweiten Wagen sprangen. Der Motor lief bereits.

 Raoul streckte den Kopf aus dem Schiebedach des ersten Fahrzeugs und sah sich nach ihnen um. In der Hand hielt er eine große Sattelpistole.

 »In Deckung!«, rief Seichan und warf sich flach auf den Boden.

 Der Schuss dröhnte so laut wie ein Böller. Die Windschutzscheibe fiel in sich zusammen, und das Heckfenster zerbarst. Die dicke Kugel hatte das ganze Fahrzeug durchschlagen. Seichan wälzte sich nach hinten und suchte hinter dem Wagen vor Raoul Deckung.

 Auch von der anderen Seite wurde geschossen. Gray brachte sich in Bauchlage in eine bessere Schussposition und feuerte auf Raoul, als der Wagen an der Spitze der Kolonne Richtung Ausgang schleuderte. Der zweite Wagen folgte.

 Raoul schoss unablässig weiter, ohne sich am Gegenfeuer zu stören.

 Eine Kugel durchschlug den Frontgrill ihres Wagens.

 Verdammt.

 Der Mistkerl hatte es auf den Motor abgesehen.

 Einer der beiden Scheinwerfer barst. Öl floss aus dem Motorraum und ergoss sich aufs Pflaster.

 Das Magazin von Grays Pistole sprang auf. Keine Munition mehr.

 Seichan robbte auf ihn zu, doch es war bereits zu spät.

 Erst jagte der eine Geländewagen, dann der zweite durchs Tor. Raouls Gelächter wehte zu ihnen heran. Hinter dem zweiten Wagen senkte sich das Fallgitter herab. Die Zähne fügten sich krachend in die Vertiefungen im Stein. Der Fluchtweg war ihnen versperrt.

 Ein polterndes Geräusch war zu hören.

 Seichan richtete sich in die Hocke auf. Stahlgitter senkten sich vor die Fenster und Türen der Burg. Eine moderne Festung. Der Drachenorden nahm es mit der Sicherheit ernst. Sie waren auf dem Hof gefangen.

 Ein neues Geräusch ertönte.

 Seichan drehte sich gleichzeitig mit Gray und Rachel um. Auf einmal begriff sie, weshalb der flüchtende Schweinehund gelacht hatte.

 Die Klappen der zwanzig Hundezwinger wurden automatisch geöffnet.

 Knurrende, schäumende Muskelpakete, vom Lärm und dem Blutgeruch zum Wahnsinn getrieben, stürzen heraus. Die Kampfhunde waren brusthoch und wogen um die hundert Kilo, fast doppelt so viel wie ein Mensch.

 Das Bankett war eröffnet.

 03:48

 Avignon, Frankreich

 Kat wollte sich nicht geschlagen geben. Während sie gegen die Verzweiflung ankämpfte, schritt sie durch das blaue Schlafgemach in der Spitze des Engelsturms. »Wir gehen die Sache falsch an«, sagte sie.

 Vigor stand reglos in der Mitte des Raums. Sein Blick war nach innen gerichtet, er überlegte. Oder war es Sorge um seine Nichte? War er überhaupt noch bei der Sache?

 »Wie meinen Sie das?«, fragte er.

 »Vielleicht gibt es gar keinen magnetischen Wegweiser.« Sie hielt den Kompass hoch, versuchte ihn auf sich aufmerksam zu machen.

 »Aber was dann?«

 »Warum haben Sie mir eben das ganze Zeug über die gotische Geschichte der Stadt und den Palast erzählt?«

 Vigor nickte. »Die Architektur birgt ein Geheimnis. Aber wie sollen wir es ohne magnetischen Wegweiser finden? Der Palast ist riesig. Außerdem ist nicht auszuschließen, dass der Hinweis im Laufe der Zeit zerstört oder entfernt wurde.«

 »Das glauben Sie doch selbst nicht«, erwiderte Kat mit fester Stimme. »Die Geheimgesellschaft der Alchemisten hat bestimmt Mittel und Wege gekannt, ihn zu schützen.«

 »Also noch einmal, wie sollen wir ihn finden?«, fragte Vigor.

 Eines der Fenster wurde von einem Blitz erhellt. Er beleuchtete die Gärten am Fuße des Turms und die unterhalb des Hügels ausgebreitete Stadt. In der Tiefe schlängelte sich das dunkle Band des Flusses. Der Regen war stärker geworden. Ein weiterer Blitz zuckte am Bauch der dunklen Wolken entlang.

 Kat beobachtete das Schauspiel eine Weile, dann wandte sie sich mit neuer Entschlossenheit Vigor zu. Sie steckte den Kompass ein; auf einmal wusste sie, dass sie ihn nicht mehr brauchen würde.

 »Das Grab des heiligen Petrus wurde magnetisch geöffnet«, sagte sie. »Und Magnetismus hat uns zum Grab Alexander des Großen geleitet. Dann aber wurde die Pyramide durch Elektrizität gezündet. Das gleiche Phänomen könnte uns auch hier zum Schatz führen.« Sie zeigte nach draußen. »Blitze. Der Palast wurde auf dem höchsten Hügel erbaut, dem Rocher des Doms, dem Felsendom.«

 »Und er zieht Blitze an. Blitze, die Licht ins Dunkel bringen.«

 »Gibt es irgendwo eine Darstellung von Blitzen, die wir übersehen haben?«

 »Soweit ich mich erinnere nicht.« Vigor rieb sich das Kinn. »Aber ich glaube, Sie sind da auf einen interessanten Aspekt gestoßen. Licht ist das Symbol des Wissens. Der Erleuchtung. Das vorrangige Ziel gnostischen Glaubens war es, das in der Genesis erwähnte ursprüngliche Licht zu erfahren und Zugang zu der uralten Quelle des Wissens und der Macht zu bekommen, die alles durchströmt.«

 Vigor zählte an den Fingern ab. »Elektrizität, Blitze, Licht, Wissen, Macht. Das steht alles miteinander in Verbindung. Die Palastarchitektur muss ein Symbol dafür enthalten.«

 … Kat schüttelte den Kopf. Sie wusste nicht mehr weiter.

 Auf einmal straffte sich Vigor.

 »Was ist?« Kat trat einen Schritt näher.

 Vigor kniete nieder und zeichnete etwas in den Staub. »Alexanders Grab lag in Ägypten. Das müssen wir bei diesem Rätsel mit berücksichtigen. Das ägyptische Zeichen für Licht ist ein Kreis mit einem Punkt in der Mitte, der die Sonne darstellt.«

 [image:]

 »Bisweilen wird der Kreis abgeflacht, so dass sich das Bild eines Auges ergibt. Das steht nicht nur für Sonne und Licht, sondern auch für Wissen. Das flammende Auge der Erkenntnis. Das alles sehende Auge der Ikonographie der Freimaurer und Tempelritter.«

 [image:]

 Kat betrachtete stirnrunzelnd die Zeichnungen am Boden. Etwas Vergleichbares war ihr im Palast bislang noch nicht aufgefallen. »Okay, aber wo sollen wir danach suchen?«

 »Es wird nicht fertig vorgefunden – sondern es entsteht«, meinte Vigor und richtete sich wieder auf. »Warum ist mir das nicht schon eher eingefallen? Ein Merkmal gotischer Architektur ist das trügerische Spiel von Licht und Schatten. Die Tempelritter, die das erbaut haben, verstanden sich meisterhaft darauf.«

 »Aber wo sollen wir …«

 Vigor kam ihrer Frage zuvor und zeigte zur Tür. »Wir müssen wieder zum Erdgeschoss runtersteigen. Zu der Stelle, die die Voraussetzungen für ein flammendes Auge inmitten eines Lichtkreises hat.«

 Kat folgte Vigor. Sie konnte sich nicht erinnern, an einer solchen Stelle vorbeigekommen zu sein. Sie eilten die Treppe hinunter und ließen den Engelsturm hinter sich. Vigor geleitete sie durch einen Bankettsaal und in einen Raum, den sie bereits erkundet hatten.

 »Die Küche?«, fragte Kat überrascht.

 Erneut betrachtete sie die Wände, die erhöhte Feuerstelle und den achteckigen Rauchabzug. Sie begriff noch immer nicht, was das Ganze sollte.

 Vigor schirmte die Stiftleuchte ab. »Warten Sie.«

 Draußen flammte ein Blitz auf. Das durch den Abzug einfallende Licht malte ein perfektes Oval in die Feuergrube. Das silbrige Licht flackerte und erlosch.

 »Wie oben, so unten«, sagte Vigor in gedämpftem Ton. »Die Wirkung zeigt sich wahrscheinlich noch deutlicher, wenn die Mittagssonne über die Öffnung wandert oder einen bestimmten Winkel dazu einnimmt.«

 Kat stellte sich die von Flammen erhellte Feuergrube vor. Ein Feuer inmitten eines Lichtkreises. »Aber woher wissen wir, dass das der richtige Ort ist?«, fragte Kat, während sie um die Feuergrube herumging.

 Vigor runzelte die Stirn. »Hundertprozentig sicher bin ich mir nicht, aber Alexanders Grab befand sich unter einem Leuchtturm mit einer Flamme an der Spitze. Wenn man bedenkt, dass Leuchtturm und Küche gleichermaßen nützlich sind, macht es schon Sinn, einen Schatz an einer solchen Stelle zu vergraben, denn es war damit zu rechnen, dass die nachfolgenden Generationen sie bewahren würden.«

 Nach wie vor skeptisch bückte sich Kat und zückte ein Messer, um die Feuerstelle zu untersuchen. Sie kratzte an der Steineinfassung der Feuergrube. Zum Vorschein kam ein orangefarbenes Material. »Das ist weder Hämatit noch Magnetit.« Andernfalls wäre auch sie überzeugt gewesen. »Das ist bloß Bauxit, ein Aluminiumhydroxid-Erz. Ein guter thermischer Leiter, passend für eine Feuerstelle. Nichts Ungewöhnliches.«

 Sie sah Vigor an, der ein breites Grinsen zur Schau trug.

 »Was ist?«

 »Wir wären um ein Haar darüber gestolpert«, sagte er und trat zu ihr. »Ich hätte in Betracht ziehen sollen, dass diesmal ein anderer Stein den Weg weisen könnte. Erst Hämatit, dann Magnetit, jetzt Bauxit.«

 Kat richtete sich verwirrt auf.

 »Bauxit wird hier in der Gegend gefördert. Sein Name stammt von einer Adelsfamilie aus Baux, deren Burg keine zwanzig Kilometer von hier liegt. Sie steht auf einem Hügel aus Bauxit. Dieser Stein verweist darauf.«

 »Ach, ja?«

 »Die Herren von Baux hatten ein angespanntes Verhältnis zu den französischen Päpsten, ihren neuen Nachbarn. Vor allem aber waren sie bekannt für einen seltsamen Anspruch, den sie erhoben. Sie behaupteten nämlich, von einer berühmten biblischen Persönlichkeit abzustammen.«

 »Und wer war das?«, fragte Kat.

 »Balthasar. Einer der Heiligen Drei Könige.«

 Kats Augen weiteten sich. Sie drehte sich wieder zur Feuerstelle um. »Die Eingangsöffnung wurde mit Steinen der Nachfahren der Magi verschlossen.«

 »Zweifeln Sie immer noch daran, dass wir hier richtig sind?«, fragte Vigor.

 Kat schüttelte den Kopf. »Aber wie sollen wir reinkommen? Ich sehe kein Schlüsselloch.«

 »Diese Frage ist bereits beantwortet: mit Elektrizität.«

 Wie um seine Worte zu unterstreichen drang Donnergrollen durch die dicken Wände.

 Kat streifte den Rucksack ab. Einen Versuch war es wert. »Wir verfügen über keine altertümlichen Batterien.« Sie packte eine größere Taschenlampe aus. »Aber ich habe moderne Batterien mit Kupferkontakten dabei.«

 Sie schraubte die Taschenlampe auf und löste mit der Messerspitze die beiden Drähte mit Plus- und Minuspolung. Ohne den Schalter betätigt zu haben, zwirbelte sie die Drähte zusammen und hielt ihr Werk anschließend hoch.

 »Sie sollten besser zurücktreten«, meinte Kat warnend.

 Sie beugte sich vor und hielt die Drähte an den Bauxit, der ein schwacher Stromleiter war. Dann schaltete sie den Strom ein.

 Ein Lichtbogen sprang auf den Stein über. Es ertönte ein tiefer Ton wie von einer großen Trommel.

 Während der Ton verhallte, wich Kat eilig zurück. Sie stellte sich zu Vigor an die Wand.

 Am Rand der Feuergrube breitete sich ein Leuchten aus, bis es die ganze Grube umspannte.

 »Ich glaube, die Steinblöcke wurden mit geschmolzenem Glas im m-Zustand verfugt«, murmelte Kat.

 »So wie die Ägypter beim Leuchtturm von Pharos geschmolzenes Blei verwendet haben.«

 »Und jetzt wird die im Glas aufgespeicherte Energie freigesetzt.«

 Weitere Feuerspuren zuckten über die Feuergrube hinweg und ließen jeden einzelnen Stein überdeutlich hervortreten. Das Leuchten flammte immer heller, malte ein Zickzackmuster auf Kats Netzhaut. Ein Hitzeschwall wehte ihnen entgegen.

 Kat schlug die Hände vor die Augen. Der Spuk hielt jedoch nicht lange vor. Als das Leuchten verblasste und die Fugen pulverisiert waren, lösten sich die Bauxitblöcke voneinander und fielen in eine unter der Feuerstelle verborgene Höhlung.

 Kat hörte, wie Stein auf Stein prallte. Polternd fielen die Steine in die Tiefe. Schließlich konnte sie ihre Neugier nicht länger bezähmen, trat vor und leuchtete in die Grube. Dort, wo sich die Feuerstelle befunden hatte, führte jetzt eine Treppe in die Tiefe.

 Sie drehte sich zu Vigor um. »Wir haben es geschafft!«

 »Gott steh uns bei«, sagte er.

 03:52

 Lausanne, Schweiz

 Einen halben Kilometer von der Burg entfernt setzte Raoul das Handy ab und ging ein paar Schritte vom Wagen weg. Vor lauter Wut sah er nur noch Sternchen. Aus einer Schädelverletzung tropfte Blut. Das asiatische Miststück hatte ihn verraten. Aber er würde es ihr schon zeigen. Seine Hunde würden kurzen Prozess mit der ganzen Bande machen.

 Und wenn nicht …

 Er ging zum zweiten Wagen und zeigte auf zwei Männer. »Ihr beide kehrt zur Burg zurück. Zu Fuß. Postiert euch am Fallgitter und schießt auf alles, was sich bewegt. Niemand darf den Hof lebend verlassen.«

 Die beiden Männer stiegen aus und gingen zu Fuß zur Burg zurück.

 Raoul näherte sich dem ersten Wagen.

 »Was hat der Imperator gesagt?«, erkundigte sich Alberto, als Raoul auf den Beifahrersitz kletterte.

 Raoul steckte das Handy in die Tasche. Der Verrat der Gilde hatte den Imperator ebenso überrascht wie ihn. Raoul hatte ihm jedoch verschwiegen, dass er das Miststück in der Grabfalle in Alexandria zurückgelassen hatte. Eigentlich hätte er sich das denken können. Er schlug sich mit der Faust aufs Knie. Als sie ihm den Amerikaner ausgeliefert hatte, war er leichtsinnig geworden.

 Blöd.

 Aber das ließ sich wieder in Ordnung bringen.

 Und zwar in Avignon.

 Raoul sagte: »Der Imperator wird in Frankreich zu uns stoßen und Verstärkung mitbringen. Wir machen weiter wie geplant.«

 »Und die anderen?« Alberto sah sich zur Burg um.

 »Die sind unwichtig. Sie können uns nicht mehr aufhalten.«

 Raoul gab dem Fahrer ein Zeichen, er solle losfahren. Sie wollten zum Flugplatz in Yverdon. Kopfschüttelnd vergegenwärtigte sich Raoul, was er verloren hatte. Die Männer waren ihm egal, nicht jedoch die Schlampe. Rachel Verona. Er hatte so blutige Pläne mit ihr gehabt …

 Aber wenigstens hatte er ihr ein kleines Abschiedsgeschenk dagelassen.

 03:55

 Rachel, Gray und Seichan sammelten sich auf der Burgtreppe, mit dem Rücken zum Fallgitter. Langsam wichen sie vor dem Hunderudel zurück.

 Sie hatten nur noch eine Waffe. Und sechs Kugeln.

 Gray hatte auf dem Hof die Waffen der Toten aufsammeln wollen, aber nur zwei beschädigte Gewehre gefunden. Immerhin hatte er Seichans Waffe. Sie war mit dem GPS-Gerät beschäftigt und verließ sich darauf, dass Gray ihr Rückendeckung gab.

 Was machte sie da nur?

 Rachel stand einen Schritt von Seichan entfernt, näher bei Gray. Mit einer Hand hielt sie sich an seinem Gürtel fest. Sie hatte keine Ahnung, wann sie danach gegriffen hatte, aber sie ließ nicht los. Das allein hielt sie auf den Beinen.

 Einer der Kampfhunde tappte zum Fuß der Treppe. Er schleifte den Arm eines toten Soldaten mit. Zwanzig der Monsterhunde streiften auf dem Hof umher, zerrten an Leichen, knurrten und bellten einander an. Kämpfe waren entbrannt, ein blitzschnelles Gerangel.

 Es würde nicht lange dauern, dann würden sie sich den Überlebenden auf dem Hof zuwenden.

 Die Tiere reagierten auf das leiseste Geräusch. Die stöhnenden Verletzten starben zuerst. Sobald der erste Schuss abgefeuert wäre, würde sich das ganze Rudel auf sie stürzen.

 Sechs Kugeln. Zwanzig Hunde.

 An der Seite eine Bewegung …

 Durch den öligen Qualm nur undeutlich zu erkennen, richtete sich inmitten der Autotrümmer eine Gestalt auf. Plötzlich wehte eine Windbö den Qualm beiseite, und Rachel erkannte die auf dünnen Beinen schwankende Gestalt.

 »Nonna …«, flüsterte sie.

 Das Haar an der linken Kopfseite war blutverschmiert.

 Rachel hatte geglaubt, sie sei zusammen mit Raoul geflüchtet.

 War sie bei der Explosion etwa bewusstlos geworden?

 Rachel aber vermutete etwas anderes. Raoul hatte sie mit einem Schlag mit der Pistole außer Gefecht gesetzt und zurückgelassen – nutzloser Ballast.

 Die alte Frau stöhnte. Mit der Linken fasste sie sich an den Kopf. »Papa!«, rief sie mit schwacher, piepsiger Stimme.

 Der Schlag, das Durcheinander und die bedrohlich aufragende Burg hatten ihr anscheinend den Verstand verwirrt und sie in die Vergangenheit zurückversetzt.

 »Papa …« In ihrem Aufschrei schwang noch ein anderer Schmerz mit als nur körperliche Qual.

 Aber nicht nur Rachel hatte sie gehört.

 In ein paar Metern Entfernung tauchte hinter einem brennenden Reifen ein dunkler Schatten auf und tappte aus dem Qualm hervor.

 Rachel ließ Grays Gürtel los und stolperte eine Stufe tiefer.

 »Ich seh ihn«, sagte Gray und hielt sie zurück.

 Er hob die Waffe, zielte und drückte ab. Der Schuss hallte ohrenbetäubend laut auf dem Hof wider, wurde aber übertönt vom Jaulen des getroffenen Hundes, der von der Wucht des Treffers umgeworfen wurde und über das Pflaster rollte. Hilflos biss der Hund in die Wunde am Hinterbein. Angelockt vom Blutgeruch fielen andere Hunde über ihn her wie Löwen über eine verletzte Gazelle.

 Rachels Großmutter war vor Schreck aufs Hinterteil geplumpst, ihr Mund ein klaffendes rundes Loch.

 »Ich muss sie da rausholen«, flüsterte Rachel. Sie konnte nicht anders. Ungeachtet des Verrats hatte ihre nonna noch immer einen Platz in ihrem Herzen. Einen solchen Tod hatte sie nicht verdient.

 »Ich komme mit«, sagte Gray.

 »Sie ist doch schon so gut wie tot«, sagte Seichan und ließ das GPS-Gerät seufzend sinken. Trotzdem folgte sie Gray und Rachel die Treppe hinunter, um in der Nähe der einzigen Waffe zu bleiben, die sie hatten.

 Dicht aneinander gedrängt bewegten sie sich am Rand des Hofs entlang. Brennende Öllachen erhellten ihren Weg.

 Rachel wäre am liebsten losgerannt, doch eines der großen, scheckigen Tiere beobachtete sie. Der Hund hockte vor einer enthaupteten Leiche und bewachte seine Beute mit gefletschten Zähnen. Wenn sie losliefe, würde er sich im Handumdrehen auf sie stürzen.

 Gray zielt mit der Pistole auf ihn.

 Ihre Großmutter flüchtete vor drei Hunden, die sich um ihren verletzten Rudelkameraden stritten und einander bereits so stark zerfleischt hatten, dass nicht mehr zu erkennen war, welches Tier Gray angeschossen hatte. Zwei andere Hunde wurden auf sie aufmerksam und näherten sich ihr von zwei Seiten.

 Sie würden zu spät kommen.

 Zwei weitere Schüsse fielen. Eines der Tiere brach zusammen und rutschte Kopf voran übers Pflaster. Die andere Kugel streifte den zweiten Hund lediglich. Die Verletzung stachelte seine Blutgier nur noch weiter an. Er stürzte sich auf Rachels Großmutter.

 Rachel rannte los.

 Grays Schüsse hatten weitere Hunde aufmerksam werden lassen. Jetzt aber war es passiert. Er schoss im Laufen und fällte zwei Tiere, das letzte aus nur einem Meter Entfernung.

 Bevor Rachel ihre Großmutter erreicht hatte, schnappte der Hund zu. Er packte den zur Abwehr erhobenen Arm ihrer Großmutter, biss den dünnen Knochen und das welke Fleisch mühelos durch und zerrte die alte Frau über den Boden.

 Kein Schrei kam über ihre Lippen.

 Der Hund sprang auf sie drauf und schnappte nach dem Hals.

 Gray feuerte dicht an Rachels Ohr. Der Schuss sprengte ihr fast das Trommelfell. Das Tier wurde von der Brust der alten Frau hinuntergeschleudert und landete auf der Seite. Es krümmte und verkrampfte sich, getroffen von einem sauberer Kopfschuss – ihrer letzten Kugel.

 Das Magazin von Grays Pistole sprang auf.

 Rachel ließ sich auf die Knie nieder und beugte sich über ihre Großmutter. Aus dem Armstumpf spritzte stoßweise Blut. Rachel schloss sie in die Arme.

 Gray hockte sich neben sie. Auch Seichan ging in die Hocke, um weniger aufzufallen.

 Sie waren von kämpfenden Hunden umgeben und hatten keine Munition mehr.

 Die Augen ihrer Großmutter waren glasig. Mit schwacher Stimme flüsterte sie auf Italienisch: »Mama … tut mir Leid … halt mich fest …«

 Ein Gewehrschuss dröhnte. Die alte Frau zuckte in Rachels Armen, ein glatter Durchschuss durch die Brust. Rachel spürte, wie die Kugel austrat und eine Flammenspur über ihren Arm zog.

 Erschreckt sah sie auf.

 Hinter dem etwa dreißig Meter entfernten Fallgitter standen zwei bewaffnete Männer.

 Der nächste Schuss lenkte ein paar Hunde ab.

 Gray nutzte die Atempause, um sich zur Burgmauer zurückzuziehen. Rachel folgte ihm; ihre Großmutter schleifte sie mit.

 »Lass sie liegen«, drängte Gray.

 Rachel hörte nicht auf ihn. Tränen der Wut strömten ihr über die Wangen. Ein weiterer Schuss schlug in ihrer Nähe Funken aus dem Stein. Seichan bückte sich und half die Tote tragen. Zu zweit ging es besser.

 Am Tor warfen sich zwei Hunde gegen die Gitterstäbe und schnappten nach den Schützen, verdeckten ihnen die Sicht. Lange aber würde das nicht gut gehen.

 Als sie die Burgmauer erreicht hatten, brach Rachel über ihrer toten Großmutter zusammen. Sie befanden sich noch immer in der Schusslinie, aber vom Tor aus war der ganze Hof einsehbar. Einer der Hunde wurde vom Fallgitter weggeschleudert. Eine weitere Kugel prallte pfeifend von einem Fenstergitter ab.

 Rachel beugte sich über ihre Großmutter und streifte ihr die Handtasche von der Schulter. Die hatte ihre nonna stets mit sich herumgetragen. Rachel ließ sie aufschnappen, langte hinein und berührte den Kolben aus kaltem Stahl.

 Die Luger P-08 aus Nazibesitz.

 »Grazie, Nonna.«

 Rachel zielte zum Tor. Sie stützte die Hand auf und ließ sich von kalter Wut leiten. Sie drückte den Abzug durch, federte den Rückstoß ab und feuerte erneut.

 Beide Männer brachen getroffen zusammen.

 Dann weitete sich ihr Gesichtsfeld wieder – einen Moment zu spät, um das geifernde Tier zu erschießen, das sich mit gefletschten Zähnen auf ihren Hals stürzte.

 04:00

 Gray stieß Rachel mit dem verwundeten Arm beiseite. Dann wandte er sich dem Monster zu und hob den anderen Arm. In der Hand hielt er eine kleine silberfarbene Dose.

 »Böser Hund …«

 Er sprühte dem Tier etwas in Nase und Augen.

 Der Hund prallte mit voller Wucht gegen ihn und warf ihn auf den Rücken.

 Der Tier heulte auf – nicht im Blutrausch, sondern vor Schmerz. Es wälzte sich von Gray hinunter und krümmte sich auf dem Pflaster, scheuerte das Gesicht an den Pflastersteinen, rieb sich mit den Pfoten die Augen.

 Die Höhlen aber waren bereits leer. Die Augen hatte die Säure weggefressen.

 Jaulend wälzte der Hund sich noch zweimal umher.

 Gray verspürte einen Anflug von schlechtem Gewissen. Die Hunde waren mit roher Gewalt zu Kampfmaschinen abgerichtet worden. Sie selbst traf keine Schuld. Andererseits war der Tod dem Leben unter Raouls Regiment vielleicht vorzuziehen.

 Endlich verstummte der Hund und blieb reglos auf dem Pflaster liegen.

 Mit seinem Gejaule hatte er allerdings ein Dutzend seiner Kameraden aufmerksam gemacht.

 Gray sah Rachel an.

 »Noch sechs Patronen«, sagte sie.

 Gray schüttelte die Dose. Viel war nicht mehr drin.

 Seichan musterte unentwegt den Himmel. Auf einmal hörte es auch Gray.

 Das Geknatter eines Helikopters.

 Er schwenkte über den Gebirgsgrat und die Burgmauer. Scheinwerfer flammten auf. Die Druckwelle der Rotoren erreichte den Hof.

 Die Hunde stoben in Panik auseinander.

 Seichan übertönte den Lärm. »Das Taxi ist da!«

 Eine Nylonstrickleiter fiel aus der offenen Tür des Hubschraubers herab, das Ende prallte ein paar Meter von ihnen entfernt aufs Pflaster.

 Gray fragte nicht lange, wer sie da aus diesem Hof des Grauens befreien wollte, Er rannte los und winkte Rachel zur Strickleiter. Mit einer Hand hielt er die Leiter fest, mit der anderen packte er Rachels Luger.

 »Klettere hoch!«, rief er ihr ins Ohr. »Ich kümmere mich um die Hunde.«

 Als er ihr die Waffe abnahm, spürte er, dass ihre Finger zitterten. Ihre Blicke trafen sich. In ihren Augen lag ein Abgrund des Entsetzens und Bedauerns, was nicht nur von dem Blutbad auf dem Hof herrührte.

 »Alles wird gut«, sagte er. Es war ein Versprechen.

 Rachel nickte, sammelte ihre Kräfte und kletterte die Strickleiter hoch.

 Seichan kam als Nächste. Geschmeidig wie eine Trapezkünstlerin kletterte sie in die Höhe; dass ihre Schulter verletzt war, merkte man ihr nicht an.

 Gray bildete den Abschluss. Er musste keinen weiteren Schuss mehr abfeuern. Er steckte die Waffe hinter den Gürtel, kletterte die Strickleiter hoch und schwang sich in die Kabine des Helikopters.

 Als die Tür hinter ihm zufiel, richtete Gray sich auf und wollte dem Mann danken, der ihm beim Einsteigen geholfen hatte.

 Der grinste übers ganze Gesicht. »Hi, Boss.«

 »Monk!«

 Gray schloss ihn in die Arme.

 »Pass auf den Arm auf«, sagte sein Partner.

 Gray ließ ihn los. Monks linker Arm war am Körper festgeschnallt, ein Lederfutteral schützte den bandagierten Stumpf. Er sah bleich aus, schien ansonsten aber wohlauf zu sein. Unter den Augen hatte er dunkle Ringe.

 »Mir geht’s gut«, sagte Monk und bedeutete Gray, sich hinzusetzen und festzuschnallen. »Muss nur ein bisschen kürzer treten.«

 »Wie habt ihr …?«

 »Wir haben eurer GPS-Signal angepeilt«, erklärte Monk.

 Gray streifte den Gurt über und klickte ihn fest.

 Entgeistert musterte er einen weiteren Passagier.

 »Kardinal Spera?«, sagte Gray verwirrt.

 Seichan setzte sich neben ihn. »Was meinen Sie wohl, wer mich engagiert hat?«, sagte sie.

 16

 Das Labyrinth des Dädalus

 27. Juli, 04:38

 Avignon, Frankreich

 Während über dem Palast der Donner dröhnte, wartete Kat auf Vigor. Der Monsignore war vor einer Viertelstunde in der dunklen Feuergrube verschwunden.

 Ich schau mal eben nach, hatte er gemeint.

 Sie leuchtete die Treppe hinunter.

 Wo steckte er bloß?

 Sie überlegte, ob sie ihm folgen sollte, hielt es aber für geraten, auf Posten zu bleiben. Wenn er in Schwierigkeiten gewesen wäre, hätte er gerufen. Sie dachte an die Rampe, die das Grab des heiligen Petrus versiegelt und sie eingesperrt hatte. Wenn hier nun etwas Ähnliches passierte? Wer würde ihnen dann zu Hilfe kommen?

 Sie ließ sich auf ein Knie nieder und rief halblaut in die Tiefe: »Vigor!«

 Eilige Schritte näherten sich von unten. Erst tauchte ein Lichtschimmer auf, dann der Scheinwerferkegel einer Taschenlampe. Vigor stieg die Treppe hoch, blieb sechs Stufen vor dem Ausstieg aber stehen. Er winkte ihr zu.

 »Das müssen Sie sich ansehen!«

 Kat atmete tief durch. »Wir sollten warten, bis Gray und die anderen sich melden.«

 Nachdenklich stieg Vigor eine Stufe höher. »Ich teile Ihre Bedenken, aber hier unten gibt es sicher weitere Rätsel zu lösen. Deshalb hat man uns ja zur Erkundung vorgeschickt. Auf diese Weise helfen wir dem Team. Der Drachenorden, Gray und die anderen sind alle in der Schweiz. Es wird Stunden dauern, bis sie hier sind. Wir sollten die Zeit gut nutzen.«

 Sein Argument hatte einiges für sich. Kat sah auf die Uhr. Sie musste daran denken, dass Gray sich dagegen ausgesprochen hatte, übervorsichtig zu sein. Außerdem hatte die Neugier sie gepackt.

 Sie nickte. »Aber wir kehren alle fünfzehn Minuten hierher zurück und versuchen, mit Gray Verbindung aufzunehmen.«

 »Einverstanden.«

 Kat schulterte den Rucksack. Ein Handy ließ sie bei der Feuergrube liegen. Es sollte ankommende Gespräche registrieren und für den Fall, dass sie unten in eine Falle gerieten, einen Hinweis auf ihren Aufenthaltsort geben.

 Übervorsichtig war sie gewiss nicht, aber auch nicht leichtsinnig.

 Das überließ sie lieber Gray.

 Kat trat in die Grube und folgte Vigor. Die Treppe führte ein ganzes Stück weit gerade in die Tiefe, dann beschrieb sie eine Kehre. Erstaunlicherweise war die Luft eher trocken als dumpfig.

 Die Treppe mündete in einen kurzen Gang.

 Vigor wurde schneller.

 Das hohle Echo seiner Schritte sagte Kat, dass sich vor ihnen ein großer Raum befand. Im nächsten Moment wurde ihre Vermutung bestätigt.

 Sie trat auf einen drei Meter breiten Sims aus Stein hinaus. Ihre beiden Taschenlampen beleuchteten einen gewölbten Raum, der sich nach vorn und in die Tiefe erstreckte. Ursprünglich war es wohl eine natürliche Höhle im Granit gewesen, die man im Laufe der Zeit ausgebaut hatte.

 Kat kniete nieder und streifte mit der Hand über die exakt aneinander gefügten Marmorblöcke. Dann richtete sie sich wieder auf und leuchtete erst nach links und nach rechts und dann in die Tiefe.

 Tüchtige Handwerker und Baumeister hatten zwölf sich treppenartig zu einer fernen Bodenfläche absenkende Terrassen erbaut. Jede nachfolgende Terrasse war etwas kleiner als die vorige, wie bei einem großen Amphitheater, bei einer auf der Spitze stehenden Stufenpyramide.

 Kat leuchtete in dem riesigen Raum umher.

 Leer war er nicht.

 Gestützt von gewaltigen Säulen spannten sich von den Terrassen ausgehend in einem Korkenziehermuster dicke Granitbogen. Kat wusste, dass es sich um Strebebogen handelte wie in den gotischen Kathedralen. Der Raum vermittelte ein ganz ähnliches Gefühl von schwereloser Größe wie eine Kirche.

 »Das müssen die Tempelritter erbaut haben«, sagte Vigor, der auf der ersten Terrasse entlangging. »Das ist ohne Beispiel. Eine Sonate aus Geometrie und Bauwerkskunst. Ein Gedicht in Stein. Gotische Architektur in Perfektion.«

 »Eine unterirdische Kathedrale«, murmelte Kat voller Bewunderung und Ehrfurcht.

 Vigor nickte. »Aber zu Ehren der Geschichte, der Kunst und des Wissens.« Er schwenkte den Arm.

 Die Geste war eigentlich unnötig.

 Die Bogen und Streben dienten einem einzigen Zweck. Ihre Aufgabe warmes, ein kompliziertes Labyrinth aus Holzgerüsten zu stützen: Regale, Räume, Leitern und Treppen. Glas schimmerte. Gold funkelte. Das Ganze war ein Lager für Bücher, Schriftrollen, Texte, Artefakte, Statuen und seltsame Messingapparate. Wie bei einem Bild von M.C. Escher eröffneten sich mit jedem Schritt neue Ausblicke: unmögliche Winkel und widersprüchliche Raumanordnungen, gestützt von Stein und Holz.

 »Eine riesige Bibliothek«, sagte Kat.

 »Und ein Museum, ein Lager, eine Galerie«, ergänzte Vigor. Er eilte zur anderen Seite.

 Nicht weit vom Eingangstunnel entfernt stand dort ein steinerner Tisch, eine Art Altar.

 Darauf lag unter Glas ein aufgeschlagenes Buch – unter Goldglas.

 »Ich traue mich nicht, es anzufassen«, sagte Vigor. »Aber man kann mühelos hindurchsehen.« Er leuchtete mit der Taschenlampe auf das Buch.

 Kat spähte in den Glaskasten. Der Text war verschwenderisch mit Ölbildern verziert. Der Rest der Seiten war mit einer winzigen Schrift bedeckt. Offenbar handelte es sich um eine Liste.

 »Ich könnte mir denken, dass dies die Inventarliste der Bibliothek ist«, sagte Vigor. »Eine Art Hauptbuch. Aber sicher bin ich mir nicht.«

 Die Hände des Monsignores schwebten über dem Glaskasten; offenbar wagte er es nicht, ihn zu berühren. Die Wirkung des supraleitenden Materials kannten sie bereits. Kat trat zurück. Sie bemerkte, dass überall Glas schimmerte. Selbst an den Wänden der Ränge waren Glasplatten befestigt, in den Stein eingelassen wie Fenster, wie Juwelen.

 Was hatte das zu bedeuten?

 Vigor betrachtete noch immer das Buch. »Hier ist auf Latein der ›Heilige Stein des heiligen Trophimus‹ aufgeführt.«

 Kat blickte ihn fragend an.

 »Der Heilige hat das Christentum in diesen Teil Frankreichs gebracht. Es heißt, bei einem geheimen Treffen von Frühchristen in einer Nekropole sei ihm Christus erschienen. Christus kniete auf einem Sarkophag, und davon ist ein Abdruck zurückgeblieben. Der Sarkophag galt fortan als Schatz, da er den Besitzer angeblich erleuchtete.« Vigor blickte in die Geschichtskathedrale hinaus. »Der Sarkophag ging verloren. Aber er befindet sich hier. Wie so vieles andere.«

 Er zeigte wieder aufs Buch. »Vollständige Exemplare verbotener Evangelien, von denen bislang nur am Toten Meer aufgefundene Fragmente bekannt sind. Vier Evangelien sind hier aufgeführt. Von einem habe ich noch nie gehört. Das ›Braune Evangelium der Goldenen Hügel‹. Was mag wohl darin stehen? Vor allem aber …« Vigor schwenkte die Taschenlampe nach oben. »Dem Buch zufolge ist hier irgendwo auch das Mandilion gelagert.«

 Kat runzelte die Stirn. »Was ist denn das?«

 »Das wahre Grabtuch Christi, ein Artefakt, das älter ist als das umstrittene Grabtuch von Turin. Es wurde einst von Edessa nach Konstantinopel gebracht, ist aber in unruhigen Zeiten verschwunden. Man vermutet, dass es dem Schatz der Tempelritter einverleibt wurde.« Vigor nickte. »Und hier haben wir den Beweis. Wahrscheinlich werden wir jetzt das wahre Antlitz Christi sehen.«

 Kat spürte die Last der Jahrhunderte – alles in vollkommener Geometrie aufbewahrt.

 »Nur eine Seite«, murmelte Vigor.

 Offenbar spielte der Monsignore darauf an, dass all diese Wunder auf einer einzigen Seite des ledergebundenen Buches aufgeführt waren – das insgesamt vielleicht tausend Seiten umfasste.

 »Was mag sich sonst noch hier finden?«, fragte Vigor leise.

 »Waren Sie schon ganz unten?«, fragte Kat.

 »Noch nicht. Ich bin gleich wieder hochgegangen, um Sie zu holen.«

 Kat wandte sich der schmalen Treppe zu, die von einer Terrasse zur nächsttieferen führte. »Wir sollten uns zumindest einen Überblick verschaffen und dann wieder hochgehen.«

 Vigor nickte, obwohl es ihm offenkundig schwer fiel, vom Buch wegzugehen.

 Er folgte Kat über die im Zickzack verlaufende Treppe nach unten. Auf einmal schaute sie hoch. Über ihr hing das komplizierte Gebilde, als schwebe es nicht nur im Raum, sondern auch in der Zeit.

 Schließlich hatten sie die letzte Terrasse erreicht. Eine weitere Treppe führte zur untersten Ebene. Die Bibliothek erstreckte sich nicht bis hierher. Die in der Höhe aufbewahrten Schätze, in der Schwebe gehalten von zwei gewaltigen Steinbogen, ruhten alle auf der untersten Terrasse.

 Kat kannte den Stein, aus dem die Stützbogen erbaut waren.

 Es war kein Granit und auch kein Marmor.

 Sondern wiederum Magnetit.

 Unmittelbar unter dem Schnittpunkt der Strebebogen stand eine hüfthohe Säule aus Magnetit, die wie ein steinerner Zeigefinger nach oben wies.

 Kat schritt vorsichtig nach unten. Ein Sims aus Granit umgab den Boden aus dickem Glas. Goldglas. Sie trat nicht darauf. In die Backsteinwände waren wiederum spiegelnde Goldglasplatten eingelassen. Insgesamt zählte sie zwölf davon; die Anlage wies ebenso viele Terrassen auf.

 Vigor trat neben sie.

 Wie Kat nahm auch er all diese Einzelheiten in sich auf, doch ihrer beider Blicke waren vor allem auf die silbernen Linien gerichtet, die den Boden durchzogen – möglicherweise Platin. Irgendwie war das ein passender Abschluss der langen Schatzsuche. Die Linien stellten ein kompliziertes Labyrinth dar, das zu der Rosette in der Mitte führte. Dort stand die stummelartige Säule aus Magnetit.

 [image:]

 Kat ließ den Blick durch den Raum schweifen, über das Labyrinth, die Magnetitbogen, den Glasboden. Dies alles erinnerte sie an das Grab Alexander des Großen mit seiner Pyramide und dem spiegelnden Wassertümpel.

 »Offenbar gilt es hier, ein weiteres Rätsel zu lösen.« Sie blickte zu den Schätzen in der Höhe auf. »Aber wenn wir die Schatzkammer der Magi bereits gefunden haben, was bleibt dann noch übrig?«

 Vigor trat neben sie. »Vergessen Sie nicht Alexanders goldenen Schlüssel. Bis jetzt haben wir ihn nicht gebraucht.«

 »Das bedeutet …«

 »… dass es hier noch mehr gibt als nur die Bibliothek.«

 »Was könnte das sein?«

 »Keine Ahnung«, sagte Vigor. »Aber das Labyrinth kommt mir bekannt vor.«

 Kat sah ihn fragend an.

 »Das ist das Labyrinth des Dädalus.«

 05:02

 Im Flugzeug über Frankreich

 Gray hatte mit seinen Fragen bis nach dem Start gewartet. Der Helikopter hatte sie zum Genfer Flughafen gebracht, wo Kardinal Spera ein Privatflugzeug vom Typ Gulfstream auftanken ließ, das gleich anschließend nach Avignon startete. Es war schon erstaunlich, was ein hochrangiger Würdenträger des Vatikans alles bewirken konnte.

 Was nahtlos zu Grays erster Frage führte.

 »Wie kommt der Vatikan eigentlich dazu, eine Angehörige der Gilde anzuheuern?«, fragte er.

 Sie hatten die Sitze so gedreht, dass sie einander gegenübersaßen.

 Kardinal Spera nickte. »Es war nicht der Heilige Stuhl, der Seichan engagiert hat.« Er deutete auf die Frau an seiner Seite. »Sondern eine kleine, unabhängig operierende Gruppe. Wir erfuhren von den Aktivitäten und Absichten des Drachenordens. Mit Hilfe der Gilde hatten wir bereits Informationen über die Sekte eingeholt.«

 »Sie haben Söldner engagiert?«, fragte Gray vorwurfsvoll.

 »Um unsere Ziele zu erreichen, mussten wir zu ungewöhnlichen Mitteln greifen. Das Feuer mit Feuer bekämpfen. Die Gilde gilt zwar als skrupellos, aber auch als kompetent und vertragstreu. Man sagt, wenn sie einen Auftrag annimmt, dann erfüllt sie ihn auch, komme was da wolle.«

 »Das Massaker in Köln aber hat sie nicht verhindert.«

 »Ich fürchte, daran bin ich nicht ganz unschuldig. Wir haben die Bedeutung des gestohlenen Kairoer Textes zu spät erkannt und nicht damit gerechnet, dass der Orden so schnell handeln würde.«

 Seufzend drehte der Kardinal erst den einen, dann den anderen Goldring am Finger. »So viel Blut wurde vergossen. Nach dem Massaker bin ich erneut an die Gilde herangetreten und habe sie gebeten, einen Agenten einzuschleusen. Das war leicht, da bereits Sigma eingeschaltet worden war. Die Gilde hat ihre Dienste angeboten. Da Seichan schon einmal mit Ihnen aneinander geraten war, biss der Orden bereitwillig an.«

 Seichan meldete sich zu Wort. »Ich sollte herausfinden, wie viel der Orden wusste und wie weit die Operation fortgeschritten war. Dann sollte ich seine Pläne nach eigener Maßgabe vereiteln.«

 »Zum Beispiel dadurch, dass Sie tatenlos zugesehen haben, wie Priester gefoltert wurden«, sagte Rachel.

 Seichan zuckte die Achseln. »Zu der kleinen Party bin ich zu spät gekommen. Und wenn Raoul erst mal in Fahrt ist, hält ihn niemand mehr auf.«

 Gray nickte. Die Münze aus der Mailänder Kirche steckte noch in seiner Tasche. »Sie haben uns auch zur Flucht verholfen.«

 »Das kam mir gelegen. Indem ich Ihnen half, kam ich meinem Auftrag nach, den Orden unter Druck zu setzen.«

 Gray musterte Seichan aufmerksam. Auf wessen Seite stand sie eigentlich? Bei all ihren Finten und Täuschungsmanövern war nicht auszuschließen, dass sie etwas verbarg. Ihre Erklärung klang überzeugend, aber es konnte durchaus sein, dass sie letztlich nur der Gilde zuarbeitete.

 Es war naiv vom Vatikan, der Gilde oder Seichan zu vertrauen.

 Unabhängig davon aber stand Gray in ihrer Schuld.

 Wie geplant hatte sie dafür gesorgt, dass Monk aus dem Krankenhaus fortgebracht wurde, bevor Raouls Killer zuschlagen konnten. Gray war davon ausgegangen, dass sie das mit Hilfe von Angehörigen der Gilde bewerkstelligen würde. Stattdessen hatte sie ihren Auftrageber Spera angerufen. Der Kardinal hatte schnell reagiert. Er hatte Monk zum Botschafter des Vatikans ernannt und ihn in Sicherheit gebracht.

 Jetzt waren sie unterwegs nach Avignon.

 Eine Sache aber war Gray noch unklar.

 »Ihre Gruppe im Vatikan«, sagte er zu Spera, »welche Ziele verfolgt sie eigentlich?«

 Spera faltete die Hände auf dem Tisch. Offenbar wollte er nicht mehr sagen. Auf einmal beugte Rachel sich vor, fasste seine Hände, zog sie auseinander und betrachtete sie aufmerksam.

 »Sie tragen zwei Ringe mit dem päpstlichen Siegel«, sagte sie.

 Der Kardinal zog die Hände zurück und legte sie übereinander. »Der eine Ring ist Zeichen der Kardinalswürde«, erklärte er. »Den anderen trage ich in meiner Eigenschaft als Staatssekretär. Zwei gleiche Ringe. So ist es Tradition.«

 »Aber sie sind nicht gleich«, erwiderte Rachel. »Das ist mir erst aufgefallen, als Sie die Hände verschränkt haben und die beiden Ringe nebeneinander zu liegen kamen. Das sind Spiegelbilder. Spiegelbildliche Kopien.«

 Gray runzelte die Stirn.

 »Das sind Zwillinge«, sagte Rachel.

 Gray bat darum, sich die Ringe ansehen zu dürfen. Rachel hatte Recht. Die päpstlichen Siegel verhielten sich spiegelbildlich zueinander. »Und Thomas bedeutet ›Zwilling‹«, murmelte Gray und blickte zu Spera auf. Er dachte an Speras Bemerkung, wonach eine kleine Gruppe innerhalb des Vatikans die Gilde engagiert habe. Jetzt wusste Gray, welche Gruppe damit gemeint war.

 »Sie gehören der Thomaskirche an«, sagte er. »Darum wollten Sie die Pläne des Drachenordens im Geheimen vereiteln.«

 Nach kurzem Schweigen nickte Spera bedächtig. »Unsere Gruppe war einst ein anerkannter, wenn auch nur geduldeter Teil der apostolischen Kirche. Ungeachtet anders lautender Meinungen steht die Kirche Wissenschaft und Forschung nicht ablehnend gegenüber. Katholische Universitäten, Krankenhäuser und Forschungseinrichtungen fördern neue Konzepte und Ideen zu Tage. Es stimmt, ein Teil von ihr hält am Althergebrachten fest und reagiert nur langsam auf neue Erkenntnisse, aber es gibt auch Gläubige, welche die Kirche fordern und den Wandel befördern. Das ist unsere Aufgabe.«

 »Und wie verhielt es sich damit in der Vergangenheit?«, fragte Gray. »Was war mit der alchemistischen Geheimgesellschaft, der wir nachspüren? Mit den Rätseln, die wir lösen mussten?«

 Kardinal Spera schüttelte den Kopf. »Die heutige Thomaskirche ist nicht mehr die gleiche wie früher. Jene Kirche ist zur Zeit des französischen Papsttums verschwunden und hat sich zusammen mit dem Tempelorden aufgelöst. Die schwindende Mitgliederzahl, innere Konflikte und die nötige Geheimhaltung isolierten sie noch weiter, bis nur noch Schatten und Gerüchte davon übrig waren. Vom wahren Schicksal der gnostischen Kirche und ihrem alten Stammbaum wissen wir nichts.«

 »Dann tappen Sie also ebenso im Dunkeln wie wir«, meinte Monk.

 »Leider ja. Abgesehen davon, dass wir wussten, dass es die Kirche früher gegeben hat. Sie war kein bloßer Mythos.«

 »Das wusste auch der Drachenorden.«

 »Ja. Aber wir haben versucht, das Geheimnis zu wahren. Wir haben auf die Weisheit unserer Vorfahren vertraut und geglaubt, es gebe einen Grund für die Geheimhaltung und das verborgene Wissen werde schon an den Tag kommen, wenn die Zeit reif dafür sei. Der Drachenorden hingegen wollte die Geheimnisse mit Blutvergießen, Intrigen und Folter lüften. Ihm ging es allein darum, mehr Macht zu erringen, um letztendlich über alle anderen zu herrschen. Dagegen kämpfen wir schon seit Generationen an.«

 »Jetzt ist er dem Ziel ganz nahe«, sagte Gray.

 »Und er hat den goldenen Schlüssel«, setzte Rachel kopfschüttelnd hinzu.

 Gray massierte sich erschöpft das Gesicht. Er hatte den Schlüssel dem Orden ausgehändigt. Das war nötig gewesen, um Raoul von Seichans Loyalität zu überzeugen. Es war riskant gewesen, aber das galt für den ganzen Rettungsplan. Sie hatten vorgehabt, Raoul in der Burg entweder gefangen zu nehmen oder ihn zu töten – der Mistkerl aber war entkommen.

 Schuldbewusst sah er Rachel an. Er hätte gern etwas gesagt und alles erklärt, doch da meldete sich auf einmal über Funk der Pilot.

 »Sie sollten sich jetzt besser anschnallen. Wir werden in Kürze in Turbulenzen geraten.«

 Über die Wolken in der Tiefe zuckten Blitze hinweg.

 Vor ihnen ragten hohe Gewitterwolken auf, die für kurze Augenblicke von Blitzen erhellt wurden und dann wieder in die Dunkelheit eingingen. Sie flogen in ein richtiges Unwetter hinein.

 05:12

 Avignon, Frankreich

 Vigor schritt über den steinernen Sims, der am Rande des Glasbodens mit dem darin eingelassenen Labyrinth entlanglief. Eine ganze Minute lang betrachtete er schweigend das Mysterium.

 »Beachten Sie, dass es im strengen Sinne gar kein Labyrinth ist«, sagte er schließlich. »Es gibt keine toten Ecken und keine Sackgassen. Nur einen einzigen durchgehenden, gewundenen Weg. Das gleiche Labyrinth findet sich in blauen und weißen Steinen ausgeführt in der Kathedrale von Chartres.«

 »Aber was hat es dann hier zu suchen?«, fragte Kat. »Und warum haben Sie vom Labyrinth des Dädalus gesprochen?«

 »Das Labyrinth von Chartres hat viele Namen. Einer davon ist le Dedale, der Dädalus. Nach dem mythischen Architekten, der für den kretischen König Minos das Labyrinth erbaut hat. Darin lebte der Minotaurus, halb Stier, halb Mensch, der von Theseus schließlich erschlagen wurde.«

 »Aber was hat das Labyrinth in der Kathedrale von Chartres zu suchen?«

 »Das gab es nicht nur in Chartres. Zur Glanzzeit des Kirchenbaus im dreizehnten Jahrhundert, als die gotische Baukunst ihren Höhepunkt erreichte, wurden viele Kathedralen mit Labyrinthen geschmückt. Die Kathedralen von Amiens, Reims, Arras, Auxerre – alle hatten Labyrinthe am Eingang des Kirchenschiffs. Später hat die Kirche sie zerstört, da sie als heidnische Artefakte angesehen wurden. Nur das in Chartres ist übrig geblieben.«

 »Warum wurde es verschont?«

 Vigor schüttelte den Kopf. »Diese Kathedrale stellt seit jeher die Ausnahme von der Regel dar. Ihre Wurzeln sind in der Tat heidnisch, denn sie wurde auf einer Druidengrotte erbaut, einer berühmten heidnischen Pilgerstätte. Bis zum heutigen Tag ist im Unterschied zu allen anderen Kathedralen kein einziger König, Papst oder sonstiger kirchlicher Würdenträger darin bestattet.«

 »Das beantwortet aber noch nicht die Frage, warum das gleiche Labyrinth auch hier abgebildet ist«, sagte Kat.

 »Dafür fallen mir mehrere Erklärungen ein. Das Labyrinth von Chartres geht auf die Illustration eines alchemistischen griechischen Textes aus dem zweiten Jahrhundert zurück. Ein passendes Symbol für unsere unbekannten Alchemisten. Das Labyrinth von Chartres stand jedoch stellvertretend für die Reise vom Diesseits ins Paradies. Die Gläubigen krochen auf allen vieren über den gewundenen Weg in die Rosette, was eine Pilgerreise nach Jerusalem oder von dieser Welt in die nächste symbolisieren sollte. Daher auch die anderen Bezeichnungen für das Labyrinth: Le Chemin de Jerusalem, die Straße nach Jerusalem. Oder le Chemin du Paradis, Straße ins Paradies. Es war eine spirituelle Reise.«

 »Glauben Sie, das ist ein Fingerzeig, dass wir diese Reise nachvollziehen sollen, wenn wir das letzte große Geheimnis der Alchemisten lüften wollen?«

 »Genau.«

 »Aber wie sollen wir das anstellen?«

 Vigor schüttelte den Kopf. Darauf wusste er keine Antwort. Er brauchte mehr Zeit zum Nachdenken. Kat spürte, dass er ihr etwas vorenthielt, hatte jedoch zu großen Respekt vor ihm, um weiter in ihn zu dringen.

 Sie sah auf die Uhr.

 »Wir sollten allmählich wieder hochgehen. Mal nachschauen, ob Gray sich schon gemeldet hat.«

 Vigor nickte. Ein letztes Mal ließ er den Blick durch den Raum schweifen. Der Strahl der Taschenlampe wurde von den Glasflächen reflektiert: vom Boden und von den in die Wand eingelassenen Platten. Er leuchtete nach oben. Auch dort funkelte und schimmerte es: Juwelenverzierungen, die einen riesigen Baum des Wissens darstellten.

 Dort war die Antwort zu finden.

 Er musste das Rätsel lösen, bevor es zu spät war.

 05:28

 Im Flugzeug über Frankreich

 Warum meldeten sie sich nicht?

 Gray hatte sich einen Knopfhörer ins Ohr gesteckt, der mit der Funkanlage des Flugzeugs verbunden war. Er versuchte, Kat anzurufen. Bislang ohne Erfolg. Vielleicht störte das Unwetter ja den Funkverkehr. Das Flugzeug schwankte und rollte in den Böen. Ständig zuckten Blitze.

 Gray saß weit hinten in der Kabine, denn er wollte seine Ruhe haben. Die anderen, ausnahmslos festgeschnallt, diskutierten angeregt.

 Nur Rachel sah sich hin und wieder nach ihm um, denn sie wartete auf eine Nachricht von ihrem Onkel. Vielleicht aber gab es noch einen anderen Grund. Seit der Flucht aus der Burg in Lausanne war sie ihm nicht von der Seite gewichen. Sie weigerte sich noch immer, über ihre Erlebnisse zu sprechen, wirkte aber gequält. Sie suchte bei ihm Halt, klammerte jedoch nicht – das war nicht ihre Art. Ihr ging es um Beruhigung, darum, wieder festen Boden unter die Füße zu bekommen. Worte waren dazu keine nötig.

 Auch Monk war schwer traumatisiert, doch irgendwann, das wusste Gray, würden sie miteinander reden. Sie waren Waffenbrüder, Freunde. Sie würden ihre Erlebnisse aufarbeiten.

 Bei Rachel aber fehlte es ihm an Geduld. Er fühlte sich gedrängt, auf ihre Sorgen einzugehen und eine unmittelbare Lösung herbeizuführen. Bislang hatte sie jeden Versuch, über ihre Erlebnisse in Lausanne zu sprechen, sanft aber entschieden zurückgewiesen. Aber er sah den Schmerz in ihren Augen. So weh es ihm tat, konnte er doch nichts weiter tun, als sich bereitzuhalten und darauf zu warten, dass sie von sich aus reden wollte.

 Das Telefontuten im Ohr brach plötzlich ab. »Hier Bryant.«

 Gott sei Dank. Gray straffte sich. »Ich bin’s, Gray.«

 Alle Gesichter wandten sich ihm zu.

 »Rachel und Monk sind bei uns«, sagte er. »Wie läuft’s bei euch?«

 Der sonst immer so gelassenen Kat war die Erleichterung deutlich anzuhören. »Bei uns ist alles in Ordnung. Wir haben den Geheimeingang gefunden.« Sie schilderte kurz ihre Entdeckungen. Hin und wieder setzte die Verbindung aufgrund des Gewitters aus, und ihm entgingen ein paar Worte.

 Als Gray Rachels fragenden Blick bemerkte, nickte er ihr zu. Ihrem Onkel ging es gut.

 Sie schloss dankbar die Augen und lehnte sich zurück.

 Als Kat geendet hatte, berichtete Gray kurz von den Ereignissen in Lausanne. »Falls es aufgrund des Unwetters keine Verzögerung gibt, werden wir in etwa dreißig Minuten auf dem Flughafen in Avignon landen. Wir haben jedoch nur einen kleinen Vorsprung vor dem Drachenorden. Höchstens eine halbe Stunde.«

 Seichan hatte sie über die Transportmöglichkeiten des Ordens informiert. Raoul hatte auf einem eine halbe Stunde Autofahrt von Lausanne entfernten kleinen Flugplatz zwei Maschinen stehen. Bezog man deren Fluggeschwindigkeit ein, hatten sie einen kleinen Vorsprung vor dem Orden. Und den wollte er auch behalten.

 »Jetzt, da unser Team wieder vollzählig ist«, sagte Gray, »werde ich die selbstverordnete Funkstille brechen und wieder Kontakt mit Direktor Crowe aufnehmen. Er soll die Bodenunterstützung mit den örtlichen Behörden koordinieren. Ich melde mich wieder, sobald wir gelandet sind. Seid vorsichtig.«

 »Verstanden, Commander. Wir warten auf euch.«

 Gray unterbrach die Verbindung und wählte die Nummer der Kommandozentrale von Sigma. Mehrere verschlüsselte Schaltungen wurden durchlaufen, dann endlich wurde die Verbindung hergestellt.

 »Logan Gregory.«

 »Dr. Gregory, hier ist Commander Pierce.«

 »Commander …« Er klang irritiert. Gray schrieb das der langen Funkstille zu. »Ich muss sofort mit Painter Crowe sprechen.«

 »Das ist leider unmöglich, Commander. Hier ist es kurz vor Mitternacht. Der Direktor ist vor fünf Stunden weggefahren. Niemand weiß, wo er sich aufhält.« Abermals schwang Verärgerung in seinen Worten mit, deutlicher noch als zuvor.

 Gray konnte den Mann verstehen. Wie kam der Direktor dazu, in einem solchen Moment die Kommandozentrale zu verlassen?

 »Vielleicht ist er ja zur DARPA gefahren, um sich mit Dr. McKnight zu besprechen«, fuhr Logan fort. »Jedenfalls bin ich immer noch der Einsatzleiter. Sagen Sie mir, wo Sie sind.«

 Auf einmal kamen Gray Bedenken. Wo steckte Painter Crowe? Oder war er vielleicht gar nicht weggefahren? Ihm wurde ganz kalt. Wollte Gregory ihn nicht zum Direktor durchstellen? Bei Sigma gab es eine undichte Stelle. Wem sollte er vertrauen?

 Er wog die verschiedenen Möglichkeiten gegeneinander ab – und tat das einzig Richtige. Vielleicht war es übereilt, aber er musste seinem Gefühl vertrauen.

 Er unterbrach die Verbindung.

 Er durfte kein Risiko eingehen.

 Sie hatten einen Vorsprung vor dem Drachenorden. Und den wollte er nicht aufs Spiel setzen.

 05:35

 Achtzig Flugmeilen entfernt lauschte Raoul über Bordfunk dem Bericht seines Kontaktmanns. Langsam breitete sich ein Grinsen über seine Züge. »Und die beiden halten sich noch immer im Papstpalast auf?«

 »Ja, Sir«, sagte sein Spion.

 »Und Sie wissen, wo sie sich aufhalten.«

 »Ja, Sir.«

 Raoul hatte von seiner Burg aus ein Telefongespräch geführt, gleich nachdem er von Avignon erfahren hatte. Das weitere Vorgehen hatte er mit zwei Typen in Marseilles koordiniert und sie nach Avignon geschickt. Sie sollten die beiden Agenten aufspüren: den Monsignore und die Sigma-Schlampe, die seine Hand durchbohrt hatte. Die beiden Männer hatten ihren Auftrag erfüllt.

 Raoul sah auf die Kabinenuhr. In vierzig Minuten würden sie landen.

 »Wir können sie jederzeit ausschalten«, sagte sein Spion.

 Es gab nichts, was dagegen gesprochen hätte. »Tun Sie das.«

 05:39

 Avignon, Frankreich

 Eine Pennymünze rettete Kat das Leben.

 Sie stand neben der Feuergrube und wollte mit der Münze gerade das Batteriefach der Taschenlampe öffnen, da fiel sie ihr aus der Hand. Sie bückte sich, um sie aufzuheben.

 Ein Pistolenschuss knallte, und gleichzeitig splitterte neben ihrem Kopf der Stein.

 Ein Heckenschütze.

 Kat warf sich zu Boden, rollte sich über die Schulter ab und zog die Glock aus dem Halfter. Sie landete auf dem Rücken und schoss zwischen den Knien hindurch auf den dunklen Eingang, aus dem die Schüsse abgegeben worden waren.

 Sie feuerte vier Schüsse ab, eine Salve, die den ganzen Eingang abdeckte.

 Jemand schrie auf, eine Pistole fiel klirrend auf den Steinboden. Dann brach jemand mit einem dumpfen Geräusch zusammen.

 Sie wälzte sich zu Vigor hinüber. Der Monsignore kauerte am Eingang des Tunnels. Sie reichte ihm ihre Waffe. »Gehen Sie in Deckung, und schießen Sie auf alles, was sich bewegt«, sagte sie.

 »Was ist mit Ihnen?«

 »Auf mich schießen Sie natürlich nicht.«

 »Ich meine, was haben Sie vor?«

 »Ich gehe auf die Jagd.« Die Taschenlampe hatte Kat bereits ausgeschaltet. Jetzt löste sie die Nachtsichtbrille vom Gürtel und setzte sie auf. »Vielleicht sind da noch mehr.« Sie zog eine lange Stahlklinge aus der Gürtelscheide.

 Vigor verschwand im Tunnel. Kat huschte zur Tür und spähte in den Gang hinein. Alles war in Grüntöne getaucht. Selbst das Blut. Es breitete sich unter dem reglosen Mann zu einer Lache aus. Sonst bewegte sich nichts auf dem Gang.

 Sie trat zu dem Mann in Tarnkleidung.

 Ein Söldner.

 Er hatte einen glatten Halsdurchschuss. Kat verzichtete darauf, ihm den Puls abzugreifen, sondern hob stattdessen seine Waffe auf und steckte sie in ihr Halfter.

 Geduckt eilte sie weiter, vom Gang in einen Saal und von dort in einen Nebenraum. Wenn es noch weitere Angreifer gab, dann mussten sie ganz in der Nähe sein. Nach der missglückten Attacke waren sie in Deckung gegangen. Sie hatten zu sehr auf ihre Feuerkraft vertraut und sich darauf verlassen, dass der Heckenschütze ihnen die Arbeit abnehmen würde.

 Kat setzte den Rundgang vorsichtig fort, ohne jemanden zu entdecken.

 Na schön.

 Sie langte in die Seitentasche des Rucksacks und nahm ein schweres, in Plastikfolie eingewickeltes Paket heraus. Mit dem Daumen brach sie das Siegel und senkte die Hand auf die Hüfte.

 Sie bog um eine Ecke und betrat den einzigen Gang, der zur Küche zurückführte. Sie straffte sich und schritt zuversichtlich aus.

 Ein Köder.

 In der Rechten hielt sie wurfbereit die Klinge. Mit der Linken ließ sie den Inhalt des Pakets auf den Boden fallen.

 Gummierte Kugellager, beschichtet mit NPL Super Black.

 Für Nachtsichtgeräte unsichtbar.

 Sie hüpften und rollten hinter ihr lautlos über den Boden.

 Kat wandte sich zur Küche, den Rücken zum Hauptpalast gewandt. Den zweiten Mann hörte sie erst, als er hinter ihr ins Stolpern geriet.

 Im Fallen drehte sie sich um und schleuderte den Dolch mit aller Kraft. Mit tödlicher Präzision bohrte er sich in den Mund des Mannes, den er vor Überraschung aufgerissen hatte, als er auf den Gummikugeln gestolpert war. Ein Schuss löste sich aus seiner Waffe und traf einen Deckenbalken.

 Dann lag er zuckend auf dem Rücken; der Dolch hatte im Nacken das Rückenmark durchtrennt.

 Kat ging zu ihm hinüber und wich dabei geschickt den Gummikugeln aus.

 Als sie den Mann erreicht hatte, rührte er sich schon nicht mehr. Sie riss das Messer aus der Wunde, nahm ihm die Waffe ab und ging zur Küche zurück. Dort wartete sie zwei Minuten ab, ob sich vielleicht noch ein dritter oder vierter Angreifer zeigen würde.

 Im Palast blieb alles ruhig.

 Draußen donnerte es immer lauter. Vor den hohen Fenstern flammten mehrere Blitze auf. Jetzt wurde der Palasthügel von der vollen Wucht des Unwetters getroffen.

 Als sie sicher war, dass sie allein war, rief Kat Vigor zu, die Luft sei wieder rein. Er stieg aus dem Loch hoch.

 »Bleiben Sie hier«, sagte sie für alle Fälle.

 Sie ging zur ersten Leiche zurück und durchsuchte sie. Wie befürchtet fand sie ein Handy.

 Verdammter Mist.

 Einen Moment lang überlegte sie. Wenn die Angreifer Anweisung gehabt hatten, sie zu töten, war ihr Aufenthaltsort kein Geheimnis mehr.

 Kat ging zu Vigor zurück und sah auf die Uhr.

 »Der Drachenorden weiß, wo wir sind«, meinte Vigor, der sich bereits seinen Reim auf die Vorgänge gemacht hatte.

 Kat sah keinen Grund, das Offensichtliche abzustreiten. Sie zog ihr eigenes Handy hervor. Sie musste Commander Pierce informieren. Sie wählte die Nummer, die er ihr gegeben hatte, bekam aber keine Verbindung. Auch näher beim Fenster klappte es nicht.

 Das Unwetter störte das Netz.

 Zumindest die Verbindung zum Flugzeug.

 Sie steckte das Handy wieder ein.

 »Vielleicht klappt es ja, wenn sie gelandet sind«, meinte Vigor. »Aber wenn der Drachenorden unseren Aufenthaltsort kennt, ist unser Vorsprung kleiner als wir dachten.«

 »Was schlagen Sie vor?«, sagte Kat.

 »Wir vergrößern ihn wieder.«

 »Und wie sollen wir das anstellen?«

 Vigor zeigte zur dunklen Treppe. »Uns bleiben noch zwanzig Minuten, bis Gray und die anderen hier sind. Deshalb sollten wir das Rätsel lösen, damit wir loslegen können, sobald sie da sind.«

 Kat nickte. Seine Logik hatte etwas für sich. Außerdem war es die einzige Möglichkeit, ihren Fehler wieder gutzumachen. Sie hätte die Männer gar nicht erst in ihre Nähe lassen dürfen.

 »Also gut.«

 06:02

 Gray eilte mit seinem Team über die windgepeitschte Rollbahn. Vor gerade mal fünf Minuten waren sie auf dem Flughafen von Avignon gelandet. Kardinal Spera hatte alles geregelt – oder seine Verbindungsleute im Vatikan. Den Zoll hatten sie bereits in der Luft informiert, und es stand eine BMW-Limousine bereit, die sie zum Papstpalast bringen sollte. Der Kardinal war ins Terminal geeilt, um die Behörden zu alarmieren. Der Papstpalast musste abgesperrt werden.

 Natürlich erst, wenn sie ihn betreten hatten.

 Im Laufen versuchte Gray, Kat und Vigor über Handy zu erreichen.

 Sie meldeten sich nicht.

 Die Signalstärke war hier draußen stärker als eben im Flugzeug.

 Er versuchte es wieder und wieder.

 Schließlich gab er es auf. Klitschnass stiegen sie in die wartende Limousine, während ein Blitz den Himmel spaltete und das am silbernen Band der Rhône gelegene Avignon beleuchtete. Sie konnten auch den Papstpalast sehen, den höchsten Punkt der Stadt.

 »Hat’s geklappt?« Monk deutete mit dem Kinn aufs Handy.

 »Nein.«

 »Vielleicht liegt es am Gewitter«, meinte Seichan.

 Das aber mochte keiner glauben.

 Gray hatte Seichan dazu zu bewegen versucht, am Flughafen zu bleiben. Er wollte nur Leute um sich haben, denen er vertraute. Kardinal Spera aber hatte darauf gedrungen, dass sie mitkam. Er vertraute der Vereinbarung mit der Gilde voll und ganz. Gray musste an die Abmachung denken, die er selbst mit ihr getroffen hatte. Sie hatte sich bereit erklärt, Monk und Rachel zu befreien, um sich an Raoul zu rächen. Damit hatte sie ihren Teil der Abmachung erfüllt. Gray willigte schließlich ein.

 Rachel setzte sich ans Steuer.

 Diesmal erhob nicht einmal Monk Einwände.

 Sein Partner hatte sich eine Pistole auf den Schoß gelegt, deren Mündung auf Seichan wies. Er wollte ebenfalls kein Risiko eingehen. Die Waffe hatte Kardinal Spera in den Scavi unter dem Petersdom an sich genommen. Monk hatte sich mehr darüber gefreut, als wenn er seine Hand zurückbekommen hätte.

 Als alle angeschnallt waren, riss Rachel den Wagen herum, fuhr vom Flughafengelände herunter und wandte sich zur Stadt. Mit halsbrecherischer Geschwindigkeit raste sie durch die schmalen Straßen. Zu dieser frühen Stunde und bei dem Gewitter war kaum Verkehr. Sie schossen ein paar Steigungen hoch und jagten um die Ecken.

 Kurz darauf hielt Rachel mit quietschenden Reifen vor dem Palast und schleuderte seitlich gegen einen Stapel Stühle. Der regennasse Platz war mit Lichterketten geschmückt, die jedoch nicht mehr brannten. Es sah so aus, als hätten sich die Partygäste fluchtartig entfernt.

 Sie stiegen aus.

 Rachel führte die anderen zum Haupteingang, denn sie war schon einmal hier gewesen. Sie geleitete sie durch ein Tor, über einen Hof und zu dem Nebeneingang, den Kat erwähnt hatte.

 Gray stellte fest, dass der Schnappriegel durchgesägt und der Schließmechanismus herausgerissen war.

 Grobe Arbeit – untypisch für eine Ex-Geheimdienstlerin.

 Da hatte sich jemand anders Zutritt verschafft.

 Gray winkte die anderen zurück. »Bleibt hier. Ich seh mal nach.«

 »Ich will ja nicht aufsässig sein«, meinte Monk. »Aber ich bin nicht wieder zu euch gestoßen, um mich gleich abschieben zu lassen. Beim letzten Mal ist das gar nicht so gut gelaufen.«

 »Ich komme auch mit«, sagte Rachel.

 »Und ich glaube, Sie sind nicht befugt, mir vorzuschreiben, was ich zu tun oder zu lassen habe«, meinte Seichan.

 Gray hatte keine Zeit, sich zu streiten – zumal er bereits überstimmt war.

 Sie betraten den Palast. Gray hatte sich den Grundriss eingeprägt. Er ging voraus, wachsam, aber zügig. Bei der ersten Leiche blieb er kurz stehen. Sie wurde schon kalt.

 Er untersuchte den Toten. Okay, das war die Arbeit einer ehemaligen Geheimdienstlerin. Als er weiterging, rutschte er auf einer Gummikugel aus und wäre fast auf dem Bauch gelandet. Im letzten Moment fing er sich an der Wand ab.

 Eins von Kats Spielzeugen.

 Sie gingen weiter und passten auf, dass sie auf keine Kugellager traten.

 Am Eingang zur Küche lag ein weiterer Toter. Sie mussten eine Blutlache durchqueren, um hineinzugelangen.

 Auf einmal hörte er Stimmen. Er bedeutete den anderen, leise zu sein, und lauschte an der Tür.

 »Die Zeit wird allmählich knapp«, sagte jemand.

 »Tut mir Leid. Ich musste ganz sichergehen und erst einmal alles absuchen.«

 Kat und Vigor. Mitten in einer Auseinandersetzung. Ihre Stimmen kamen aus einem Loch in der Mitte der Küche. Ein unsteter Lichtschimmer drang heraus.

 »Kat!«, rief Gray, um seine Teamkollegin nicht zu erschrecken. Wozu sie fähig war, hatte sie bereits unter Beweis gestellt. »Ich bin’s, Gray.«

 Das Licht erlosch.

 Im nächsten Moment tauchte Kat mit vorgehaltener Waffe in der Tunnelöffnung auf.

 »Alles in Ordnung«, sagte Gray.

 Kat kletterte aus der Öffnung. Mit einer Handbewegung forderte Gray seine Begleiter auf, in den Raum zu treten.

 Als Nächster kletterte Vigor aus dem Loch.

 Rachel eilte ihm entgegen. Er breitete die Arme aus und drückte sie an sich.

 Kat wies mit dem Kinn zu dem Gang mit den Toten. »Der Drachenorden weiß, dass wir hier sind.«

 Gray nickte. »Kardinal Spera alarmiert gerade die örtlichen Behörden. Die Polizei müsste gleich hier sein.«

 Vigor hielt seine Nichte. »Dann reicht die Zeit vielleicht.«

 »Wozu?«

 »Den Schatz zu heben, der dort unten liegt.«

 Kat nickte. »Wir haben das Rätsel bereits gelöst.«

 »Und wie lautet die Lösung?«

 Ein Leuchten trat in Vigors Augen. »Licht«, sagte er.

 06:14

 Er durfte nicht länger warten.

 Vom Flughafenterminal aus hatte Kardinal Spera beobachtet, wie die Gruppe mit dem BMW losgefahren war. Wie der Commander es verlangt hatte, wartete er noch fünf Minuten, damit das Team einen Vorsprung hatte. Dann stand er auf und ging zu einem der bewaffneten Wachmänner, einem blonden jungen Mann in Uniform.

 Auf Französisch bat er darum, mit seinem Vorgesetzten sprechen zu dürfen. Er zeigte ihm den Ausweis des Vatikans. »Die Angelegenheit ist von höchster Dringlichkeit.«

 Die Augen des Mannes weiteten sich, als ihm bewusst wurde, wen er da vor sich hatte.

 »Gewiss, Kardinal Spera. Bitte folgen Sie mir.«

 Der junge Mann geleitete ihn durchs Terminal und durch eine Sicherheitsschleuse mit Magnetkartenleser. Am Ende des Gangs lag das Büro des Chefs des Sicherheitsdienstes. Der Wachmann klopfte. Eine barsche Stimme forderte zum Eintreten auf.

 Der Mann öffnete die Tür und hielt sie auf. Da er sich zum Kardinal umdrehte, entging ihm, dass eine Pistole mit Schalldämpfer auf seinen Hinterkopf zielte.

 Kardinal Spera hob die Hand. »Nicht …«

 Der Schuss hörte sich an wie ein kräftiges Husten. Der Kopf des Wachmanns ruckte, dann kippte er nach vorn. Blut spritzte in den Flur.

 Eine zweite Tür ging auf.

 Ein weiterer Bewaffneter tauchte darin auf. Er drückte Kardinal Spera eine Pistole in den Bauch und drängte ihn ins Büro. Hinter ihm wurde der Tote hereingeschleift. Ein dritter Mann warf ein Handtuch auf den Boden, setzte den Fuß darauf und wischte das Blut und die Gehirnmasse auf.

 Die Tür fiel zu.

 Auf dem Boden lag noch ein weiterer Toter.

 Der Chef des Sicherheitsdienstes.

 Hinter dem Schreibtisch saß ein Kardinal Spera wohlbekannter Mann.

 Ungläubig schüttelte er den Kopf. »Sie gehören dem Drachenorden an.«

 »Ich bin sogar der Chef des Ordens.« In der Hand des Mannes tauchte eine Pistole auf. »Machen Sie meinen Männern den Weg frei.«

 Die Pistole zielte höher.

 Mündungsfeuer blitzte auf.

 Kardinal Spera spürte einen Schlag gegen die Stirn – und dann nichts mehr.

 06:18

 Rachel stand mit den anderen vier Teammitgliedern um den Glasboden mit dem eingelassenen Labyrinth herum.

 Kat hielt oben Wache, ausgerüstet mit einem Funkgerät.

 Zuvor waren sie in nahezu ehrfurchtsvollem Schweigen die Terrassen hinuntergestiegen. Ihr Onkel hatte sich erboten, Erklärungen zu dem gewaltigen Museum in der unterirdischen Kathedrale zu geben, doch es wurden kaum Fragen gestellt.

 Wie in einer Kirche unterhielten sie sich nur im Flüsterton.

 Beim Abstieg hatte Rachel die zahllosen Wunder bestaunt, die hier versammelt waren. Ihr ganzes Erwachsenenleben hatte sie darauf verwandt, Kunstgegenstände und Antiquitäten zu schützen und wiederzubeschaffen, wenn sie gestohlen wurden. Diese Sammlung aber stellte jedes Museum in den Schatten. Die Inventarisierung würde Jahrzehnte in Anspruch nehmen und eine ganze Universität beschäftigen. Angesichts der gewaltigen Zeiträume, die hier dokumentiert waren, kam Rachel ihr eigenes Leben klein und unbedeutend vor.

 Selbst das Trauma der dunklen Vergangenheit ihrer Familie wirkte auf einmal trivial, ein unbedeutender Makel im Vergleich zu der hier dokumentierten langen Geschichte.

 Je tiefer sie hinabschritt, desto leichter wurde ihre Bürde. Der Panzer ihres Herzens löste sich auf. Auf einmal fühlte sie sich fast schwerelos.

 Gray ließ sich auf ein Knie nieder und betrachtete den Glasboden und das Platinlabyrinth.

 »Das ist das Labyrinth des Dädalus«, sagte Rachels Onkel und erklärte kurz dessen Geschichte und seinen Bezug zur Kathedrale von Chartres.

 »Und was sollen wir hier tun?«, fragte Gray.

 Vigor schritt um den Bodenkreis herum. Die anderen hatte er gebeten, auf dem Granitsims zu bleiben, der das Glaslabyrinth säumte. »Offenbar ist das ein weiteres Rätsel«, sagte er. »Über dem Labyrinth befindet sich ein Doppelbogen aus magnetischem Stein. In der Mitte steht eine entsprechende Säule. Und dann sind da noch die zwölf Goldplatten im m-Zustand.« Er zeigte auf die Glasfenster, die in die Wand der untersten Terrasse eingelassen waren.

 »Die Fenster sind kreisförmig angeordnet wie die Ziffern einer Uhr«, fuhr Vigor fort. »Ein Zeitmesser, wie das Stundenglas, das uns hierher geführt hat.«

 [image:]

 »So scheint es«, meinte Gray. »Aber Sie haben von Licht gesprochen.«

 Vigor nickte. »Es ist immer ums Licht gegangen. Eine Suche nach dem ursprünglichen Licht der Bibel, nach dem Licht, aus dem das ganze Universum entstanden ist. Darum geht es hier. Wie zuvor beim Magnetismus und der Elektrizität sollen wir unter Beweis stellen, dass wir uns damit auskennen. Und zwar nicht nur mit einfachem Licht. Sondern mit kraftvollem Licht. Oder wie Kat es ausgedrückt hat, mit kohärentem Licht.«

 Gray richtete sich auf. »Sie sprechen von einem Laser.«

 Vigor nickte. Er nahm einen kleinen Gegenstand aus der Tasche. Rachel sah, dass es sich um die Laserzielvorrichtung eines Sigma-Gewehrs handelte. »Ich könnte mir vorstellen, dass die Alchemisten mit Hilfe supraleitender Metalle, Diamanten und Rubinen einen primitiven Laser entwickelt haben. Ich nehme an, dass man diese Technik kennen muss, um die letzte Stufe zu erreichen.«

 »Woher wollen Sie das wissen?«, fragte Gray.

 »Kat und ich haben die zwölf Spiegelglasplatten vermessen. Sie wurden in solchen Winkeln angebracht, dass das Licht in einem bestimmten Muster zwischen ihnen reflektiert wird. Allerdings wäre schon eine sehr kräftige Lichtquelle vonnöten, um den kompletten Durchlauf zu schaffen.«

 »Wie bei einem Laser«, meinte Monk, der die Spiegel misstrauisch beäugte.

 »Ich glaube nicht, dass ein starker Laser erforderlich ist«, sagte Vigor. »Wie bei den Bagdad-Batterien, welche die goldene Pyramide entzündet haben, ist hier vermutlich nur eine schwache Laserquelle nötig, die beweist, dass wir mit der Natur des kohärenten Lichts vertraut sind. Den Rest wird dann die in den Platten gespeicherte Energie erledigen.«

 »Vielleicht geht es nicht nur um die Energie«, meinte Gray. »Wenn sich Ihre Vermutung hinsichtlich der Lösung des Rätsels bewahrheiten sollte, sollten wir bedenken, dass Supraleiter die Eigenschaft besitzen, nicht nur Energie beliebig lange zu speichern. Für Licht gilt das Gleiche.«

 Vigors Augen weiteten sich. »Sie meinen, schon eine schwache Laserquelle könnte das gespeicherte Licht freisetzen?«

 »Schon möglich. Aber wie setzen wir die Kettenreaktion in Gang?«, fragte Gray. »Sollen wir mit dem Laser auf eine der Glasplatten leuchten?«

 Vigor setzte seinen Rundgang fort. Er zeigte auf die einen halben Meter dicke Säule aus Magnetstein in der Mitte des Labyrinths. »Der Sockel befindet sich etwa gleichauf mit den Fensterplatten. Ich könnte mir vorstellen, dass das Gerät, das die Alchemisten verwendet haben, darauf liegen und gleichzeitig auf eines der Fenster zielen muss. Der sprichwörtliche Uhrzeiger.«

 »Und welches Fenster soll angeleuchtet werden?«, fragte Monk.

 Neben dem ihm gegenüberliegenden Fenster blieb Vigor stehen. »Das Nordfenster«, sagte er. »So nahe bei dem Magneten war es nicht ganz leicht, die Nordrichtung zu bestimmen. Aber das ist sie. Ich schlage vor, Sie legen den Laser darauf, zielen auf diese Platte und treten dann zurück.«

 »Eigentlich ganz einfach«, murmelte Monk.

 Gray schickte sich gerade an, zum Podest in der Mitte zu gehen, als sein Funkgerät summte. Er legte die Hand ans Ohr und lauschte. Alle sahen ihn an.

 »Kat, pass gut auf«, sagte Gray. »Nähere dich ihnen vorsichtig. Mach deutlich, dass du nicht feindlich gesinnt bist. Sag erst dann, dass wir hier sind, wenn du dir sicher bist.«

 Er unterbrach die Verbindung.

 »Was gibt’s?«, fragte Monk.

 »Kat hat eine Streife der französischen Polizei bemerkt. Sie sind bereits im Palast. Sie wird mal nachschauen.« Gray wies zur Treppe. »Das Experiment müssen wir auf später verschieben. Wir sollten besser wieder hochgehen.«

 Im Gänsemarsch schritten sie um die Glasfläche herum. Rachel wartete, bis Vigor zu ihr aufgeschlossen hatte. Offenbar konnte er sich nur schwer vom Labyrinth trennen.

 »Vielleicht ist ja besser so«, meinte sie. »Vielleicht ist es zu gefährlich, mit etwas Halbverstandenem herumzuspielen. Was ist, wenn wir nun falsch liegen?« Rachel wies mit dem Kinn auf die gewaltige Bibliothek, in der ein unermessliches Wissen archiviert war. »Wenn wir zu gierig sind, laufen wir Gefahr, alles zu verlieren.«

 Ihr Onkel nickte und legte ihr den Arm um die Schulter. Während sie Seite an Seite nach oben stiegen, blickte er sich hin und wieder um.

 Sie waren vier Terrassen höher gelangt, als von oben eine Stimme über Megaphon ertönte.

 »TOUT LE MONDE EN LA BAS LÀ! SORTEZ AVEC LES MAINS SUR LA TÊTE!«

 Alle erstarrten.

 Rachel übersetzte: »Sie wollen, dass wir mit erhobenen Hände rauskommen.«

 Eine andere Stimme rief sie an. Es war Kat. »COMMANDER! SIE HABEN MEIN FUNKGERÄT KONFISZIERT, ABER DAS IST DIE FRANZÖSISCHE POLIZEI. DER EINSATZLEITER HAT MIR SEINEN AUSWEIS GEZEIGT.«

 »Das muss die Streife sein, die Kardinal Spera alarmiert hat«, sagte Monk.

 »Oder jemand hat das Licht in den Palastfenstern oder das aufgebrochene Schloss bemerkt und einen Einbruch gemeldet«, setzte Rachel hinzu.

 »SORTEZ TOUT DE SUITE! C’EST VOTRE DERNIER AVERTISSEMENT!«

 »Das kling ziemlich unfreundlich«, bemerkte Monk.

 »Was erwarten Sie in Anbetracht der vielen Leichen, die da oben rumliegen?«, erwiderte Seichan.

 »Okay«, sagte Gray. »Wir gehen hoch. Wir müssen die Polizisten auf die Ankunft von Raoul und dessen Komplizen vorbereiten.«

 Sie stiegen die restlichen Terrassen nach oben. Gray befahl, die Waffen entweder ins Halfter zu stecken oder abzulegen. Um die Polizisten nicht zu erschrecken, kamen sie deren Aufforderung nach und stiegen mit erhobenen Händen die Treppe hoch.

 In der zuvor leeren Küche drängten sich jetzt Uniformierte. Kat stand mit dem Rücken an einer Wand, die Hände über dem Kopf. Die französischen Polizisten gingen kein Risiko ein und zielten mit ihren Waffen auf sie.

 Gray wollte in gebrochenem Französisch Erklärungen vorbringen, doch man trennte sie und befahl ihnen, an der Wand Aufstellung zu nehmen. Der Einsatzleiter leuchtete mit angewidert gerümpfter Nase in den Gang, der sich in der Feuergrube geöffnet hatte.

 Stimmen auf dem Gang kündigten das Erscheinen eines offenbar einflussreichen Neuankömmlings an. Ein Freund der Familie Verona trat in die Küche; er wirkte hier fehl am Platz, aber Rachel freute sich trotzdem, ihn zu sehen. Hatte Kardinal Spera ihn hergerufen?

 Auch die Miene ihres Onkels hellte sich auf. »General Rende! Gott sei Dank!«

 Es war Rachels Vorgesetzter, der Leiter der Carabinieri-Einheit, der sie angehörte. Er war eine imposante Erscheinung, auch in Zivilkleidung.

 Onkel Vigor wollte ihm entgegentreten, wurde aber daran gehindert. »Sie müssen den Gendarmen Bescheid geben, bevor es zu spät ist.«

 General Rende musterte ihren Onkel mit sonderbarer Geringschätzung. »Es ist bereits zu spät.«

 Hinter ihm trat Raoul in die Küche.

 17

 Der goldene Schlüssel

 27. Juli, 07:00

 Avignon, Frankreich

 Schäumend vor Wut ließ Gray sich die Arme mit Plastikriemen hinter den Rücken binden. Die als französische Polizisten verkleideten Söldner entwaffneten ihn und fesselten auch die anderen. Selbst Raoul, dieser Mistkerl, trug eine Polizeiuniform.

 Der Hüne nahm vor Gray Aufstellung. »Sie sind verflucht schwer zu töten«, sagte er. »Aber jetzt ist Schluss. Machen Sie sich ja keine Hoffnung, der Kardinal könnte Sie retten. Er hat am Flughafen einen alten Freund getroffen.« Er nickte General Rende zu. »Offenbar war unser Führer der Ansicht, der arme Kardinal könne dem Orden nichts mehr nützen.«

 Gray krampfte sich das Herz zusammen.

 Raoul grinste, wild und blutrünstig.

 General Rende trat vor sie hin. Er trug einen teuren schwarzen Anzug mit Krawatte und polierte italienische Schuhe. Zuvor hatte er sich mit einem Mann mit Priesterkragen unterhalten. Das musste der Vorsteher der Archive sein, Alberto Menardi, der Rasputin des Drachenordens. Er hatte sich ein Buch unter den Arm geklemmt und hielt eine Mappe in der Hand.

 Der General näherte sich Raoul. »Es reicht.«

 »Jawohl, Imperator.« Raoul trat einen Schritt zurück.

 Rende zeigte in den Gang hinein. »Wir haben keine Zeit zu verlieren. Schaffen Sie sie nach unten. Finden Sie heraus, was sie wissen. Anschließend töten Sie sie.« Rende ließ den Blick seiner eiskalten blauen Augen im Raum umherschweifen. Das silbrige Haar hatte er sich glatt zurückgekämmt. »Ich mache Ihnen keine Versprechungen. Ihr Verhalten entscheidet lediglich darüber, ob sie langsam oder schnell sterben. Also bereiten Sie sich vor.«

 An der gegenüberliegenden Wand meldete sich Vigor zu Wort. »Wie konntest du das tun?«

 Rende ging zu ihm hinüber. »Keine Angst, alter Freund, das Leben deiner Nichte werden wir schonen«, sagte er. »Das verspreche ich dir. Ihr beide habt den Orden über archäologische und kunsthistorische Schätze auf dem Laufenden gehalten und ihm viele Jahre wertvolle Dienste geleistet.«

 Vigors Miene verhärtete sich, als ihm bewusst wurde, dass man ihn benutzt und manipuliert hatte.

 »Jetzt hat es damit ein Ende«, sagte Rende. »Die Blutlinie deiner Nichte aber reicht zu Königen zurück und wird neue Könige hervorbringen.«

 »Indem man mich mit diesem Widerling verkuppelt?«

 »Es geht nicht um den einzelnen Mann und die einzelne Frau«, erwiderte Raoul. »Sondern um das Blut und die Zukunft. Die Reinheit unserer Abstammung ist ein ebenso wertvoller Schatz wie das, wonach wir hier suchen.«

 Gray starrte Rachel an, die an ihren Onkel gefesselt war. Sie war bleich geworden, doch ihre Augen blitzten vor Zorn. Zumal als Raoul sie beim Ellbogen packte. Sie spuckte ihm ins Gesicht.

 Er schlug ihr mit der flachen Hand so fest auf den Mund, dass ihr die Lippe aufplatzte und ihr Kopf nach hinten ruckte.

 Gray wollte sich auf Raoul werfen, wurde aber von zwei Gewehrläufen zurückgedrängt.

 Raoul neigte sich Rachel entgegen. »Ich mag leidenschaftliche Frauen.« Er zerrte sie vor. »Und diesmal lass ich dich nicht mehr aus den Augen.«

 »Verschaffen Sie uns das, weswegen wir hergekommen sind«, sagte Rende, von Raouls Gewalttätigkeit unbeeindruckt. »Dann laden wir so viel wie möglich ein, solange das Gewitter anhält. Die Laster werden in einer Viertelstunde eintreffen.«

 Auf einmal wurde Gray klar, was es mit den Uniformen auf sich hatte. Die Maskerade würde den Ordensleuten den nötigen Aufschub verschaffen und es ihnen erlauben, einen Großteil der hier versammelten Schätze wegzuschaffen. Als man sie gefesselt hatte, war eine Schubkarre mit silberfarbenen Brandbomben hereingeschoben worden. Was der Orden nicht wegschaffen konnte, würde zerstört werden.

 Alberto trat zu Raoul.

 »Schafft Äxte, Bohrmaschinen und die Säure her«, befahl Raoul seinen Männern.

 Gray konnte sich denken, dass es hier nicht um Handwerksarbeiten ging.

 Das war das Werkzeug eines wahren Sadisten.

 Mit vorgehaltener Waffe trieb man sie in den Tunnel. Unten angelangt, verstummten selbst die grinsenden, hartgesottenen Aufpasser und machten große Augen.

 Raoul betrachtete staunend die gotischen Bogen und den Schatz. »Wir brauchen mehr Lkws.«

 Alberto wirkte wie in Trance. »Fantastisch … einfach fantastisch. Und dem Arcadium zufolge ist das nur ein kleiner Vorgeschmack auf einen noch größeren Schatz.«

 Ungeachtet der Gefahr, in der sie sich befanden, musterte Vigor Menardi bestürzt. »Sie sind im Besitz des Vermächtnisses von Jacques de Molay?«

 Alberto drückte das Buch an seine Brust. »Eine Kopie aus dem siebzehnten Jahrhundert. Wahrscheinlich die letzte erhaltene überhaupt.«

 Gray blickte Vigor fragend an.

 »Jacques de Molay war der letzte Großmeister des Templerordens. Weil er nicht verraten wollte, wo sie den Schatz versteckt hatten, wurde er von der Inquisition gefoltert. Schließlich verbrannte man ihn auf dem Scheiterhaufen. Aber man vermutete, Molay habe vor seiner Gefangennahme noch ein Vermächtnis verfasst.«

 »Das Arcadium«, fuhr Alberto fort. »Seit Jahrhunderten im Besitz des Drachenordens. Darin ist die Rede von einem Schatz, der noch viel wertvoller sein soll als das Gold und die Juwelen des Templerordens. Ein Schatz, der seinem Entdecker den Schlüssel zur Welt in die Hände geben würde.«

 »Zu den Geheimnissen der Magi«, sagte Vigor.

 »Hier sind sie versammelt«, sagte Alberto mit leuchtenden Augen.

 Sie schritten über die Terrassen zum Glasboden hinab.

 Auf der untersten Terrasse verteilten sich die Söldner und nahmen auf dem Sims Aufstellung. Gray und seine Teamkameraden mussten niederknien. Alberto trat allein auf den Glasboden und betrachtete das Labyrinth.

 »Ein letztes Rätsel«, murmelte er.

 Raoul stand neben Rachel am Kopf der Treppe der letzten Terrasse. Er drehte sich zu den Knienden um. »Ich denke, wir fangen mit den Frauen an«, sagte Raoul. »Aber mit welcher?«

 Er wandte sich zur Seite und packte Rachels Haar im Nacken. Dann beugte er sich über sie und küsste sie fest auf den Mund. Rachel wand sich keuchend, aber da sie gefesselt war, konnte sie nichts dagegen tun.

 Die Wut verengte Grays Gesichtsfeld. Er stampfte mit der Stiefelkappe auf. Die versteckte Klinge, mit der er sich bereits aus der Gefängniszelle in der Burg befreit hatte, schnellte aus dem Absatz. Das Messer klemmte er zwischen die gefesselten Handgelenke. Mit einer vorsichtigen Bewegung durchtrennte er die Plastikriemen, behielt die Hände aber noch auf dem Rücken.

 Raoul wich von Rachel zurück. Seine Unterlippe blutete. Sie hatte ihn gebissen, doch er grinste bloß und versetzte ihr einen Stoß gegen die Brust. Sie kippte nach hinten.

 »Kusch«, sagte er, als habe er einen Hund vor sich.

 Ein Schlag mit dem Gewehrkolben gegen Rachels Schädel unterstrich den Befehl.

 Raoul drehte sich wieder zur Gruppe um. »Das Vergnügen hebe ich mir für später auf. Also müssen wir mit einer anderen Frau anfangen.« Er näherte sich Seichan und blickte auf sie nieder, dann schüttelte er den Kopf. »Du hättest womöglich noch deinen Spaß dabei.«

 Als Nächstes wandte er sich Kat zu und machte ihren beiden Bewachern ein Zeichen, sie vor die Gruppe zu zerren. Raoul bückte sich und hob eine Axt und eine Bohrmaschine vom Boden auf. Nach einer Weile senkte er die Axt. »Das hatten wir schon.«

 Er schaltete den Akkubohrer ein. Das Summen des Motors hallte durch den Raum und kündete von Schmerzen.

 »Wir fangen mit dem Auge an«, sagte Raoul.

 Einer der Söldner riss Kats Kopf zurück. Sie versuchte, sich zu wehren, doch der andere Mann trat sie fest in den Bauch, so dass sie keine Luft mehr bekam. Eine Träne quoll aus ihrem Augenwinkel. Angst war es nicht, sondern Wut.

 Die beiden Männer hielten sie fest, und Raoul näherte die Bohrmaschine ihrem Gesicht.

 »Tun Sie’s nicht!«, rief Gray. »Das ist völlig unnötig. Ich sage Ihnen, was Sie wissen wollen.«

 »Nein«, sagte Kat. Einer der Aufpasser schlug sie ins Gesicht.

 Gray hatte ihre Warnung verstanden. Wenn der Drachenorden den »Schlüssel zur Welt« bekäme, wäre das Armageddon die Folge. Diesen Preis waren ihr Blut und ihr Leben nicht wert.

 »Ich sag ihnen alles«, wiederholte Gray.

 Raoul richtete sich ein wenig auf.

 Gray wollte ihn noch näher zu sich heranlocken.

 Raoul aber blieb an Ort und Stelle. »Ich kann mich nicht erinnern, dass ich schon eine Frage gestellt hätte.« Erneut beugte er sich vor. »Das ist lediglich eine Demonstration. Wenn wir mit dem eigentlichen Frage-Antwort-Spiel beginnen, mache ich ernst.«

 Das Summen der Bohrmaschine wurde lauter.

 Gray durfte nicht länger warten. Er konnte nicht tatenlos dabei zusehen, wie ein weiteres Teammitglied von diesem Verrückten verstümmelt wurde. Da war es besser, im Kampf zu sterben. Er sprang hoch und rammte dem Söldner, der ihn bewachte, den Ellbogen in den Unterleib. Dann entriss er dem Mann, der ganz auf das Schauspiel konzentriert gewesen war, das Gewehr, zielte damit auf Raoul und drückte ab.

 Klick.

 Nichts geschah.

 07:22

 Rachel beobachtete, wie Gray von dem hinter ihm stehenden Söldner mit dem Gewehrkolben niedergeschlagen wurde.

 Raoul lachte und brachte den Bohrer erneut auf Touren.

 »Zieht ihm die Stiefel aus«, befahl Raoul. Während die Männer seinem Befehl nachkamen, trat er vor Gray hin. »Sie glauben doch nicht etwa, ich hätte es nach Ihrer Flucht aus der Burg versäumt, die Videoaufzeichnungen der Überwachungskameras überprüfen zu lassen? Als sich die beiden Männer, die Sie ausschalten sollten, nicht mehr meldeten, habe ich ein zweites Team geschickt, um nachzusehen. Auf dem Hof waren nur noch die Hunde. Sie stellten fest, wie Sie die Flucht bewerkstelligt hatten, und informierten mich über Funk.«

 Man schnitt Grays Schnürbänder durch und zog ihm die Stiefel aus.

 »Deshalb habe ich Ihnen einen Hoffnungsschimmer gelassen«, fuhr Raoul fort. »Es ist immer gut, wenn man das Geheimnis seines Gegners kennt. Das verhindert böse Überraschungen. Ich habe geahnt, dass Sie irgendwann versuchen würden, eine Waffe zu ergattern … aber ich habe Sie eigentlich für härter gehalten. Ich dachte, Sie würden so lange warten, bis Blut fließt.« Raoul hob die Bohrmaschine und wandte sich ab. »Also, wo waren wir stehen geblieben?«

 Rachel beobachtete hilflos, wie Gray erneut gefesselt wurde. Sein Gesichtsausdruck war leer und hoffnungslos. Das machte ihr mehr Angst als die drohende Folterung.

 »Lassen Sie die anderen in Ruhe«, sagte Gray. Mühsam richtete er sich. »Sie verschwenden nur Ihre Zeit. Wir wissen, wie sich das Tor öffnen lässt. Wenn Sie auch nur einen von uns anrühren, werden Sie gar nichts erfahren.«

 Raoul musterte ihn forschend. »Reden Sie, dann lasse ich mir Ihr Angebot durch den Kopf gehen.«

 Gray musterte verzweifelt sein Team. »Mit Licht«, sagte er.

 Kat stöhnte auf. Vigor ließ den Kopf hängen.

 »Er hat Recht«, rief jemand von unten herauf. Alberto stieg ein paar Stufen höher. »Die Wandspiegel sind verkantet angebracht.«

 »Man braucht Laserlicht«, fuhr Gray fort und berichtete, was Vigor in Erfahrung gebracht hatte.

 »Nun, wir werden sehen«, meinte Raoul. »Wenn er gelogen hat, fangen wir damit an, Gliedmaßen abzuschneiden.«

 Gray wandte sich an Rachel und die anderen. »Irgendwann wären sie sowieso dahintergekommen. Den goldenen Schlüssel haben sie bereits.«

 »Bringt die Gefangenen nach unten«, befahl Raoul seinen Männern. »Ich will keinerlei Risiko eingehen. Sie sollen an der unteren Wand Aufstellung nehmen. Und ihr«, er wandte sich an die Soldaten, die im Halbkreis auf der Terrasse postiert waren, »zielt ständig auf sie und schießt, wenn sich auch nur einer rührt.«

 Rachel und die fünf anderen Gefangenen wurden nach unten gebracht, voneinander getrennt und entlang der Wand platziert. Gray stand nur drei Schritte neben Rachel. Sie hätte ihn gern berührt und seine Hand gehalten, doch er wirkte völlig teilnahmslos.

 Außerdem wagte sie es nicht, sich zu bewegen.

 Die Söldner auf der Terrasse legten sich auf den Bauch und zielten mit den Gewehren auf sie.

 »Das Labyrinth des Minotaurus«, murmelte Gray mit Blick auf den Glasboden. Nur Rachel hatte ihn gehört.

 Sie legte die Stirn in Falten. Er sah erst sie an, dann senkte er den Blick wieder auf den Boden. Wollte er ihr etwas sagen?

 Das Labyrinth des Minotaurus.

 Das war eine der Bezeichnungen des Labyrinths. Das Labyrinth des Dädalus. Das geheimnisumwobene Labyrinth, das einmal den Minotaurus beherbergt hatte, ein tödliches Monster in einem tödlichen Labyrinth.

 Tödlich.

 Rachel dachte an die Falle, die das Grab Alexander des Großen geschützt hatte. An den Todestunnel. Um die Rätsel zu lösen, reichten technische Kenntnisse allein nicht aus. Man musste sich auch mit der Geschichte und der Mythologie auskennen. Gray wollte sie warnen. Den technischen Aspekt hatten sie gelöst, nicht aber das ganze Rätsel.

 Auf einmal begriff sie, worauf Gray seine letzte Hoffnung setzte. Er hatte Raoul gerade so viel verraten, dass es ihn hoffentlich umbringen würde.

 Raoul montierte ein Laserzielgerät von einem der Gewehre ab und wandte sich zum Podest in der Mitte.

 Auf einmal aber überlegte er es sich anders und zeigte mit dem Zielgerät auf Gray.

 »Sie machen das«, sagte er, plötzlich misstrauisch geworden.

 Gray wurde nach vorn gestoßen, weg von Rachel. Jemand schnitt ihm die Handfesseln durch. Die neu gewonnene Bewegungsfreiheit nutzte ihm freilich nichts, denn die Gewehrläufe folgten ihm auf Schritt und Tritt.

 Raoul drückte Gray den Laser in die Hand. »Bringen Sie das Ganze in Gang. Wie Sie es geschildert haben.«

 Gray blickte Rachel an, dann trat er in Socken auf die Glasfläche.

 Er hatte keine Wahl.

 Er musste das Labyrinth des Minotaurus betreten.

 07:32

 General Rende sah auf die Uhr. Draußen vor den Palastmauern grollte der Donner. Endlich hatte er gefunden, wonach er so lange gesucht hatte. Selbst wenn es ihnen nicht gelingen sollte, den ganzen Schatz zu heben, hatte er zumindest einen Blick darauf geworfen. Die Bibliothek allein stellte alles andere in den Schatten.

 Sie würden so viel wie möglich mitnehmen und den Rest zerstören.

 Sein Sprengstoffexperte schärfte bereits die Brandbomben.

 Jetzt brauchte er nur noch auf die Lkws zu warten.

 Er hatte drei Schwerlaster bestellt. Sie sollten zu einem großen Lagerhaus am Stadtrand fahren, die Ladung dort lassen, einen leeren Container aufladen und wieder zurückkommen.

 Und das so lange, wie es ging.

 Stirnrunzelnd sah der General erneut auf die Uhr. Die Laster verspäteten sich. Vor fünf Minuten hatte ihn der erste Fahrer der Kolonne angerufen. Die Straßen waren in schlechtem Zustand, und die Sicht wurde durch die tief hängenden Gewitterwolken und den strömenden Regen erschwert.

 Ungeachtet der Verspätung aber würde das Unwetter ihre Aktivitäten verschleiern und Schaulustige fern halten. Die im Umkreis des Palastes postierten Wachen hatten Anweisung, jeden zu erschießen, der zu neugierig wurde. Bestechungsgelder waren geflossen.

 Er ging davon aus, dass sie einen halben Tag Zeit hätten.

 Das Funkgerät summte. Er nahm den Anruf entgegen.

 »Der erste Lkw hat den Palasthügel erreicht«, meldete der Fahrer.

 In der Ferne donnerte es.

 Es ging los.

 07:33

 Mit dem Zielgerät in der Hand näherte Gray sich der gedrungenen Magnetitsäule. Über ihm ragten die beiden steinernen Strebebogen auf. Gray spürte die hier schlummernde Kraft.

 »Beeilung!«, rief Raoul.

 Gray trat auf das Podest. Er legte das Zielfernrohr auf die Säule, balancierte es aus und richtete es auf das Fenster in Zwölf-Uhr-Position. Dann atmete er tief durch. Er hatte Rachel mitzuteilen versucht, dass sie sich auf alles Mögliche gefasst machen sollte. Sobald der Mechanismus aktiviert war, würde es gefährlich werden.

 »Schalten Sie den Laser ein!«, schrie Raoul. »Sonst schießen wir Ihnen die Kniescheiben kaputt.«

 Gray drückte den Schalter.

 Ein dünner roter Laserstrahl traf die Platte aus Goldglas.

 Gray dachte an die Batterien im Grab Alexander des Großen. Es hatte eine Weile gedauert, bis sich die Ladung beziehungsweise die elektrische Kapazität aufgebaut hatte. Erst dann war das Feuerwerk losgegangen.

 Er hatte nicht die Absicht, hier in der Mitte darauf zu warten.

 Er drehte sich um und schritt zügig zur Wand. Zu laufen wagte er nicht, denn sonst hätte man ihn womöglich in den Rücken geschossen. Er erreichte unbehelligt die Wand.

 Raoul und Alberto standen am Fuß der Treppe.

 Alle Blicke waren auf den roten Lichtstrahl gerichtet, der das Zielgerät mit dem Spiegel verband.

 »Es tut sich nichts«, knurrte Raoul.

 Vigor meldete sich von der anderen Seite zu Wort. »Es könnte ein paar Sekunden dauern, bis der Spiegel aktiviert wird.«

 Raoul hob die Pistole. »Wenn es nicht klappt …«

 Es klappte.

 Auf einmal ertönte ein tiefes Summen, und ein zweiter Laserstrahl schoss von der Platte in Zwölf-Uhr-Position zu der in Fünf-Uhr-Position. Eine halbe Sekunde lang tat sich abermals nichts.

 Keiner sprach.

 Auf einmal flammte ein weiterer roter Lichtstrahl auf und traf den Spiegel in Zehn-Uhr-Position. Augenblicklich wurde er von Spiegel zu Spiegel reflektiert.

 [image:]

 Gray starrte das Lichtmuster an, den in Hüfthöhe leuchtenden Stern. Er und seine Teamkameraden verharrten still zwischen den Reflektionspunkten.

 Die Bedeutung des Symbols lag auf der Hand.

 Der Stern von Bethlehem.

 Das Licht, das den Magi den Weg gewiesen hatte.

 Das Summen wurde lauter. Der Stern leuchtete immer heller.

 Gray wandte blinzelnd den Kopf ab.

 Auf einmal spürte er, wie eine bestimmte Schwelle überschritten wurde. Er wurde gegen die Wand gedrückt.

 Wieder das Meißner-Feld.

 Der Stern wölbte sich empor, als würde er vom Boden abgestoßen. Schließlich berührte er die sich überkreuzenden Magnetitbogen in der Höhe.

 Ein Energieausbruch ließ die Strebebogen erzittern.

 Gray spürte einen Zug an den Metallknöpfen seines Hemds.

 Die magnetische Ladung der Bogen hatte sich vervielfacht.

 Die Energie des Sterns wurde von einem neuen Feld zurückgeworfen und prallte gegen den Glasboden. Es hörte sich an, als werde eine gewaltige Glocke angeschlagen.

 Die Säule in der Mitte des Kreises schoss raketengleich nach oben. Sie traf im Zentrum der Strebebogen auf und blieb dort haften – zwei entgegengesetzt gepolte Elektromagnete.

 Als der Glockenton verhallte, brach das Feld zusammen. In Grays Ohren knackte es. Der Stern erlosch. Auf Grays Netzhaut blieb ein Nachleuchten zurück. Er blinzelte geblendet.

 Die gedrungene Säule haftete noch immer am Schnittpunkt der Bogen und wies nun nach unten. Gray sah zu der Stelle, auf die der steinerne Finger zeigte.

 In der Mitte des Glasbodens, an der Stelle, wo zuvor die Säule gestanden hatte, lag jetzt ein Ring aus massivem Gold. Das Gegenstück des Schlüssels. Und in dessen Zentrum – im Mittelpunkt der ganzen Anlage – befand sich ein schwarzer Schlitz.

 Vigor musterte Gray durchdringend. Er hatte dem Orden nicht nur den goldenen Schlüssel gegeben, sondern den Schlüssel zur Welt.

 Alberto dachte offenbar ganz ähnlich. In seiner Erregung trat er auf den Glasboden.

 Lichtbogen schossen aus dem Boden, durchbohrten ihn, hoben ihn empor und hielten ihn in der Schwebe. Er wand sich schreiend, während das Feuer an ihm leckte. Seine Haut färbte sich schwarz; sein Haar und seine Kleidung entzündeten sich.

 Entsetzt wich Raoul zur Treppe zurück und fiel auf den Hintern.

 »Mach dich bereit wegzulaufen«, flüsterte Gray Rachel zu.

 Es wäre ihre einzige Chance.

 Rachel aber hatte ihn anscheinend gar nicht gehört; sie war von dem Schauspiel ebenso gebannt wie alle anderen.

 Schließlich verstummte Albertos Schreien. Als spürte das Licht, dass seine Beute tot war, plumpste der Leichnam mit einem letzten Energieausbruch auf den Rand der Glasfläche.

 Niemand rührte sich. Der Gestank von verbranntem Fleisch breitete sich aus.

 Alle fixierten gebannt das tödliche Labyrinth.

 Der Minotaurus hatte sich gezeigt.

 07:35

 General Rende stieg die Treppe zur Küche hoch. Als der Stern sich entzündet hatte, war er von einem seiner Männer nach unten gerufen worden. Er hatte sehen wollen, was dort geschah – aber aus sicherer Entfernung.

 Dann war das Licht erloschen.

 Als das Schmerzgeheul verstummte, wandte er sich enttäuscht ab.

 Ihm sträubten sich die Nackenhaare.

 Er rannte zur Küche hoch. Einer seiner Männer, bekleidet mit einer französischen Polizeiuniform, eilte ihm entgegen. »Der erste Laster ist eingetroffen!«, meldete er aufgeregt.

 Rende schüttelte seine Besorgnis ab.

 Er hatte einen Job zu erledigen.

 »Funken Sie alle an, die nicht von der Bewachung der Gefangenen in Anspruch genommen sind. Wir beginnen mit der Räumung des Gewölbes.«

 07:36

 Rachel wusste, dass sie in Schwierigkeiten waren.

 Brüllend rappelte Raoul sich hoch und drehte sich zu Gray um. »Das haben Sie gewusst!«

 Gray wich einen Schritt zur Wand zurück. »Woher hätte ich wissen sollen, dass er geröstet wird?«

 Raoul zielte mit der Pistole auf ihn. »Ich werd dir eine Lektion erteilen.«

 Doch er zielte nicht auf Gray.

 »Bitte nicht!«, flehte Rachel.

 Ein Pistolenschuss dröhnte. An der gegenüberliegenden Wand fasste Onkel Vigor sich aufstöhnend an den Bauch und brach zusammen.

 Mit katzenhafter Geschmeidigkeit glitt Seichan an seine Seite und verhinderte, dass er auf den Glasboden fiel.

 Raoul aber hatte noch immer nicht genug. Als Nächstes nahm er Kat ins Visier. Sie stand nur drei Meter von ihm entfernt. Der Pistolenlauf zielte auf ihren Kopf.

 »Nicht!«, sagte Gray. »Ehrlich, ich hatte keine Ahnung, was passieren würde! Aber ich weiß, was Alberto falsch gemacht hat!«

 Raoul wandte sich ihm zu. In seinem Gesicht arbeitete es. Rachel aber sah, dass seine Wut vor allem daher rührte, dass Albertos plötzlicher und dramatischer Tod ihm Angst machte. Und er mochte es nicht, Angst zu haben.

 »Und weiter?«, knurrte Raoul.

 Gray zeigte aufs Labyrinth. »Man darf nicht aufs Geratewohl losmarschieren. Man muss dem vorgezeichneten Pfad folgen.«

 Raoul kniff die Augen zusammen. Seine Wut verebbte. Mit dem Begreifen verflog auch ein Teil der Angst.

 »Klingt vernünftig«, sagte er. Er ging zu dem Toten, bückte sich, brach die vom Feuer verkrümmten Finger und löste den goldenen Schlüssel heraus. Anschließend wischte er das verkohlte Fleisch davon ab.

 Er winkte einen der Männer von der Terrasse zu sich heran und zeigte in die Mitte des Labyrinths. »Bring das dorthin«, befahl er und streckte ihm den Schlüssel entgegen.

 Der junge Söldner wich zurück. Er hatte gesehen, wie es Alberto ergangen war.

 Raoul zielte auf die Stirn des Mannes. »Entweder du gehorchst, oder du stirbst an Ort und Stelle. Du hast die Wahl.«

 Der Mann nahm den Schlüssel entgegen.

 »Mach schon«, sagte Raoul. »Wir haben nicht mehr viel Zeit.« Mit der Pistole zielte er auf den Rücken des Mannes.

 Der Söldner ging zum Anfangspunkt des Labyrinths. Weit zurückgebeugt setzte er die Fußspitze aufs Glas und zog sie gleich wieder zurück. Nichts geschah. Mutiger geworden, aber immer noch vorsichtig, stellte er den Fuß auf die Glasoberfläche.

 Noch immer keine elektrische Entladung.

 Mit zusammengebissenen Zähnen zog der Söldner auch den zweiten Fuß nach.

 »Treten Sie nicht auf die Platinmarkierungen«, warnte ihn Gray.

 Plötzlich brach ein scharlachroter Lichtstrahl aus zweien der Fenster. Der Stern flammte auf und erlosch gleich wieder.

 Der Soldat war erstarrt. Dann gaben seine Beine nach. Er fiel rückwärts aufs Labyrinth. Als er die Glasfläche berührte, wurde er vom hüfthohen Laser mitten entzweigeschnitten. Aus der oberen Körperhälfte quoll Gedärm.

 Raoul wich mit blitzenden Augen zurück und hob erneut die Pistole. »Hat noch jemand einen schlauen Vorschlag zu machen?«

 Gray stand noch immer unter Schock. »Ich … ich weiß nicht …«

 »Vielleicht kommt es ja aufs richtige Timing an!«, meldete Monk sich zu Wort. »Vielleicht muss man in Bewegung bleiben. Wie in dem Film Speed.«

 Gray blickte skeptisch von seinem Teamkameraden zu Raoul.

 »Ich habe schon genug Männer verloren«, sagte Raoul mit wieder aufflammender Wut. »Und ich bin’s leid, darauf zu warten, dass ihr das Rätsel auseinander klamüsert. Deshalb werdet ihr mir jetzt einfach vormachen, wie es geht.«

 Er zeigte auf Gray.

 Gray rührte sich nicht, sondern zermarterte sich weiterhin das Hirn nach einer Lösung.

 »Ich kann jederzeit noch einen Ihrer Freunde erschießen. Das baut meinen Stress ab.« Raoul zielte wieder auf Kat.

 Gray löste sich aus seiner Erstarrung und trat über den Toten hinweg.

 »Vergessen Sie nicht den Schlüssel«, sagte Raoul.

 Gray hob ihn auf.

 Auf einmal kam Rachel eine Idee. Natürlich.

 Gray richtete sich auf und wandte sich zum Eingang des Labyrinths. In geduckter, fluchtbereiter Haltung machte er Anstalten, Monks Rat zu befolgen.

 »Nein!«, schrie Rachel. Es war ihr zuwider, Raoul behilflich zu sein. Sie hatte sich bereits damit abgefunden, zu sterben, denn der Drachenorden durfte auf keinen Fall in den Besitz des Geheimnisses gelangen. Aber sie konnte auch nicht tatenlos dabei zusehen, wie Gray entweder an einem Stromschlag starb oder zweigeteilt wurde.

 Sie dachte an Grays geflüsterte Bemerkung über den Minotaurus. Er weigerte sich aufzugeben. Solange sie am Leben waren, bestand Hoffnung. Sie glaubte ihm. Vor allem aber vertraute sie ihm.

 Gray drehte sich zu ihr um.

 In seinen Augen sah sie ihr eigenes Vertrauen gespiegelt.

 Die Bürde der Verantwortung machte sie stumm.

 »Was ist?«, fauchte Raoul.

 Rachel schreckte zusammen. »Es geht nicht um Geschwindigkeit«, sagte sie. »Die Zeit stand bei den Alchemisten in hohem Ansehen. Sie verwenden immer wieder Zeitsymbole wie das Stundenglas und hier das aus Spiegeln zusammengesetzte Zifferblatt. Im Zusammenhang mit der Zeit würden sie niemals töten.«

 »Aber worauf kommt es dann an?«, fragte Gray. Sein Blick lastete schwer auf ihr, doch diese Bürde trug sie gern.

 Rachel sprach eilig weiter. »Die Labyrinthe in den Kathedralen stellen symbolische Reisen dar. Von dieser Welt zur nächsten. An ihrem Ende lockt die spirituelle Erleuchtung.« Sie zeigte auf den Toten, der in Hüfthöhe vom Laserstrahl zweigeteilt worden war. »Um dieses Ziel zu erreichen, sind die Pilger über den Boden gekrochen. Auf allen vieren.«

 Gray nickte. »Unter dem Laserstrahl hindurch.«

 Vigor, der auf der anderen Seite des Labyrinths auf dem Boden saß, stöhnte laut auf. Zwischen seinen Fingern quoll Blut hindurch. Seichan saß neben ihm. Rachel wusste, dass seine Reaktion nicht vom körperlichen Schmerz allein herrührte. Das sah sie im Blick ihres Onkels. Auch dieses letzte Rätsel hatte er bereits gelöst gehabt. Dennoch hatte er geschwiegen.

 Rachel hingegen hatte Verrat an der Zukunft geübt und das Schicksal der ganzen Welt aufs Spiel gesetzt.

 Sie suchte Grays Blick. Sie hatte ihre Wahl getroffen. Ohne Bedauern.

 Selbst Raoul glaubte ihr.

 Fordernd streckte er die Hand nach dem Schlüssel aus. »Den nehme ich selbst – aber Sie gehen voran.«

 Offenbar vertraute Raoul ihrem Einfall doch nicht ganz. Gray reichte ihm den Schlüssel.

 »Und da es deine Idee war«, sagte Raoul und deutete mit der Waffe auf Rachel, »wie wär’s, wenn du ebenfalls mitkämst? Bloß damit dein Mann keine Dummheiten macht.«

 Rachel taumelte vor. Man schnitt ihre Handfesseln durch. Zusammen mit Gray ließ sie sich auf alle viere nieder. Er nickte ihr zu, eine wortlose Botschaft.

 Es wird schon gut gehen.

 Obwohl sie keinen Grund zur Zuversicht hatte, nickte Rachel.

 »Los geht’s«, sagte Raoul.

 In vollem Vertrauen auf Rachels Einschätzung kroch Gray als Erster und ohne zu zögern ins Labyrinth hinein.

 Raoul hielt Rachel so lange zurück, bis Gray die Begrenzungslinie mit dem ganzen Körper überquert hatte.

 Der Glasboden zeigte keine Reaktion.

 »Okay, jetzt du«, befahl Raoul.

 Rachel folgte Gray. In den Handflächen spürte sie eine Vibration. Das Glas fühlte sich warm an. Sie vernahm ein leises Summen, weder mechanischen noch elektrischen Ursprungs, ähnlich dem gedämpften Gemurmel einer fernen Menschenmenge. Vielleicht war es das Blut, das in ihren Ohren rauschte.

 »Schießt auf jeden, der sich bewegt!«, rief Raul seinen Männern zu. »Das gilt auch für die beiden hier. Macht sie kalt, wenn ich es euch sage.«

 Wenn das Labyrinth sie nicht umbrachte, würde es Raoul tun.

 Rachel kroch weiter. All ihre Hoffnungen ruhten jetzt auf Gray.

 07:49

 Rende legte dem Sprengstoffexperten die Hand auf die Schulter. »Sind die Ladungen scharf?«

 »Alle sechzehn«, antwortete der Mann. »Ich brauche bloß dreimal auf den Knopf zu drücken. Die Sprengsätze sind hintereinander geschaltet, und der Zünder hat zehn Minuten Vorlauf.«

 Perfekt.

 Er wandte sich an die sechzehn Männer. In der Halle warteten Schubkarren darauf, beladen zu werden. Außerdem standen fünf Sackkarren bereit. Der erste Laster war bereits rückwärts vor den Haupteingang gefahren, der zweite war unterwegs. Es wurde allmählich Zeit, die Schatzkammer leer zu räumen.

 »An die Arbeit, Leute. Marsch, marsch.«

 07:50

 Gray taten die Knie weh.

 Drei Viertel des Labyrinths lagen hinter ihm, und die Kniescheiben schmerzten höllisch. Die glatte Glasoberfläche war hart wie Beton. Doch er wagte nicht anzuhalten. Er musste warten, bis er die Mitte erreicht hatte.

 Während er dem gewundenen Pfad folgte, begegnete er immer wieder Rachel und Raoul, die ihm folgten. Er hätte Raoul lediglich mit der Hüfte anrempeln müssen, um ihn über die Linie zu drücken. Damit aber rechnete Raoul und zielte bei jeder Begegnung mit der Pistole auf Grays Gesicht.

 Sein Misstrauen war jedoch unbegründet. Gray wusste, dass er ebenso schnell sterben würde wie Raoul, wenn er mit Hand oder Hüfte über die Linie hinauskäme. Und dann würde wahrscheinlich auch Rachel vom aktiven Glas einen tödlichen Stromschlag bekommen.

 Deshalb ließ er Raoul stets unbehelligt passieren.

 Wenn er Rachel begegnete, sahen sie einander in die Augen. Keiner von ihnen sprach. Inzwischen war ein Band zwischen ihnen gewachsen, das auf gemeinsam durchstandener Gefahr und gegenseitigem Vertrauen gründete. Jedes Mal versetzte es Gray einen Stich. Am liebsten hätte er sie in die Arme genommen und getröstet. Doch er durfte nicht verweilen.

 Immer weiter ging es.

 In seinem Kopf baute sich ein Dröhnen auf, das über die Arm- und Beinknochen übertragen wurde. Außerdem vernahm er über sich Geräusche. In der Kathedrale. Dort tat sich etwas.

 Ohne darauf zu achten, kroch er weiter.

 Schließlich trennte ihn nur noch ein gerader Wegabschnitt von der Rosette in der Mitte. Eilig bewegte Gray sich darauf zu, froh darüber, endlich am Ziel angelangt zu sein. Mit brennenden Knien warf er sich nach vorn und wälzte sich auf den Rücken.

 Das Dröhnen flaute zu einem kaum wahrnehmbaren Summen ab. Er setzte sich auf. Seine Haare vibrierten. Was zum Teufel …?

 Rachel kroch auf ihn zu. Er zog sie das letzte Stück zu sich heran und schloss sie in die Arme. »Gray … was sollen wir …?«

 Er kniete vor ihr und drückte sie schweigend an sich.

 Es gab nur eine Hoffnung.

 Eine sehr kleine.

 Raoul hatte sie erreicht und kroch neben sie. Er grinste breit. »Sie haben dem Drachenorden wertvolle Dienste erwiesen.« Er zielte auf sie. »Und jetzt steht auf.«

 »Was?«, sagte Gray.

 »Sie haben mich schon verstanden. Aufstehen. Sie beide.«

 Da ihm nichts anderes übrig blieb, machte Gray Anstalten, sich von Rachel zu lösen. Sie aber wollte ihn nicht loslassen. »Ich als Erster«, flüsterte er.

 »Gemeinsam«, erwiderte sie.

 Gray sah die Entschlossenheit in ihren Augen.

 »Vertrau mir«, sagte sie.

 Gray atmete tief durch, dann richteten sie sich beide auf. Gray rechnete damit, zweigeteilt zu werden, doch es geschah nichts.

 »Eine sichere Zone«, sagte Rachel. »In der Mitte des Sterns. Hierher reichen die Laserstrahlen nicht.«

 Gray legte Rachel den Arm um die Hüfte. Es fühlte sich so an, als gehörte er dorthin.

 »Nicht näher kommen, sonst schieße ich«, sagte Raoul. Er richtete sich ebenfalls auf, streckte sich und langte in die Tasche. »Und jetzt wollen wir mal sehen, was Sie uns da übergeben haben.«

 Raoul nahm den Schlüssel aus der Tasche, bückte sich und steckte ihn ins Schloss.

 »Passt genau«, murmelte Raoul.

 Gray zog Rachel enger an sich, denn er fürchtete, was da kommen würde. Sicher aber war nur eines.

 Er flüsterte ihr das Geheimnis ins Ohr, das er seit Alexandria für sich behalten hatte.

 »Der Schlüssel ist eine Kopie.«

 07:54

 General Rende war nach unten gekommen, um die Zusammenstellung der ersten Ladung zu überwachen. Sie konnten nicht alles mitnehmen, deshalb musste jemand abwägen und die wertvollsten Antiquitäten, Kunstwerke und Texte auswählen. Mit einem Schreibblock in der Hand stand er am Fuß der Treppe. Seine Männer betraten soeben die oberste Terrasse des gewaltigen Gebildes.

 Auf einmal ertönte in dem Hohlraum ein seltsames Grollen.

 Ein Erdbeben war es nicht.

 Er hatte eher das Gefühl, als habe die Vibration all seine Sinne erfasst. Die Senkrechte verlagerte sich um ein paar Grad. In seinen Ohren war ein Tosen, und er bekam eine Gänsehaut. Vor allem aber flimmerte ihm die Sicht. Es war, als sehe er die Umgebung durch eine defekte Fernsehröhre, die das Bild verzerrte und ständig die Perspektive änderte. Die drei Raumdimensionen waren flächig geworden.

 Rende fiel gegen die Treppe zurück.

 Irgendwas tat sich da. Etwas Bedrohliches.

 Das spürte er in den Knochen.

 Er rannte die Treppe hoch.

 07:55

 Als die Vibrationen stärker wurden, klammerte Rachel sich an Gray fest. Der Boden sandte ein pulsierendes Licht aus. Knisternde Lichtbogen jagten die Platinlinien entlang. In Sekundenschnelle leuchtete das ganze Labyrinth von innen heraus.

 Grays Worte hallten ihr noch in den Ohren. Der Schlüssel ist eine Kopie.

 Und das Labyrinth reagierte.

 Im Boden ertönte ein tiefes, bedrohliches Brummen.

 Um sie herum baute sich ein neuer Druck auf.

 Das Meißner-Feld wurde stärker, verzerrte eigentümlich die Sicht.

 Die ganze Anlage vibrierte, ähnlich dem Flackern einer Glühbirne.

 Einen Meter von ihnen entfernt richtete Raoul sich über dem Schlüsselloch auf. Offenbar wusste er nicht, wie er die Situation einschätzen sollte. Er spürte nun ebenfalls, dass irgendetwas nicht stimmte. Seine Wahrnehmung war gestört.

 Rachel war froh, dass sie sich an Gray festhalten konnte.

 Raoul drehte sich zu ihnen um und hob die Pistole. Zu spät hatte auch er die Wahrheit erkannt. »In der Burg haben Sie uns den falschen Schlüssel gegeben.«

 Gray fixierte ihn. »Und Sie haben verloren.«

 Raoul zielte auf ihn.

 Aus allen Fenstern brachen gleichzeitig Laserstrahlen. Der Feuerstern flammte auf. Raoul duckte sich, denn er fürchtete, zweigeteilt zu werden.

 In der Höhe löste sich die Steinsäule aus der magnetischen Halterung zwischen den Magnetitbogen und stürzte herab. Raoul blickte zu spät hoch. Der Stein traf ihn an der Schulter und warf ihn zu Boden.

 Beim Aufprall der Säule barst der Glasboden wie Eis. Risse pflanzten sich nach allen Seiten fort. Aus den Spalten strömte blendendes Licht. Gray und Rachel blieben stehen.

 »Halt dich fest«, flüsterte Gray.

 Rachel spürte es ebenfalls. Eine anschwellende Vibration, unter ihnen, um sie herum, durch sie hindurch. Sie wollte Gray ganz nahe sein. Er wandte ihr das Gesicht zu, drückte sie fest an seine Brust. Sie klammerte sich an ihn, spürte seinen Herzschlag.

 Irgendetwas drängte aus dem Boden nach oben.

 Eine schwarze Energieblase. Die sich jeden Moment entladen würde.

 Rachel schloss die Augen, als die Welt in einem Lichtblitz explodierte.

 Raoul lag auf dem Boden. In seiner Schulter flammte ein sengender Schmerz. Zerschmetterte Knochen rieben knirschend aneinander. In Panik wollte er flüchten.

 Dann explodierte unter ihm eine Supernova und ging mitten durch ihn hindurch. Das Licht war so hell, dass es durch die Augen bis zur Rückseite des Schädels drang. Es breitete sich in seinem Gehirn aus. Er wehrte sich dagegen, denn er wusste, dass sein Ende kurz bevorstand.

 Er fühlte sich vergewaltigt, entblößt. Jeder Gedanke, jede Tat, jegliches Begehren lag offen zu Tage.

 Nein …

 Er konnte nichts dagegen tun. Diese Kraft war größer, umfassender als er, sie ließ sich nicht leugnen. Sein ganzes Sein wurde zu einem weiß leuchtenden Faden gedehnt. Der Faden spannte sich unter Qualen bis zum Zerreißen, da war kein Platz mehr für Zorn, Selbsthass, Scham, Ekel, Angst oder Gewissensbisse. Da war nichts als Reinheit. Der unverfälschte Kern des Seins. So sollte er sein, das war seine Bestimmung.

 Nein …

 Er wollte das nicht sehen, konnte sich aber auch nicht davon abwenden. Die Zeit dehnte sich scheinbar zu einer Ewigkeit. Er war in einer Flamme läuternden Lichts gefangen, die schmerzhafter war als jede vorstellbare Hölle.

 Er sah sich selbst, sein Leben, seine Möglichkeiten, sein Scheitern, seine Rettung …

 Er sah die Wahrheit – und sie tat weh.

 Bitte nicht …

 Das Schlimmste aber stand ihm noch bevor.

 Seichan drückte den alten Mann an ihre Brust. Beide hatten den Kopf gesenkt, um die Augen vor der gleißenden Lichtflut zu schützen, doch aus den Augenwinkeln bekam Seichan einiges mit.

 Der Feuerstern schoss auf einer Lichtsäule vom Labyrinth nach oben, stieg um die eigene Achse kreisend in die dunkle Kathedrale hoch. Andere Spiegel, die in die Außenwand der riesigen Bibliothek eingelassen waren, fingen das Licht des Sterns auf und reflektierten es hundertfach, speisten den aufsteigenden Mahlstrom. Eine Kettenreaktion breitete sich in dem Gebilde aus. Im Handumdrehen entfaltete sich der zweidimensionale Stern zu einer gewaltigen dreidimensionalen Kugelsphäre aus Laserlicht, die sich in der unterirdischen Kathedrale um die eigene Achse drehte.

 Knisternde Funken sprühten daraus hervor und ergossen sich über die Terrassen.

 Menschen schrien.

 Ein Soldat sprang von der Terrasse auf den Boden hinab. Damit aber war ihm nicht geholfen. Lichtblitze schlugen auf ihn über. Als er auf dem Labyrinthboden zusammenbrach, war er bis auf die Knochen verkohlt.

 Am verstörendsten aber war, was mit der eigentlichen Kathedrale geschah. Die Sicht wirkte flach, hatte jede Tiefe verloren. Und selbst dieses Bild flimmerte, als sei das Gebilde über ihr lediglich eine substanzlose Wasserspiegelung.

 Seichan schloss entsetzt die Augen, sie ertrug den Anblick nicht länger.

 Gray hielt Rachel fest. Die Welt bestand aus purem Licht. Er spürte das Chaos ringsumher, doch für ihn gab es nur sie beide. Das dröhnende Summen schwoll wieder an. Es stammte vom Licht, eine unbegreifliche Schwelle, die er nicht überschreiten konnte.

 Er dachte an Vigors Worte.

 Ursprüngliches Licht.

 Rachel hob das Gesicht. Ihre Augen wirkten in dem reflektierten Licht so hell, dass er meinte, ihre Gedanken zu spüren. Ihr ging es offenbar ebenso.

 Dem Licht war eine nicht zu leugnende Dauerhaftigkeit eigen, eine Alterslosigkeit, die alles andere bedeutungslos erscheinen ließ.

 Mit einer Ausnahme.

 Gray senkte den Kopf. Seine Lippen streiften über ihren Mund, ihr beider Atem verband sich.

 Es war keine Liebe. Noch nicht. Bloß ein Versprechen.

 Während Grays Kuss leidenschaftlicher wurde, flammte das Licht immer heller. Aus dem Summen wurde Gesang. Er hatte die Augen geschlossen, sah Rachel aber trotzdem. Ihr Lächeln, das Leuchten in ihren Augen, den Schwung des Halses, die Rundung der Brust. Wieder spürte er die Dauerhaftigkeit, die zeitlose Gegenwart.

 War es das Licht? Oder sie beide?

 Die Zeit würde es erweisen.

 Als die ersten Schreie ertönten, floh General Rende. Er hatte genug gesehen. Als er von der Treppe in die Küche kletterte, sah er den Widerschein der sich unten entfaltenden Energie.

 Er hatte es im Orden nicht deshalb so weit gebracht, weil er tollkühn gewesen wäre.

 Das überließ er lieber Männern wie Raoul.

 Flankiert von zwei Söldnern zog er sich aus dem Palast zurück und trat auf den großen Hof hinaus. Er würde dem Fahrer des Lastwagens befehlen, wieder ins Lager zurückzufahren. Dort würden sie sich sammeln und einen neuen Plan ausarbeiten.

 Bis Mittag musste er wieder in Rom sein.

 Als er aus der Tür trat, bemerkte er, dass das Tor noch immer mit uniformierten Posten bemannt war. Der strömende Regen hatte Nieselregen Platz gemacht.

 Gut.

 Das würde den Rückzug beschleunigen.

 Der Fahrer und vier weitere Uniformierte, die beim Laster gestanden hatten, kamen ihm entgegen.

 »Wir müssen unverzüglich aufbrechen«, befahl Rende auf Italienisch.

 »Das sehe ich anders«, entgegnete auf Englisch der Fahrer und schob die Kappe zurück.

 General Rende wich einen Schritt zurück.

 Das waren ja echte französische Polizisten … mit Ausnahme des Fahrers, dem Akzent nach zu schließen Amerikaner.

 Rende blickte sich zum Tor um. Dort hatten weitere französische Polizisten Aufstellung genommen. Er war seiner eigenen List auf den Leim gegangen.

 »Falls Sie nach Ihren Leuten Ausschau halten«, sagte der Amerikaner, »die sind auf der Ladefläche und tragen bereits Handschellen.«

 General Rende glotzte den Fahrer an. Er hatte schwarzes Haar und blaue Augen. Das Gesicht sagte ihm nichts, die Stimme aber kannte er von mehreren Telefonaten her.

 »Painter Crowe«, stellte der Mann sich vor.

 Painter sah Mündungsfeuer aufblitzen. In einem Fenster im ersten Stock des Palasts. Ein einzelner Heckenschütze, den sie übersehen hatten.

 »Zurück!«, rief er den Uniformierten zu.

 Kugeln prallten aufs nasse Pflaster, pfiffen zwischen Painter und dem General hindurch. Die Polizisten spritzten auseinander.

 Rende wich zurück und riss die Pistole aus dem Halfter.

 Ungeachtet des Gewehrfeuers ließ Painter sich auf ein Knie nieder und hob seine beiden Waffen, in jeder Faust eine. Instinktiv zielte er mit der einen Pistole auf das Fenster.

 Plopp, plopp, plopp …

 Der General ließ sich zu Boden fallen.

 Im ersten Stock schrie jemand auf. Ein Mann kippte aus dem Fenster.

 Das aber nahm Painter nur aus dem Augenwinkel wahr. Er konzentrierte sich ganz auf General Rende. Beide knieten und zielten aufeinander. Ihre Waffen berührten sich fast.

 »Weg vom Laster!«, sagte Rende. »Ihr alle!«

 Painter musterte sein Gegenüber abschätzend. Er sah die blinde Wut in Rendes Augen. Obwohl alles verloren war, würde er schießen, selbst wenn es ihn das Leben kosten sollte.

 Ihm blieb keine andere Wahl.

 Painter ließ die eine Pistole fallen, dann senkte er die andere und zielte damit auf den Boden.

 Der General grinste triumphierend.

 Painter drückte ab. Ein heller Lichtbogen brach aus dem Lauf der zweiten Waffe. Die Taser-Nadeln trafen den General am Knie. Der Stromstoß warf Rende von den Beinen. Er landete auf dem Rücken, seine Waffe flog in hohem Bogen davon.

 Er schrie.

 »Tut weh, nicht wahr?«, sagte Painter, hob die andere Pistole auf und zielte damit auf den General.

 Die Polizisten umzingelten den auf dem Rücken liegenden Mann.

 »Sind Sie unverletzt?«, fragte einer der Polizisten.

 »Ja.« Painter richtete sich auf. »Aber verdammt noch mal, es tut richtig gut, mal wieder im Einsatz zu sein.«

 07:57

 Das Feuerwerk unten in dem Gewölbe hatte kaum länger als eine Minute gedauert.

 Vigor lag auf dem Rücken und blickte nach oben. Die Schreie hatten aufgehört. Er hatte die Augen geöffnet und spürte instinktiv, dass es vorbei war. Die Kugel aus kohärentem Licht drehte sich ein letztes Mal um die eigene Achse, dann fiel sie in sich zusammen wie eine sterbende Sonne.

 Über ihnen war leerer Raum.

 Zusammen mit dem Stern war die ganze Kathedrale flackernd verschwunden.

 An seiner Seite richtete sich Seichan auf. Den Blick hatte sie ebenfalls nach oben gerichtet. »Alles weg.«

 »Falls es überhaupt jemals da war«, sagte Vigor, geschwächt vom Blutverlust.

 07:58

 Gray löste sich aus Rachels Umarmung. Zusammen mit dem Licht war auch seine überscharfe Wahrnehmung wieder verblasst. Doch er schmeckte noch immer ihren Kuss auf den Lippen. Das reichte.

 Einstweilen.

 Als er sich umblickte, nahm er noch ein Nachglimmen wahr. Die anderen rappelten sich gerade benommen auf. Rachel bemerkte, dass auch Vigor sich aufzusetzen bemühte.

 »O Gott …«, sagte sie und eilte zu ihrem Onkel. Auch Monk war bereits zu ihm unterwegs, um erste Hilfe zu leisten.

 Gray blickte weiterhin wachsam in die Höhe.

 Es waren keine Schüsse zu hören. Die Söldner waren verschwunden … zusammen mit der Bibliothek. Es war, als sei der ganze Raum entkernt worden. Nur die Terrassen waren übrig geblieben.

 Wohin war das alles verschwunden?

 Ein Stöhnen veranlasste ihn, den Blick zu senken.

 Raoul lag in der Nähe am Boden. Er hatte sich um den von der herabgestürzten Säule eingeklemmten Arm zusammengekrümmt. Gray trat über ihn hinweg und kickte die Pistole beiseite. Sie schlitterte über den geborstenen Glasboden.

 Kat kam herüber.

 »Den können wir erst mal liegen lassen«, meinte Gray. »Der läuft uns nicht mehr weg. Wir sollten möglichst viele Waffen aufsammeln, denn wir wissen nicht, wie viele noch da oben sind.«

 Kat nickte.

 Raoul wälzte sich auf den Rücken.

 Gray rechnete mit einem Fluch oder einer Drohung, doch Raouls Gesicht war schmerzverzerrt. Tränen strömten ihm über die Wangen. Offenbar war jedoch nicht der zerschmetterte Arm der Grund für seine Qualen. Etwas in Raouls Gesicht hatte sich verändert. Die Härte und die Verachtung waren daraus verschwunden. Etwas Weicheres, Menschlicheres war an ihre Stelle getreten.

 »Ich habe nicht um Vergebung gebeten«, sagte er gequält.

 Gray runzelte die Stirn. Wer sollte Raoul vergeben haben? Plötzlich musste er an die Empfindungen denken, die das Licht bei ihm ausgelöst hatte. Ursprüngliches Licht. Etwas, das sich dem Verständnis entzog, das vom Anfang der Schöpfung stammte. Es hatte Raoul verwandelt.

 Er dachte an die Untersuchungen, welche die Marine an Supraleitern durchgeführt hatte. Das Gehirn kommunizierte auf geheimnisvolle Weise mit supraleitendem Material. Supraleitung war auch am Gedächtnis beteiligt. Die Erinnerungen wurden in Form von Energie oder möglicherweise auch Licht gespeichert.

 Gray betrachtete den geborstenen Boden. War im supraleitenden Glas vielleicht noch etwas anderes gespeichert gewesen als Licht? Er vergegenwärtigte sich seine eigenen Empfindungen. Er hatte das Gefühl gehabt, etwas Größeres als er sei im Spiel.

 Raoul schlug die Hände vors Gesicht.

 War vielleicht seine Seele neu verdrahtet worden? Gab es für ihn Hoffnung?

 Eine Bewegung lenkte Gray ab. Er erkannte die Gefahr sofort und machte Anstalten, ihr zu begegnen.

 Ohne sich von ihm aufzuhalten zu lassen, hob Seichan Raouls Waffe auf und zielte damit auf den eingeklemmten Mann.

 Raoul blickte in die Mündung. In seinem gequälten Gesicht flackerte nackte Angst auf. Gray begriff, was es mit Raouls Entsetzen auf sich hatte – es galt nicht der Waffe, nicht dem Todesschmerz, sondern etwas anderem.

 »Nicht!«, rief Gray.

 Seichan drückte ab. Raouls Kopf wurde gegen das Glas zurückgeschleudert. Das Knacken war ebenso laut wie der Pistolenschuss.

 Die Zuschauer erstarrten.

 »Warum?«, fragte Gray und trat vor.

 Seichan rieb sich mit dem Pistolenknauf die verletzte Schulter. »Vergeltung. Erinnern Sie sich, Gray, wir haben eine Abmachung getroffen.« Sie nickte zu dem Leichnam hin. »Außerdem war es ihm nicht um Vergebung gegangen. Das hat er selbst gesagt.«

 07:59

 Ein Pistolenschuss hallte durch den Palast. Painter bedeutete den französischen Polizisten, stehen zu bleiben. Es wurde immer noch gekämpft.

 War das sein Team?

 »Vorsichtig«, sagte er und winkte die Polizisten weiter. »Seid auf der Hut.«

 Sie drangen tiefer in den Palast ein. Er war auf eigene Faust nach Frankreich geflogen. Nicht einmal Sean McKnight war eingeweiht. Aufgrund seiner Beglaubigungsschreiben hatte er in Marseille die nötige Unterstützung bekommen. Während des Flugs war er damit beschäftigt gewesen, General Rende ausfindig zu machen, erst in einem Lagerhaus außerhalb von Avignon, dann im Papstpalast. Painter hatte daran denken müssen, dass sein Mentor gesagt hatte, der Platz eines Direktors sei hinter dem Schreibtisch, nicht vor Ort.

 Das aber war Seans Einstellung.

 Painter sah das anders.

 Sigma war jetzt seine Organisation, und er hatte seine eigene Methode, Probleme zu lösen. Mit der Pistole zeigte er in den Gang.

 Gleich als Gray davon gesprochen hatte, es gebe möglicherweise eine undichte Stelle, hatte Painter eine Schlussfolgerung gezogen: Wenn jemand Informationen weitergab, dann unabsichtlich.

 Dann hatte er den nächsten logischen Schritt getan: Er war dem Informationsfluss nachgegangen.

 Von Gray zu Sigma … und weiter zu ihrem Verbindungsmann bei den Carabinieri in Rom.

 General Rende war ständig über alle Einzelheiten des Einsatzes im Bilde gewesen.

 Behutsam hatte er die Wege des Mannes nachverfolgt und war schließlich auf einige verdächtige Reisen in die Schweiz gestoßen. Schließlich hatte Painter eine schwache Verbindung zum Drachenorden ausfindig gemacht. Ein entfernter Verwandter von Rende war vor zwei Jahren verhaftet worden, weil er mit gestohlenen Antiquitäten gehandelt hatte, die hauptsächlich aus Oman stammten. Aufgrund einer Intervention des Drachenordens war der Dieb wieder freigekommen.

 Als er weitere Nachforschungen anstellte, hatte er Logan kaltgestellt, so dass Rende seine Rolle als Verbindungsmann von Sigma weiterspielen konnte. Solange er nicht absolute Gewissheit hatte, wollte er Rende nicht misstrauisch machen.

 Jetzt, da sein Verdacht bestätigt worden war, hatte Painter eine ganz andere Sorge.

 Waren sie zu spät gekommen?

 08:00

 Rachel und Monk verbanden Vigor mit Grays Hemd provisorisch den Bauch. Ihr Onkel hatte ziemlich viel Blut verloren, doch es handelte sich um einen glatten Durchschuss. Monk glaubte, es lägen keine schweren inneren Verletzungen vor. Trotzdem brauchte Vigor dringend ärztliche Versorgung.

 Als Rachel fertig war, tätschelte er ihre Hand, dann zog Monk ihn auf die Beine und stützte ihn.

 Rachel hielt sich dicht an seiner Seite. Gray legte ihr den Arm um die Hüfte. Sie lehnte sich leicht an ihn an, denn seine Nähe verlieh ihr Kraft.

 »Vigor wird wieder gesund«, versprach Gray. »Er ist ein zäher Bursche. Schließlich hat er bis jetzt durchgehalten.«

 Sie lächelte zu ihm auf, war jedoch zu müde, um viel Gefühl hineinzulegen.

 Bevor sie auch nur die erste Terrasse erreicht hatten, schallte ihnen eine Stimme über Megaphon entgegen: »SORTEZ AVEC VOS MAINS SUR LA TÊTE!« Der Befehl, die Hände über den Kopf zu nehmen, verhallte.

 »Déjà vu«, seufzte Monk. »Entschuldigt meinen Akzent.«

 Rachel hob das Gewehr.

 Plötzlich sprach man sie auf Englisch an. »COMMANDER PIERCE, WIE SIEHT ES BEI IHNEN AUS?«

 Gray wandte sich zu den anderen um.

 »Das kann nicht sein«, sagte Kat.

 »Das ist Direktor Crowe«, bestätigte Gray überrascht. Er blickte wieder nach vorn und rief: »ALLES KLAR HIER UNTEN! WIR KOMMEN RAUF!«

 Mit leuchtenden Augen wandte Gray sich Rachel zu.

 »Ist es vorbei?«, fragte sie.

 Statt zu antworten, zog er sie an sich und küsste sie. Diesmal leuchtete kein geheimnisvolles Licht, sondern es gab nur die Stärke seiner Arme und die Süße ihrer Lippen. Sie sank ihm entgegen.

 Mehr Magie brauchte es nicht.

 08:02

 Gray stieg als Erster die Treppe hoch.

 Monk stützte Vigor mit dem gesunden Arm. Gray hatte den Arm um Rachel gelegt. Sie lehnte sich schwer gegen ihn, doch diese Last trug er gern.

 Trotz seiner Erleichterung legte Gray diesmal nicht die Waffen ab. Er wollte nicht in einen weiteren Hinterhalt geraten. Mit Gewehren und Pistolen bewaffnet begannen sie den langen Aufstieg zur Küche. Auf den Terrassen lagen verbrannte oder Stromschlägen erlegene Tote.

 »Warum haben wir überlebt?«, fragte Monk.

 »Vielleicht weil wir auf der untersten Ebene waren«, meinte Kat.

 Gray wollte ihr nicht widersprechen, vermutete aber, dass noch mehr dahintersteckte. Er dachte an das alles durchdringende Licht. Das waren keine einfachen Photonen gewesen. Vielleicht war es nicht gerade eine intelligente Wesenheit gewesen, aber doch auf jeden Fall mehr als rohe, ungebändigte Kraft.

 »Und was war mit der Schatzkammer?«, fragte Seichan, während sie die leere Höhlung emporblickte. »War das vielleicht ein Hologramm?«

 »Nein«, sagte Gray. Er hatte da bereits eine Theorie. »Unter bestimmten Bedingungen bilden sich innerhalb eines Meißner-Feldes so genannte Flusskanäle. Sie wirken nicht nur auf die Schwerkraft ein, wie wir bereits bei der Levitation gesehen haben, sondern verzerren auch den Raum. Einstein hat gezeigt, dass die Gravitation den Raum krümmt. Die Flusskanäle rufen einen Gravitationswirbel hervor, der den Raum verzerrt, ihn möglicherweise in sich zusammenfaltet, so dass man von einem Ort zum anderen gelangen kann.«

 Gray schaute in ungläubige Gesichter. »Darüber forscht bereits die NASA«, setzte er hinzu.

 »Rauch und Spiegel«, grummelte Monk. »Das ist meine Meinung dazu.«

 »Aber wohin ist das alles verschwunden?«, fragte Seichan.

 Vigor hustete. Rachel ging zu ihm. Er winkte sie weg und räusperte sich. »Dorthin, wohin wir nicht folgen können«, ächzte er. »Wir wurden gewogen und für zu leicht befunden.«

 Gray spürte, dass Rachel im Begriff war, den falschen Schlüssel zu erwähnen. Er drückte ihr die Hand und nickte zu ihrem Onkel hin, eine wortlose Aufforderung, ihn aussprechen zu lassen. Vielleicht hatte es ja gar nicht am falschen Schlüssel gelegen. Hatte Vigor möglicherweise Recht? Hatten sie etwas gestreift, wofür sie noch nicht bereit waren?

 Der Monsignore fuhr fort: »Die Alten haben nach dem Ursprung des Lichts gesucht, nach dem Funken, der das Sein in die Welt gebracht hat. Vielleicht haben sie ja einen Zugang dazu entdeckt. Das weiße Brot versetzte die Pharaonen angeblich in die Lage, die leibliche Hülle abzustreifen und sich in ein Lichtgeschöpf zu verwandeln. Vielleicht haben es die Alchemisten des Altertums ja geschafft, von dieser Welt in die nächste vorzudringen.«

 »Wie wenn man ein Labyrinth durchquert«, sagte Kat.

 »Genau. Das Labyrinth soll möglicherweise diesen Aufstieg symbolisieren. Sie haben das Tor hier zurückgelassen, damit man ihnen folgt, aber wir …«

 »Sind zu früh gekommen«, fiel Rachel ihm ins Wort.

 »Oder zu spät«, setzte Gray hinzu. Dieser Gedanke war gerade eben wie ein Blitzlicht in seinem Kopf aufgetaucht und hatte ihn ganz benommen gemacht.

 Rachel sah ihn an. Sie rieb sich die Stirn.

 Er sah seine eigene Verwirrung in ihren Augen gespiegelt, als sei ihr der gleiche Gedanke auch schon gekommen. Er sah zum geborstenen Glasboden hinunter, dann blickte er wieder Rachel an.

 Vielleicht war ja nicht nur Raoul vom Licht verwandelt worden.

 War in ihrem Innern ein Echo davon zurückgeblieben? Ein neues Verständnis, eine letzte Botschaft?

 »Zu spät … oder zu früh«, wiederholte Vigor kopfschüttelnd. »Jedenfalls sind die Alchemisten mit ihrem Schatz geflüchtet – entweder in die Vergangenheit oder in die Zukunft – und haben uns in der Gegenwart zurückgelassen.«

 »Auf dass wir unseren eigenen Himmel oder unsere eigene Hölle erschaffen«, sagte Monk.

 Schweigend stiegen sie Terrasse um Terrasse hoch. Am Tunneleingang erwartete sie eine Gruppe französischer Polizisten. Unter ihnen war auch ein bekanntes Gesicht.

 »Commander«, sagte Painter. »Schön, Sie zu sehen.«

 »Gehen wir erst mal nach oben.«

 Plötzlich löste Vigor sich von Monks Arm. »Wartet mal.« Er stolperte los und stützte sich mit einer Hand an der Wand ab.

 Gray und Rachel wollten ihn stützen.

 »Onkel …«, sagte Rachel besorgt.

 Nahebei stand ein steinerner Tisch. Offenbar war doch nicht alles verschwunden. Auf dem Tisch lag ein ledergebundenes Buch. Der Glaskasten, der es zuvor umschlossen hatte, war jedoch nicht mehr da.

 »Das Hauptbuch«, sagte Vigor mit Tränen in den Augen. »Sie haben das Inventarverzeichnis dagelassen!«

 Er wollte es hochheben, doch Rachel kam ihm zuvor. Sie klappte das Buch zu und klemmte es sich unter den Arm.

 »Warum haben sie das wohl zurückgelassen?«, fragte Monk, der den Monsignore wieder stützte.

 »Damit wir wissen, was uns erwartet«, antwortete Vigor. »Damit wir wissen, wonach wir suchen sollen.«

 »Die sprichwörtliche Mohrrübe vor dem Maul des Esels«, meinte Monk. »Na großartig. Sie hätten zumindest eine Truhe Gold dalassen können … Na ja, es müsste ja nicht unbedingt Gold sein. Vom Gold hab ich wirklich genug. Diamanten, eine Truhe mit Diamanten, das wäre nett gewesen.«

 Sie humpelten zur Treppe.

 Gray blickte sich ein letztes Mal um. Erst jetzt, da die Bibliothek verschwunden war, nahm er die Proportionen des Raumes wahr: eine auf dem Kopf stehende Pyramide. Oder die obere Hälfte eines Stundenglases, deren Spitze zum Glasboden wies.

 Wo aber war die andere Hälfte?

 Auf einmal wurde ihm etwas klar.

 »Wie oben, so unten«, murmelte er.

 Vigor wandte ruckartig den Kopf nach ihnen um. In den Augen des alten Mannes leuchtete das Wissen. Auch er war bereits darauf gekommen.

 Der goldene Schlüssel sollte eine Tür öffnen. Die untere Hälfte des Stundenglases. Aber wo war sie? Befand sich unter diesem Hohlraum eine weitere Höhle? Gray glaubte das nicht. Irgendwo aber wartete die Kathedrale des Wissens. Was sie gesehen hatten, war mehr gewesen als die Spiegelung eines anderen Ortes.

 Wie Monk gesagt hatte: Rauch und Spiegel.

 Vigor sah ihn an. Gray musste an Kardinal Speras Auftrag denken: das Geheimnis der Magi zu bewahren und darauf zu vertrauen, dass das verborgene Wissen sich zum rechten Zeitpunkt enthüllen würde.

 Vielleicht ging es bei der Reise des Lebens ja eben darum.

 Ums Suchen.

 Um die Suche nach Wahrheit.

 Gray legte Vigor die Hand auf die Schulter. »Lassen Sie uns nach Hause fahren.«

 Arm in Arm mit Rachel stieg Gray die Treppe hoch.

 Aus der Dunkelheit ins Licht.

 Epilog

 28. August, 11:45

 Takoma Park, Maryland

 Gray radelte die Cedar Street entlang, vorbei an der Takoma Park Library. Der Fahrtwind und der warme Sonnenschein im Gesicht taten ihm gut. Es war, als hätte er die letzten drei Wochen unter der Erde in der Kommandozentrale von Sigma verbracht und an einer Sitzung nach der anderen teilgenommen.

 Er kam gerade von einer letzten Einsatzbesprechung mit Painter Crowe. Dabei war es vor allem um Seichan gegangen. Die Agentin der Gilde war nach Verlassen des Papstpalastes um eine dunkle Ecke getreten und so spurlos verschwunden wie ein Gespenst. Gray aber hatte einen Anhänger in seiner Tasche gefunden.

 Einen Drachenanhänger.

 Schon wieder.

 Aber während der erste Anhänger von Fort Detrick eindeutig als Drohung gemeint gewesen war, hatte Gray diesmal ein ganz anderes Gefühl bei der Sache. Der Anhänger war ein Versprechen. Bis zu ihrer nächsten Begegnung.

 Kat und Monk hatten ebenfalls an der Besprechung teilgenommen. Monk hatte ständig an seiner neuen Hightechprothese herumgespielt, die ihm aber offenbar weniger Sorge bereitete als der bevorstehende Abend. Kat und Monk wollten zum ersten Mal miteinander ausgehen. Nach der Rückkehr nach Amerika hatte sich ihre Beziehung vertieft. Allerdings hatte Kat die Kugel ins Rollen gebracht und Monk gefragt, ob er mit ihr heute zu Abend essen wolle.

 Monk hatte Gray anschließend beiseite genommen. Er war richtig aufgeregt. »Das muss die mechanische Hand sein. Die hat einen Vibrationsmodus, dem kann keine Frau widerstehen.«

 Ungeachtet seiner Schnoddrigkeit strahlten seine Augen voller Zuneigung und Hoffnung. Doch es lag auch Angst darin. Gray wusste, dass Monk noch immer unter dem Trauma der Verstümmelung litt.

 Er hoffte, Monk werde ihn morgen anrufen und ihm sagen, alles sei gut gelaufen.

 Er stellte das Knie aus, stützte den Fuß aufs Pedal und schoss um die Ecke auf die Sixth Street. Seine Mutter hatte ihn zum Essen eingeladen.

 Er hätte ablehnen können, doch es gab etwas, das er schon zu lange vor sich herschob. Er glitt an viktorianischen und Queen-Anne-Häusern vorbei durch den durchbrochenen Schatten der Ulmen und Ahornbäume.

 Schließlich bog er in die Butternut Avenue ein, sprang vom Rad und schob es in die Einfahrt des Bungalows seiner Eltern. Er nahm den Helm ab und trug das Fahrrad auf die Veranda.

 »Mom, ich bin da!«, rief er durch die Verandatür.

 »Ich bin in der Küche!«, antwortete seine Mutter.

 Es roch verbrannt. Unter der Decke hingen Rauchschwaden.

 »Alles in Ordnung?«, fragte er, als er durch die kleine Diele schritt.

 Seine Mutter trug Jeans und eine karierte Bluse und hatte sich eine Schürze umgebunden. Die Lehrtätigkeit hatte sie auf zwei Wochentage beschränkt, denn sie wollte mehr zu Hause sein.

 »Es gibt überbackene Käsesandwiches«, sagte sie, wobei sie mit den Händen wedelte. »Ich hab gerade mit meinem Lehrassistenten telefoniert. Hab sie zu lange im Backofen gelassen.«

 Gray warf einen Blick auf den Teller mit den Sandwiches. Die eine Seite war jeweils verbrannt. Er betastete eines. Der Käse war nicht einmal geschmolzen. Wie schaffte es seine Mutter nur, die Sandwiches anbrennen zu lassen und sie dennoch kalt zu servieren? Das erforderte schon eine spezielle Begabung.

 »Sehen lecker aus«, meinte Gray.

 »Ruf deinen Vater.« Sie wirbelte das Geschirrtuch durch die Luft, um den Qualm zu verteilen. »Er ist im Schuppen.«

 »Baut er wieder ein Vogelhaus?«

 Seine Mutter verdrehte die Augen.

 Gray ging zur offenen Gartentür und beugte sich hinaus. »Pa! Das Essen ist fertig.«

 »Komme gleich!«

 Als Gray zurückkam, deckte seine Mutter gerade den Tisch.

 »Wärst du so nett, Orangensaft einzuschenken?«, sagte sie. »Ich muss einen Ventilator holen.«

 Gray nahm den Saft aus dem Kühlschrank und füllte die Gläser. Als seine Mutter das Zimmer verlassen hatte, setzte er den Saft ab und nahm ein Gläschen aus der Gesäßtasche.

 Es war zur Hälfte mit einem grauweißen Pulver gefüllt. Der letzte Rest vom Amalgam.

 Mit Monks Hilfe hatte er noch ein paar Recherchen zu Metallen im m-Zustand angestellt. Diese Substanzen stimulierten angeblich das endokrine System, steigerten die Hirndurchblutung und verbesserten die Wahrnehmung, die Denkfähigkeit und das Gedächtnis.

 Gray kippte den Inhalt des Gläschens in eines der Gläser und rührte mit einem Kaffeelöffel um.

 Sein Vater kam herein. Er hatte Sägemehl im Haar. Er streifte die Füße am Fußabtreter ab, nickte Gray zu und ließ sich auf einen der Stühle fallen.

 »Deine Mutter hat gemeint, du würdest wieder nach Italien fliegen.«

 »Nur für fünf Tage«, antwortete Gray, klemmte sich die Gläser zwischen die Hände und trug sie zum Tisch. »Eine Dienstreise.«

 »Ah ja …« Sein Vater musterte ihn aufmerksam. »Und wie geht’s dem Mädchen?«

 Die Frage verblüffte Gray so sehr, dass er Orangensaft verschüttete. Er hatte seinem Vater noch gar nicht von Rachel erzählt und wusste nicht, was er sagen sollte. Nach Beendigung des Einsatzes hatten sie sich in Avignon ein Zimmer genommen und sich vor einem kleinen Kamin aneinander gekuschelt, während das Unwetter allmählich nachließ. Sie hatten in der Nacht nicht miteinander geschlafen, sondern nur geredet. Stockend und unter Tränen hatte Rachel ihm die Geschichte ihrer Familie erzählt. Mit den Gefühlen, die sie gegenüber ihrer Großmutter hegte, war sie noch immer nicht im Reinen.

 Schließlich waren sie Arm in Arm eingeschlafen.

 Am nächsten Morgen hatten sie sich wieder getrennt, denn die Pflicht rief.

 Wie würde es weitergehen?

 Um darauf eine Antwort zu finden, wollte er nach Rom fliegen.

 Er telefonierte regelmäßig mit ihr, manchmal zweimal am Tag. Vigor erholte sich gut. Nach der Beerdigung Kardinal Speras war er zum Vorsteher der Archive befördert worden und sollte demnächst die Behebung der vom Drachenorden angerichteten Schäden beaufsichtigen. Vergangene Woche hatte er sich schriftlich bei Gray bedankt. Der Brief hatte allerdings auch eine Geheimbotschaft enthalten. Unter der Unterschrift befanden sich zwei spiegelbildliche Siegelabdrücke, das Zwillingssymbol der Thomaskirche.

 Offenbar hatte die geheime Kirche ein neues Mitglied gefunden, das den Platz des ermordeten Kardinals einnehmen würde.

 Anschließend hatte Gray veranlasst, dass der goldene Schlüssel Alexander des Großen, der echte Schlüssel, den er in Ägypten in einem Schließfach aufbewahrt hatte, an Vigor weitergeleitet wurde. Wer wäre besser geeignet gewesen als er, ihn zu verwahren? Den Nachschlüssel hatte er in einer der zahlreichen Werkstätten Alexandrias anfertigen lassen, die auf die Fälschung von Antiquitäten spezialisiert waren. Das hatte nicht mal eine Stunde gedauert; in der Zwischenzeit hatte Gray Seichan aus dem Wassergefängnis von Alexanders Grab befreit. Er hatte es nicht gewagt, den echten Schlüssel nach Frankreich mitzunehmen und ihn dem Drachenorden auszuhändigen.

 Das Geständnis, das General Rende in der Untersuchungshaft abgelegt hatte, bewies, welche Gefahr vom Drachenorden gedroht hätte. Die Grausamkeiten und Morde reichten Jahrzehnte zurück. Jetzt aber würde man diese Sekte wirksam bekämpfen können. Ob es gelingen würde, sie vollständig auszuschalten, stand freilich in den Sternen.

 Rachel aber lag Gray im Grunde viel mehr am Herzen. Sie war damit beschäftigt, ihr Leben neu zu ordnen. Nach Raouls Tod hatten sie und ihre Familie das Château Sauvage geerbt – ein wahrhaft blutiges Erbe. Zumindest war der daran haftende Fluch zusammen mit Rachels Großmutter gestorben. Kein anderes Familienmitglied war in ihr dunkles Geheimnis eingeweiht gewesen. Um die Angelegenheit abzuschließen, plante Rachel bereits den Verkauf der Burg. Der Erlös sollte den Familien der Toten von Köln und Mailand zugute kommen.

 So heilten allmählich die Wunden, und das Leben ging weiter.

 Es gab Hoffnung.

 Vielleicht sogar mehr als bloße Hoffnung …

 Seufzend kippelte Grays Vater auf dem Stuhl zurück. »Sohn, in letzter Zeit hast du höllisch gute Laune. Seit du vergangenen Monat von der Dienstreise zurückgekommen bist. So was bringt nur eine Frau fertig.«

 Gray stellte die Gläser auf den Tisch.

 »Wahrscheinlich verlier ich das Gedächtnis«, fuhr sein Vater fort. »Aber meine Augen sind immer noch gut. Also erzähl mir von ihr.«

 Gray starrte seinen Vater an. Er hörte einen unausgesprochenen Nachsatz aus seinen Worten heraus.

 Solange ich es mir noch merken kann.

 Die zwanglose Art seines Vaters verbarg ein tieferes Gefühl. Bedauern war es nicht. Er verfolgte eine bestimmte Absicht. Offenbar versuchte er, die Verbindung zu seinem Sohn wiederherzustellen, die in der Vergangenheit abgebrochen war.

 Sein Vater spürte offenbar, was ihm durch den Kopf ging, denn er hörte mit dem Kippeln auf und wechselte das Thema. »Und wo bleiben die Sandwiches?«

 Worte hallten in Grays Kopf wider. Zu früh … zu spät. Eine letzte Botschaft an die Menschen der Gegenwart. Die Aufforderung, die Vergangenheit anzunehmen und sich nicht überstürzt der Zukunft zuzuwenden.

 Sein Vater streckte die Hand nach dem Glas mit dem Pulver aus.

 Gray fiel ihm in den Arm und bedeckte das Glas mit der flachen Hand. Er schob das Glas beiseite. »Wie wär’s mit einem Bier? Ich hab im Kühlschrank ein Budweiser gesehen.«

 Sein Vater nickte. »Das liebe ich so an dir, mein Sohn.«

 Gray trat zur Spüle, goss den Orangensaft hinein und schaute zu, wie er strudelnd im Abfluss verschwand.

 Zu früh … zu spät.

 Es wurde allmählich Zeit, dass er lernte, in der Gegenwart zu leben. Er wusste nicht, wie viel Zeit ihm noch mit seinem Vater blieb, doch er war entschlossen, sie nach Kräften zu nutzen und das Beste daraus zu machen.

 Er ging zum Kühlschrank, nahm zwei Bierflaschen heraus, öffnete sie, zog einen Küchenstuhl heran und stellte die eine Flasche vor seinen Vater hin.

 »Sie heißt Rachel.«

 Nachbemerkung des Autors

 Ich möchte mich dafür bedanken, dass Sie mir auf dieser Reise gefolgt sind. Wie schon in früheren Büchern möchte ich die Gelegenheit nutzen, die Fiktion von den nüchternen Tatsachen zu trennen. Außerdem würde es mich freuen, wenn ich meine Leser zu weiterführender Lektüre anregen könnte. Aus diesem Grund habe ich einige der Bücher aufgeführt, die mich zu dieser Geschichte inspiriert haben.

 Beginnen wir mit dem Prolog. Die Gebeine der Heiligen Drei Könige werden in einem goldenen Schrein im Kölner Dom verwahrt und wurden tatsächlich im zwölften Jahrhundert von Mailand nach Köln gebracht.

 Das im ersten Kapitel erwähnte Super Black wurde vom National Physical Laboratory in Großbritannien entwickelt. Das Große Schlamassel steht in Fort Detrick (tut mir Leid, dass ich’s habe einstürzen lassen), und auch den flüssigen Körperschutz gibt es erstaunlicherweise wirklich. Er wurde von den U.S. Army Research Laboratories entwickelt.

 Über die anderen technischen Details der Geschichte möchte ich mich nicht weiter auslassen. Mit den genannten Beispielen wollte ich lediglich demonstrieren, dass so manches, was an der Geschichte fantastisch wirkt, auf nachprüfbaren Tatsachen beruht. Wer sich dafür interessiert, möge bitte auf meiner Website nachschauen (jamesrollins.com).

 Der Kaiserliche Drachenorden ist eine europäische Organisation, deren Wurzeln bis ins Mittelalter zurückreichen. Es handelt sich um eine traditionsbewusste, wohltätige Vereinigung von Aristokraten mit unterschiedlichem Einfluss. Die in diesem Buch geschilderte blutrünstige Sekte gibt es nur in meiner Fantasie und soll die tatsächlichen Ordensmitglieder nicht verunglimpfen.

 Was den eigentlichen Kern der Geschichte betrifft, so würde es dicke Wälzer erfordern, um der Wahrheit über Metalle im m-Zustand und die Spuren, die sie in der Geschichte hinterlassen haben, auf den Grund zu gehen. Zum Glück gibt es ein solches Buch bereits. Es verfolgt diese Spur von den Ägyptern bis in die Gegenwart und berührt auch Themen wie das Meißner-Feld, Supraleitfähigkeit und Magnetismus. Ich möchte jedem, der sich auch nur ein wenig für das Thema interessiert, empfehlen, die Lost Secrets of the Sacred Ark von Sir Laurence Gardner zur Hand zu nehmen.

 Wo wir gerade von der Bibel sprechen: Sollten Sie mehr über den frühchristlichen Streit zwischen Anhängern der Apostel Johannes und Thomas erfahren wollen, möchte ich auf die großartigen Bücher des National-Book-Award-Preisträgers Elaine Pagels verweisen: Beyond Belief: The Secret Gospel of Thomas (deutsch: Das Geheimnis des fünften Evangeliums, München 2004) und The Gnostic Gospels.

 Wer mehr über die Magi und deren mutmaßliche, noch heute existierende Bruderschaft erfahren möchte, dem empfehle ich: Magi: The Quest for a Secret Tradition von Adrian Gilbert.

 Des Weiteren empfehle ich Robert J. Hutchinsons When in Rome, a Journal of Life in Vatican City. Dieses Buch bietet auf unterhaltsame Weise Einblicke in den Vatikan und dessen Geschichte.

 Ich hoffe, meine Romane unterhalten die Leser nicht nur, sondern werfen auch Fragen auf. In diesem Sinne möchte ich diesen kleinen Exkurs über Fiktion und Wahrheit mit einem Bekenntnis zum grundlegenden Ziel der gnostischen Tradition abschließen, nämlich dem Streben nach Wahrheit – immer und überall. Das scheint mir ein passender Schluss für dieses Buch zu sein. Um Matthäus 7.7 zu zitieren: »Suchet, so werdet ihr finden.«

 Danksagung

 Bei meiner Arbeit an diesem umfangreichen Buch war ich auf zahlreiche Unterstützer angewiesen: auf Freunde, Familienangehörige, Kritiker, Bibliothekare, Kuratoren, Reisebüros, Tellerwäscher und Haustiersitter. Vor allem möchte ich Carolyn McCray danken, die als Erste jede einzelne Seite durchkorrigiert hat, sowie Steve Prey, dessen Gedanken und Einsichten zur Kunst in das Manuskript eingeflossen sind. Des Weiteren ist es mir eine Ehre, meine Freundesschar dankend zu erwähnen, die sich alle zwei Wochen im Coco’s Restaurant trifft: Judy Prey, Chris Crowe, Michael Gallowglas, David Murray, Dennis Grayson, Dave Meek, Royale Adams, Jane O’Riva, Dan Needles, Zach Watkins und Caroline Williams. Im Hinblick auf Fremdsprachen gilt mein herzlicher Dank Diane Daigle, meiner Freundin aus dem weiten weißen Norden. Besonders danken möchte ich auch David Sylvian für seine unerschöpfliche Energie, seine Unterstützung und seinen Enthusiasmus, sowie Susan Tunis, die alle möglichen Fakten nachgeprüft hat. Für die Anregung zu dieser Geschichte schulde ich den Büchern von Sir Laurence Gardner und der bahnbrechenden Forschung von David Hudson Dank. Schließlich möchte ich noch vier Menschen erwähnen, die ich als Freunde und Ratgeber schätze: meine Lektorin Lyssa Keusch und ihre Kollegin May Chen, sowie meine Agenten Russ Galen und Danny Baror. Wie immer möchte ich betonen, dass jedwede Irrtümer und Fehler auf mein Konto gehen.

 Die Überzeugungskraft jeder fiktiven Erzählung beruht auf den dargestellten Fakten. Obwohl die Wahrheit bisweilen unglaubwürdiger erscheint als die Fiktion, bedarf Letztere stets eines wahren Fundaments. Deshalb gibt es alle in diesem Buch erwähnten Kunstwerke, Reliquien, Katakomben und Schätze wirklich. Die dargestellte historische Fährte ist empirisch belegt. Der wissenschaftliche Kern des Buches beruht auf aktuellen Forschungsergebnissen und Entdeckungen.

OEBPS/Images/0004.png

OEBPS/Images/0003.png

OEBPS/Images/0006.png

OEBPS/Images/0005.png

OEBPS/Images/0008.png

OEBPS/Images/0007.png

OEBPS/Images/0010.png

OEBPS/Images/cover.jpg
JANMES
ROLCLEINS

Roman

OEBPS/Images/0009.png

OEBPS/Images/0002.png

OEBPS/Images/0011.png

OEBPS/Images/0001.jpeg

