

 Pauline Gedge

 Der Seher des Pharao

 [image:]

 Mehr über unsere Autoren und Bücher:

 www.piper.de

 Deutsche Erstausgabe

 Oktober 2009

 © 2007 Pauline Gedge

 Titel der kanadischen Originalausgabe:

 ›The Twice Born‹

 Penguin Canada, Toronto 2007

 © 2009 Piper Verlag GmbH, München

 Umschlaggestaltung: semper smile, München

 Umschlagabbildung: Christie’s Images Bridgeman Berlin Library Ltd. Berlin

 Satz: Filmsatz Schröter, München

 Druck und Bindung: CPI – Clausen & Bosse, Leck

 Printed in Germany

 ISBN 978-3-492-26330-6

 Das Buch

 Altes Ägypten um 1400 v. Chr.: Der kleine Huy ist ein brillanter Schüler – doch ein neidischer Mitschüler erschlägt ihn. Fünf Tage später aber, als Huy einbalsamiert werden soll, erwacht er wieder von den Toten und verfügt daraufhin über göttliche Gaben. Aus dem kleinen Bauernjungen wird der legendäre ›Amenophis, Sohn des Hapu‹, oberster Priester, Architekt und Schreiber, der bald nicht nur höchstes Vertrauen des Pharao genießt, sondern auch der engste Berater der schönen Prinzessin Senetamu werden soll … Amenophis wird die Geschichte des alten Ägyptens maßgeblich verändern – von ihm stammen unter anderem die Pläne des Luxor-Tempels. Pauline Gedge versteht es, mit tiefer Sachkenntnis und farbenprächtiger Erzählkunst ein lebendiges und spannendes Bild der Zeit und ihres Protagonisten zu zeichnen.

 Die Autorin

 Die Schriftstellerin Pauline Gedge wurde 1945 in Auckland in Neuseeland geboren. Ihre Kindheit zwischen dem sechsten und 14. Lebensjahr verbrachte sie in Oxfordshire in England, bevor die Familie nach Virdon im kanadischen Distrikt Manitoba zog. Sie studierte auch an der dortigen Universität. Heute lebt und arbeitet sie in Alberta in Kanada.

 Ihre Bücher sind in 17 Sprachen übersetzt und weltweit über sechs Millionen Mal verkauft worden. Der Großteil davon spielt im alten Ägypten, sie hat aber auch Fantasy-Romane geschrieben. Für ihre Romane ist sie mit zahlreichen Preisen ausgezeichnet worden.

 1

 Huy stand in seinem Schlafzimmer, neben seiner Mutter Itu, die erschrocken auf die Spielsachen blickte, die so sorgfältig auf seinem Kinderbett aufgereiht waren. Obwohl es ein sonniger, hitzeflirrender Tag war, hatte der Luftzug, der durch das Fenster kam und eine Ecke von Huys Bettlaken anhob, noch etwas von der Kühle der vergangenen Nacht bewahrt. Huy bemerkte das nicht. Die Hände auf dem Rücken, starrte er trotzig seine Schätze an. Seine Mutter seufzte.

 »Es muss etwas sein, das dir viel wert ist«, drängte sie ihn sanft. »Sodass der Gott merkt, dass es dir schwerfällt, es herzugeben.«

 »Warum?«, platzte Huy heraus. »Warum muss ich ihm überhaupt etwas geben? Ich habe ihm noch nie etwas gegeben! Wir sind vorher noch nicht einmal zu seinem Haus gegangen!«

 »Weil morgen der Jahrestag deiner Namensgebung ist. Das habe ich dir doch schon gesagt. Morgen wirst du vier Jahre alt, und du und ich und dein Vater werden zum Tempel von Chenti-Cheti gehen und ihm danken, dass du gesund und kräftig bist. Triff deine Wahl, Huy. Was ist mit deinen Farben?«

 »Nein. Die habe ich von Onkel Ker und Tante Heruben bekommen. Sie wären böse, wenn ich sie weggeben würde. Oder haben sie mir neue mitgebracht?« Er sah seine Mutter fragend an. »Du wärst doch auch traurig, wenn ich nicht mehr malen könnte, oder?«

 Die weiß getünchten Wände seines Elternhauses boten einen wunderbaren Malgrund für fette braune Nilpferde, gelbe Boote auf einem sattblauen Nil und Huys Selbstdarstellungen als Krieger mit einem Speer in der Hand. Huy hatte nicht die geringste Lust, auf dieses Vergnügen zu verzichten. Nein, die Palette musste zurück in seine Sykomorentruhe.

 »Also gut.« Itus Stimme klang ein wenig missbilligend. »Dann etwas anderes.«

 Huy überlegte. Was war mit dem Hund auf Rädern? Viele Male hatte er ihn durch den Garten gezogen, und das hölzerne Tier hatte dabei die Schnauze gleichförmig geöffnet und geschlossen. Huy hatte dann immer dazu gebellt. Doch sein Vater Hapu hatte viele Stunden gebraucht, um den Hund zu schnitzen, und wäre sicher noch ärgerlicher als Onkel Ker, wenn er ihn verschenkte. Und spielten Götter überhaupt mit so etwas?

 Damit blieben nur noch die Kegel, der Lederball und der Kreisel übrig. Bestimmt nicht der Kreisel. Ihn durch das Haus zu treiben und zu neuem Wirbeln zu peitschen, wenn er langsamer wurde, war sein liebster Zeitvertreib an endlosen, öden Sommernachmittagen. Und die Kegel. Es machte Spaß, mit ihnen zu spielen, doch das wurde auch schnell langweilig, weil die Holzkugel nie ganz gerade rollte. Sein großer Lederball hingegen verlangte jemanden, der ihn fing und ihm wieder zuwarf. Das bedeutete, dass ihm Mutter oder Hapsefa ihre ganze Aufmerksamkeit schenkten. Nein, der Lederball also auch nicht. Chenti-Cheti würde das verstehen. Und als Gott könnte er der Holzkugel vielleicht sogar zu einer perfekt glatten Oberfläche verhelfen und dann die anderen Götter zum Kegeln einladen.

 »Wenn es sein muss, dann gebe ich dem Gott eben meine Kegel«, sagte Huy. »Ich liebe meine Kegel wirklich, Mutter.« Er zerrte an dem Leinenbeutel in ihrer Hand. Itu ließ ihn ohne ein Wort los und ging aus dem Zimmer. Ebenso zufrieden wie schuldbewusst verstaute Huy die anderen Sachen wieder in der Truhe. Die sechs Kegel und den Ball stopfte er in den Beutel, den er auf dem Weg nach draußen bei der Tür ablegte.

 Er war ein ziemlich verwöhntes Kind, der Augapfel der gesamten Familie. Trotz mehrfacher Bittgänge zum Tempel der Schwangerschaftsgöttin Tauret und zum Grab des mächtigen Imhotep, der, wenn er wollte, jedes Gebrechen heilen konnte, hatte seine Tante keine Kinder bekommen und schenkte nun ihre ganze Zuneigung dem kleinen Sohn ihres Schwagers. Huy verbrachte die Hälfte der Zeit auf dem großzügigen Anwesen, das seinem Onkel gehörte. Er zog es seinem Elternhaus vor, denn sein Onkel war ein berühmter Hersteller von Parfümen, die selbst der König trug, und folglich reich. Huys Vater Hapu hingegen versorgte nur die Pflanzen, die der Onkel und seine Bediensteten auf wundersame Weise zu den Ölen verarbeiteten, die die Mächtigsten der Welt bedufteten.

 Huy liebte seine Eltern mit der selbstsüchtigen Gedankenlosigkeit eines kleinen Kindes aufs Innigste, auf dem Anwesen des Onkels gab es allerdings immer etwas Neues zu entdecken oder zu tun, und es war nie so langweilig wie des Öfteren in Hapus ruhigem Heim. Huy war intelligent und neugierig und betrachtete sich als Mittelpunkt des Universums. Auf seinem Gesicht waren schon die Anzeichen künftiger Schönheit zu erkennen, und die Harmonie seines gesunden Körpers verlieh ihm unbewusst das Gefühl, unsterblich zu sein.

 Der Garten lag still und leer in der Nachmittagshitze. Huy trottete am Fischteich vorbei und schenkte dabei nur der ungebändigten Segge an seinem Rand und den Terrassen für Zwiebeln, Salat, Knoblauch und anderes Gemüse einen kurzen Blick. Er wusste, dass sich die Fische bis Sonnenuntergang tief unten im dunkleren, kühleren Wasser verbargen und selbst die Frösche unter den großen Blättern der blauen Seerosen Zuflucht suchten, wo er sie leicht fangen und ihre angenehm kühlen Körper auf seiner Handfläche spüren konnte, ehe er sie vorsichtig wieder auf ihre Seerosenblätter setzte und beobachtete, wie sie empört in die Tiefe sprangen. Seine Mutter hatte ihm eingeschärft, den Fröschen mit Ehrfurcht zu begegnen. Doch er behandelte die Frösche ohnehin vorsichtig, denn er liebte sie. Ebenso liebte er es, bäuchlings auf zusammengepressten Salat-und Kohlköpfen und schlanken Lauchstangen zu liegen, die feuchte, glitschige Erde zu spüren, das Gesicht ganz dicht über das geheimnisvolle, stumme Leben in dem grünen Wasser zu halten und die namenlosen Wesen zu beobachten, die unter ihm schwammen und zuckten.

 Mehr als einmal hatte Hapsefa ihn zurück auf das warme Gras gehoben und freundlich geschimpft. »Du tust dem Gemüse weh, junger Herr«, hatte sie gesagt. »Wenn du immer auf den Pflanzen liegst, sterben sie. Und was ist, wenn du in den Teich fällst und ertrinkst? Ich kann nicht die ganze Zeit auf dich aufpassen. Ich habe zu viele andere Dinge zu tun.«

 An diesem Tag suchte er den Schatten der hohen Mauer auf, die den Hausgarten von den weitläufigen Obstgärten und Beeten trennte, auf denen sein Vater und die Gärtner jene Pflanzen anbauten, die sein Onkel für die Parfümherstellung brauchte. Er setzte sich an die schützende Mauer und sammelte seine Tonsoldaten auf, die er am Tag zuvor im Gras liegen gelassen hatte. Der oberste Gärtner seine Onkels hatte sie für ihn gemacht, ein kleines Bataillon brauner Männer mit weiß bemalten Schurzen und gerippten Köpfen, um die kurzen schwarzen Perücken der Soldaten anzudeuten. Manche hielten Speere in Form geschnitzter Zweige in den starren Händen, andere umklammerten Tonschwerter. Und alle trugen winzige Lederstückchen als Schilde. Am kostbarsten war der Soldat mit dem gelben Schurz und dem blauen Helm und der aufgerichteten Schlange an der Stirn. Das war der König höchstpersönlich, der mächtige Men-cheper-Re Thutmosis, der Dritte mit diesem edlen Namen, der mit seiner Armee sofort nachdem er den heiligen Thron eingenommen hatte, nach Retenu gezogen war und nicht geruht hatte, bis er ein Imperium für sein geliebtes Ägypten geschaffen hatte. Siebzehn Jahre hatte er die kleinen Königreiche im Osten mit Krieg überzogen, Länder erobert und ihnen Verträge diktiert, sodass beständig Tribut der braven Vasallen in die königlichen Schatzkammern floss und Ägypten allmählich reich wurde. Das war jetzt sechsundzwanzig Jahre her. Der Sohn der Sonne erlebte gegenwärtig sein dreiundvierzigstes Jahr als Gott und sein siebzigstes Lebensjahr. Er residierte abgeschieden in seinem Palast weit im Süden in Weset, wo die Luft trocken und geruchlos war und die Wüste mit großen gelben Dünen direkt bis an die Felder am Fluss reichte. So hatte man es Huy jedenfalls erzählt. Ehrfürchtig stellte er die Figur des Guten Gottes hin und reihte seine Wachen hinter ihm auf. Der Feind versteckte sich in den nahegelegenen Büschen, doch mit seinen allmächtigen Ohren konnte der König sein Rascheln und Flüstern hören, und schon bald würde er ihn angreifen und in die Flucht schlagen.

 Das Rascheln wurde lauter, und Huy, der bäuchlings im Gras lag und den Kopf auf Höhe seiner Armee hatte, wurde ärgerlich. »Ich weiß, dass du das bist, Ischat«, rief er. »Geh weg. Ich will heute nicht mit dir spielen.« Der Befehl wurde ignoriert. Ischat kam zwischen den Büschen hervor und hockte sich neben Huy. Eine schmutzige kleine Hand griff nach einem von Huys Mannen. Huy schlug sie weg und setzte sich auf.

 »Du kannst doch den König behalten«, sagt Ischat. »Los, Huy. Ich bin wieder ein General. Du kannst mir die Schlachtbefehle geben.«

 »Nein.« Huy begann, die Spielzeugsoldaten einzusammeln. »Wenn du sie anfasst, werden sie schmutzig. Außerdem muss ich jetzt rein.«

 »Musst du nicht. Du bist gerade erst rausgekommen. Ich habe auf dich gewartet. Warum willst du nicht mit mir spielen?«

 »Weil du ein Mädchen bist und Mädchen keine Soldaten sein können«, sagte er boshaft. »Ich habe dich General sein lassen, und du hast alles falsch gemacht.« Er stand auf, und sie baute sich vor ihm auf: ein mageres Mädchen mit lehmverschmierten Knien und verfilztem schwarzem Haar.

 »Ich weiß etwas, das du nicht weißt«, leierte Ischat in dem spöttischen Ton, der ihn immer wütend machte.

 Huy zuckte mit den Achseln. »Das interessiert mich nicht. Du bist gerade erst drei, und ich werde morgen schon vier. Du weißt eine Sache, und ich weiß Unmengen.« Sie lächelte überlegen. »Dann sag es mir doch. Ich wette, es ist nichts Wichtiges.«

 »Doch. Und es geht um dich. Wenn ich es dir sage, lässt du mich dann mit den Soldaten spielen?«

 »Um mich?« Huy versuchte, sein plötzliches Interesse zu verbergen. »Wenn es etwas Tolles ist, darfst du General sein.«

 »Versprochen?« Er nickte, und sie begann, die Grashalme aus dem Lehm zwischen ihren Zehen herauszuholen, um ihn warten zu lassen, während ihr Blick auf den Spielzeugsoldaten ruhte. »Ich habe gehört, wie meine Mutter es meinem Vater erzählte. Sie dachten, ich schlafe. Du wirst in eine Schule geschickt, Huy. Das ist der Grund, warum du morgen dem Gott ein Geschenk bringen sollst. Damit er auf dich achtet, während du weg bist.«

 »Du lügst, damit du mit mir spielen kannst, Ischat! Nur reiche Jungen gehen zur Schule.«

 »Meine Mutter sagt, dein Onkel Ker wird es bezahlen.«

 »Hapsefa ist eine Dienerin, und meine Mutter sagt, dass sie tratscht.«

 »Geh und frag deinen Vater, wenn du mir nicht glaubst.« Sie nahm sich einen Soldaten. »Jetzt musst du mich mitspielen lassen. Du hast es versprochen.«

 Wütend konnte Huy nur stumm nicken. Er riss ihr das Spielzeug aus der Hand und kniff sie heftig, ehe er es ihr wieder zuwarf. »Du kannst mitspielen, aber nur, weil ich es versprochen habe.«

 Ischat rieb ihren Arm. »Jetzt gib mir einen General.«

 Sie spielten mehr oder weniger friedlich, bis Hapsefa Huy für seinen Nachmittagsschlaf ins Haus rief. Ischat verschwand sofort Richtung Obstgarten, und Huy sammelte seine Soldaten ein. Er wollte nicht zugeben, dass er müde war. Doch nachdem er gewaschen war und in seinem Bett lag, konnte er nur noch überlegen, ob er nach einem Becher Wasser rufen sollte, ehe die einschläfernde Stille des Hauses ihn überwältigte.

 Am Abend, als Huy in seinen Linsen rührte, erzählte seine Mutter seinem Vater, welches Geschenk Huy für Chenti-Cheti ausgesucht hatte. Die drei saßen auf Kissen um den großen, niedrigen Tisch, den Hapu aus Sykomorenholz angefertigt hatte. Durch die offene Tür waren Mücken in den Raum geflogen, in dem die kleine Familie sowohl zu essen als auch Gäste zu empfangen pflegte, und sirrten unter der Decke herum. Ein letzter, breiter Sonnenstrahl fiel auf den gestampften Lehmboden. Huy nahm eine geröstete Knoblauchzehe, ließ sie in die Linsen fallen und zerdrückte sie mit einem Finger, während er nach unten schielte, um festzustellen, wie weit der Sonnenstrahl reichte. Würde er seine Haut berühren, dann würde ihn der Ärger seiner Mutter verbrennen. Oder der seines Vaters. Hapu, der beide Augenbrauen hochgezogen hatte, beobachtete ihn über den Rand seines Weinbechers hinweg.

 Huy biss in ein Stück Melone. »Mit meinen Kegeln kann er mit den anderen Göttern spielen, wenn ihm langweilig ist«, verkündete er.

 »Natürlich«, sagte sein Vater trocken. »Ich wusste gar nicht, dass die Kegel einen so wichtigen Platz in deinem Herzen einnehmen, Huy. Der Gott wird zweifellos von deiner Selbstlosigkeit beeindruckt sein.« Huy konnte den schweren, süßen Schedeh-Wein riechen, den sein Vater aus den eigenen Granatäpfeln herstellte.

 »Bestimmt«, beeilte sich Huy zu sagen. »Kann ich bitte etwas von dem Wein haben, Vater?«

 »Gib mir dein Wasser, ich werde ein bisschen dazugießen«, sagte Itu und nahm den Krug. »Und wisch dir den Mund ab, Huy. Dein Kinn ist voller Melonensaft. Magst du den Eintopf nicht? Wenn du ihn gegessen hast, kannst du frische Feigen haben.«

 Das Sonnenlicht verschwand nur wenige Fingerbreit von Huys Füßen entfernt. Er schob die Linsenschüssel beiseite und trank seinen Becher leer. Er genoss den süß-sauren Geschmack des Weins. Dann wischte er sein Gesicht mit dem Leinentuch ab, das neben seinem Platz lag, und lächelte seine Mutter an. »Hapsefa hat viel Koriander in die Linsen getan«, erklärte er. »Davon läuft meine Nase. Feigen mag ich lieber.«

 Sein Vater seufzte. »Itu, du verwöhnst ihn zu sehr«, sagte er, als seine Frau die Feigen zu Huy hinüberschob. »Und die Sache mit dem Geschenk ist der Gipfel. Huy, wir haben beschlossen, dich in die Schule zu schicken.«

 »Das ist doch keine Art, ihm das zu sagen, Hapu!«, ereiferte sich Itu. »Wir wollten doch bis nach seinem Namensgebungstag warten.«

 Hapu beugte sich vor. »Ich hätte ja gewartet, aber Huy verdient diese Rücksichtnahme nicht. Welches Geschenk hat unser Sohn als Dankopfer für sein Leben ausgewählt?« Er richtete sich auf. »Und für Gesundheit, eine rasche Auffassungsgabe, Menschen, die ihn lieben, ein Leben ohne Not. Etwas, das ihm nicht wichtig ist. Alle lieben ihn«, fuhr er sanft fort, als er sah, wie seine Frau blass wurde. »Ptah hat in deinem Leib ein Wunder geschaffen, Itu. Morgen wird mein Bruder Ker kommen, und auch Heruben, und sie werden einen ganzen Berg Geschenke für ihn mitbringen, nicht bloß, weil er vier wird, sondern auch, weil ihre Liebe zu ihm keine Grenzen kennt. Und ist er dankbar? Er ist selbstsüchtig und gierig geworden. Er nimmt alles als gegeben hin. Diese böse Saat darf nicht weiterwachsen.«

 »Du und deine Pflanzen!«, fauchte Itu. »Es ist normal, dass ein kleines Kind die Dinge behalten will, die ihm Freude machen. Wir haben ihm die Bedeutung des Opfers, das er bringen soll, nicht klargemacht. Erklär es ihm, und er wird in sein Zimmer rennen und bereit sein, dem Gott stattdessen seine Farben oder den großen Ball zu geben. Er hat ein großmütiges Herz, mein Gemahl! Wirklich!«

 »Nein, das glaube ich nicht«, entgegnete Hapu langsam.

 »Muss ich wirklich zur Schule gehen, Vater?« Plötzlich brannte der Wein in seiner Kehle. »Vater? Ich will nicht in die Schule gehen! Die Söhne des obersten Gärtners sind in der Schule, und sie werden immer geschlagen! Die Schule ist etwas für dumme Kinder! Ich bin nicht dumm! Wenn ihr meint, dass der Gott meine Kegel nicht haben will, dann kann er meinen Hund aus Holz bekommen«, erklärte er hoffnungsvoll. Seine Eltern ignorierten ihn.

 Er begann zu weinen, kroch über den Boden und kletterte auf Itus Schoß. »Mutter, schick mich nicht weg!«, schluchzte er und warf die Arme um ihren Hals. »Ich werde brav sein, das verspreche ich! Ich werde Hapsefa nie mehr ärgern und nie mehr weglaufen, wenn du mich rufst, und nie um Wasser betteln, weil ich nicht schlafen will!«

 »Siehst du jetzt, was du angerichtet hast, Hapu?«, sagte sie vorwurfsvoll.

 Ihr Mann stand auf, ging um den Tisch herum und hockte sich neben die beiden. Er legte die Hand auf den Kopf seines Sohnes und küsste die kleine heiße Wange. »Viele Jungen aus armen Familien können nicht in die Schule gehen, Huy, und dann bleiben sie ihr Leben lang arm, müssen Steine schleppen und Ziegel herstellen. Das verkürzt ihr Leben, zerstört ihren Körper. Und das alles nur, weil sie nicht lesen und schreiben können. Dein Onkel Ker hat deine Fähigkeiten erkannt und will alle Kosten für die Tempelschule in Iunu übernehmen. Das ist eine ungeheure Möglichkeit für dich. Die Priester sind berühmt für ihren Unterricht. Dort wohnst du mit vielen Jungen deines Alters zusammen. Du wirst Freunde finden, und es wird dir gut gehen.«

 »Aber ich will keine Freunde finden«, schluchzte Huy. »Ich habe doch schon eine Freundin! Ich brauche nicht noch mehr Freunde!« Sein Vater hielt seinen eigenen Becher an Huys Mund, und er trank trotz des Brennens in seiner Kehle in großen Schlucken.

 »Du bezeichnest Ischat als deine Freundin, aber du bist garstig zu ihr«, fuhr Hapu fort. »Du ärgerst sie. Du versteckst dich, wenn sie kommt und mit dir spielen will. Du bewirfst sie mit Spinnen.«

 »Sie versucht, über mich zu bestimmen«, protestierte Huy. Der starke, unverdünnte Wein hatte ihn augenblicklich ruhiger gemacht. Er verspürte eine angenehme und völlig neue Taubheit, die sich in seinen Gliedmaßen ausbreitete. »Aber sie ist nur die Tochter einer Dienerin. Sie müsste tun, was ich sage.«

 Hapu sah seinen Sohn ernst an. »Ich liebe dich, Huy. Aber es gibt Dinge, die ein Mann frühzeitig lernen muss. Wenn du das nicht tust, wird nie jemand mit dir spielen wollen. Du verdienst Ischat nicht.« Er stand auf. »Itu, bring ihn zu Bett. Und ich will nicht sehen, Huy, dass du die Kegel durch etwas anderes ersetzt hast, wenn du morgen im Tempel den Beutel öffnest.«

 Huy heulte auf. »Aber ich will meine Feigen noch essen!«

 Als Antwort ging der Vater um den Tisch herum, setzte sich wieder auf sein Kissen und goss sich Wein nach. Itu erhob sich mit Huy auf dem Arm. »Ich weiß, dass du recht hast, mein Gemahl«, sagte sie mit heiserer Stimme. »Aber wie jede Mutter wünsche ich mir, er würde ewig ein kleiner Junge bleiben.«

 Als alter Mann, in ganz Ägypten gefürchtet und verehrt und reicher, als es sich außer dem König keiner erträumen konnte, sollte Huy dereinst über diese Worte nachdenken. Doch jetzt stand er nur trotzig da, während seine Mutter ihn wusch und abtrocknete. Dann legte sie ihn in sein Bett und zog das Laken über ihn. »Kleiner Bruder«, sagte sie leise und benutzte den zärtlichsten Kosenamen, den sie kannte, »du wirst in der Schule Lesen und Schreiben lernen. Ich kann beides nicht. Du wirst klüger sein als ich. Ist das nicht schön?« Als Antwort drehte er ihr den Rücken zu. Er hörte, wie sie seufzte, zum Fenster ging und die Läden schloss. Das gedämpfte Licht des Sonnenuntergangs verschwand. Sie kam zurück und küsste ihn aufs Haar. »Neben dem Bett steht Wasser«, sagte sie. »Du hast vielleicht Durst heute Nacht. Dein Vater hätte dir keinen starken Wein geben sollen, aber dadurch geht es dir besser, nicht wahr? Er weiß eben immer, was am besten für uns ist, Huy. Schlaf jetzt. Morgen ist dein Namensgebungstag. Freu dich darauf.«

 Hapsefa kam herein, nahm die Waschschüssel mit dem schmutzigen Wasser mit und wünschte ihm gute Nacht. Endlich war er allein. Er drehte sich wieder auf den Rücken und starrte die Decke an. Der getünchte Putz wies mehrere interessante Risse auf, die sich über seinem Kopf schlängelten. In den meisten Nächten stellte er sich vor, einer davon sei der Fluss, und er würde auf ihm nach Norden segeln. Er war der Große Königliche Piratenjäger und verfolgte mit seiner Mannschaft die Lykier, versenkte ihre Schiffe und verschleppte sie nach Weset, wo ihn ein dankbarer König belohnte.

 Heute Abend erschienen ihm in der zunehmenden Dunkelheit alle Risse wie Straßen nach Iunu, einer Stadt, von der Huy nur eine vage Vorstellung hatte und wo sich ein Tempel des großen Gottes Re befand. Er wollte gar nicht daran denken. Vielleicht sollte ich weglaufen, überlegte er. Dann bekommt Vater Angst, und es tut ihm leid, und er lässt mich für immer hierbleiben. Aber wohin soll ich gehen? Zu Onkel Ker? Nein, Onkel Ker ist es ja, der die Schule für mich bezahlen will. Vielleicht weiß Ischat, wo ich mich verstecken kann. Sie wohnt mit ihren Eltern in der Hütte jenseits des Gartens, aber sie geht oft mit ihrem Vater auf die Felder des Onkels oder mit Hapsefa auf den Markt, um Fisch und Fleisch für uns zu kaufen. Dann fiel ihm ein, was sein Vater über sein Benehmen Ischat gegenüber gesagt hatte. Er könnte wirklich netter zu ihr sein. Wahrscheinlich würde sie ihm aus Gehässigkeit nicht helfen, denn es machte ihm Spaß, sie zu ärgern und ihr Kreischen zu hören, wenn sie mit geschlossenen Augen einen Leckerbissen von ihm erwartete, er ihr aber stattdessen eine Eidechse oder einen Käfer in die Hand drückte.

 Bei Tagesanbruch weckte ihn Hapsefa mit seinem Frühstück, das aus Obst, Milch und Brot bestand. Er bedankte sich pflichtschuldig, und nachdem sie gegangen war, starrte er es tieftraurig an. Auch der Anblick der Feigen, die irgendjemand, wahrscheinlich seine Mutter, zu den dunklen Trauben und den gelben herzförmigen Perseafrüchten gelegt hatte, die immer dann reif wurden, wenn der Fluss anschwoll, konnte ihn nicht aufheitern. Das Sesambrot war noch warm und troff von Butter. Er hatte keinen Hunger, doch er wusste, es würde einen Wirbel geben, wenn er nichts aß. Also trank er die Milch und kaute die Trauben. Die Feigen schob er an den Tellerrand und legte die Brotscheibe darauf.

 Er blieb stumm, während er gewaschen und in seinen besten weißen Schurz gekleidet wurde. Seine Mutter trug weißes Leinen. Sie hatte ihr dunkles Haar geflochten und um den Kopf gelegt, und ein Nefer-Amulett schmückte ihren Hals. Nachdem sie Huys Sandalen gebunden hatte, schüttelte sie ein kleineres Amulett von ihrem Handgelenk und zog es über seinen Kopf, sodass es auf seinem Brustbein lag. »Der Ton wurde auf die richtige Weise gebrannt und rot bemalt«, sagte sie. »Möge es dir an deinem Namensgebungstag Freude und dein Leben lang Glück bringen. Ich liebe dich.«

 Huy betastete die Darstellung eines Tierherzens samt Luftröhre und rang sich ein Lächeln ab. »Danke, Mutter.«

 Sie sah ihn besorgt an. »Bist du immer noch verstimmt? Du kannst sowieso erst zur Schule gehen, wenn das Hochwasser zurückgegangen ist. Du hast also noch viel Zeit, mit den Fröschen zu spielen. Versuch, den heutigen Tag zu genießen. Wir müssen jetzt los. Dein Vater wartet sicher schon.«

 Huy fühlte sich augenblicklich besser. Vielleicht hörte Isis einfach nicht auf zu weinen, und die Nilschwemme ging nicht zurück, sodass Hut-Herib eine Reihe von Inseln blieb. Das winzige Fischerboot seines Vaters würde nicht gegen die Strömung aus dem Süden ankommen, wenigstens nicht bis hinauf nach Iunu, und die Barke von Onkel Ker könnte auf einen Felsen laufen und leckschlagen. Die Lehrer der Tempelschule könnten irgendeiner schrecklichen Krankheit zum Opfer fallen. Oder der Tempel selbst könnte einstürzen. Doch dieser ketzerische Gedanke erschreckte ihn so sehr, dass er nach der Hand seiner Mutter fasste.

 Die Stadt Hut-Herib lag im Nildelta, zwischen zwei Flussarmen und auf einer Reihe von weitläufigen, flachen Anhöhen, die während des Hochwassers zu Inseln wurden. Östlich davon befand sich eines der größten Anbaugebiete des Landes. Es war so hoch gelegen, dass es mithilfe eines Systems zahlloser, sich kreuzender Kanäle bewässert werden musste. Es war mit Weizen-, Gerste-und Flachsfeldern sowie saftigen Weiden bedeckt. Schatten spendeten Dattel-und Dumpalmen und die weit verbreitete Sykomorenfeige. Die schwüle Luft war erfüllt vom Duft der zahllosen Blüten. In den Bäumen, in und an den Wasserläufen lebten Vögel und alle möglichen anderen Tiere. Hapu wohnte mit seiner Familie am westlichen Rand dieses fruchtbaren Gebiets, während die Stadt selbst zwischen seinem Haus und dem westlichen Flussarm lag.

 Huy hatte noch nicht oft die Schiffe gesehen, die den Fluss befuhren, um Waren und Tribut nach Süden zu bringen, nach Mennofer, ins Zentrum der Macht. Bislang fand sein Vater, er sei zu klein, um mit den Leuten seines Onkels zu den Kais zu gehen. Dort überwachten die Männer das Einladen der Parfüme, die nicht nur an den Königshof geliefert wurden, sondern auch über das Große Grün in ferne Länder. Oder sie warteten darauf, die wertvollen Parfümingredienzien Zimt und Kassia in Empfang zu nehmen, die über das Meer herbeigebracht werden mussten.

 Seine Eltern und er gingen langsam zum Tempel von Chenti-Cheti, gelegentlich nebeneinander, manchmal aber auch hintereinander auf den Deichen, die jedes Jahr vor der Überschwemmung errichtet wurden, um das lebenspendende Wasser und den nicht minder wichtigen Schlamm zurückzuhalten. Der Tag versprach heiß zu werden. Huy, der am liebsten seine Sandalen ausgezogen hätte, weil die Riemen zwischen seinen Zehen scheuerten, beobachtete neidisch die nackten Kinder, die in den vollen Kanälen planschten, während ihre Mütter ihre Wäsche auf die Steine schlugen und sich unterhielten.

 Am Flussarm lagen die Häuser der Reichen, umgeben von hohen Lehmziegelmauern und geschützt von dichten Baumgruppen, deren lange Äste bis über die gestampften Wege hinter den Wohngebäuden hingen. Ker und Heruben hätten es sich leisten können, neben dem Bürgermeister zu wohnen, aber Ker wollte lieber in der Nähe der Blumenfelder leben, denen sein Einkommen entsprang.

 Chenti-Chetis Schrein lag in der Nähe des großen westlichen Flussarms und war eine Oase der Ruhe im Lärm des Morgens. Der heilige Bereich, der von einer Mauer samt Tor umgeben war, bestand aus einem kleinen Rasen mit einer großen Sykomore mitten darauf, einem mit Steinen gepflasterten Weg, der zu der bescheidenen Tempelanlage führte, und der Hütte des Priesters daneben. Es war eine harmonische Anlage, auch wenn kein Pylon vor dem einzigen Hof stand, in dem sich die Gläubigen versammelt hatten, leise miteinander sprachen oder vortraten, um sich vor der Tür des Gottes in den Staub zu werfen.

 Ein einzelner Wächter leitete den spärlichen Besucherstrom, und Huy sah sich interessiert um, als seine Eltern und er die Sandalen auszogen, um barfuß vor dem Priester zu erscheinen. Huy war noch nie hier gewesen. In seinem Elternhaus gab es einen bescheidenen Schrein mit Darstellungen von Chenti-Cheti, Amun und Osiris, den der Vater an den meisten Abenden für kurze Gebete öffnete, doch das hier war etwas ganz anderes. Hier beherbergte die steinerne Figur des Gottes als Krokodil die Seele des Gottes selbst. Dieses Heiligtum war seine Heimstatt.

 Der Priester öffnete auf Hapus Klopfen und lächelte die drei an, die da in ihren besten Kleidern und mit einem Leinenbeutel, den Huy in der Hand hielt, vor ihm stand. »Also ist heute ein besonderer Tag?«, fragte er Huy. »Ist es der Jahrestag deiner Namensgebung?« Huy nickte. »Ist das dein Geschenk für Chenti-Cheti? Warte einen Moment, dann gehen wir zusammen zum Allerheiligsten.« Er verschwand und kam kurz darauf in ein langes weißes Gewand gehüllt und mit einer weißen Gerte zurück, an deren Spitze sich ein kleiner Krokodilkopf befand. »Gib mir deine Hand«, befahl er. Huy gehorchte.

 Die beiden gingen über den Hof und durch die Doppeltür aus Zedernholz, die offen stand, damit die Gläubigen das verschlossene Allerheiligste sehen konnten. Der Priester drehte sich um und schloss die beiden Türflügel, sodass Huy von Kühle und Dämmerlicht umfangen wurde. Nur vereinzelte Strahlen der Morgensonne fielen durch die Lichtschlitze oben unter dem Dach. Vor ihnen befand sich eine kleinere Doppeltür. Ehe der Priester sie öffnete, nahm er ein Räuchergefäß, das an der Wand lehnte, entzündete die Holzkohle und gab ein paar Stückchen Räucherharz hinein. Er fragte Huy nach seinem Namen. »Kennst du welche von den Dankgebeten?«, wollte er wissen, gab sich aber gleich selbst die Antwort. »Wahrscheinlich nicht, denn ich habe deine Familie hier noch nie gesehen. Also werde ich sie sagen, und du sprichst sie mir nach. Kannst du das?«

 Huy nickte. Der dünne graue Rauch kräuselte sich in der Luft. Huy nahm den Geruch auf. Er gefiel ihm, war weder süß noch bitter. Der Priester sah, wie Huy den Hals reckte, um den Duft mit halb geschlossenen Augen einzusaugen. »Hast du noch nie Weihrauch gerochen? Deine Eltern gehen an den Feiertagen für Chenti-Cheti wohl nicht mit dir zum Schrein.« Der Priester seufzte. »Weihrauch wird nur an ganz besonderen Tagen benutzt. Er ist sehr teuer, denn er kommt von weit her, von dort, wo es nie regnet. In den mächtigen Tempeln von Iunu, Aptu und Mennofer dürfen sich die Götter jeden Tag daran erfreuen.«

 »Ich soll nach der Nilschwemme in Iunu in die Schule gehen«, stieß Huy hervor. »Ich will aber nicht. Ich habe Angst.«

 Der Priester setzte das Räuchergefäß vorsichtig auf den Steinboden, beugte sich zu Huy und legte eine Hand auf die schmale Schulter des Jungen. »Natürlich willst du nicht«, pflichtete er ihm bei. »Zu Hause ist alles vertraut. Da kennst du die Leute, die Zimmer in eurem Haus, jeden Winkel des Gartens. Und Iunu? So heißt eine Stadt, die du dir nicht vorstellen kannst, voll mit Leuten, die du nicht kennst, mit Fremden, die Dinge von dir erwarten, die du dir nicht zutraust. Nicht wahr?« Huy nickte kläglich. Die Hand umfasste sein Kinn. »Aber du wirst gehen, kleiner Huy, denn du bist kein Feigling und weil es in Iunu, auch wenn du das noch nicht weißt, so viel Spannendes zu sehen und zu tun gibt. Du musst dich vor nichts fürchten, nur vor den Bildern in deinem Kopf, die dir weismachen wollen, wie unglücklich du sein wirst. Denn das tun sie doch, oder?«

 Huy blickte in das freundliche Gesicht. »Ja«, flüsterte er, »das tun sie.«

 »Nun, ein Stück weit stimmen sie auch.« Der Mann richtete sich auf. »Anfangs wirst du Heimweh haben. Du wirst dich sehr klein und ohnmächtig fühlen. Aber dann geschieht etwas Wunderbares. Du beginnst, die Geheimnisse des großen Gottes Thot zu verstehen, und alles ergibt einen Sinn.«

 Huys Augen wurden groß. »Welche Geheimnisse?«

 Der Priester nahm das Räuchergefäß wieder auf. »Stell deinen Beutel auf den Boden«, sagte er und legte Huys Finger um den langen Stab. »Halt es gerade«, mahnte er. »Weil heute dein Namensgebungstag ist, darfst du Ministrant sein. Die Geheimnisse von Thot beginnen mit der Beherrschung der heiligen Hieroglyphen, die er Ägypten geschenkt hat, damit wir nicht primitiv und unwissend wie die Tiere bleiben, sondern Würde und Edelmut schätzen lernen und im Paradies unter dem Isched-Baum sitzen können.«

 Das Räuchergefäß war nicht schwer, aber lang, sodass es für einen Vierjährigen nicht einfach war, es zu balancieren. »Meister, diese Worte verstehe ich nicht«, protestierte er.

 »Ich spreche vom Lesen und Schreiben«, erklärte der Mann. »Du wirst diese Fertigkeiten in Iunu erlernen, und du kannst dich deshalb sehr glücklich schätzen. Wissen ist Macht, Huy. Vergiss das nie. Und ich möchte, dass du mir etwas versprichst. Ich möchte, dass du mir einen Brief schreibst, sobald du das kannst. Mein Name ist Methen. Wirst du das tun?«

 Die Aussicht, nicht nur seinen Namen, sondern gleich einen ganzen Brief schreiben zu können, erschien Huy ebenso unwahrscheinlich wie die, eines Morgens mit Flügeln aufzuwachen, aber er nickte heftig. »Ich verspreche es.«

 »Sehr gut. Wie lautet mein Name?«

 »Du bist Methen, der Chenti-Cheti-Priester in Hut-Herib.«

 Methen lachte. »Ausgezeichnet. Und jetzt werden wir beten.«

 Methen öffnete den Schrein, warf sich vor der Figur darin zu Boden, erhob sich wieder und begann mit dem Dankgebet. Mechanisch wiederholte Huy die Worte, während er das Abbild des Gottes fasziniert betrachtete. Die Chenti-Cheti-Figur war nicht sehr groß, kaum größer als der Priester, wenn sie nicht auf einem Podest gestanden hätte. Die winzigen schwarzen Augen blickten ihn nachdenklich an, die lange Schnauze war leicht geöffnet, sodass eine rote Zunge und weiß bemalte, spitze Zähne zu erkennen waren, die ziemlich bösartig wirkten. Nur zu gern hätte Huy mit dem Finger gefühlt, wie scharf sie waren.

 Als Methen die Gebete beendete, merkte Huy schuldbewusst, dass er die Worte nachgesprochen hatte, ohne sich um ihren Sinn zu kümmern. Der Priester nahm ihm das Räuchergefäß ab. Hastig trat Huy vor, legte den Beutel mit den anstößigen Kegeln vor das Podest, hauchte einen ungeschickten Kuss in Richtung der bemalten Füße und kam wieder zurück. Methen leerte die Reste des Weihrauchs und der Holzkohle vorsichtig in eine Urne, lehnte das Räuchergefäß an die Wand und verbeugte sich vor dem Gott. Dann nahm er Huys Hand, ging mit ihm hinaus und schloss die Türen des Allerheiligsten wieder.

 Das Sonnenlicht im äußeren Hof blendete Huy. Feierlich ging er zu seinen Eltern. »Ich will doch zur Schule gehen«, erklärte er hochmütig. »Ich werde die Geheimnisse von Thot erfahren.« Ihre Blicke suchten Methen, der auf seinem Amtsstab lehnte. Hapu zog die Augenbrauen hoch.

 »Huy und ich hatten ein interessantes Gespräch«, erklärte der Priester. »Über die staunenswerten Dinge in Iunu und die Geschenke, die Thot unseren Vorfahren gemacht hat.« Sein Ton klang ein wenig warnend. »Euer Sohn ist sehr darauf erpicht, beides zu erleben. Ihr könnt sehr stolz auf seinen Eifer sein.«

 Hapu legte ein kleines Knäuel Kupfer in die Hand des Priesters. »Für die Gnade des Gottes«, murmelte er. »Ich weiß nicht, wie du es geschafft hast, Meister, aber wir sind dir sehr dankbar.« Nach einer knappen Verbeugung wandte er sich zum Gehen, Itu und Huy folgten ihm.

 »Wie ist es möglich«, fragte Itu gekränkt, »dass ein Fremder das erreicht und wir nicht? Meinst du, er hat Huy verhext?«

 »Mach dich nicht lächerlich, Itu!«, fuhr ihr Mann sie an.

 »Aber irgendwas hat er gemacht«, flüsterte sie. Schweigend machten sie sich auf den Heimweg.

 Hapsefa hatte im Garten ein Festmahl mit Huys Lieblingsspeisen bereitgestellt. Schüsseln mit Kichererbsen, Melonenschnitzen, Blattsalaten und Gurken standen einladend neben kaltem, gebratenem Inet-Fisch, frischen Datteln und Feigen, soeben gepflückten Trauben und saftigen, süßen Dum-Früchten. Huy stürzte sich auf eine Schale mit gerippten Schoten. »Bak-Kerne! Ist Onkel Ker hier?«

 Hapsefa schlug seine Hand zur Seite. »Natürlich, wie sollten die Samen sonst hierherkommen? Du bist ein merkwürdiges Kind, dass du so wild darauf bist, die beißenden Dinger zu zermalmen! Dein Onkel und deine Tante sind im Obstgarten. Hast du dem Gott eine ordentliche Reverenz erwiesen? Dein Vater hat Ischat auch zu deinem Festessen eingeladen. Sei nett zu ihr, junger Herr. Hier – verscheuch die Fliegen, während du wartest.« Sie warf ihm einen Fliegenwedel zu und eilte davon.

 Eine Weile machte es Huy Spaß, die Fliegen kurz bevor sie sich auf den anvisierten Leckerbissen setzen konnten, in der Luft zu erwischen, aber die Verlockung der Bak-Kerne war zu groß. Sein Mund war noch voll mit dem bittersüßen rettichähnlichen Geschmack, den Kerne wie Schoten aufwiesen, als sein Onkel und seine Tante durch das Tor zum Obstgarten traten.

 »Huy, Liebling! Jetzt bist du vier! Die Götter haben unsere Gebete erhört und dich ein weiteres Jahr beschützt. Gib deiner Tante Heruben einen dicken Kuss!« Gehorsam ließ Huy sich an ihren mit modischem Schmuck behängten Busen drücken, küsste sie auf die Wange und sog ihr Parfüm ein. Seine Mutter hatte ihm erzählt, dass es das seltenste und teuerste Parfüm war, das sein Onkel herstellte, eine Mischung aus Zimt, Myrrhe und Kassia, die von weit her kamen und in Balan-Öl gelöst waren – etwas ganz anderes als der einfache Lilienduft, der Itu umgab. Auch dieses beliebte Parfüm kam von Onkel Ker, und Huy mochte es, weil sein Geruch bedeutete, dass sie in seiner Nähe war. Doch Tante Heruben roch nach fernen Orten, und das mochte er beinahe genauso gern.

 Hapsefa kam mit einem Tablett zurück, und hinter ihr folgten Itu und Hapu. Sie überreichten ihm den traditionellen Blumenstrauß. »Wir geben dir Leben, lieber Huy«, sagte Hapu.

 Huy verbarg sein Gesicht in den kühlen Blüten. Alle liebten ihn, und irgendwie hatte der Priester Methen seine Ängste verscheucht. »Ich bin ein glücklicher Junge, nicht wahr, Mutter? Darf ich heute Wein trinken?«

 Alle lachten. Hapu nickte, und Hapsefa machte beinahe eine Doppelverbeugung, um ihm das Tablett hinzuhalten. »Dattelwein, Traubenwein oder Schedeh?«, fragte sie. Neben den Bechern lag ein gefaltetes, makelloses Leinenstück. Hapsefa deutete mit einer Kopfbewegung darauf. »Und das ist mein Geschenk für dich. Ich habe es selbst genäht.«

 Es war ein Hemdchen, auf der Vorderseite und um den runden Ausschnitt herum mit gelben Anch-Zeichen bestickt. »Wie Gold«, sagte Huy und stand auf, um hineinzuschlüpfen. Es fühlte sich weich auf seiner Haut an. Probehalber zog er die Schultern hoch. »Es gefällt mir sehr, Hapsefa. Vielen Dank.«

 Angesichts seiner echten Freude brummte die Dienerin. »Dann versuch, es nicht schmutzig zu machen, und zieh es nicht an, wenn du dich am Teich in den Matsch legen willst.«

 Er durfte sich als Erster den Teller füllen, und er tat es mit dem grenzenlosen Appetit eines Kindes. Erst als er schon fast satt war, fiel ihm ein, dass er noch nicht einmal an die Geschenke gedacht hatte, die ihm seine Verwandten sicher mitgebracht hatten. Sie unterhielten sich leise mit seinen Eltern über die auszubringenden Saatmengen und die Gründe für den kümmerlichen Ertrag der Alraunen. Huy lehnte sich zurück ins Gras und betrachtete verträumt das Spiel von Licht und Schatten im Laub über ihm.

 Jemand tauchte neben ihm auf. Er wusste, wer es war, noch ehe er sich umdrehte und sah, wie sich Ischat rasch den Teller volllud. Hapsefa hatte ihre langen schwarzen Haare mit einer roten Schleife nach hinten gebunden, ihre zerkratzten Füße waren nackt. Sie beugte sich vor, um sich Fischstücke und Gurkenscheiben zu nehmen. Huy richtete sich auf. »Ischat, du kommst zu spät, doch ich höre nicht, dass Hapsefa schimpft.«

 Mit ihren kräftigen weißen Zähnen biss sie einen Halbmond aus einem Melonenschnitz und sah ihn aus den Augenwinkeln an. »Ich weiß«, antwortete sie. »Ich watete durch die Blumenbeete, während Vater die Dämme prüfte. Dabei bin ich gestolpert und hingefallen, sodass mein Schurz voller Matsch war.« Sie hob den Schurz über ihren Knien in die Höhe. »Ich musste ihn waschen, und er ist immer noch nass. Meinen anderen konnte ich nicht anziehen, weil er zu viele Flecken hat. Doch ich habe ein Geschenk für dich gefunden.«

 »Ja?«

 »Ich hätte es gern für mich behalten, aber ich bin viel netter als du, Huy, und deshalb habe ich beschlossen, dass du es haben sollst.« Obwohl sie erst drei Jahre alt war, wusste Ischat bereits instinktiv, dass Koketterie von der Kombination aus Zuckerbrot und Peitsche lebt. »Aber du bekommst es nur, wenn du mich nicht an den Haaren ziehst, sobald die anderen zum Nachmittagsschlaf hineingegangen sind.«

 Huy musterte sie. An ihrem drahtigen kleinen Körper konnte sie unmöglich etwas versteckt haben. »Ich hasse dich, Ischat«, zischte er. »Du machst dich schon wieder über mich lustig.«

 »Nein, aber du kannst warten, bis ich mit dem Essen fertig bin. Hat Mutter auch Dattelsaft herausgebracht? Sie will nicht, dass ich Wein trinke.«

 Widerwillig reagierte Huy auf den Wink und gab ihr seinen Becher. Sie trank gierig, zog die Nase kraus und leckte den roten Rand von ihren Lippen. Dann zog sie ein Salatblatt unter dem Kichererbsenrest hervor, legte es neben sich ins Gras und setzte ihr Mahl fort.

 Huy tat sein Möglichstes, desinteressiert zu erscheinen, doch seine Neugier war geweckt, und als Ischat schließlich ihre Finger in die Schale mit warmem Wasser tauchte, das bereits die Spuren der Erwachsenenhände zeigte, und dann am Schurz abtrocknete, war er kurz davor, böse zu werden. Sie schien zu spüren, dass sie eine Grenze erreicht hatte. Also griff sie neben sich, setzte etwas auf das Salatblatt und balancierte es vorsichtig auf ihrer Hand, die sie ihm hinhielt. Ihre Augen waren auf sein Gesicht gerichtet. »An deinem Namensgebungstag wünsche ich dir Glück«, sagt sie feierlich.

 Huy sah zuerst den Glanz, einen intensiven Farbschimmer, der sich beim Näherkommen in einen goldenen Skarabäus verwandelte, dessen glatter Rücken im Sonnenlicht ebenso kräftig funkelte wie der breite Goldarmreif von Tante Heruben. Mit einem begeisterten Seufzer nahm er das Blatt und besah sich den winzigen goldenen Kopf der toten Kreatur, die goldenen Beinchen, die fast so dünn wie Gerstengrannen waren, die Art, wie andere Farben tief unten zu glitzern schienen, wenn er den Skarabäus bewegte.

 »Er trieb im Hochwasser«, erklärte Ischat mit einstudierter Beiläufigkeit. »Vater sagt, Skarabäen sind sehr selten hier im Delta. Sie bevorzugen die Wüste. Er sagt, er würde mir Glück bringen, aber ich habe gesagt, Huy braucht das eher, wenn er weit weg von hier in der Schule ist. Damit hatte ich doch recht, oder?«

 »Danke, Ischat«, sagte Huy mit belegter Stimme. »Das ist das wunderbarste Geschenk, das sich denken lässt. Ich verspreche dir, dass ich nie wieder garstig zu dir bin. Mutter, sieh doch, was Ischat mir geschenkt hat!« Er streckte das Salatblatt vor, damit die Anwesenden den Käfer bewundern konnten.

 Ker beugte sich vor. »Das ist ein großartiges Omen für euch beide. Für Ischat, weil sie ihn gefunden hat, und für Huy, weil er ihn an diesem besonderen Tag bekommen hat. Bewahr ihn gut auf.«

 »Behandle ihn vorsichtig«, fügte Hapu hinzu. »Er wird schnell austrocknen und brüchig werden. Nimm ihn nicht zu oft in die Hand.« Huy konnte nicht widerstehen, den warmen Seidenglanz zu berühren, die nahezu unmerkliche Teilung des Rückens durch die beiden Deckflügel, unter denen die Hautflügel unsichtbar zusammengefaltet waren.

 »Ich habe etwas sehr Selbstloses getan«, ließ Ischat zufrieden vernehmen. »Die Götter werden mich belohnen.« Zu jedem anderen Zeitpunkt hätte eine solche Äußerung ihr von jedem Erwachsenen, der sie hörte, einen Verweis – und einen schmerzhaften Knuff von Huy – eingebracht, aber heute widersprach ihr niemand.

 »Du kannst die letzte Bak-Schote haben«, bot Huy an, und Ischat nahm sie mit der Selbstverständlichkeit einer Königin.

 Die Bescherung, die danach folgte, war eine Art Antiklimax, und Ischat wusste das. Selbstgefällig beobachtete sie, wie ein Familienmitglied nach dem anderen den Beweis seiner Liebe darbrachte. Hapu hatte ein Senet-Spiel für seinen Sohn angefertigt. Die Quadrate auf dem Brett hatte er selbst ausgemalt, die Figuren vergoldet und den Spulen die Anmutung von Elfenbein verliehen. »Dies ist ein fesselndes und magisches Spiel«, erklärte er Huy, »und du bist jetzt alt genug, es zu lernen. In der Schublade unter dem Brett kannst du die Spielsteine und die Stäbchen aufbewahren, die man wirft, um die Länge jedes Zugs zu bestimmen. Das war die Idee deiner Mutter.«

 Huy dankte ihnen pflichtschuldig. Die kräftigen Farben, die sein Vater so sorgfältig aufgetragen hatte, stachen ihm ins Auge, doch die ganze Zeit, während er die Schublade probehalber öffnete und schloss oder die Spielsteine über seine Handfläche rollte, dachte er auch an den Skarabäus neben sich im Gras.

 Von seinem Onkel und seiner Tante bekam er einen Affen aus Elfenbein. Oben an seinem Kopf befand sich ein dünner Kupferdraht. Wenn man daran zog, schlug der Affe seine Hände mit einem klickenden Geräusch vor dem glatten, rundlichen Bauch zusammen. Ischat betrachtete ihn ehrfürchtig, doch Huy, der sich zwar ausdrücklich bedankte, fand ihn ein wenig beängstigend. Er wollte lieber nicht, dass er in der Dunkelheit neben seinem Bett saß, und das Material, aus dem er geschnitzt war, fühlte sich kalt an. »Elfenbein kommt aus dem Land Kusch weit im Süden«, erklärte Heruben. »Es stammt von einem riesigen Tier, das Elefant genannt wird.«

 »Sind das seine Knochen?«, wollte Huy wissen. Die Vorstellung war für ihn ebenso unangenehm wie faszinierend.

 »In gewisser Weise«, antwortete Ker für seine Frau. »Elfenbein wächst aus dem Kopf des Tiers, rechts und links neben dem Maul. Es hat eine ganz lange Nase, die bis zum Boden reicht.«

 Huy versuchte, sich dieses Ding vorzustellen, und schüttelte sich ob des grotesken Bildes, das sein Geist heraufbeschwor. Aus Höflichkeit zog er ein paar Mal an dem Draht, und der Affe klimperte brav.

 Itu spürte seinen Widerwillen. »Das ist einer der Paviane von Thot. Er klatscht, damit die Sonne aufgeht«, sagte sie. Huy stellte den Affen ab. Neben den irisierenden Farben des Skarabäus wirkte er krank und glanzlos.

 Ker schenkte ihm ein Kästchen aus Zedernholz. In den Deckel war aus Silber der kniende Ewigkeitsgott Heh eingelegt. In jeder Hand trug er gerippte Palmwedel, die Zeichen für Millionen Jahre. Das feine Aroma des Holzes erreichte Huys Nase, und er wollte sich näher darüberbeugen. Der beringte Zeigefinger seines Onkels hielt ihn auf. »Siehst du die Hieroglyphen zwischen den Palmwedeln über dem Kopf des Gottes? Das ist dein Name, Huy. Deine Tante und ich wünschen dir viele gesunde Jahre voller Wohlstand. Wenn du den Deckel öffnest, entdeckst du mehrere kleine Fächer. Darin kannst du Dinge aufbewahren, die dir wichtig sind und die du vielleicht später hervorholst, um dich an eine Person oder ein Ereignis in deiner Vergangenheit zu erinnern. Jetzt hast du noch wenig Vergangenheit«, fügte er sanft hinzu, »aber wenn du erst ein alter Mann bist wie ich, werden dir solche Dinge wertvoll sein.«

 »Danke, Onkel Ker«, entgegnete Huy leidenschaftlich. »Als Erstes werde ich meinen goldenen Skarabäus hineintun. Hapsefa gibt mir bestimmt ein Stück Leinen, um ihn daraufzulegen.« Die Erwachsenen lachten nachsichtig. Huy starrte die drei Zeichen an, die seinen Namen bedeuteten, und beschloss, am nächsten Morgen seine Farben hervorzuholen und sie an die Tür seines Zimmers zu malen. Dann bin ich den anderen Jungen in der Schule voraus, dachte er glücklich, und meine Lehrer werden zufrieden mit mir sein.

 Seine Tante gähnte, und seine Mutter hatte sich auf den Ellenbogen gestützt. Hapsefa war knapp außer Hörweite und versuchte vergeblich, Ischat ein Zeichen zu geben. Doch die hatte sich auf den Bauch gerollt und starrte angestrengt in die Büsche. »Ich soll eure Gastfreundschaft nicht ausnutzen, hat meine Mutter gesagt«, murmelte sie. »Doch nachdem mir niemand gesagt hat, dass ich gehen soll, bleibe ich hier.«

 »Sie wird mich für den Nachmittagsschlaf ins Bett bringen und hier aufräumen wollen. Doch wenn du willst, kannst du später zum Spielen wiederkommen, Ischat.«

 »Das mache ich, wenn du dein Versprechen hältst, nie mehr garstig zu mir zu sein.«

 Ker und Heruben verabschiedeten sich überschwänglich. Huy musste zahllose Küsse über sich ergehen lassen, ehe sie zu ihren Sänftenträgern gingen, die vor dem Haupteingang von Hapus Grundstück dösten. Ischat stand widerstrebend auf und verschwand in Richtung ihrer Hütte.

 »Du siehst müde aus, Huy«, sagte Itu. »Du wirst heute Nachmittag gut schlafen. Hat dir dein Fest gefallen?« Sie hob ihn auf und umarmte ihn, doch er machte sich los, um seine Geschenke einzusammeln. In der einen Hand balancierte er den Affen auf dem Senet-Spiel, in der anderen den Skarabäus auf dem Zedernkästchen, während er vorsichtig zum Haus schritt.

 Hapsefa zog ihn aus, grunzte zufrieden ob des immer noch makellosen neuen Hemds, stellte den Affen auf den Tisch neben seinem Bett, schob das Senet-Spiel darunter und gab Huy ein Stückchen weiches Leinen. »Das ist von dem Hemd übrig, junger Herr. Das ist das richtige Bett für deinen Skarabäus. Du solltest ihn auf den Rücken legen, damit seine Beinchen nicht abbrechen.« Doch Huy wollte den glänzenden Rücken im Blick haben, wenn er das Kästchen öffnete. Sobald Hapsefa ihm frisches Wasser hingestellt und die Tür hinter sich geschlossen hatte, drückte er das Leinen fest und setzte den Käfer ehrfürchtig darauf. Das Kästchen gegen die Brust gepresst, schlief er ein.

 Er hielt das Versprechen, das er Ischat gegeben hatte, und in den folgenden Tagen spielten sie häufig miteinander. Wie üblich stritten sie sich oft, aber Huy dachte immer an den goldenen Schatz, den sie ihm geschenkt hatte, und lernte so, sein Verlangen im Zaum zu halten, auf ihre Sticheleien mit Schlägen oder Kneifen zu reagieren. Er vermisste sie schließlich, wenn sie nicht in den Garten stolzierte, um die Langeweile zwischen Nachmittagsschlaf und Abendessen zu vertreiben. Meist hatte sie gute Vorschläge, was sie spielen sollten, doch wenn er wollte, dass sie ein Wesir war und er der König, war sie selten einverstanden. »Wesire sind Männer«, sagte sie dann. »Und es ist sowieso langweilig, Wesir zu sein. Ich möchte die Königin Merit-Re-Hatschepsut sein. Und du kannst Pharao Men-cheper-Re Thutmosis sein.« Am Ende machten sie sich wechselseitig Zugeständnisse.

 In einem Ausbruch von Zuneigung schenkte er ihr seinen Hund. Er hätte ihr gern den Elfenbein-Affen zukommen lassen, aber sein Vater weigerte sich empört, das gutzuheißen. »Dein Onkel hat Gold für dieses Spielzeug gegeben«, erklärte er Huy. »Es war sehr teuer. Was würde er sagen, wenn er zu Besuch käme und sehen müsste, dass Ischat damit spielt? Warum magst du es nicht, du dummer Junge?« Huy hatte keine Erklärung dafür. Er wusste nur, dass er ihm im Lauf der Zeit immer mehr Furcht einflößte. Anfangs hatte er, wenn er schlafen wollte, dem idiotischen Grinsen einfach den Rücken zugekehrt, doch die Aura schierer Bösartigkeit, die das Tier umgab, schien sich mit jedem Tag weiter im Zimmer auszubreiten. Er stellte den Affen unter das Bett – aber ihn nicht sehen zu können, war noch schlimmer. Was, wenn der Affe von allein da unter ihm zu klatschen begänne? Er wusste, dass es albern war, dass es sich nur um ein Stück lebloser Materie handelte (auch wenn er es nicht mit diesen Worten ausdrücken konnte), aber man hatte ihm auch gesagt, dass die Kas der Götter in ihren Abbildern wohnten und so den Stein zum Leben erweckten, und seine Angst wuchs. Was, wenn einer von Thots heiligen Pavianen reizbar und rastlos war und keine Kinder mochte? Was, wenn sein Ka seine Heimstatt verlassen und dieses Elfenbeinspielzeug irgendwo in einer Werkstatt gefunden hatte und hineingeschlüpft war, um jeden kleinen Jungen zu quälen, der es besaß?

 »Trag ihn mit dir herum als würdest du ihn lieben«, hatte ihm Ischat nüchtern geraten, als er ihr von seinen Ängsten erzählte. »Und wenn niemand zusieht, lässt du ihn auf einen großen Stein fallen. Falls du Glück hast, zerspringen seine Gliedmaßen, statt bloß abzureißen, und er kann nicht mehr repariert werden. Und du kannst dann lügen und sagen, es sei ein Versehen gewesen.« Huy hatte keine Skrupel, gelegentlich zu lügen, aber die Vorstellung, den Affen auch nur kurze Zeit auf seiner Haut zu spüren, konnte er nicht ertragen. Schließlich vergrub er ihn in der Kleiderkiste unter all seinen Lendentüchern und Schurzen. Natürlich entdeckte ihn Hapsefa dort, aber sie sagte nichts. Vielleicht mag sie ihn auch nicht, überlegte Huy.

 So gingen die Tage ins Land. Zu Beginn der dritten Woche von Huys Geburtstagsmonat Paophi war überall das Amun-Fest des Nilgottes Hapi gefeiert worden, der für eine gute Überschwemmung gesorgt hatte, was wiederum eine reiche Ernte in diesem Jahr verhieß. Die Hitze wurde erträglicher, als der Fluss (zusammen mit der Menge der Fliegen und Mücken) weiter anschwoll. Aus Paophi wurde Athyr, und immer noch stieg das Wasser, erstreckte sich über die Felder und reflektierte verzerrt das Bild der Bäume, die vereinzelt aus der stillen Fläche ragten.

 Am ersten Tag des Monats Choiak wurde im ganzen Land das Fest der Liebes-und Schönheitsgöttin Hathor begangen. Damit begann ein Monat religiöser Pflichten, ein Wirbel von Kulthandlungen innerhalb und außerhalb der Tempel, darunter drei feierliche, wichtige Rituale für Osiris, doch Hapus Lieblingsfest – und das einzige, an dem er gern aktiv teilnahm – war das Hacken der Erde, denn es bedeutete, dass sich das Wasser endlich zurückzog und die Blumenfelder mit einer wadenhohen Schlammschicht zurückließ. Bald darauf konnten er und die anderen Bauern mit der Aussaat beginnen.

 Huy hatte den Gedanken an seine drohende Abreise weit weggeschoben und vergnügte sich damit, Frösche zu fangen, mit Ischat zu spielen oder zusammen mit seinem Vater am Senet-Brett zu sitzen. Er hatte das Spiel rasch erlernt, fand es aber schwer zu gewinnen. Hapu machte keine Zugeständnisse an sein Alter. Viele Male musste Huy mit Tränen der Wut in den Augen zusehen, wie seine Spulen rücksichtslos eine nach der anderen auf das Wasserfeld gestürzt wurden, bis er schließlich verloren hatte und sie auf den Boden fegte. Hapu blieb ungerührt, befahl seinem Sohn, sie aufzuheben und wieder auf das Brett zu stellen. Doch an dem Tag, als Huy ihn zum ersten Mal schlug, brüllte er vor Lachen, zog seinen Sohn vom Kissen hoch, schwang ihn über seinem Kopf und umarmte ihn heftig. Von da an freute sich Huy auf ihren Wettstreit und reagierte mit viel größerer Gelassenheit, wenn er verlor.

 Doch am Ende des Choiak war Hapu meist auf den Feldern zu finden, wo er die Dämme durchstieß, sodass das kostbare Wasser abfließen konnte und die nackte Erde zurückblieb. Traurig dachte Huy daran, dass nun der Tybi unmittelbar bevorstand und damit auch der Zeitpunkt, an dem er sein Elternhaus zum ersten Mal verlassen musste. »Wie schrecklich«, sagte Ischat, als er ihr erzählte, wie wenige Tage ihm noch blieben. »Ich möchte nie weiter weg, als bis zum Markt gehen, und ganz gewiss will ich nicht Lesen und Schreiben lernen. Warum sollte ich auch?« Doch als sie seinen Gesichtsausdruck sah, fügte sie hinzu: »Armer Huy! Ich werde jeden Tag beten, dass du die Schule schnell beendest, nach Hause kommst und ich nicht mehr allein bin.« Huy glaubte nicht, dass Lesen und Schreiben zu lernen etwas war, was schnell ging. Plötzlich überkam ihn Eifersucht angesichts ihrer Freiheit, und deshalb sagte er ihr nicht, wie sehr er sie vermissen würde.

 In den Tagen vor seiner Abreise sah er seinen Vater kaum. Hapu stand früh auf, aß wenig und war schon auf den Feldern, wenn Hapsefa die Läden vor Huys Fenster öffnete. Morgens war es jetzt kühl, und häufig rannte Huy in das Zimmer seiner Eltern, kletterte in ihr Bett und kuschelte sich an Itu, die noch döste und nicht aufstehen wollte. Manchmal schlief Huy in ihrem Arm noch einmal ein und merkte nicht, dass sie lautlos weinte, während sie seinen warmen Kinderduft einsog, weil sie wusste, dass es nie wieder dasselbe wäre, egal, wie oft sie ihn künftig noch umarmen durfte. Seine Kindheit war nahezu vorbei.

 Sein Vater gab ihm einen großen Lederbeutel für seine Kleider und Schuhe und einen kleineren für die persönlichen Dinge, die zwar nicht notwendig waren, die er aber gern dabeihätte. Hapsefa und seine Mutter kümmerten sich um den größeren und packten Lendentücher, neue Schurze und Hemden, einen Kamm und einen schlichten Kupferspiegel, Soda und Leinentücher zum Waschen hinein, außerdem seinen Trinkbecher, ein Messer und eine Schüssel. Itu machte sich beständig irgendwelche Sorgen. Würde ihm jemand beim Anziehen helfen, seine Kleider waschen oder seine Sandalen binden, wenn er sie verknotet hätte – und was, wenn er krank würde? Würde sich jemand um ihn kümmern oder es überhaupt bemerken? Ganz sicher könnte ihm die Schule in Hut-Herib auch eine angemessene Bildung vermitteln! Hapsefa war klug genug, nicht auf Itus ängstliche Fragen einzugehen, auf die es sowieso keine Antwort gab. Und Hapu, der abends müde und schmutzig von den Feldern kam, versicherte ihr nur beständig, dass viele Jungen eine Ausbildung in Iunu durchlaufen und keinen Schaden genommen hätten, dass Huy gesund und kräftig sei und Ker nicht nur versprochen habe, Huy sicher zum Tempel zu bringen, sondern auch, ihn im ersten halben Jahr so oft wie möglich in Iunu zu besuchen.

 Huy packte zuerst das Senet-Spiel und seine Farben in seinen Beutel. Er überlegte, ob man ihm erlauben würde, die Wände im Tempel zu bemalen. Er war jetzt in der Lage, seinen Namen zu schreiben, und der prangte nun nicht nur an der Tür seines Zimmers, sondern auch an jeder Außenmauer des Hauses. In das Zedernkästchen kamen der Skarabäus und sein Nefer-Amulett. Die anderen Fächer blieben leer, und Huy fragte sich, welche wertvollen Trophäen sie in den kommenden Jahren füllen mochten. Den verhassten Affen ließ er auf dem Tisch neben seinem Bett stehen. »Er wird mich dann begrüßen, wenn ich nach Hause komme«, sagte er scheinheilig zu Itu. »Er könnte gestohlen werden, wenn ich ihn mitnehme.« Hapsefa hüstelte diskret und wandte sich wieder dem Packen zu.

 Seine Mutter lächelte. »Das ist sehr umsichtig von dir, Huy.« Ihr Lächeln wurde breiter. »Ich sorge dafür, dass ihm nichts passiert.« Ihre Blicke trafen sich, und Huy fragte sich zum ersten Mal, ob sie je irgendeine seiner Lügen geglaubt hatte.

 Viel zu schnell wusch ihn Hapsefa dann zum letzten Mal, kam seine Mutter zum letzen Mal, um ihm einen Gutenachtkuss zu geben, legte er sich, wie er mit einem kalten Schauder dachte, zum letzten Mal zum Schlafen in sein Kinderbett. »Ker holt dich morgen früh ab«, erklärte ihm Itu. »Er wird dich direkt in den Tempel bringen und mit dem Priester sprechen, der für deine Klasse zuständig ist. Sie erwarten dich schon, Huy. Soll ich dir die Lampe hierlassen?«

 Er nickte, betäubt von einer Furcht, wie er sie seit dem Tag, als ihm sein Vater mitgeteilt hatte, dass er tatsächlich sein Zuhause verlassen müsse, nicht mehr verspürt hatte. Er versuchte, sich die Worte des netten Priesters ins Gedächtnis zu rufen, doch als er sah, wie Itus dunkle Haare über ihre braunen Schultern fielen, und ihr Lilienparfüm roch, gelang ihm das nicht. Rette mich, Mutter!, hätte er am liebsten geschrien. Sag, dass es nur ein Scherz war!

 Itu ging zu Huys leerer Kleidertruhe, hob den Deckel an und nahm den Affen heraus. »Ich denke, ich kümmere mich ab sofort um ihn, nicht wahr, Huy?«, sagte sie feierlich. »Ich lege ihn in meine eigene Truhe, dort geschieht ihm nichts. Bis morgen, mein Kleiner.« Sie ging leise aus dem Zimmer, und Huy war allein.

 Huy war sehr erleichtert zu wissen, dass der Affe nicht mehr in der Truhe lag und mit offenen Augen in der Dunkelheit nach ihm Ausschau hielt. Lange Zeit lag er da und starrte die vertrauten Risse in der Decke an, versuchte, wach zu bleiben, jeden verbleibenden Augenblick auszukosten, doch dann wurden seine Lider schwer, und er schlief ein.

 2

 Huy hatte geglaubt, die Reise nach Iunu würde viele Wochen dauern. Doch sein Onkel Ker hatte ihm erklärt, dass Iunu bloß vierzig Meilen stromauf lag und notfalls binnen eines Tages zu erreichen war. Aber da sie es nicht eilig hatten, wollte er seine Ruderer nicht unnötig gegen die Strömung aus dem Süden verausgaben. »Wir machen uns eine gemütliche Fahrt, Huy«, hatte Ker gesagt. »Schon bald werden wir den eigentlichen Fluss erreichen. Am Abend suchen wir uns eine kleine Bucht, machen ein Feuer, braten uns Fisch, und du kannst in meiner Kabine schlafen. Das wird bestimmt lustig, meinst du nicht?«

 Huy, der sich an die Reling klammerte, konnte nur nicken. Die Geräusche waren beängstigend. Ebenso das Schlingern des Decks, auf dem er stand. Vor seinem inneren Auge sah er immer noch seine Eltern. Ihr Abschied war rasch und leise gewesen. Onkel Ker hatte eine Sänfte mitgebracht, sodass Huy nicht zum Fluss laufen musste. Huy kletterte hinein und reckte den Hals, um einen letzten Blick auf die vertraute Umgebung zu werfen. Als die Träger losgingen, sah er Ischat an der Gartenmauer. Sie hatte die Arme verschränkt und rieb ihre nackten Füße aneinander. Huy winkte nicht, Ischat auch nicht. Winken wäre etwas Fröhliches gewesen. Zudem hätte es einen Abschied bedeutet, das, was da kommen sollte, zu akzeptieren. Ischat blieb verlegen stehen, bis Huy nicht mehr zu sehen war.

 Der Kloß in Huys Kehle war so groß, dass er kaum atmen konnte. Ker rief den Ruderern einen Befehl zu, und das Schiff setzte sich in Bewegung. Er redete leise auf Huy ein, zeigte ihm die anderen Boote, stellte Mutmaßungen über ihre Fracht an, erklärte ihre Herkunft und die Flaggen, die die meisten gehisst hatten. »Siehst du das Schiff, dort?« Er wies auf ein schnittiges, vergoldetes Ruderboot, bei dem blau-weiße Wimpel an Bug und Heck angebracht waren. »Blau und Weiß sind die königlichen Farben. An Bord befindet sich jemand, der im Auftrag unseres Königs unterwegs ist.« Er lächelte Huy an. »Wenn ich Parfüm nach Weset bringe, darf ich auch Blau und Weiß hissen.« Ker plauderte weiter, um Huy abzulenken, doch der ließ sich nicht trösten. Stattdessen ließ ihn seine Verzweiflung in Tränen ausbrechen, als er die ersten Strahlen der aufgehenden Sonne auf seiner Haut spürte.

 Doch während die Ruderer sich Stunde um Stunde stromaufwärts kämpften, wuchs die Zuversicht in ihm. Noch behütete ihn ein Mann, der ihn liebte, noch war er abgeschirmt auf einem Fluss, dessen Ufer dieselbe vertraute üppige Vegetation aufwiesen wie die Felder seines Vaters. Die Nachmittagshitze verschlief Huy auf den Kissen in der Kabine. Die Schiffsbewegung, die ihn zuerst geängstigt hatte, lullte ihn nun ein. Onkel Ker lag derweil unter einem Baldachin und schlürfte schläfrig sein Bier.

 Die Strömung war immer noch stark, obwohl der Fluss bereits wieder seinen normalen Pegel erreicht hatte. Daher wies Ker, bevor die Sonne den westlichen Horizont berührte, seinen Steuermann an, eine winzige Bucht anzulaufen, die von gelb blühenden Akazien gesäumt war. Er ließ Huy Holz für das Feuer sammeln, während der Steuermann die Angelschnur auswarf und die Ruderer sich im Wasser den Schweiß abwuschen. Für kurze Zeit vergaß Huy, was ihn in Iunu erwartete. Stolz stapelte er Zweige und einige dürre Äste neben der Sandkuhle, die Ker gegraben hatte, und als sein Onkel das Feuer anzündete, watete er knöcheltief ins seichte Wasser und beobachtete die Ruderer, die lachend und spritzend ihre Müdigkeit abschüttelten.

 Sie saßen im Sand und aßen in Olivenöl gebratenen Flussbarsch. Satt und zufrieden lehnte sich Huy in der hereinbrechenden Dunkelheit an seinen Onkel und beobachtete das Flackern des Feuers. Schließlich war er so müde, dass man ihn zurück aufs Schiff trug, in die Kabine legte und ihm eine gute Nacht wünschte.

 Am nächsten Morgen gab es Brot, Ziegenkäse und Trauben, die bereits begannen, zu Rosinen zu schrumpfen. Als Huy seine Mahlzeit beendet hatte, befahl ihm Ker, Soda zu nehmen, ins Wasser zu steigen und sich gründlich abzuschrubben. Huy war entsetzt. Zu Hause hatte er sich nie selbst gewaschen, und als er jetzt nackt und zitternd an Deck stand, in der einen Hand den Beutel mit Soda, in der anderen ein Stück grobes Leinen, wurde ihm seine Lage schlagartig wieder bewusst. »Das kann ich nicht«, jammerte er. »Ich will Hapsefa! Ich friere und will nach Hause!«

 Ker hob ihn auf und umarmte ihn. »Ich weiß, mein Kleiner, ich weiß«, sagte er tröstend. »Eines Tages wirst du mir dafür dankbar sein, dass ich dir diese Tortur auferlege, denn du musst sauber sein und frisches Leinen tragen, sodass du dich nicht schämen musst, wenn ich dich dem Vorsteher der Tempelschule bringe. Bis jetzt warst du sehr tapfer«, fügte er hinzu und trat auf den Landungssteg. Er war am Wassersaum angekommen und setzte den Jungen ab. »Die anderen Schüler können sich alle selbst waschen«, ermutigte er ihn. »Zuerst musste du dich vollständig nass machen, auch deine Haare. Dann nimmst du ein bisschen Soda aus dem Beutel und reibst deinen Körper, dein Gesicht und auch deinen Kopf damit ein. Komm, ich zeige es dir.« Er zog seinen Schurz aus, löste das Lendentuch und rannte ins Wasser. »Siehst du«, rief er, »vollständig nass!«

 Er streckte die Arme aus, und Huy watete widerwillig ins Wasser. Es schien wärmer zu sein als die Luft. Huy konnte nicht schwimmen und wollte nicht vollständig untertauchen, doch angesichts des fordernden Blicks seines Onkels holte er tief Luft, stürzte sich unter die Oberfläche und tauchte, begleitet von Kers Applaus, wieder auf. »Jetzt gehen wir zurück ans Ufer und holen das Soda«, befahl er. Huy merkte, dass er das Kratzen des Sodas auf seiner Haut mochte, außerdem wärmte ihn das Rubbeln. Mit ungekanntem Selbstvertrauen stieg er zurück in den Fluss, um sich abzuwaschen, trocknete sich rundum ab und schaffte es auch, seinen Schurz ohne Hilfe um die Taille zu schlingen. Vom Schiff kamen Beifallsrufe, und Huy stellte verblüfft fest, dass die Matrosen seine Bemühungen beobachtet hatten. Er grinste ebenso verlegen wie erfreut. Ker holte eine trockene Binse hervor, schälte sie und zerquetschte das Ende, sodass es sich aufspreizte. Huy wusste, wozu sie diente. Er nahm die Binse und bürstete seine Zähne damit.

 Ker gab ihm eine kleine, grüne Fayence-Flasche. »Zivilisierte Menschen spülen ihren Mund jeden Morgen mit Parfüm. Das hier ist Zitronengras, gelöst in Ben-Öl. Nachdem du deine Zähne geputzt hast, tu einen Tropfen davon auf deine Zunge. Ich bringe dir mehr davon, wenn ich dich besuche.« Das war eine tröstliche Aussicht. Ich habe gelernt, mich selbst zu waschen, anzuziehen und meine Zähne zu putzen – und all das an einem einzigen Morgen, dachte Huy stolz. Vielleicht wird die Schule doch nicht so schlimm.

 Der erste Anblick von Iunu konnte jeden einschüchtern. Lange bevor Kers Barke langsamer wurde und in Richtung Ostufer steuerte, waren drei Obelisken zu sehen, die sich über der doppelten Ziegelmauer erhoben, die die Innenstadt umgab. Hinter einem Vorhang aus Palmwedeln waren die Dächer und Pylone der Tempel auszumachen. Zwischen der Mauer und den Stufen zum Wasser, die die gesamte Länge der Stadt einnahmen, erstreckten sich Gebäude in jeder erdenklichen Form. Der Fluss selbst war unter der Vielzahl der Boote jedweder Größe kaum zu sehen. Auf den Anlegestufen herrschte ein ständiges Kommen und Gehen. Von den Stufen verliefen zahllose Pfade zu einer breiten Straße, die durch das enge Häusergewirr zur Stadtmauer führte. Sie alle waren voller Menschen.

 Huy stand auf einer Kiste, sodass er über die Bordwand schauen konnte. Die Ruderer holten die Riemen ein, und der Steuermann manövrierte die Barke gekonnt in eine schmale Lücke. »Es wird Zeit, dass du deine Sandalen anziehst«, sagte Ker. Einer der Ruderer ließ sich ins Wasser gleiten und machte das Schiff an einem Pfosten fest. Vier andere legten den Landungssteg aus und kehrten dann zurück, um die Sänfte bereitzustellen, die an der Kabinenwand lehnte.

 Ker nahm Huy an der Hand. »Sobald wir innerhalb der Mauer sind, wird es ruhiger und weniger voll sein«, sagte er, als sie die Stufen erreichten und warteten, bis Huys Beutel in der Sänfte verstaut waren. »Die Gebäude hier sind Lagerhäuser, Wohnquartiere der Armen und Läden, wo die Händler den Pilgern und Besuchern ihre Waren feilbieten. Die Adeligen und Reichen von Iunu wohnen weit weg von hier. Ihre Anwesen liegen unter schützenden Bäumen und sind von Mauern gesäumt. Steig ein.« Huy zog sich in die Sänfte und setzte sich auf die Kissen. Augenscheinlich hatten die Götter nicht vor, die Stadt zu zerstören, sodass er nicht umkehren konnte.

 Iunu war riesig und uralt. Es strahlte eine feierliche Zielstrebigkeit und eine ehrwürdige Atmosphäre aus. Räucherschwaden aus den Tempeln lagen in der Luft, auf den vornehmen Hauptstraßen drängten sich weiß gekleidete Priester. Trotz seiner Traurigkeit ließ Huy sich mitreißen, als ein in eine Staubwolke gehüllter Wagen die Sänfte rasch überholte. »Die Federbüsche der Pferde sind blau und weiß«, sagte er begeistert zu Ker, der nickte.

 »Iunu ist ein wichtiges Zentrum der Religion und des Handels«, erläuterte Ker. »Der Mann, der hinter dem Wagenlenker steht, ist wohl ein königlicher Herold oder ein Vorsteher.«

 Huy lehnte sich aus der Sänfte. Vor ihnen glitzerte das Wasser eines Kanals in der Sonne. Die Träger wandten sich nach rechts und gingen nun auf Gras. Schon bald weitete sich der Kanal zu einem großen See, auf dessen blauem Wasser das großartigste Schiff lag, das Huy je gesehen hatte. Die Planken waren vergoldet und sprühten geradezu Funken, als sie daran vorbeizogen. Auch die Kabine war vergoldet. Am Bugsporn und auf der Flagge oben am Mast war unter der scharlachroten Sonnenscheibe ein Falkenkopf zu erkennen. »Das ist der Tempel des Re, und dies ist sein Boot«, erläuterte Ker. Die Sänfte wurde gesenkt, und Huy sah sich bewundernd um.

 Vor dem See befand sich ein riesiger, mit Steinplatten gepflasterter Platz. Die Platten, die schon jetzt durch seine Sandalen hindurchbrannten, führten zu einem Pylon, der sich vom tiefblauen Himmel abhob. Rund um den Platz standen hohe Säulen, und Huy konnte erkennen, dass es innerhalb der festen Mauern, die den Bezirk an drei Seiten einfassten, noch viel mehr davon gab. Einige wenige Leute gingen durch den Pylon, ansonsten war der riesige Platz leer. Auf dem Rasen rund um den See standen Sykomoren und graugrüne Tamarisken. Priester hatten sich gruppenweise in deren Schatten versammelt.

 Ker und Huy schritten über den Platz. Das schien endlos zu dauern, aber schließlich fand sich Huy im angenehm kühlen Schatten des Pylons wieder. Doch es blieb ihm nicht viel Zeit, das zu genießen. Ker, der seine beiden Lederbeutel trug, führte ihn über den weitläufigen äußeren Hof zu einer großen Doppeltür in der Mauer. Sie trug denselben Falkenkopf unter der Sonnenscheibe wie die Götterbarke. Ein Mann, der links neben der Tür auf einem Hocker saß, stand auf und verbeugte sich. »Seid gegrüßt. Ich bin der Türöffner des Himmels. Die Gläubigen, die Gabenbringer und die Bittsteller dürfen in den inneren Hof kommen. Wenn ihr eintreten wollt, müsst ihr eure Schuhe ausziehen.«

 Ker erwiderte die Verbeugung. »Ich bin Ker aus Hut-Herib und bin gekommen, um meinen Neffen dem Vorsteher der Schule anzuvertrauen. Wir werden erwartet.« Der Mann nickte und zog an dem Ring an der Tür. Der innere Hof war zwar kleiner, erschien Huy aber immer noch verwirrend groß. Weit vor ihm lag das Allerheiligste, der Ort, wo der Gott wohnte. Die Türen davor waren verschlossen. Der überdachte Hof wurde nur von Lichtschlitzen hoch oben in den Mauern ein wenig erhellt. Rechts und links sahen sie mehrere offene Türen.

 »Wartet hier, ich werde ihn holen«, sagte der Türöffner und verschwand. Seine nackten Füße glitten geräuschlos über den Steinboden. Huy hatte plötzlich ein komisches Gefühl. Er spürte die Wände seines Schlafzimmers, die Dellen der Matratze unter sich und wusste, dass er jeden Moment die Augen öffnen und das vertraute Gesicht von Hapsefa erblicken würde, die das Frühstück klappernd neben sein Bett stellte.

 Es kam ihm vor, als hätte er seit Ewigkeiten die Finger seines Onkels festgehalten, doch dann öffnete sich plötzlich eine der kleineren Türen. Der Türöffner kam zusammen mit einem zweiten Mann, der lächelte und die Hand ausstreckte, auf sie zu.

 »Du hast einen günstigen Zeitpunkt für deine Ankunft gewählt, mein Freund«, sagte der Fremde zu Ker. »Der Vormittagsunterricht ist beendet, und die Schüler sind beim Mittagessen. Und das ist also Huy.« Er beugte sich herunter und blickte in Huys Gesicht. »Was für ein hübscher Junge. Die Ähnlichkeit mit dir ist unverkennbar, Ker. Ich bin der Vorsteher Harmose, Huy. Bist du hungrig?« Die Frage überraschte Huy. Die dunklen Augen des Mannes waren von Lachfalten umgeben, und Huy konnte sein Jasminöl riechen. Er nickte. »Gut. Heute musst du noch nicht mit den anderen Jungen essen. Wir gehen in meine Kammer.«

 Er geleitete sie zu der Tür, durch die er gekommen war, und in einen schmalen Flur. Huy bemerkte, dass dieser am Allerheiligsten vorbei und dann dahinter verlief, wo eine weitere Tür in einen großen, mit Gras bewachsenen Hof führte, der von Wohnquartieren umgeben war. In der Mitte befand sich ein Fischteich. »Hier wirst du wohnen«, erklärte Harmose Huy. »Deine Klassenkameraden sind noch im Speisesaal. Die Lehrer wohnen ebenfalls hier. Sie haben, genau wie ich, auch Pflichten im Tempel.«

 Sie folgten ihm quer über den Rasen und am Teich vorbei zu einem Durchgang im hinteren Gebäude, der sie zu einem weiteren Garten brachte. Mehrere kleine Häuser standen am Rand, und Harmose bat sie in das nächstgelegene. Ein Mann, der den gefliesten Boden fegte, hielt inne und verbeugte sich. »Geh in die Küche und hol uns, was immer die kleinen Heuschrecken übrig gelassen haben, Amunmose«, befahl der Vorsteher. »Und einen Krug Wein. Komm nach hinten in mein Empfangszimmer, Ker. Du kannst dich setzen, Huy«, sagte Harmose, und Huy ließ sich dankbar auf eines der Kissen auf dem Boden sinken. Obwohl seine Knie von der Anstrengung zitterten, war ihm klar, dass er sich wahrscheinlich eine Zurechtweisung eingehandelt hätte, wenn er sich ohne zu fragen wie zu Hause einfach auf ein Kissen geworfen hätte. Sein Onkel und der Vorsteher nahmen auf Stühlen Platz und sprachen über Kers Reise, die zufriedenstellende Nilschwemme, die Lage des Parfümhandels und andere Erwachsenenangelegenheiten. Huy lauschte gelangweilt ihren Stimmen.

 Das Essen erwies sich als schmackhaft, auch wenn das meiste für Huy neu war. Es gab eine heiße, scharfe Suppe, auf der Mohnblüten schwammen und ein Brot mit Mohnkörnern. Auf kaltes, eingelegtes Gemüse mit gehacktem, getrocknetem Dill und schwarzem Pfeffer folgte gebratenes Rindfleisch – etwas, das sich Huys Vater selten leisten konnte – zusammen mit Kichererbsen in einer Ingwer-Knoblauch-Sauce. Zum Schluss bot Harmose ihnen eine Schale mit Nüssen an, die Huy noch nie gesehen hatte. »Das sind Mandeln«, sagte der Vorsteher. »Ein besonderer Leckerbissen für uns. Dem Oberpriester ist es gelungen, eine der kostbaren Mandelbäume in seinem Garten aufzuziehen, und gelegentlich gibt er dem Tempelpersonal etwas von den Nüssen ab. Einen großen Sack schickt er immer nach Weset.« Huy nahm sich eine Mandel und zerbiss sie. Er kam zu dem Schluss, dass er Mandeln sehr mochte. Der Vorsteher erhob sich, ging zur Tür und rief: »Amunmose, hol mir Harnacht.« Er bedeutete Huy aufzustehen. »Es wird Zeit, dass du dich von deinem Onkel verabschiedest«, sagte er freundlich. »Harnacht wird sich um dich kümmern.«

 Ein letztes Mal breitete der Onkel die Arme aus. Huy warf sich hinein und vergrub seinen Kopf an Kers Hals, doch er wollte keinesfalls zulassen, dass ihn die Angst überwältigte. Die Augen seines Onkels waren feucht, als er ihn auf den Boden setzte. »Ich werde dich vermissen, Huy. Aber wenn ich an meine eigene Schulzeit denke, weiß ich, dass dieser Tempel bald dein zweites Zuhause sein wird. Mögen alle Götter dich segnen.«

 Huy blinzelte seine Tränen weg und hoffte, dass er sich nicht vor dem Vorsteher, einem Fremden, blamieren würde. Schritte im Nebenzimmer waren seine Rettung. Ein Junge von vielleicht elf oder zwölf Jahren erschien in der Tür. Er war groß und knochig, hatte längliche Gesichtszüge, die zu seinem mageren Körper passten, und Ohren, die grotesk von seinem rasierten Schädel abstanden. Doch der Blick, mit dem er Huy musterte, war mitfühlend.

 »Das ist unser neuer Schüler Huy«, sagte der Vorsteher. »Huy, das ist Harnacht. Du wirst für eine Weile die Kammer mit ihm teilen. Es ist seine Pflicht, sich während des nächsten Monats um dich zu kümmern. Los, ihr beiden.«

 Harnacht griff sich Huys Habseligkeiten, nickte ihm zu und war schon auf dem Rasen. Huy rannte rasch hinterher, weil er plötzlich Angst bekam, der andere könnte hinter einer Ecke verschwinden und er würde allein in diesem ungeheuren Labyrinth zurückbleiben.

 »Ist das dein Vater?«, wollte Harnacht wissen. »Woher kommst du?«

 »Nein, Ker ist mein Onkel«, antwortete Huy atemlos während Harnacht ausschritt. »Wir wohnen in Hut-Herib. Onkel Ker stellt Parfüm für den König her«, fügte er stolz hinzu.

 Harnacht schien unbeeindruckt. »Aha. Und was macht dein Vater?«

 »Er kümmert sich um die Blumen, Bäume und anderen Zutaten für das Parfüm.«

 Harnacht führte Huy zurück in den ersten Hof, ging am Teich vorbei, blieb etwa in der Mitte der Reihe von Kammern stehen und wartete, bis Huy ihn eingeholt hatte, dann winkte er ihn hinein. Der Raum war sehr schlicht. Zwei bezogene Betten, zwei kleine Tische und zwei Kleidertruhen füllten ihn nahezu aus.

 Harnacht warf Huys Gepäck auf eines der Betten. »Normalerweise teile ich die Kammer mit meinem Freund Kay, aber der Vorsteher hat ihm ein Zimmer zusammen mit einem anderen neuen Schüler gegeben, der gestern angekommen ist. Du solltest dich ausziehen und auf dein Bett legen, denn jetzt ist Schlafenszeit. Auspacken kannst du später.«

 Mit gesenktem Kopf zerrte Huy an seinem Schurz. Als Harnacht sah, dass Tränen auf das Leinen tropften, trat er zu ihm und legte unbeholfen den Arm um die schmalen Schultern. »Es wird alles gut«, sagte er. »Meine Aufgabe ist es, dir so gut ich kann zu helfen. Wenn ich versage, wird der Vorsteher mich bestrafen!« Er versuchte, einen Witz zu machen. »Wir hatten anfangs alle Heimweh und haben es auch überstanden.« Er tätschelte Huys Arm, zog sich in seine Zimmerhälfte zurück, legte seinen Schurz ab und ließ ihn auf den Boden fallen. Gähnend streckte er sich auf seinem Bett aus. »Schnarchst du?«

 Huy musste unwillkürlich kichern. »Ich glaube nicht.« Er sah sich nach einem Stuhl um, auf den er seinen Schurz legen konnte, doch da es keinen gab, folgte er dem Beispiel seines Zimmergenossen und ließ ihn einfach fallen. Er kletterte auf das Bett.

 »Ein Diener wird später frische Leintücher bringen«, versicherte ihm Harnacht. »Die Priester legen sehr viel Wert auf Sauberkeit. Wir waschen uns alle dreimal täglich und wechseln unseren Schurz und das Lendentuch zweimal am Tag.« Er gähnte erneut laut. »Ich zeige dir das Badehaus, wenn du wieder wach bist. Doch bis dahin sei still. Ich habe heute Abend Schießunterricht.«

 Huy stützte sich auf seinen Ellenbogen. »Mit Pfeil und Bogen? Werde ich das auch lernen?«

 »Vielleicht, wenn dein Vater zusätzlich für die Stunden bezahlt. Schlaf jetzt.«

 Huy sagte lieber nicht, dass sein Onkel für seine Ausbildung aufkam. »Was macht dein Vater, Harnacht?«, fragte er vorsichtig.

 Harnacht seufzte theatralisch. »Mein Vater ist der Bürgermeister von Abtu, wo der Kopf von Osiris begraben ist. Und jetzt halt den Mund, oder ich komme rüber und verpasse dir eine.«

 Huy legte sich auf das Kissen. An dieser Decke gab es keine tröstlichen Risse. Trotz der schmerzlichen Leere in seinem Herzen wurde Huy schläfrig. Er überlegte, ob sein Onkel die Stadt schon verlassen hatte. Er begann stumm zu weinen, hielt sich den Mund mit beiden Händen zu, dann sank er in den Schlaf.

 Als er erwachte, wusste er einen beängstigenden Moment lang nicht, wo er war. Ein Gewirr von Stimmen, durchsetzt mit dem Lachen junger Männer und heiseren Rufen, drang in den Raum. Sehnsüchtig dachte er an die Stille seines Elternhauses. Harnachts Bett war leer, doch als sich Huy auf den Boden schwang, fiel ein Schatten über ihn. Er stammte von einem Mann, der eine dampfende Wasserschüssel und einen Hocker in den Händen trug und ein in Sackleinen gewickeltes Bündel unter den Arm geklemmt hatte.

 »Du hast lange geschlafen«, sagte der Mann, setzte den Hocker ab und stellte die Schüssel auf Huys Tisch. Auf dem Bett entrollte er das Bündel. Es enthielt mehrere Fächer, in denen Messer steckten. »Mein Name ist Pabast, und ich bin den Schülern in den Kammern zu Diensten. Du bist aber nicht mein Herr, also versuch nicht, mir Befehle zu erteilen. Ich bin gekommen, um deinen Kopf zu scheren, ehe du ins Badehaus gehst.«

 Huy griff nach seinen schwarzen Locken. »Meine Haare müssen ab? Warum denn?« Er war immer noch benommen vom Schlaf, und seine Augen waren schwer vom Weinen.

 »Weil jedes Kind hier, egal, wer seine Eltern sind, die Jugendlocke trägt. Anscheinend bist du nicht der Sohn eines Adeligen, denn sonst wärst du schon geschoren.« In der Stimme des Mannes lag ein Hauch Verachtung. Plötzlich schämte er sich. Du hast alle deine Haare, hätte er am liebsten gesagt. Du bist auch kein Adeliger. Du bist nur ein Diener, wie Hapsefa.

 Der Mann sagte weiter nichts, und obwohl seine Worte als Beleidigung gemeint waren, waren seine Berührungen sanft. Huy saß regungslos da, während seine Haare rundum auf den Boden sanken. Sein Kopf wurde mit Öl eingerieben, dann spürte er, wie ein Messer gekonnt über seine Haut gezogen wurde. Gelegentlich hörte er ein Klimpern, wenn der Mann das Messer in der Schüssel abwusch. Huy hielt den Atem an, wartete auf den scharfen Schmerz eines Schnitts, doch Pabast ließ das Messer ins Wasser fallen und fuhr mit zufriedenem Grunzen über Huys Kopf. Die Prozedur war vorüber.

 Pabast stellte ein Ölfläschchen auf den Tisch. »Anfangs wird deine Haut jucken. Und sei vorsichtig in der Sonne. Reib deinen Kopf öfter mit dem Öl ein. Ich komme jede Woche, um dir den Kopf zu rasieren. Und vergiss nicht, deine Jugendlocke jedes Mal einzuölen, wenn du badest. Die Haare sind noch nicht lang genug zum Flechten, und ich habe auch keine weiße Schleife für dich dabei. Ich bringe sie dir später.«

 Ich mag dich nicht, wollte Huy ihn anschreien. Und ich will nicht wie ein Mädchen eine Schleife tragen.

 Als Harnacht zurückkehrte, saß Huy auf seinem Bett und hatte die Hände zwischen seine bloßen Knie geklemmt. Der ältere Junge musterte ihn kritisch. »Ich habe vergessen, dir das zu sagen«, entschuldigte er sich. »Es steht dir, Huy. Eines Tages wird jedes Mädchen, das du kennst, zu Hathor darum beten, einen einzigen Blick aus deinen großen Augen zu erhaschen. Komm, ich zeige dir jetzt das Badehaus.«

 Der Rasen draußen vor der Kammer war voll mit Jungen jedweden Alters. Manche trugen einen Schurz, andere waren nackt. Sie hockten in Gruppen zusammen, saßen paarweise nebeneinander oder lagen lässig ausgestreckt im Gras. Huy beschloss, sich nicht an seiner eigenen Nacktheit zu stören, obwohl er sich den bissigen Kommentar seiner Mutter ob dieser Unschicklichkeit vorstellen konnte. Selbst im heißesten Sommer bestand sie darauf, dass er ein Lendentuch trug. Seine Eltern hatte er niemals nackt gesehen, und er hatte keine Ahnung, wie seine Mutter oder Hapsefa aussahen. Ischat trug auch immer einen dicken Schurz, aber ihre Brust war ebenso flach wie seine. Nun starrte er die älteren Jungen offen an und fragte sich, ob sein eigener Penis eines Tages auch so rund wäre und baumeln würde.

 Einer dieser älteren Jungen eilte mit einem viel kleineren im Schlepptau zu Harnacht. Huy hielt ihn für etwa gleich alt. »Das ist mein Freund Kay«, sagte Harnacht. »Und sein Schutzbefohlener Thutmosis. Wie macht er sich, Kay?«

 Kay verdrehte die Augen. »Er hat keinerlei Orientierungssinn. Dreimal musste ich ihn schon aus dem Tempelgang retten, weil er nach dem Badehaus die falsche Richtung eingeschlagen hat. Ich hoffe, du bist da besser!« Er sah Huy an.

 Harnacht stellte sie einander vor und wandte sich dann an Thutmosis. »Das ist Huy, mein Schutzbefohlener. In einem Monat werdet ihr beiden euch die Kammer teilen, und Kay und ich können nachts wieder in der Küche einfallen.«

 »Ich wurde nach unserem großen König Thutmosis benannt«, erklärte Thutmosis Huy mit großer Würde.

 Kay lachte. »Das erzählt er jedem, den er kennenlernt. Du bist ein feierlicher kleiner Kerl, nicht wahr, Thutmosis? Doch wir müssen jetzt zurück in unsere Kammer.«

 Gehorsam nahm der Junge seine Hand, doch im Weggehen drehte sich Thutmosis noch einmal um. »Ich bin froh, dass noch ein anderer Junge neu in der Schule ist, und ich freue mich darauf, die Kammer mit dir zu teilen, Huy!«, rief er.

 »Seine Manieren sind ausgezeichnet«, kommentierte Harnacht. »Er verbeugt sich vor jedem Erwachsenen, egal, welchen Standes. Er hat sich beim ersten Mal sogar vor mir verbeugt. Sein Vater ist der Fürst dieses Sepats, des dreizehnten von Unterägypten, und hält eine gute Ausbildung zu Recht für die wichtigste Mitgift eines Kindes. Thutmosis könnte nachmittags nach Hause gehen, aber seine Eltern möchten, dass er alles mitmacht, was die Schule bietet. Er ist in gewisser Weise wie ein Schoßhund.«

 Huy beschloss auf der Stelle, auch zum Schoßhund zu werden. Man hatte ihm nicht beigebracht, sich vor irgendjemandem außer vor dem Chenti-Cheti-Priester zu verbeugen.

 Das Badehaus befand sich ein Stück den Gang hinter dem Allerheiligsten entlang in einem anderen Hof. Es handelte sich um einen großen Raum mit schrägem Boden und großen, mit Wasser gefüllten Gefäßen an den Wänden. Kleinere Krüge enthielten Öl, und auf einem langen Tisch lag ein Stapel Leintücher verschiedener Größe. Drei Jungen standen in dem Raum, trockneten sich ab und redeten laut miteinander. Ihre Stimmen hallten in der feuchten Luft. Huy sog sie voll Freude ein. Die Luft war in Iunu trockener als zu Hause und enthielt weniger Gerüche. Das hatte er, wie er jetzt merkte, vermisst.

 »Ich lasse dich eine Weile hier allein«, sagte Harnacht. »Nimm eine der Kellen, übergieß dich mit Wasser, nimm dir eine Handvoll Soda aus der Schale, und schrubb dich gründlich. Doch ich denke, ich muss dir nicht erzählen, wie man sich wäscht. Vergiss aber nicht, deine Locke zu ölen! Findest du zurück zu unserer Kammer?«

 Huy nickte. Nicht wie der Schoßhund Thutmosis, dachte er zornig. In Wahrheit war er schon ein bisschen eifersüchtig auf Thutmosis.

 Nachdem Harnacht verschwunden war, ging Huy vorsichtig mit der Kelle zu einem der Wassergefäße. Er war sich der fremden Jungen bewusst, die am anderen Ende des Raumes weiterhin miteinander plauderten, aber sie würdigten ihn nicht einmal eines Blickes. Der Behälter war so groß wie er selbst. Auf Zehenspitzen gelang es ihm, genug Wasser zu schöpfen, um nass zu werden. Er hatte kaltes Wasser erwartet, aber es war lauwarm. Wahrscheinlich ist es heiß, wenn es ins Badehaus kommt, dachte er, als er die Hand in das Soda tauchte. Er schaffte den Rest der Aufgabe relativ gut, rieb sich ungelenk Öl auf alle erreichbaren Körperstellen und vergaß auch nicht, seine neue Jugendlocke zu benetzen. Er hatte das Gefühl, sein Kopf würde auf die Seite gezogen, wusste aber, dass ihn das einseitige Gewicht nicht mehr stören würde, sobald er sich daran gewöhnt hätte, nur dieses eine Haarbüschel zu haben.

 Er fand zurück in seine Kammer und kämpfte mit dem Lendentuch und dem Schurz, die auf dem Bett bereitlagen. Das Leinen war besser als sein eigenes. Eine Schale mit Datteln und Rosinen sowie ein Glas Milch standen ebenfalls bereit. Huy zögerte. Er war zwar schon wieder hungrig, aber vielleicht hatte Harnacht den Imbiss für sich selbst geholt. Doch da sie sich auf seinem Tisch befanden, leerte er schließlich Becher und Schale.

 Als Harnacht kam, zog Huy gerade seine Sandalen an. »Ich habe mich selbst gewaschen und selbst angezogen«, platzte er heraus, ohne daran zu denken, dass andere Jungen dies selbstverständlich konnten. Doch Harnacht nickte bloß. Er hielt eine weiße Schleife in der Hand. Huys Hochstimmung schwand. »Nein, das tue ich nicht«, sagte er.

 »Tust du doch.« Harnacht streckte sie ihm hin. »Alle Jungen im ersten Jahr tragen eine weiße Schleife. Im zweiten Jahr bekommst du eine gelbe, im dritten eine blaue, im vierten eine rote. Daran erkennen die Lehrer und Diener, wie weit deine Ausbildung vorangeschritten ist. Ab dem fünften Jahr gibt es Armreifen. Hier ist meiner.« Er zeigte ihm sein Handgelenk. »Ich bin jetzt im neunten Jahr und zwölf Jahre alt. Wenn du das zwölfte Schuljahr erreichst, bekommst du einen goldenen Armreif. Den musst du später an die nächsten Fünfzehnjährigen weitergeben, aber der Oberpriester überreicht dir dann persönlich eine Schriftrolle, die besagt, dass du fortan als Schreiber arbeiten darfst, wenn du möchtest.« Er zuckte mit den Achseln. »Ich denke, ich werde der Nachfolger meines Vaters als Bürgermeister von Abtu. Aber vorher werde ich wohl sein Hilfsschreiber sein. Nun mach die Schleife um deine Jugendlocke, binde sie dicht am Kopf, solange das Haar noch so kurz ist.«

 Huy war beruhigt. Wenn alle Jungen im ersten Jahr wie Mädchen aussahen, würde ihn niemand für blöd halten.

 In den nächsten zwei Stunden führte Harnacht Huy durch die Welt hinter dem Re-Tempel. Er zeigte ihm die vier weiteren Höfe, darunter einen mit einzeln stehenden kleinen Häusern, Blumenbeeten und mit Wein bewachsenen Spalieren, unter denen man am großen Teich im Schatten sitzen konnte. Hier verbrachten die ältesten Jungen, die bereits Männer waren, das letzte Jahr. »Viele Schüler hören in meinem Alter auf«, erklärte Harnacht. »Dann haben sie Lesen und Schreiben gelernt und können eine andere Ausbildung zu Hause anschließen – je nach Vermögen und Stand ihrer Eltern. Doch die, die hierbleiben, werden auch in Musik, Wagenlenken und allen militärischen Künsten und Strategien bewandert sein, wenn sie die Schule verlassen. Nur wenige Eltern können es sich leisten, ihre Söhne so lange hierher zu schicken. In diesen Häusern leben nur Söhne von Adeligen. Die haben ihre eigenen Diener.«

 Schon der kommende Monat erschien Huy wie eine Trockenzeit, die nie in die Überschwemmungszeit und dann in den Winter übergehen würde. Er versuchte sich vorzustellen, wie lang zwölf Jahre wären, und gab schaudernd auf. Er hoffte, dass Onkel Ker nicht so viel Geld hätte, ihn für solch eine Ewigkeit auf die Schule zu schicken.

 Die Schule selbst bestand aus einem einzigen, riesigen Saal. Er war fast leer, nur an einer Wand stand eine Reihe von Körben mit Keramikscherben, und ein langer Tisch war voll mit Papyrusblättern, Schreiberpaletten, Tuschegefäßen und Pinseln. An einer Seite stand eine Staffelei mit einer weiß gekalkten Tafel. »Die Schriftrollen sind zu kostbar, um sie hier aufzubewahren«, sagte Harnacht. »Der Lehrer bringt sie jeden Morgen aus dem Lebenshaus mit.« Huy verstand nicht, wovon er sprach. Der Saal mit seinem Keramikstaub und dem leicht modrigen Geruch von frischem Papyrus schüchterte ihn ein, obwohl viel von der späten Nachmittagssonne durch die großen, hohen Fenster hereinfiel.

 »Nach dem Unterricht gehen wir direkt in den Speisesaal, hier entlang.« Harnacht ging zu einem breiten, offenen Durchgang, und Huy folgte ihm und versuchte im Geiste, den Rückweg zu ihrer Kammer zu finden. Der angrenzende Raum war wesentlich freundlicher: Mehrere lange Tische samt ebenso langen Sitzpolstern zu beiden Seiten. »Die Lehrer haben ihre eigenen Tische«, erklärte Harnacht. »Sie trinken Wein zum Essen. Das tun auch die älteren Jungen. Wir bekommen manchmal Bier, aber ihr Kleinen trinkt immer Milch. Manchmal speist der Oberpriester mit uns, dann sind die Tische voll mit Blumen. Seine Anwesenheit ist eine große Ehre.« Huy hörte Gesprächsfetzen und Geschirrgeklapper, die ihren Ursprung jenseits der hinteren Wand hatten. Hinzu kam der leicht unangenehme Geruch von gekochtem Fisch und der vielversprechende nach etwas Süßem. »Hinter der Küche sind die Ställe und Verschlage für die Tiere, die die Priester und wir essen«, fügte Harnacht hinzu. »Und dahinter kommen die Parzellen, auf denen unser Gemüse wächst. Uns ist es jedoch nicht erlaubt, uns jenseits dieser Tür aufzuhalten«, er zeigte dahin, von wo die Küchengeräusche kamen. »Manche von uns stehlen sich nachts, wenn wir vor Hunger nicht schlafen können, in die Küche.«

 Die Bemerkung alarmierte Huy. »Bekommen wir nicht genug zu essen?«, wollte er wissen.

 Harnacht lächelte nachsichtig auf ihn herab. »Das Essen ist gut und ausreichend. Doch wenn du so alt wie ich und im Wachsen bist, brauchst du manchmal ein oder zwei Mundvoll zusätzlich. Außerdem macht es Spaß, im Dunkeln herumzuschleichen.« Der Meinung war Huy ganz und gar nicht. »Jetzt zeige ich dir noch die Zielscheiben, und dann musst du dich allein vergnügen. Ich habe vor dem Abendessen Bogenschießen, und wenn wir uns nicht beeilen, komme ich zu spät. Ich habe keine Lust auf Schläge.«

 Kurz vor dem Tor zum inneren Tempelhof stieß Harnacht eine Tür in der Außenwand rechts von ihnen auf, und Huy stand geblendet im Sonnenlicht, das schon ein wenig vom weichen Rot des Sonnenuntergangs hatte, der noch ein paar Stunden entfernt war. Harnacht lief zielstrebig zu der Lehmziegelmauer, die den gesamten Tempelbezirk außer am See und beim Pylon umgab, und führte Huy durch eine hölzerne Pforte. Sie kamen in einen weitläufigen Bereich, der an einer Seite von Ställen begrenzt war. Huy hörte das Gewieher der Pferde und nahm ihren beruhigenden Geruch war. Am anderen Ende standen mehrere flache Gebäude unter einer unregelmäßigen Baumreihe. Und mitten auf dem staubigen Platz war eine Reihe von Strohballen mit Zielscheiben aufgestellt. Eine Gruppe von Jungen mit Bögen über den Schultern und Köchern in den Händen wartete daneben. Ein Mann trat aus einem der Gebäude und kam näher. Huy beobachtete ihn fasziniert. Er hatte noch nie einen echten Soldaten gesehen. Der Mann trug einen schlichten Lederhelm, Lederhandschuhe und eine Art Lederschürze, die seine breite Brust bis zu dem gefältelten Schurz bedeckte. Vor Huy stieg das Bild seiner Spielzeugsoldaten auf. Er war wieder zu Hause im Garten, hockte im Gras mit dem blau behelmten König in der Hand, der jeden Moment losspringen würde, um den Feind zu vernichten, der im Gebüsch rumorte. Dieser Feind entpuppte sich oft als Scharfklaue, Ischats Katze, doch Huy, König Thutmosis und all seine Männer konnten sie immer in die Flucht schlagen.

 Der Mann brüllte die Jungen kurz an, die ihre Bögen herunternahmen und sich verteilten. Harnacht knuffte Huy. »Zurück durch die Pforte. Bis später«, zischte er. »Ich habe noch nicht mal meine Ausrüstung.« Er rannte so schnell zu dem Lehrer, dass seine Sandalen weiße Staubwölkchen aufwirbelten. Huy wäre gern geblieben, um zu sehen, wie die Pfeile in die Zielscheiben drangen, hauptsächlich aber, um den Mann zu beobachten, dessen brauner, muskulöser Körper so viel Zuverlässigkeit und Kraft ausstrahlte.

 Huy fand ohne große Schwierigkeiten zurück. In der Kammer war es kühl, und Huy packte endlich seine wenigen Habseligkeiten aus. Das Nefer-Amulett legte er sich um den Hals, und das Zedernkästchen mit dem kostbaren Skarabäus stellte er auf den Tisch neben seinem Bett. Doch dann zögerte er. Harnacht würde sicher wissen wollen, was sich darin befand. Und er würde es vielleicht allen erzählen. Es könnte sogar gestohlen werden. Nach einer letzten, liebevollen Berührung des glatten, goldenen Rückenschilds schloss er das Kästchen und stellte es zusammen mit den Sachen, die seine Mutter und Hapsefa eingepackt hatten, in die Kleidertruhe.

 Seufzend schob der Junge die leeren Lederbeutel unter sein Bett, zog die Sandalen aus, hockte sich auf den Boden und holte die Kegel und Spulen des Senet-Spiels heraus, das sein Vater so wunderbar für ihn gemacht hatte. Er begann ein Spiel gegen sich selbst.

 Der Sonnenuntergang war näher gerückt, als Harnacht müde und staubig zurückkehrte.

 Huy fragte ihn, ob er geschlagen worden sei, weil er zu spät gekommen war. Harnacht grinste Huy an. »Nein. Mein Lehrer hat dich gesehen und meinen Auftrag erkannt. Ich habe heute meist ins Schwarze getroffen. Wenn du ausgepackt hast, nimm dir einen frischen Schurz und ein Lendentuch und zieh deine Sandalen wieder an. Wir müssen uns vor dem Essen waschen. Dieses Senet-Brett ist wirklich schön. Kann ich später mit dir spielen?«

 Huy war entzückt über das Angebot auf Augenhöhe, doch die Aussicht auf noch mehr Schrubberei stieß ihn ab. Aber er tat wie ihm geheißen, und gemeinsam gingen sie in das Badehaus, das jetzt ziemlich voll war. Es war das Privileg der älteren Jungen, sich zuerst bei Wasser und Soda zu bedienen. »Lass deinen schmutzigen Schurz einfach liegen«, erklärte Harnacht Huy, als er seinen schlaksigen Körper entblößte und sich eine Kelle griff. »Pabast sammelt sie ein und bringt sie zu den Wäschern. Du bekommst nicht immer deinen eigenen zurück, aber das macht nichts – ein Schurz ist so gut wie der andere. Lass deine Schleife aber nicht nass werden. Nimm sie vorher ab.«

 Die Jungen stellten sich an, um ihre Schüsseln und Teller mit dem gekochten Fisch füllen zu lassen, den Huy zuvor gerochen hatte und der nun kalt und mit einer Kumin-Knoblauch-Sauce sowie Zwiebeln und breiten Bohnen bedeckt war. Außerdem gab es eine dicke Linsensuppe, Brot und süße Honigkuchen. Zufrieden trug Huy sein Essen an den Rand des Teiches und machte sich darüber her.

 Harnacht und Kay saßen ein Stück entfernt. Huy sah sich nach Thutmosis um und entdeckte ihn in der Tür zu seiner Kammer. Er war fertig mit dem Essen, saß im Schneidersitz auf dem Boden und beobachtete die anderen mit verschränkten Armen. Als er Huys Blick bemerkte, hob er eine Hand und nickte ihm zu. Doch er lächelte nicht.

 Bis die Jungen ihr Mahl beendet und die Teller zurück zu dem Tisch gebracht hatten, tauchte der Sonnenuntergang den Hof in rotes Licht. Ein Priester, dessen weißes Gewand die sterbende Sonne tiefrot färbte, kam und klatschte in die Hände. Sofort breitete sich ehrfürchtige Stille aus. Die Jungen standen mit erhobenen Armen da. Der Mann begann zu singen, und die süßen Sopranstimmen der Jungen fielen ein in das Loblied des Gottes, der jetzt im Mund der Himmelsgöttin Nut versank. Die Musik veränderte sich, wurde zum Gebet für Res Sicherheit auf seiner langen Reise durch die zwölf Häuser der Nacht bis zu seiner erneuten Geburt. Der Gesang war so schön, dass Huys Augen feucht wurden.

 Als er und Harnacht später in ihrer Kammer waren, wunderte sich der ältere Junge, dass kein Abbild von Chenti-Cheti auf Huys Tisch zu finden war. Neben seinem eigenen Bett stand eine kleine Osiris-Statue. »Erweist deine Familie dem Gott deiner Heimatstadt nicht die Ehre?«, fragte Harnacht. »Brauchst du nicht seinen Schutz? Findest du es nicht nötig, dich an sein Bild zu wenden, bevor du abends einschläfst?« Pabast hatte die Lampen in allen Kammern angezündet, während die Jungen aßen. Huy blickte verlegen in das besorgte Gesicht seines neuen Freundes. Harnacht saß vorgebeugt auf seinem Bett, nur sein Kopf war im Schein der Lampe, der Rest verschwand im Schatten.

 »Mein Vater betet jeden Abend«, verteidigte sich Huy, »aber wir haben keine richtige Chenti-Cheti-Statue in unserem Haus.«

 »Keine Statue? Sind deine Eltern so arm?«

 »Nein!« Huy war aufgebracht. »Ich weiß nicht, warum«, fügte er lahm hinzu. »Aber wir gehen an unseren Namensgebungstagen zu dem Heiligtum in der Stadt.«

 Harnacht verzog das Gesicht. »Anscheinend ist das im Delta anders. Ich kenne mich nicht aus mit …« Er zögerte. »Mit Landleuten, die auf den Feldern arbeiten.«

 Aber mein Vater verehrt den Gott, dachte Huy, der auf eine Weise verwundet war, die er nicht verstand. Wie sehr hat er sich über meine selbstsüchtige Geschenkwahl geärgert! Das Lied für Re klang noch in seinen Ohren, und düster betrachtete er Osiris’ wissendes Lächeln.

 Während es draußen dunkel wurde, spielte er mit Harnacht Senet. Der Ältere gewann alle Spiele bis auf zwei. Huy zog sich aus und kletterte in sein Bett. Harnacht blieb stehen und betete zu Osiris. Erst nachdem er sich vor der Statue niedergeworfen hatte, legte er die Kleider ab und blies die Lampe aus. Dunkelheit erfasste den Raum, und Huy, der auf der Seite lag, konnte im Türrahmen die Sterne erkennen. Das Heimweh schlug wie eine Welle über ihm zusammen. Die neuen Eindrücke und Tätigkeiten hatten es tagsüber eingedämmt, doch jetzt in der Stille, an diesem fremden Ort, so weit weg von zu Hause, hielt es nichts mehr zurück. Huy langte nach dem Nefer-Amulett, das er beim Ausziehen abgenommen hatte, packte es mit beiden Händen und presste es fest gegen sein Gesicht, während er weinte. Er versuchte, die Geräusche dabei zu unterdrücken, doch ganz gelang das nicht, und er hörte, wie Harnacht sich zu ihm umdrehte.

 »Ich habe mich eine ganze Woche lang in den Schlaf geheult«, sagte Harnacht tröstend. »Du musst es einfach hinnehmen. Irgendwann geht es vorbei. Möchtest du heute Nacht mit in meinem Bett schlafen?« Doch Huy war stolz genug, das Angebot auszuschlagen.

 Schließlich versiegten seine Tränen. Das Kissen war nass. Er drehte es herum und legte das Amulett zurück auf den Tisch. Harnacht atmete gleichmäßig und war in seinen Träumen versunken. Huys Augen brannten. Er dachte an den Chenti-Cheti-Priester, sein freundliches Gesicht, seine Ermunterungen und Ermahnungen. Aber das tröstete ihn nicht sehr. Am Morgen kam Pabast mit Milch, Gerstenbrot und getrockneten Feigen. Die beiden Jungen frühstückten in verschlafener Stille und schlossen sich dann dem lustlosen Zug zum Badehaus an. Huy war froh, dass er die Waschprozedur am Tag zuvor schon zweimal hinter sich gebracht hatte, denn so fiel ihm die Abfolge von Nassmachen, Schrubben, Abtrocknen und Einölen zunehmend leichter. Als er zurück in seine Kammer kam, war er hellwach. Dort lag frische Kleidung bereit, und er konnte sie ohne Schwierigkeiten anziehen. Doch vor der verwünschten Schleife musste er kapitulieren, sodass Harnacht gezwungen war, ihm beizustehen. Die beiden machten ihre Betten, und Huy zitterte trotz seiner glühenden Haut ein wenig, denn Re war gerade erst aus der Scheide von Nut hervorgekommen und hatte seine volle Kraft noch nicht erreicht. Auch hier, vierzig Meilen dichter an der gesegneten Stadt Weset mit ihrer berühmten Hitze und ihrer Wüste, war Tybi ein kalter Monat. Vater wird von früh bis spät beim Säen sein, dachte Huy, als er sich zusammen mit Harnacht auf den Weg zum Unterricht machte. Er wird Ischat und einige der Gärtnersöhne eingeteilt haben, die Gänse von der Saat fernzuhalten, doch über die Möwen wird er fluchen, denn die lassen sich nicht so leicht verscheuchen. Ach, Vater! Wirst du heute an mich denken? Und Mutter, wendest du zusammen mit Hapsefa die Trauben, die zum Trocknen ausliegen, und prüft ihr den Fortschritt der Gärung in den Krügen mit Gerstenbier? Vermisst ihr mich, meine lärmenden Frösche?

 Er seufzte, und Harnacht legte den Arm um seine Schultern. »Hör deinem Lehrer einfach gewissenhaft zu, sitz da, ohne herumzuzappeln, und ehe du dichs versiehst, ist es Zeit, deine Matte zusammenzurollen und zum Essen zu gehen. In ein, zwei Tagen brauchst du mich gar nicht mehr an deiner Seite, mein hübscher, zukünftiger Schreiber. Möge Thot seinen neuen Schüler mit Nachsicht betrachten!«

 Sie betraten den Unterrichtssaal. Der Lärm war ohrenbetäubend. Jeder Schüler schien alles daran zu setzen, bevor der ernste Teil des Tages begann, noch einmal die Möglichkeit zum Schwatzen und Kämpfen auszunutzen. »Dort drüben ist Thutmosis«, bedeutete ihm Harnacht. »Hol dir eine Matte und setz dich neben ihn. Dort erwartet dich dein Lehrer. Wir treffen uns später.« Er ging weg und schlängelte sich durch den Lärm zu Kay, der ihm bereits winkte.

 Huy nahm sich eine Matte von dem Stapel neben der Tür zum Speisesaal und ging zu Thutmosis. Um ihn herum befanden sich mehrere Jungen, manche mit gelben Schleifen an ihren Jugendlocken, andere mit blauen. Zwei der Jungen trugen auch ziemlich schmutzige weiße Schleifen. Nach einem desinteressierten Blick schenkten sie Huy keine weitere Beachtung. Der rollte seine Matte aus und setzte sich vorsichtig neben seinen künftigen Zimmergenossen.

 Thutmosis nickte ihm würdevoll zu. »Du hast geheult. Ich weine auch, aber nicht, weil ich nach Hause will. Dieser Junge«, er zeigte auf ein stämmiges Kind mit lauter Stimme und einer blauen Schleife an seinem drahtigen schwarzen Zopf, »ist der Sohn des Fürsten vom Sepat Nart-Pehu. Das ist ein sehr kleiner unbedeutender Gau. Vorgestern war mein erster Tag hier, und als ich zu ihm sagte, dass ich nach unserem ruhmreichen König benannt bin, gab er mir eine unverschämte Antwort und schubste mich an den Teichrand.« Er hob den Arm, sodass Huy einen blauen Fleck auf seiner Brust sehen konnte. »Er ist mein Feind, denn er missachtet den mächtigsten Pharao, der je gelebt hat.« Er seufzte. »Nimm dich vor ihm in Acht, Huy. Er ist gemein. Ich werde mich an ihm rächen, aber ich habe mir noch nicht überlegt, wie.« Die ernsten dunklen Augen erkundeten Huys Gesicht. »Ich gehe ziemlich oft nach Hause. Wenn du willst, kannst du mitkommen. Mein Vater würde sich freuen.«

 Huy war ein wenig verblüfft ob dieses wohlkalkulierten Schwalls unverlangter Informationen und wollte gerade fragen, wieso sich der Vater von Thutmosis freuen würde, als der Lärm plötzlich aufhörte. Eine Gruppe weiß gekleideter Männer war eingetreten. Die Jungen erhoben sich auf der Stelle, drehten sich zu ihnen herum und verbeugten sich. Es folgte ein Gebet zu Thot. Huy sollte es schon bald auswendig können, denn es wurde jeden Morgen gesprochen. Doch an diesem Tag senkte er nur den Kopf und lauschte. Anschließend setzte er sich wie die anderen still auf seine Matte.

 Sein Lehrer hatte sich auf einem Hocker niedergelassen und betrachtete seine Schützlinge. Als er Huy sah, hellte sich seine Miene auf. Er lächelte. »Huy, Sohn des Hapu aus Hut-Herib. Willkommen in dieser Schule. Du stehst am Beginn einer Reise, die dich aus dem Sumpf der Unwissenheit hinauf auf die wunderbaren Höhen der Gelehrsamkeit führen wird. Weißt du, was Gelehrsamkeit bedeutet?«

 Huy spürte, wie sich seine Wangen rot färbten. »Nein, Meister.«

 »Gelehrsamkeit ist Wissen, gepaart mit Weisheit. Kannst du deinen Namen schreiben? Mal sehen. Sennefer, bring mir einen Korb und einen Beutel Holzkohle.« Der stämmige Junge, vor dem ihn Thutmosis gewarnt hatte, sprang eifrig auf, lief quer durch den Raum und kam mit einem der Körbe mit Keramikscherben zurück, die Huy am Tag zuvor gesehen hatte. Der Lehrer wählte eine aus und gab sie Huy zusammen mit einem Stück Kohle. »Schreib«, befahl er. »Und setz dich, Sennefer! Wieso hängst du an meinem Ellbogen?« Mit einem finsteren Blick kehrte der Junge zu seiner Matte zurück.

 Huy nahm die Kohle, holte tief Luft und schrieb sorgfältig seinen Namen. Er hielt ihn dem Mann hin. »Gut«, lautete die Antwort. »Aber das geht noch besser. Wir alle müssen danach streben, die heiligen Zeichen, die Thot uns geschenkt hat, so vollkommen wie möglich zu schreiben. Damit erweisen wir ihm Ehre. Thutmosis, wie viele Epitheta hat der Gott?«

 »Zweiundzwanzig, Meister.«

 »Und was ist ein Epitheton?«

 »Ein Attribut, mit dem ein Gott, eine Person oder ein Ding beschrieben wird«, antwortete Thutmosis mit kühlem Selbstbewusstsein.

 Der Lehrer zeigte auf Huy. »Merk dir das, Huy, Sohn des Hapu. Morgen sollst du mir das wiederholen. Bis du in die nächste Klasse kommst, wirst du alle zweiundzwanzig Epitheta für unseren Schutzgott Thot kennen. Doch nun an die Arbeit. Holt euch eure Keramikscherben. Weiße Schleifen, ihr kopiert weiter die Zeichen, die für euch auf der Tafel stehen. Nehmt so viele Scherben, wie ihr braucht. Gelbe Schleifen, ihr lest und schreibt die erste Strophe der Weisheiten des Amenemope weiter ab. Ich kümmere mich dann gleich um euch. Blaue Schleifen, ihr schreibt alles auf, was ihr noch auswendig von der ersten, zweiten und dritten Lehre des Königs Cheti für seinen Sohn Merikare wisst.«

 »Aber ich weiß so doch gar nicht, was die Zeichen bedeuten«, flüsterte Huy Thutmosis zu. »Welchen Nutzen hat das?«

 Der Lehrer hatte das gehört. »Weil heute dein erster Tag ist, werde ich nachsichtig mit dir sein, junger Mann«, sagte er streng. »Doch vergiss nie, dass es dir nicht zusteht, etwas infrage zu stellen, was dir aufgetragen wird. Die Form der Zeichen muss dir erst vertraut sein, ehe man dich lehrt, wofür sie stehen. Die Schlüssel zur Macht werden dir angeboten. Du musst sie mehr als alles andere hochachten. Und nun belästige mich nicht mehr!«

 Die weiß gekalkte Tafel auf der Staffelei, die Huy schon gesehen hatte, war nun mit einer verwirrenden Anordnung schwarzer Zeichen und Figuren bedeckt, doch dass er die drei Zeichen für seinen Namen erkannte, ermutigte ihn. Zusammen mit Thutmosis stand er auf und holte sich eine Handvoll Tonscherben aus dem Korb, kehrte auf seine Matte zurück und begann sorgfältig zu kopieren, was er vorn sah. »Mit meinen Farben ginge das besser«, murmelte er und war erschrocken, als der Schatten des Lehrers über ihm auftauchte.

 »Willst du die Stechmücke sein, die um meinen Kopf summt und ständig weggeschlagen werden muss?«, fragte der Mann. »Ist dein Vater so reich, dass er dir die Unmengen von Farben verschaffen kann, die im Verlauf deiner Ausbildung nötig wären? Farben sind ihnen vorbehalten.« Er zeigte hinter sich, wo die Schüler der letzten Klasse mit Paletten auf den Knien saßen und wortlos Farben und Tusche auf ihre Papyrusblätter auftrugen. »Eines Tages erlangst du vielleicht ihr Niveau«, fügte der Mann hinzu. »Doch bis dahin solltest du dich auf die Aufgabe, die vor dir liegt, konzentrieren, arroganter Kerl.« Er beugte sich tiefer zu Huy herab. »Du machst das gut. Verdirb dir deine Fortschritte nicht durch zu viel Eigenliebe.«

 »Reich?«, ertönte eine höhnische Stimme hinter Huy. »Jeder weiß doch, dass sein Vater durch den Matsch des Deltas watet. Er ist ein Sumpfbewohner.«

 Huy drehte sich um. Sennefer grinste ihn anmaßend an. Huy vergaß, wo er war. Die Kohle entglitt seinen Fingern, und die Scherben polterten zu Boden, als er aufsprang und sich auf Sennefer stürzen wollte. Doch eine kräftige Hand zog ihn an seiner Jugendlocke zurück und schüttelte ihn.

 »Mein Vater ist nicht ungebildet!« Huy hatte Schwierigkeiten zu schreien, weil sich der Raum um ihn drehte und seine Zähne klapperten.

 Der Lehrer ließ ihn wie ein Bündel auf seine Matte fallen und winkte Sennefer herbei. »Hol mir die Weidenrute.« Immer noch grinsend stand der Junge auf und schlenderte nach vorn. »Wenn du uns die erste Maxime des Ptahhotep vortragen kannst«, fügte der Mann hinzu, »werde ich dich nicht schlagen. Beginne.«

 Sennefers Grinsen gefror. »Aber, Meister, die Maximen haben wir doch noch gar nicht gelernt«, protestierte er. »Und außerdem habe ich bloß die Wahrheit gesagt. Der Vater vom Sohn des Hapu ist ein Bauer.«

 »Das mag sein. Mich interessiert nicht, was Huys Vater macht. Und es interessiert mich auch nicht, was dein Vater macht. Kann dein Vater den Unterricht für dich absolvieren? Nein. Kann er durch ein Wunder bewirken, dass du ein vollkommener Schreiber wirst? Gewiss nicht. Aber du hast einen Mann als Sumpfbewohner bezeichnet. Du hast jemanden beleidigt, den du gar nicht kennst. Aus welchem Grund benutzt du das beleidigende Epitheton«, er hielt inne und sah alle eindringlich an, »Epitheton, um einen Mann zu beschreiben, den du nie gesehen hast? Beginne mit dem Vortrag der ersten Maxime.«

 Sennefer sah ihn finster an. »Ich kenne sie nicht.«

 »Dann nimm deine Strafe entgegen.« Sechsmal zischte die Weidenrute durch die Luft und hinterließ brennende Striemen aus Sennefers Rücken. »Die Maxime beginnt mit: ›Sei nicht eingebildet auf dein Wissen, unterhalte dich mit dem Unwissenden wie mit dem Wissenden‹«, sagte der Lehrer. »Ich erwarte, dass alle blauen Schleifen heute nach dem Nachmittagsschlaf in das Lebenshaus gehen und sich von dem Wächter die Rolle geben lassen. Und du, Sennefer, wirst sie so lange laut vorlesen, bis ihr sie alle auswendig könnt. Morgen vergeuden wir unsere Zeit damit, euch zuzuhören, wenn ihr sie zusammen vortragt. Bedankt euch bei Sennefer dafür.« Keiner wagte zu stöhnen oder zu flüstern, doch einige von Sennefers Klassenkameraden warfen ihm böse Blicke zu, ehe sie weiterschrieben.

 »Warum hat er das gemacht?«, fragte Huy Thutmosis, als sie nach dem Unterricht ihre Matten zusammenrollten und sich mit den anderen Schülern auf den Weg zum Speisesaal machten. »Er wusste doch sicher, dass er bestraft wird.« Insgeheim nagte an ihm jedoch weniger Sennefers ungehobelte Bemerkung als vielmehr das Zitat, das der Lehrer gewählt hatte. Es ist mir egal, wenn Vater ›unwissend‹ ist, dachte er wütend. Er ist der beste Vater, den ein Junge nur haben kann.

 »Ich glaube, es macht ihm nichts aus, wenn er bestraft wird«, antwortete Thutmosis. »Du hast Gerechtigkeit bekommen, Huy, aber für mich besteht immer noch die Beleidigung unseres Großen Gottes. Ich möchte wissen, wovor Sennefer Angst hat. Wir sollten ihm möglichst aus dem Weg gehen. Aus irgendeinem Grund scheinen wir ihn beide zu ärgern. Riecht das nach gebratener Gans?«

 Sie saßen beim Essen nebeneinander. Huy langte kräftig zu, denn er fühlte sich erleichtert. Es gab nicht mehr viel Unbekanntes. Er hatte geglaubt, der Unterricht sei die letzte Hürde, die er zu nehmen hatte, doch als er gerade seinen dritten Schat-Kuchen verspeiste, klopfte ihm Harnacht auf die Schulter. »Nach dem Schlafen hast du eine Schwimmstunde, Huy. Ich werde dich hinbringen. Thutmosis, wenn du dich genügend vollgestopft hast: Kay wartet, um dich zurück zu eurer Kammer zu begleiten. Weißt du den Weg immer noch nicht?« Er ging davon.

 »Für mich ist diese Anlage ein unendliches Labyrinth«, seufzte Thutmosis. »Ich hoffe, ich finde mich zurecht, bis wir zusammenziehen, denn es wäre zu peinlich, bei meinem Woher und Wohin, von dir, einem Jungen meines Alters, abhängig zu sein.« Er schwang die Beine von dem Kissen und stand auf. »Ich habe auch Schwimmunterricht. Unser Haus liegt am Fluss, doch meine Mutter hat mich nie in tieferes Wasser gelassen. Ist dein Vater wirklich ein Bauer? Was baut er an?«

 Huy kam zu dem Schluss, dass dies keine böswillige Frage war. Seine ursprüngliche Eifersucht auf Thutmosis schwand angesichts der offenen Ehrlichkeit des Jungen, aber er wollte nach wie vor auch ein Schoßhund werden. Allerdings war der Anfang wenig vielversprechend, dachte er unzufrieden, als sie den Saal verließen. Erst eine Rüge wegen Arroganz, und dann bin ich an dieser blöden Jugendlocke herumgezerrt worden. Er gewöhnte sich immer mehr daran, dass sein Kopf geschoren war und sich nur dieses eine Haarbüschel sanft an seinem Ohr rieb. Es verschaffte ihm das erste leise Zugehörigkeitsgefühl zu diesem ebenso furchterregenden wie interessanten Ort.

 Bevor er in der Nachmittagshitze einschlief, konnte er die Ereignisse des Morgens noch einmal durchgehen. Er dachte an die merkwürdige Schönheit der Hieroglyphen, deren Bedeutung er noch nicht kannte. Trotz der Kohleflecke und der verrußten Wasserschalen, in denen sie sich die Hände vor dem Essen waschen mussten, hatte es ihm Spaß gemacht, sie abzumalen. Genauso gern hatte er zugesehen, als Sennefer geschlagen wurde. Mit einer Woge der Erleichterung dachte er, dass ihm die Schule doch gefallen würde. Den stärksten Eindruck hatten jedoch die jungen Männer der obersten Klasse hinterlassen. Die Söhne des Adels mit den von Kajal umrandeten Augen, mit ihren edelsteinbesetzten Ohrringen, den schmalen Riemen an ihren dünnen Sandalen und dem Gold um Hals und Arme, die fern von den sonstigen Aktivitäten des Saals blieben. Ihre Jugendlocken waren verschwunden. Einige hatten weiterhin geschorene Köpfe, andere trugen Perücken. Und einige wenige hatten ihr Haar wieder wachsen lassen. Das gefiel Huy am besten. Alle hatten die Handflächen und zweifellos auch die Fußsohlen mit Henna gefärbt – zum Zeichen ihrer adeligen Herkunft. Huy versuchte, sich selbst in ihrem Alter vorzustellen, mit tiefer Stimme und ebenso geschmeidigen Muskeln, aber rasch gab er auf.

 Als er vom Badehaus zurückkam, wartete kein Imbiss auf ihn. »Wenn man vor dem Schwimmen isst, bekommt man Bauchschmerzen«, erklärte ihm Harnacht auf seine Beschwerde hin. Huy war immer hungrig, wenn er aufwachte. »Keine Sorge, du gieriges Würmchen. Nach dem Unterricht wird dir Pabast etwas bringen.« Sie lächelten sich an. »Dir geht es heute schon besser. Du fühlst dich mehr zu Hause. Das ist gut. Nimm dir ein Lendentuch, dann zeige ich dir den Weg. Kannst du anschließend Thutmosis in seine Kammer bringen? Kay und ich haben Unterricht im Ringkampf. Kein Herumstrolchen mehr mit dir!«

 Zu Huys Freude fand der Schwimmunterricht in dem ruhigen See am Platz vor dem Pylon statt. Harnacht führte ihn auf den Sportplatz, wandte sich dann aber nach links und ging entlang der Außenmauer, bis sie zu einem bewachten Tor kamen, das sich auf den mit Bäumen bestandenen Rasen neben dem großen Platz öffnete. Mehrere Ruderboote und ein oder zwei größere Schiffe waren vor den Anlegestufen vertäut. Gläubige überquerten den gepflasterten Platz in beide Richtungen, und Sänftenträger ruhten im Schatten und warteten darauf, dass ihre Auftraggeber ihre Gebete beendeten. Huy hatte gehofft, dass der Schwimmlehrer der Soldat wäre, der auch im Bogenschießen unterrichtete, denn er hätte diesen Exoten gern genauer betrachtet. Doch der Mann, der sich am Teichufer um die nackten Schüler kümmerte, war zwar groß und sportlich, hatte aber nichts Militärisches an sich. Thutmosis war schon da und stand wie üblich mit verschränkten Armen abseits. Huy winkte Harnacht zum Abschied und rannte zu Thutmosis.

 An diesem Abend spielte er im Licht der Lampe wieder einige Runden Senet mit Harnacht, dann holte der ältere Junge seine Wolf-und-Schakal-Figuren heraus und brachte Huy etwas Neues bei. Anschließend beobachtete Huy von seinem Bett aus, wie Harnacht seine Gebete verrichtete. Ich sollte Onkel Ker bitten, mir bei seinem nächsten Besuch eine Chenti-Cheti-Statue mitzubringen, dachte er. Und er kann den Priester im Tempel fragen, welche Gebete ich sagen soll. Ich mag das Loblied auf Re und werde es schon bald mit den anderen singen können. Und ich mag auch das Gebet zu Thot. Die Götter anzurufen, ist schöner, als ich dachte. Harnacht blies die Lampe aus, und sie wünschten sich eine gute Nacht. In der Dunkelheit verspürte Huy die vertraute Welle des Heimwehs, aber diesmal schlug sie nicht über ihm zusammen. Sie umspülte ihn nur, brachte Traurigkeit, aber keine Tränen, sodass er sich auf die Seite drehen und die Augen sogar in freudiger Erwartung des nächsten Tages schließen konnte.

 »Du schnarchst«, ertönte Harnachts Stimme.

 Huy war fast eingeschlafen. Er kicherte. »Nein, tu ich nicht.«

 »Doch. Du hast zu viel gefuttert heute, Ferkelchen.«

 Huy lächelte zufrieden, und der Schlaf bemächtigte sich seiner.

 In den folgenden Monaten machte er rasche Fortschritte im Unterricht. Es erwies sich als Vorteil, dass er mit den Farben, die ihm sein Onkel geschenkt hatte, so oft die Wände in seinem Elternhaus bemalt hatte. Hinzu kamen ein scharfer Blick und eine ruhige Hand sowie eine angeborene Intelligenz, die sich leicht mit den verwirrenden Zeichen tat, die ihm jeden Morgen dargeboten wurden. Viele umfassten sowohl einen Begriff als auch den Bestandteil eines Wortes. Diese Vielseitigkeit machte ihm Spaß. Er arbeitete gern, wurde selten von seinem Lehrer gerügt und bekam nie Schläge.

 Seine Jugendlocke störte ihn immer weniger, im Gegenteil, als Statussymbol erfüllte sie ihn mit Stolz: Er gehörte zu einer Elite. Es war ihm zwar immer noch nicht ganz klar, wie sehr er seinem Onkel zu Dank verpflichtet war, aber er genoss zunehmend das Gefühl von Zugehörigkeit, das dieses Haarbüschel ihm vermittelte. Einmal pro Woche erschien Pabast mit Schüssel und Messer und rasierte Huys Kopf sorgfältig. Dabei herrschte vollständige Stille, denn Huy hatte die verächtliche Bemerkung des Dieners nicht vergessen. Schon bald konnte Huy die Jugendlocke flechten und die Schleife an ihrer Spitze statt am Kopf binden. Beides hatte ihm zu Anfang Schwierigkeiten bereitet. Thutmosis, der nahezu seit seiner Geburt eine Jugendlocke getragen hatte, brachte ihm gewissenhaft bei, das Haar in drei Stränge zu teilen und diese zu flechten. Er gab ihm auch einen verzierten Kupferspiegel, der nicht so viele Beulen aufwies wie der, den Huy von zu Hause mitgebracht hatte.

 Irgendwann hatte Huy auch seine Sachen aus der Kammer von Kay und Harnacht in die von Thutmosis im angrenzenden Hof gebracht. Beim Abschied bedankte sich Huy dafür, dass der ältere Junge so freundlich gewesen war. Doch Harnacht zuckte nur mit den Achseln und boxte leicht gegen Huys Arm. »Du bleibst in der Stadt, Huy«, sagte er. »Wir sehen uns nach wie vor jeden Tag, du wirst also keine Gelegenheit haben, mich zu vermissen.«

 Thutmosis’ Hälfte der Kammer war immer ordentlich. Er warf seine verschmutzte Kleidung nicht auf den Boden, von wo Pabast sie aufsammeln sollte, wie das Harnacht Huy lässig vorgeschlagen hatte, sondern legte sie zusammengefaltet auf seine Kleidertruhe. Wenn Krümel oder Obstkerne auf sein Bett fielen, sammelte er sie allesamt auf und legte sie auf seinen Teller. Verschüttete er morgens seine Milch, war das eine kleine Katastrophe, die einen sofortigen Wechsel der Bettwäsche verlangte. Zum Badehaus ging er wie alle anderen Jungen nackt, doch er nahm stets seine Sandalen mit, damit seine Füße auf dem Rückweg sauber blieben. Huys fröhliche Unordnung peinigte ihn so sehr – auch wenn er großmütig auf jegliche Bemerkung darüber verzichtete –, dass Huy sein Bestes tat, um ordentlicher zu werden. Thutmosis’ Schleife war nie schmutzig, und nicht selten war seine letzte Handlung des Tages, sie im Hofteich zu spülen und mit seinem privaten Soda und einem Stein zu schrubben, bis aller Staub und Ruß entfernt waren.

 Wie Harnacht betete auch Thutmosis jeden Abend vor seinem eigen Götterbild, in diesem Fall eine Re-Statue mit Sonnenscheibe über dem edlen Falkenkopf, die neben dem Bett stand. Huy beeindruckte die Sorgfalt, mit der sich sein Zimmergenosse um die Figur kümmerte. Er wusch sie ehrfürchtig, staubte sie jeden Abend ab und legte oft kleine Opfer wie Essen oder Blumen vor ihre Füße. »Re ist der Göttervater«, erklärte Thutmosis am ersten Abend in der gemeinsamen Kammer. »Er ist auch der Vater der Menschheit und aller Lebewesen, alle sind aus seinen Tränen und seinem Schweiß geboren. Wieso weißt du das nicht? Hat dich dein Vater nichts über die Götter gelehrt?«

 Huy schämte sich plötzlich seiner Eltern. Dieses Gefühl war neu und beunruhigte ihn. »Ich glaube nicht, dass sie sich viel aus den Göttern machen. Ich meine, sie beten nicht viel, und wir gehen auch nicht regelmäßig zum Heiligtum von Chenti-Cheti. Aber meine Mutter hat mir das Nefer-Amulett geschenkt. Es ist also wohl nicht so, dass sie sich gar nicht um die Götter kümmern. Ich glaube, sie haben zu viel Arbeit, und unser Haus ist zu weit vom Heiligtum entfernt.«

 »Können sie denn keine Sänfte mieten, wenigstens an den Festtagen?«

 »Nein«, fuhr ihn Huy an. Zwischen ihm und dem kleinen Jungen, der im Schneidersitz auf dem Bett gegenüber hockte und ihn aufmerksam musterte, lag ein Abgrund. Er war größer und auch anders als die Kluft, die seinen Vater und Onkel Ker trennte. Wenn er bislang überhaupt darüber nachgedacht hatte, war ihm nur in den Sinn gekommen, dass Onkel Ker etwas größer und dicker als sein Vater war, was es ihm offenbar erlaubte, ihm andere Geschenke als sein Vater zu machen. Doch jetzt, wo er sie beide vor seinem geistigen Auge sah, erkannte er, dass Ker in Wahrheit kleiner und schmächtiger als Hapu war. Kers Haut war bleicher, seine Hände hatten keine Schwielen, sein Leinen war weicher. Wir sind ärmer als Onkel Ker, dachte er erschrocken. Das wusste ich, aber ich habe es mir bis jetzt nicht klargemacht. Aber auch Onkel Ker ist kein Adeliger wie der Vater von Thutmosis. »Das können sie nicht, weil sie nicht reich genug sind«, erklärte er seinem neuen Freund vorsichtig. »Sie haben genug zu essen und eine Dienerin, aber sie haben weder die Zeit noch die Mittel, um sich den Besuch des Heiligtums leisten zu können.«

 »Das tut mir leid, Huy«, antwortete Thutmosis. »Wenn du erwachsen und Schreiber bist, kannst du ihnen vielleicht eine eigene Sänfte schenken.«

 In den folgenden Wochen stellte Huy seinem Freund viele Fragen über Re. Als er meinte, erschöpfend Auskunft bekommen zu haben, holte er seinen kostbaren Skarabäus hervor und legte ihn unter den bewundernden Blicken seines Freundes dem Gott zu Füßen. »Du hast mich von Res Macht überzeugt«, sagte er. »Ich habe es vermisst, diesen Schatz zu betrachten. Doch unter dem Schutz von Re ist er jetzt sicher, sodass ich mich, wann immer ich will, daran erfreuen kann.« Er berichtete Thutmosis von seinem Namensgebungstag und merkte dann, dass er ausführlich von Ischat erzählte. »Sie ist nur ein Mädchen«, schloss er, »aber sie ist klug. Sie wäre bestimmt gut hier in der Schule.«

 »Ich glaube nicht, dass Mädchen hierherkommen«, wandte Thutmosis ein. »Die Prinzessinnen werden im Palast unterrichtet. Einige Töchter von Freunden meines Vaters lernen Lesen, aber sie haben Hauslehrer.« Er verzog das Gesicht. »Ich möchte keine Mädchen in der Schule haben. Kannst du dir vorstellen, dass ein Mädchen Schwimmen lernt?« Die beiden hatten gute Fortschritte im Schwimmunterricht gemacht. Huy wollte keinen Streit heraufbeschwören, also verschwieg er, dass Ischat bereits schwimmen konnte wie ein Fisch, obwohl sie ein Jahr jünger war.

 Sein Onkel besuchte Huy am letzten Tag des Monats Mechir, der auf Tybi folgte. Er kam genau zum Ende des morgendlichen Unterrichts. Huy, der von einem der Priester des Tempels gerufen worden war, rollte seine Matte zusammen und rannte in den Flur, wo Ker wartete. Der Mann beugte sich herunter und öffnete die Arme. Huy sprang regelrecht hinein. »Onkel Ker! Du riechst nach zu Hause!«, kreischte er.

 Ker umarmte ihn und stellte ihn auf den Boden. »Oh Götter, kannst du in nur zwei Monaten so gewachsen sein, Huy?«, rief er. »Du siehst sehr gut aus. Geht’s dir gut? Der Vorsteher hat mir gesagt, dass du dich problemlos einfügst. Mein Schiff ist auf dem See hinter dem Kanal vertäut, und ich habe die Erlaubnis, mit dir an Bord zu essen.« Huy wusste nicht, ob er lachen oder weinen sollte. »Deine Mutter, dein Vater und deine Tante Heruben lassen dich herzlich grüßen«, fügte Ker hinzu. »Wir vermissen dich alle, aber wir sind auch sehr stolz auf dich.«

 Huy hielt ihn zurück. »Es gibt einen kürzeren Weg zum See«, erklärte er. »Den nehmen wir, wenn wir zum Schwimmunterricht gehen. Onkel Ker, ich freue mich so, dass du da bist.«

 »Die Jugendlocke steht dir gut«, sagte Ker, als sie Hand in Hand den gepflasterten Platz erreichten und links im Schatten der Mauer weitergingen. »Ich werde deiner Mutter erzählen, dass sie deinen Locken nicht nachtrauern braucht. Und sie wird sich freuen, dass du das Amulett trägst, das sie dir gegeben hat.«

 Das Schiff war wie ein alter Freund, und als Huy über den Landungssteg rannte, erinnerte er sich an die Ängste, die ihn bei der Reise nach Iunu geplagt hatten. Nun besaß er zwei Zuhause, das eine hier und das andere im Delta. Eingedenk der guten Manieren von Thutmosis und seiner Rolle als Bewohner des Tempelbezirks verbeugte er sich vor dem Steuermann und den Matrosen, die sich im Schatten des Bugs versammelt hatten. Dann wartete er darauf, dass ihm sein Onkel bedeutete, er könne sich auf eines der Polster neben der Kabine setzen. Kers Augenbrauen hoben sich, aber er sagte nichts. Ker zeigte auf das Festmahl, das auf dem Tuch ausgebreitet war, und Huy ließ sich mit einem wohligen Seufzer nieder. Das Boot bewegte sich auf dem sonnenbeschienenen Wasser kaum. Wenn er sich genügend Zeit mit dem Essen ließ, würden seine Klassenkameraden zum Schwimmunterricht eintreffen und sehen, dass er auf diesem schönen Schiff bewirtet wurde. Selbst der böse Sennefer könnte neidisch werden.

 »Meine Feldfrüchte wachsen gut«, sagte Ker, als er Huy kaltes Rindfleisch und knackigen grünen Salat mit Sellerie, Zwiebeln und scharfen Knoblauchstückchen vorsetzte. »Aber auch das Unkraut. Deine kleine Freundin Ischat reißt es heraus, aber dann flechtet sie Girlanden daraus. Sie hat mir ein Geschenk für dich mitgegeben.« Er öffnete den Beutel, der an seiner Taille hing, und gab Huy einen kleinen Stein.

 Huy rollte ihn auf der Handfläche herum und freute sich daran, wie er in der Mittagssonne glitzerte. »Ist das Gold?«, fragte er ehrfürchtig.

 Ker lachte. »Nein. Die Einschlüsse sind Pyrit. Aber sie glänzen genauso schön wie Gold, nicht? Ischat hat ihn am Flussarm gefunden und meinte, er würde dir gefallen.«

 »Das ist schon das zweite Geschenk, das sie mir macht. Sobald ich das kann, werde ich ihr schreiben und mich bedanken. Sie kann zwar nicht lesen, aber sie wird begeistert sein, wenn sie einen Brief bekommt.«

 »Und das wird schneller passieren, als wir alle dachten.« Ker goss Bier in zwei Becher und gab einen davon Huy. »Der Vorsteher und dein Lehrer sind sehr beeindruckt von deinen raschen Fortschritten. Gibt es denn etwas, das dir fehlt? Brauchst du etwas?«

 Das dunkle Bier roch nach Moschus, und sein bitterer Geschmack war angenehm. »Ja, Onkel Ker. Ich hätte gern eine Chenti-Cheti-Statue, die ich neben mein Bett stellen kann. Alle Jungen haben ein Bild ihres Gottes dabei.«

 Ker blickte ihn wissend an. »Davon ist auszugehen. Aber warum möchtest du den Gott bei dir haben?«

 Huy leckte sich den Schaum von der Oberlippe. »Weil Chenti-Cheti Hut-Herib beschützt. Und da ich aus Hut-Herib komme, wird er auch mich beschützen. Ich bin sein Sohn.«

 »Das bist du in der Tat«, stimmte Ker zu. »Also gut, Huy, wenn du versprichst, dem Gott die angemessene Ehre zu erweisen, werde ich ihn mitbringen, sobald ich wieder nach Iunu komme. Kannst du die Gebete lesen, wenn sie dir der Priester in unserem Tempel aufschreibt?«

 »Noch nicht. Aber mein Lehrer wird mir helfen.«

 »Schön. Magst du eigentlich die anderen Jungen hier?«

 »Die meisten.« Huy lehnte sich zurück und berichtete seinem Onkel ausführlich von Harnacht, Kay, Thutmosis, dem unangenehmen Sennefer und der Unnahbarkeit der parfümierten, juwelengeschmückten jungen Männer, die ihn so faszinierten.

 Ker lachte über seine Beschreibungen. »Ehe du dichs versiehst, bist du auch groß und hübsch. Ich bin sehr stolz auf dich, Huy. Du machst uns allen Ehre.«

 Das Bier hatte Huy schläfrig gemacht. Ker zeigte auf die Kabine. »Kriech auf die Kissen dort und ruh dich aus«, bot er an. »Ich muss mich am Nachmittag um meine Geschäfte mit dem Oberpriester kümmern. Ich habe Räucherharz und eine Partie Kupit-Parfüm für die Tänzerinnen dabei. Meine Männer bleiben hier an Bord.« Er beugte sich vor und küsste Huy auf die heiße Stirn. »Mach dir keine Sorgen, der Vorsteher weiß, wo du bist.«

 Kers Schiff legte bereits ab, als Huys Mitschüler auf dem Weg zum Schwimmunterricht in Sicht kamen. Huy war enttäuscht. Er hätte es gern gehabt, wenn die anderen Jungen, wie kurz auch immer, an Bord gekommen wären. Aber Ker war unterwegs nach Weset und musste noch eine weite Strecke zurücklegen. Einen Augenblick lang wünschte Huy sich, in die heilige Stadt mitkommen zu können, wo der König auf seinem goldenen Thron saß und die Männer um ihn herum bestimmt alle aussahen wie die Söhne der Adeligen in der Schule. Doch dann rief ihn Thutmosis, und die anderen hüpften mit fröhlichem Geschrei ins Wasser. Huy zog seinen Schurz und das Lendentuch aus. Der Gedanke, zurück nach Hause zu wollen, war ihm nicht einmal gekommen.

 3

 In den nächsten beiden Monaten wurde der genau festgelegte Rhythmus des Schulalltags für Huy immer selbstverständlicher. Er kannte sich in den zahllosen Räumen und Fluren aus, lange bevor Thutmosis dazu in der Lage war. Huy war nicht versucht, über seinen Zimmergenossen zu bestimmen, wie er das bei Ischat getan hatte. Thutmosis war ihm vielleicht ausgeliefert, wenn es sich um die Gabelung eines Flurs handelte, doch er war ihm in vielen Dingen überlegen, die ihren Klassenkameraden selbstverständlich waren. Huy nahm alles Neue schnell auf und hielt den Mund, wenn über das Familienleben derer gesprochen wurde, die gesellschaftlich über ihm standen. Unter dem kritischen Blick seines Lehrers machte Huy rasche Fortschritte, und er konnte sich mit dem Wissen trösten, dass dieser Junge vielleicht der Sohn eines Gaufürsten war und jener zur Familie eines königlichen Vorstehers gehörte, er selbst aber die raschere Auffassungsgabe und größere Liebe zu den Hieroglyphen besaß, die er allmählich beherrschen lernte.

 Gelegentlich fiel der Unterricht aus, weil das Fest eines Gottes gefeiert wurde, und jene Jungen, deren Familien in Iunu wohnten, gingen nach Hause. Huy bekam die Erlaubnis, diese Tage mit Thutmosis in dessen Elternhaus am Fluss zu verbringen. Zunächst schüchterten die Größe und Pracht ihn ein. Thutmosis war der Liebling seiner drei älteren Schwestern, die ihn – zu seinem Ärger – ständig hänselten und verwöhnten. Sie schienen sich zu freuen, noch ein weiteres Kind verhätscheln zu können. Huy verehrte besonders Thutmosis’ Vater, einen Mann, dessen Temperament sehr dem seines Sohnes entsprach: durchaus interessiert an seiner Umgebung, aber auch irgendwie distanziert. Das Haus mit seinem grünen Garten, den kühlen Räumen, dem Heer von Dienern, den von Weiden beschatteten Anlegestufen am Fluss, wo sowohl das Ruderboot wie auch das Schiff einladend schaukelten, erschien dem Jungen von einem Bauernhof im Delta als äußerst wohlhabend. Thutmosis hatte gelacht, als Huy seine Bewunderung zum Ausdruck brachte. »Vater ist nur ein Gaufürst«, hatte er gesagt. »Wir haben ein gutes Polster, aber du solltest erst einmal das Anwesen des Wesirs sehen.« Sie hatten sich nach ihren Schwimmübungen auf den Anlegestufen ausgestreckt.

 »Ist Sennefers Zuhause so ähnlich wie deines?«

 »Ja, und er verdient es nicht. Seine Mutter verzieht ihn. Von ihr bekommt er, was er will. Sein Vater schimpft darüber immer, aber das ändert nichts. Deshalb wohnt er in der Schule. Sein Vater will ihn von ihr fernhalten. Das hat mein Vater meiner Mutter erzählt, als sie dachten, ich könnte sie nicht hören.« Huy sah zu seinem Freund auf, der eine Stufe höher auf dem Bauch lag und über den Rand lugte. Von seiner zerzausten Jugendlocke tropfte Wasser auf Huys Wange. »Er macht beim Lernen wenig Fortschritte, daher hoffe ich, dass unser Gepriesener Gott und König ihn nicht zum Gaufürsten macht, wenn sein Vater stirbt. Er ist schon zu grausam und zu dumm, um über die Ratten in den Getreidespeichern zu herrschen, viel weniger über einen Sepat, selbst wenn er so klein ist wie Nart-Pehu.«

 Es kam Huy in den Sinn, dass er selbst ein bisschen wie Sennefer sein könnte – allerdings nicht grausam und dumm. »Meinst du nicht, dass der Gute Gott schon mit der Himmelsbarke fahren könnte, wenn Sennefer alt genug ist, das Amt seines Vaters zu übernehmen?«

 Thutmosis schnaubte. »Sicher nicht! Und selbst wenn, dann wird er unser Land immer noch durch den Falken-im-Nest Amenhotep, seinen Sohn, regieren. Vielleicht schickt der König Sennefer nach Tjel oder in eine der Garnisonen am Horusweg«, fügte er hoffnungsvoll hinzu. »Mein Vater sagt, Sennefer sollte das Soldatenhandwerk erlernen, denn aus ihm wird nie ein guter Verwalter.« Er rollte sich auf den Rücken und damit aus Huys Blickfeld. »Ich habe gehört, wie er das zu meiner Mutter gesagt hat, aber ich behalte das für mich, wie es sich für einen guten Schreiber geziemt.«

 Zum ersten Mal fragte sich Huy, wie seine Zukunft aussehen könnte. Seine Mutter hatte gelegentlich Dinge wie »Wenn du die Arbeit deines Vaters auf Kers Feldern fortführst …« oder »Du darfst nicht unhöflich zu den Feldarbeitern sein, Huy. Eines Tages könntest du der Aufseher über ihre Söhne sein« gesagt, aber er hatte sich wenig darum gekümmert und nur danach getrachtet, auf ewig im Garten mit Ischat und den Fröschen zu spielen, während Hapsefa sich um alles andere kümmerte. Er würde sein Leben lieber in der Schule verbringen oder damit, sich im Haus herumzutreiben, doch wenn er schon erwachsen werden musste – und hier streifte ihn erstmals eine Ahnung seiner Sterblichkeit –, dann nicht zu einem Mann, der in der Sonne arbeitete und dessen Körper schmerzte.

 »Warum seufzt du?«, fragte Thutmosis.

 »Mir wird heiß. Wollen wir noch mal ins Wasser gehen?«

 Thutmosis überlegte, dann schüttelte er den Kopf. »Nein. Lass uns reingehen. Ich habe Hunger. Außerdem hat Meri-Hathor versprochen, heute Nachmittag mit uns in die Sümpfe zu gehen und Reihereier zu suchen. Am Abend werden wir dann mit ihr picknicken. Sie will ein Feuer für uns machen, aber ich glaube nicht, dass sie weiß, wie das geht.«

 Meri-Hathor war die älteste Schwester von Thutmosis. Sie war vierzehn und bereits dem Sohn von einem der zahllosen königlichen Vorsteher in der Stadt als Ehefrau versprochen. Diese Verbindung war sehr vorteilhaft für sie, aber Huy hatte das Gefühl, dass sie das nicht sonderlich beeindruckte. Ein Ausflug in die Sümpfe passte nicht so recht zu ihr. Huy ging davon aus, dass Thutmosis sich das von ihr gewünscht hatte und sie es ihm nicht abschlagen wollte.

 In der Schule hatte Huy normalerweise zwischen den Übungsstunden am Nachmittag und dem Abendessen Freizeit. Manchmal schloss er sich den anderen Jungen am Teich an, um Ball zu spielen, Ringkämpfe zu machen oder einfach im Gras zu liegen und zu plaudern. Sie gingen angenehm ungezwungen mit ihm um: Sie wussten um seinen niedrigen Stand, kümmerten sich aber nicht sonderlich um seine Herkunft. Akzeptiert wurde er wegen seiner raschen Auffassungsgabe, seines kräftigen kleinen Körpers und seines Eifers, als würdiger Träger der Jugendlocke seinen Platz unter ihnen zu finden. Die einzige Ausnahme bildete Sennefer, der sich von den eigenen Altersgenossen fernhielt. Er ignorierte die anderen blauen Schleifen und suchte die Gesellschaft der ein Jahr älteren Schüler mit den roten Schleifen. In den drei Jahren, die er bereits auf der Schule war, hatten nur wenige auf seine Annährungsversuche reagiert, aber drei oder vier ungehobelte Jungen hatte er um sich geschart. Sie machten sich einen Spaß daraus, den jüngeren Schülern das Leben zu vergällen. Huy und Thutmosis verschwanden deshalb lieber aus ihrem Blickfeld, wenn sie im Hof auftauchten.

 An einem dieser Nachmittage entdeckte Huy den Baum. Thutmosis hatte im Unterricht nicht aufgepasst – was sehr selten vorkam – und deshalb eine Strafarbeit auferlegt bekommen. Daher musste er in der Kammer bleiben, und Huy, der nicht wusste, was er mit sich anfangen sollte, begann herumzuwandern. Die Grenzen der Anlage hatte er längst erkundet. Aus respektvoller Entfernung hatte er beobachtet, wie die Priester in Res Heiligem See badeten. Er wusste, dass das stille Wasser für ihn verboten war. Auch den Bereich der Küchen und Lagerhäuser hinter dem Tempel hatte er durchstreift, obwohl er Angst hatte, dass Pabast ihn erwischen könnte. Selbst den Weg zu den Tierverschlägen hatte er gefunden und sich glücklich über den Zaun gelehnt, mit den Schweinen geredet, das struppige Fell der Rinder gestreichelt und die Tauben in ihren Käfigen beobachtet. Irgendjemand war immer dort, um die Tiere zu füttern, ihnen Wasser zu geben oder sie zum Schlachten zu führen, aber diese Männer kümmerten sich nicht um Huy. Anscheinend ging er sie nichts an. Den einzigen Teil des Tempels, abgesehen vom innersten Hof und dem Allerheiligsten, in den er sich noch nicht getraut hatte, waren die Quartiere der Priester, ihre Ankleideräume und die Kammern, in denen die Weihgefäße und Kultgegenstände aufbewahrt wurden. Das war eindeutig verbotenes Terrain, selbst für die ältesten Jungen, und trotz seiner Neugier hielt sich Huy davon fern.

 An diesem Nachmittag war er bei den Tieren und wollte sich gerade zufrieden eine hübsche Taubenfeder aus dem Vogelkäfig angeln, als er eine vertraute Stimme hörte. »In der Küche werden noch zwei weitere Tauben benötigt«, sagte sie. »Geh und dreh ihnen den Hals um, aber schnell. Als hätte ich nicht genug zu tun, muss ich dir auch noch in diesen stinkenden Verschlag nachlaufen.« Das war Pabast. Der Viehhüter verdeckte ihn zwar, aber Huy kannte den herrischen Ton nur zu gut. Sein Herz hämmerte. Glücklicherweise hatte er sich gebückt, um nach der Feder zu tasten, denn sonst hätte ihn Pabast sofort entdeckt. Sein üblicher Rückweg war abgeschnitten. Der Hüter würde jeden Moment beim Vogelkäfig sein. Er hatte Huy schon früher hier gesehen und ihn nicht verraten. Aber jetzt war Pabast dabei. Es blieb nur ein Ausweg, der über die Schlachtstätte. Huy hatte ihn noch nie genommen und wollte das auch jetzt nicht. Aber er hatte keine Wahl. So schnell er konnte, kroch er auf allen Vieren dorthin.

 Der ausgetretene Weg war voll mit Tierkot. Schon bald war Huy mit übelriechenden Exkrementen besudelt. Doch er wagte nicht, sich aufzurichten, ehe er außer Sicht wäre. Keuchend vor Angst, mit schmerzenden Handgelenken und offenen Knien kämpfte er sich weiter, bis ihm plötzlich der Geruch von getrocknetem Blut in die Nase stieg. Der Platz, den er erreicht hatte, ähnelte dem Sportgelände, war aber kleiner, und der Sand mit braunen Flecken übersät. An der Lehmziegelmauer, die ihn begrenzte, hingen Äxte, Keulen und Messer, die Huy schaudern ließen. Auf der gegenüberliegenden Seite häuften sich zu beiden Seiten einer Tür die Überreste von Verschlagen. Niemand war zu sehen. Huy keuchte ein Dankgebet an Re und rannte zu der Tür. Sie war nicht verschlossen. Er zwängte sich hindurch und befand sich nun in einer dunklen Kammer, in der Tierfelle in den verschiedenen Gerbstadien ausgespannt und aufgehängt waren. An den Wänden waren Fässer mit Knochen und Krüge mit Flüssigkeiten, die er nicht kannte, aufgereiht. In der Mitte stand ein großer Holztisch mit Schabern und anderen merkwürdigen Werkzeugen. Nie war Huy in einem widerlicheren Raum gewesen. Ihm war übel, und er zitterte. Gegenüber stand eine Tür offen, und er konnte den blauen Himmel und Gras sehen. Mit einem Schrei der Erleichterung stürzte er hinaus.

 Vor ihm lag ein Palmenhain. Huy rannte zwischen die glatten Stämme, bis er sicher war, dass ihn niemand sehen konnte, dann ließ er sich in das schüttere Gras fallen und begann, heftig an seinen schmutzigen Beinen zu scheuern. Sein Schurz hatte den Matsch aufgesogen. Er zog ihn aus, rieb ihn zwischen den Händen und überlegte, wie weit weg der Fluss war. Seine Angst legte sich, und sein Herz kehrte vom Hals in die Brust zurück. Doch plötzlich wurde ihm klar, dass er sich außerhalb der abweisenden Doppelmauer befand, die den Tempel, die Schule und alles, was seine Welt ausmachte, umschloss. Allerdings war er nicht auf der Seite, die er kannte. Wenn er sich nach links wandte, würde er irgendwann den Kanal mit dem See und den gepflasterten Platz vor dem äußeren Hof erreichen, doch diese Möglichkeit verwarf er sofort, denn er wollte nicht so besudelt über den belebten, offenen Platz gehen. Sich nach rechts zu wenden, bedeutete einen sehr langen Weg, aber auch die einzige Chance, ungesehen in den Gang zwischen den Mauern und schließlich in seine Kammer zu schlüpfen.

 Im dürftigen Schutz der Palmen machte er sich auf den Weg. Sowohl die körperliche Anstrengung als auch der Schock hatten ihn müde gemacht, doch die Angst vor der Strafe trieb ihn weiter. Er musste das Badehaus erreichen, ehe seine Kameraden zur abendlichen Wäsche dort eintrafen. Die Mauer erstreckte sich ohne Öffnung, und die Palmen wurden seltener und machten immer mehr Sandstreifen und stacheligen grauen Tamariskenbüschen Platz. Huy versuchte, in ihrer Deckung zu bleiben, war aber schon bald voll sichtbar. Mit geballten Fäusten stapfte er verbissen durch den Sand. Diener konnten ihn ruhig sehen. Angst hatte er vor den Priestern mit ihren fleckenlosen, weißen Gewändern, glänzenden Glatzen und autoritären Stimmen.

 Er blieb stehen und starrte die glatte Mauer an. Ich müsste schon längst bei den Gärten sein, überlegte er, oder wenigstens dicht bei der Rückseite des Bezirks. Die Mauer sollte einen Bogen machen. Es müsste Pforten und Tore geben. Ich müsste die Gärtner hören und vielleicht sogar Küchendüfte riechen. Wo bin ich? Ihr Götter, ich habe mich verlaufen! Panik presste seinen Magen zusammen. Am liebsten hätte er sich hingehockt und seine Gedärme entleert. Er stemmte sich gegen die Krämpfe und versuchte, in Ruhe nachzuvollziehen, welchen Weg er genommen hatte.

 Jetzt erkannte er seinen Fehler. Er war immer auf dem selben Weg zu den Ställen und zurück gegangen. Den Pfad zum Schlachtplatz hatte er zwar wahrgenommen, aber nicht weiter beachtet. In seiner Panik und Verwirrung hatte er geglaubt, zur Nordseite des Tempels zu fliehen, wo er Richtung Osten schon bald den Sportplatz erreicht und mit etwas Glück zurück in den Schulbereich hätte schlüpfen können. Aber der Schlachtplatz und die Gerberei befanden sich im Süden. Er hatte nicht nur die falsche Richtung eingeschlagen, sondern war auch wesentlich dichter am Fluss und der Vorderfront des Tempels gewesen, als er dachte. Ich muss bloß weitergehen, überlegte er. Ich habe die Rückseite noch nicht erreicht, aber ich gelange dorthin, wenn ich der Mauer weiter folge. Das dauert länger, aber ich kann immer noch die Abkürzung durch die Gärten und den Küchenbereich nehmen und verhindern, dass ich entdeckt werde.

 Er machte sich wieder auf den Weg und hielt nach den schattigen Bäumen der Tempelgärten Ausschau. Stattdessen entdeckte er einen merkwürdigen dreieckigen Schatten an der Mauer, der sich beim Näherkommen als kleine Pforte entpuppte. Und diese Pforte stand einen Spalt weit offen. Huy zögerte und entschied sich rasch. Er ging zu der Tür und spähte vorsichtig hinein.

 Zuerst sah er nur eine weitere Tür direkt gegenüber in der inneren Mauer, die den gesamten Tempelbezirk umgab, und seufzte erleichtert. Wo immer diese Tür hinführte, er war damit zurück im Reich von Re und konnte sich sicher wieder zurechtfinden. Doch dann sah er den Baum, und dieser Anblick vertrieb alle anderen Gedanken aus seinem Kopf. Umgeben von einer niedrigen runden Lehmmauer, die das Wasser speicherte, das ihn nährte, erhob sich der Baum mit seinen zahllosen grauen, gewundenen Ästen und füllte den Raum mit köstlichem grünem Schatten. In dem abgeschlossenen Innenhof befand sich nichts als der knorrige Stamm, dessen miteinander verwobene Äste und das blassgrüne Laub sich zu einem Gitter verbanden, das den Boden mit einem bewegten Muster von Kühle bedeckte. Huy starrte ihn bewundernd an. Nie zuvor hatte er etwas Ähnliches gesehen. Keine Sykomore, keine Palme, keine Weide, keine Olive, keinen Johannisbrotbaum. Er verbreitete so sehr die Atmosphäre des Andersartigen, dass Huy fast Angst bekam, durch die Tür zu treten. Eine ganze Weile stand er einfach da, die Hand am Türsturz, und beobachte das Spiel von Sonne und Wind auf den zarten, nahezu durchscheinenden Blättern. Doch jenseits der anderen Tür wartete auch das Ende seines grausigen Abenteuers. Nur zwanzig Schritte, und er wäre gerettet. Das unbestimmte Gefühl, eine Gotteslästerung zu begehen, ließ ihn tief Luft holen, ehe er den Fuß auf die gestampfte Erde setzte.

 Er hatte etwa den halben Weg hinter sich gebracht, als sich die innere Tür plötzlich öffnete. Eine große Männerhand erschien, aber der Rest folgte nicht gleich. Gesprächsfetzen waren zu hören. Entsetzt sah er sich nach einem Versteck um, doch das gab es nicht, hier waren nur er, der Baum und das beschattete Wasser. Er wirbelte herum, um die Außentür zu nehmen, doch zu spät. Die Tür hinter ihm fiel ins Schloss, und jemand packte seine Jugendlocke so fest, dass er mit einem Ruck zum Stehen kam. In Erwartung eines Schlägehagels duckte er sich, doch die Hand begann zu zittern und ließ ihn los. Huy drehte sich um. Vor ihm stand ein Tempelwächter. Alle Farbe wich aus dem Gesicht des Mannes. Huy beobachtete fasziniert, wie die Haut des Mannes grau wurde.

 »Was machst du hier?«, zischte der Mann. »Du darfst hier nicht sein. Und so dreckig.« Sein Blick fiel auf die halb offene Außentür, und er stieß Huy auf sie zu. »Raus hier! Götter, dafür werde ich ausgepeitscht!« Mit einem Achselzucken warf Huy seine Jugendlocke über die Schulter und schlenderte Richtung Tür. Seine Panik war verschwunden. Der Mann hatte mehr Angst als er selbst. »Schnell! Schnell!«, flüsterte der Soldat, der Huy nicht mehr berührte, aber dicht hinter ihm blieb. Angesichts seiner wiedererwachten Zuversicht beschloss Huy, sich Zeit zu lassen. Was immer er verbrochen hatte, die Folgen waren für ihn offenbar weniger schlimm als für den verzweifelten Mann, der hinter ihm herumfuchtelte. Nach diesem schrecklichen Tag hatte er keine Lust, sich von einem zweiten Pabast eine weitere würdelose Flucht aufzwingen zu lassen. Doch seine Arroganz wurde ihm zum Verderben. Er hatte die Freiheit fast erreicht, als die Innentür quietschte. Der Soldat stöhnte. Huy sah sich um und erstarrte.

 Ein Priester stand dort. Durchsichtiges weißes Leinen fiel von seiner bronzefarbenen Schulter bis auf die vergoldeten Sandalen. Eines seiner Handgelenke schmückte ein goldener Armreif mit dem Zeichen für Re, und dieselbe Hieroglyphe hing auf seiner Brust. Er trug einen weißen Stab mit Res Falkenkopf an der Spitze, der klappernd zu Boden fiel, als Huy versuchte, die Tür zu erreichen. Der Mann stürzte sich auf ihn, und Huy schaffte es nicht mehr, sich durch den Türspalt zu zwängen. Eine kräftige Hand packte ihn am Genick und zerrte ihn wenig feierlich zurück.

 »Schließ diese Tür und nimm deinen Posten draußen davor ein«, befahl eine kalte Stimme. »Du weißt genau, dass sie abgeschlossen sein muss, wenn du ihn auch nur für einen Moment verlässt. Doch dazu komme ich später.« Der Soldat schluckte hörbar, als er an Huy vorbeiging und verschwand. Die Tür, die Huys Rettung gewesen wäre, fiel ins Schloss.

 Der Junge und der Priester musterten sich, Huy beklommen, der Priester ausdruckslos. Sein Griff lockerte sich nicht. Schließlich fragte er: »Weißt du, wer ich bin, du kleines Stück Abschaum der Menschheit?«

 »Ja, Meister«, krächzte Huy. »Du bist der Oberpriester des Re.«

 »Und weißt du überhaupt, was du getan hast?« Huy versuchte, den Kopf zu schütteln. »Du hast einen der heiligsten Orte der Welt entweiht. Schon allein deine Gegenwart ist ein schweres Vergehen, doch du wagst es auch noch, dabei nach den Ställen zu stinken. Wärst du älter, stünde darauf die Todesstrafe. Wer bist du?«

 Huy verspürte das dringende Bedürfnis, seine Blase zu entleeren. Verzweifelt versuchte er, seine verschmutzten Knie ruhig zu halten. Er begann zu weinen. »Ich bin Huy, Sohn des Hapu aus Hut-Herib«, schluchzte er. »Ich bin Schüler der Tempelschule. Ich wollte nichts Böses tun, Meister. Ich habe mich verlaufen.«

 »Wieso hast du dich so weit von deinen Quartieren entfernt?«, wollte der Mann wissen. »Aber das ist jetzt egal. Erklär mir das später. Mit jedem Moment, den du hier ungereinigt stehst, ziehst du den Zorn der Götter auf dich. Bis du heute Abend in dein Bett kriechst, wirst du dir wünschen, nie geboren worden zu sein.«

 Wäre nicht der unerbittliche Griff des Oberpriesters gewesen, wäre er ihm vor die Füße gesunken. Der Mann packte Huys am Arm und zog ihn rücksichtslos durch die innere Tür, drehte den großen Schlüssel im Schloss und zerrte den Jungen an einer Reihe von Kammern vorbei, aus denen sich Stimmengemurmel erhob. Ein paar neugierige Köpfe tauchten auf, doch Huy war zu verwirrt, um zu erkennen, dass er sich mitten in den Quartieren der zahllosen Priester befand, die den Dienst im Tempel versahen. Er schluchzte nach wie vor, ebenso aus Angst wie vor Schmerzen. Sein Arm fühlte sich an, als würde er jeden Moment abreißen.

 Endlich kam ein jüngerer Priester hinzu, und der Oberpriester verlangsamte seine Schritte etwas. Eine Tür öffnete sich, und Huy wurde über Gras und Pflaster auf die Steine am Rand eines Gewässers gestoßen, das er trotz seines Zustands als Res Heiligen See erkannte. »Zieh ihn aus«, befahl der Oberpriester knapp. »Verbrenn seinen Schurz und seine Sandalen. Schneid seine Jugendlocke ab und verbrenn sie auch. Sie ist zu befleckt. Ich will, dass er von Kopf bis Fuß geschrubbt und rasiert wird. Dann bringst du ihn zu mir.« Er hob Huy hoch und warf ihn ins Wasser. Als Huy prustend und nach Luft schnappend wieder auftauchte, schritt der Oberpriester schon davon, und der jüngere Mann ließ sich in den See gleiten.

 »Ich weiß nicht, was du angestellt hast«, sagte er und griff nach dem Messer neben der Sodaschale, »aber es muss etwas Schlimmes sein. Der Oberpriester ist ein heiliger Mann, er gilt als gnädig und gerecht. Halt still, damit ich deine Locke abschneiden kann.« Huy war zu erschöpft, um zu protestieren, als der kostbare Zopf mit der weißen Schleife ans Ufer flog. Sein Schurz folgte. Wortlos rasierte der Priester mit demselben Messer ziemlich grob Huys Kopf. Dann bearbeitete er den kleinen Körper mit Soda und einem Tuch. Huy konnte sich nicht erinnern, wann der zweite Priester für die Prozedur hinzugekommen war. Wie ein Stück Holz ließ er alles über sich ergehen, gelegentlich von einem Schluckauf geschüttelt. Er war immer noch zu betäubt, um seiner Jugendlocke nachzutrauern und an die Konsequenzen dieses Verlusts zu denken.

 Nach einer Weile wurde er in einen Kiosk in der Nähe des Teichs gebracht, auf einem Steinsockel abgeladen, mit Öl eingerieben und erneut rasiert, diesmal am ganzen Körper. Obwohl das weh tat, hielt Huy stumm still. Endlich sagte der Priester »Jetzt wasche ich das Öl ab« und warf Huy erneut in den See. Weniger vor Kälte als wegen der Ereignisse zitternd musste Huy dann auf den Steinplatten am Ufer stehen, bis ihn die schon nach Westen geneigte Sonne getrocknet hatte. Der Priester streifte ihm einfache Papyrus-Sandalen an. »Jetzt bist du gereinigt, und ich kann dich zum Oberpriester bringen«, sagte er. Die Schuhe waren zu groß, und Huy stolperte, als er ihm folgte. Der Priester drehte sich um. »Fall nicht hin, denn sonst muss ich die gesamte Reinigung wiederholen.«

 Sie gingen zurück in den Tempel. Der Mann ließ ihn wortlos stehen, nachdem er zweimal an eine imposante doppelflügelige Tür am Anfang der langen Reihe von Kammern geklopft hatte, durch die Huy zuvor gezerrt worden war. Dem Jungen, der ein wenig von seinem üblichen Selbstbewusstsein wiedererlangt hatte, blieb gerade noch Zeit, bitter zu bereuen, dass er insgeheim ständig ungehorsam war, Pabast zu verfluchen und zu wünschen, sein Onkel hätte nie von der Tempelschule in Iunu gehört, dann öffneten sich die Türflügel, und der Oberpriester erschien.

 Er betrachtete Huy eingehend und nickte dann. »Gut. Jetzt gehen wir wieder zu dem Baum.«

 Ihr Götter, dachte Huy düster. Er wird ein Seil um meinen Hals schlingen und mich an einem der gewundenen Äste aufhängen. Ich werde voller Sünde sterben und Vater und Mutter für immer ehrlos zurücklassen. Trotzdem hatte er sich schon so weit erholt, dass er ein gewisses Interesse an diesem Bereich des Tempels, der neu für ihn war, entwickeln konnte. Einige Priester, die müßig vor ihren Kammern saßen, lächelten ihn an. Musik drang irgendwo vom Innenhof in den breiten Gang, das Rasseln der Zimbeln mischte sich in das süße Auf und Ab der weiblichen Stimmen und die Triller der Lyren. Er roch Essen. Etwas Köstliches wurde für die Abendmahlzeit der Priester zubereitet. Irgendwie erschien es ihm unverzeihlich, dass die Düfte ihn hungrig machten, wo er doch sterben sollte.

 Die mittlerweile vertraute Tür tauchte auf, der riesige Schlüssel steckte immer noch im Schloss. Der Oberpriester drehte ihn herum und forderte Huy mit einer Kopfbewegung auf, hineinzugehen, ehe er ihm folgte und die Tür sorgfältig hinter ihnen verschloss. Die Sonne war bereits hinter der Tempelmauer versunken. Die Blätterbüschel bewegten sich nicht und bildeten einen dichten Schirm, unter dem sich die Finsternis rasch ausbreitete. Der nackte und in sein Schicksal ergebene Huy spürte erneut das Besondere dieses Ortes. Verstohlen hielt er nach dem Seil Ausschau, das um seinen Hals geschlungen werden sollte.

 »Zieh die Sandalen aus und wirf dich dreimal nieder«, befahl der Oberpriester. »Dann sprich mir die Worte der Entschuldigung und der Verehrung nach.« Huy kniete nieder und berührte mit dem Gesicht die Erde. Beim dritten Mal setzte der Oberpriester den Fuß in Huys Nacken, um ihn am Boden zu halten, während er die kurze Litanei sang, die Huy wiederholte. »Steh auf und verbeuge dich«, sagte der Mann dann knapp. »Weißt du, was du hier vor dir hast?«

 »Nein, Meister«, würgte Huy hervor. »Tötest du mich jetzt?«

 »Dich töten? Nein. Du bist nur ein unwissendes Kind, das seine Strafe dafür bekommt, dass es in verbotene Bereiche vorgedrungen ist. Du wirst dem Vorsteher Harmose übergeben und ausgepeitscht werden. Außerdem wirst du ohne Abendessen zu Bett gehen, damit du diesen Tag nie vergisst.«

 »Meister, wieso ist dieser Baum heilig?«, wagte er zu fragen.

 Der Oberpriester schenkte ihm ein frostiges Lächeln. »Dies ist der Baum des Lebens, der Isched-Baum. Manche nennen ihn auch Familienbaum, aber das ist nicht richtig. Er birgt alles Wissen um die Geheimnisse von Gut und Böse. Atum selbst hat ihn hier gepflanzt, als er die Welt aus dem Nun schuf, und von Beginn an hat ihn der Oberpriester des Re versorgt. Für den Fall, dass er abstirbt, haben andere Tempel Schösslinge bekommen, doch dieser ist älter, als alle Gelehrten zurückrechnen können, und gedeiht nach wie vor. Mein kleiner Sünder, du hast also etwas gesehen, das nur den Oberpriestern und Tempelwärtern je zu Augen gekommen ist.« Er packte Huy am Kinn, drehte sein Gesicht zu sich und betrachtete es eingehend. »Aus irgendeinem Grund glaube ich, dass dieses Geheimnis bei dir sicher ist«, sagte er langsam. »Ich weiß nicht, warum. Aber du hast etwas an dir. Sag, kannst du den Baum riechen?«

 Huy nickte. Der ebenso süße wie stechende Duft war in der Dunkelheit stärker geworden. »Ja, das kann ich. Er riecht nach Honig und Knoblauch, nach den Blüten im Obstgarten meines Vaters und nach noch etwas, etwas Unangenehmem.« Er zögerte, denn er hatte Angst, erneut einen Frevel zu begehen. Doch die Miene des Priesters änderte sich nicht. »Vielleicht wie das Bein meines Vaters, als die Katze ihn gekratzt hat und die Wunde nässte und nicht heilte, sodass meine Mutter Weidensaft darauf tun musste.«

 Der Oberpriester ließ Huys Kinn los. »Mir offenbart der Baum nur dann seinen Duft, wenn die Früchte schwer an den Zweigen hängen. Dann pflücke ich die Früchte, mache ein Feuer hier im Hof und verbrenne jede einzelne. Sie zu essen, ist verboten. Wer bist du?«, murmelte er. »Wollte der Gott, dass du in diesen Hof stolperst? Egal«, fügte er entschlossen hinzu, »deine Strafe bekommst du. Ich werde Harmose rufen lassen, und dann wollen wir die Geschichte von deinen Missetaten hören, ehe er die Weidenrute schwingt.«

 Die folgende Stunde, ehe er voller Schmerzen auf sein Bett kriechen konnte, war die erniedrigendste in Huys bisherigem Leben. Im Empfangszimmer des Oberpriesters musste er diesem und Harmose die Dummheiten des gesamten Tages eingestehen und in der Folge auch noch zugeben, dass er die verbotenen Bereiche der Küchen, Gärten und Ställe viele Male betreten hatte. Anschließend wurde er, immer noch nackt, in seinen Hof gebracht und bekam sechs Schläge mit der Weidenrute. Das geschah vor den Augen seiner Klassenkameraden, deren Reaktionen von Belustigung bis Mitleid reichten. Die Rute war scharf und geschmeidig. Jeder Hieb brannte unerträglich, und Huy weinte, ehe die sechste Strieme auf seinem Rücken anschwoll.

 »Leg deinen Arm auf meine Schulter und stütz dich«, sagte Thutmosis, als Huy schwerfällig Richtung Kammer und dem ersehnten Alleinsein humpelte. »Was hast du bloß Schreckliches angestellt, Huy? Hast du versucht, ins Allerheiligste zu gelangen?«

 Huy sagte nur: »Ich habe etwas gesehen, das ich nicht sehen durfte.« Man hatte ihm zwar nicht befohlen, über die Existenz des Isched-Baums im Tempel zu schweigen, aber er tat es, weil er das Gefühl hatte, unter der prächtigen Krone hätte sich eine Botschaft für ihn befunden, die er auch lange nachdem seine Wunden verheilt waren und die anderen Schüler aufgehört hatten, ihn aufzuziehen, nicht entziffern konnte. Der Baum hatte seinen Ka tief berührt, über ihn zu sprechen, wäre für ihn eine neuerliche Blasphemie gewesen.

 Er hatte erwartet, dass er von seinen Kameraden gemieden würde. Doch zu seiner Überraschung hatte ihm sein Abenteuer ein gewisses Ansehen verschafft. Wie ein Forschungsreisender hatte er sich in Gefahr begeben, vielleicht keine tödliche, doch trotzdem eine aufsehenerregende. Und er hatte die verbotenen Bereiche des Tempels kartiert, war mit Geschichten für die neidischen, weniger abenteuerlustigen Jungen zurückgekehrt. Doch über die letzte Gefahr sprach er nicht, obwohl er nachts jeden Moment ab der Entdeckung des dreieckigen Schattens in der Mauer immer wieder durchlebte. Statt zu verblassen, wurden die Einzelheiten immer klarer. Er war sich nicht bewusst, dass gerade sein Schweigen eine Flut von Spekulationen und Gerüchten auslöste. Selbst Sennefer beließ es bei einem üblen Stoß in Huys Rippen und einem geflüsterten »Es ist mir egal, wie beliebt du dich gemacht hast, du bleibst ein Bauer« sowie finsteren Blicken und schloss sich widerstrebend der Ehrfurcht der anderen an.

 Die abgeschnittene Jugendlocke blieb ein Schandmal. Seine Haare wuchsen nur langsam nach, zuerst als ein Büschel kurzer schwarzer Stoppeln, dann als einzelne Locke, die sich wie der Schwanz eines albernen Tiers ringelte. Pabast sagte nichts über sein Aussehen, aber seine stumme Verachtung sprach Bände. Huy gewöhnte sich an, wann immer er Zeit hatte, an seiner Locke zu zerren, in der vergeblichen Hoffnung, sie würde dann schneller wachsen.

 Im Unterricht machte er weiterhin gute Fortschritte, und als die Schule kurz vor Beginn des Überschwemmungsmonats schloss, hatte er die Mehrzahl der Sprachzeichen gelernt und konnte die einfachen Erbauungssätze seines Lehrers lesen und auswendig aufsagen. Seine eigene Schrift war immer noch unordentlich und ungelenk, allerdings nicht mehr als bei seinen Klassenkameraden. Er hatte nicht vergessen, was er dem Priester in Hut-Herib versprochen hatte, doch er wusste, dass er noch nicht geübt genug war, um einen Brief zu schreiben, auf den er stolz sein konnte. Eines Tages, vielleicht im nächsten Jahr, würde er so weit sein.

 Am Ende von Mesore, dem letzten Monat einer glühend heißen Erntezeit, kehrten Lehrer und Schüler nach Hause zurück. Der Unterricht würde erst gegen Ende von Tybi wieder beginnen. Obwohl er sich darauf freute, seine Eltern und Ischat wiederzusehen, war Huy ziemlich niedergeschlagen. Die sieben Monate in der Tempelschule waren rasch vergangen. Das Lernen machte ihm Spaß, er hatte sich an den strengen Rhythmus der Tage im Hof und im Unterrichtsraum gewöhnt und ihn sogar schätzen gelernt, außerdem würde er die anderen Schüler, vor allem Thutmosis, vermissen. »Du wirst mir auch fehlen«, sagte Thutmosis, als sie ihre Sachen packten. »Zu Hause wird es anfangs wunderbar sein. Meine Schwestern werden mich verwöhnen, Vater hat mir ein Geschenk zum Ende des Schuljahrs versprochen, und ich freue mich auf mehr Süßes und weniger Gemüse. Doch irgendwann wird das langweilig, denke ich. Du kannst ja kommen und mich ein oder zwei Tage lang besuchen, sobald der Fluss wieder niedriger wird.«

 »Vielleicht.« Huy wickelte seine Chenti-Cheti-Statue in ein Stück Leinen und legte sie auf das Senet-Spiel in einem seiner Lederbeutel. »Das hängt davon ab, ob mein Onkel dann in Iunu zu tun hat. Mein Vater kann es sich nicht leisten, eine Barke zu mieten, die mich hierherbringt.«

 Thutmosis verzog das Gesicht. »Ich vergesse immer, dass du arm bist«, stellte er nüchtern fest. »Aber du bist so gut im Unterricht, Huy, dass du eines Tages für einen sehr reichen Mann arbeiten wirst, dem nur der Beste gut genug ist. Und dann bekommst du deine eigene Barke.« Thutmosis rutschte vom Bett. »Wenn wir erwachsen sind, solltest du meine Schwester Anuket heiraten«, erklärte er, als sie in die Morgensonne traten. »Dann wohnst du hier in Iunu, und wir können uns immer treffen.«

 »Ich werde aber nie heiraten!«, protestierte Huy. »Stell dir vor, das Haus mit einem Mädchen teilen zu müssen! Viel besser würde mir gefallen, eines mit dir zu teilen.«

 Ker wartete am Fuß des Landungsstegs auf Huy. Als der das sanft schaukelnde Schiff entdeckte, stieg trotz des Abschieds von Thutmosis eine Woge der Begeisterung in ihm auf. Diesmal würde er ohne die Furcht vor einer ungewissen Zukunft, die ihn auf dem Weg hierher verfolgt hatte, in der Kabine übernachten. Er rannte los, zerrte seine Beutel über den belebten Platz, und Ker breitete die Arme aus. »Heute kann ich dich mit nach Hause nehmen!«, rief der Onkel, als Huy die Bündel fallen ließ und sich an seine Brust warf. »Ich glaube, du bist schon wieder gewachsen. Deine Mutter kann es gar nicht erwarten, dich zu sehen. Sie lässt dich grüßen. Und deine Tante auch.« Huy rannte den Steg hinauf, Ker nahm die Beutel und gab dem Steuermann ein Zeichen.

 »Ich bin immer noch nicht groß genug, um über die Reling schauen zu können«, sagte Huy, als der Steg eingeholt wurde und die Ruderer ihre Plätze an den Riemen einnahmen. »Heb mich hoch, Onkel, ich will sehen, wie der Tempel hinter uns verschwindet.« Ker setzte ihn auf die Reling und hielt ihn gut fest, während die Barke Richtung Kanal und Fluss Fahrt aufnahm. »Der Pylon ist wirklich gewaltig«, erklärte Huy fröhlich. »Und ich habe keine Angst mehr davor.«

 »Warum auch«, murmelte Ker trocken, »wenn man bedenkt, dass du nicht nur den Pylon, sondern auch den See, den äußeren Hof und noch viel mehr kennst. Du warst nicht gerade ein Musterschüler, oder? Der Vorsteher hat mir von deinen Eskapaden und den Peitschenhieben erzählt, aber er sagte nichts davon, dass man deine Jugendlocke abrasiert hat. Dein Haar ist genauso lang wie damals, als ich dich hergebracht habe. Warum wurde sie abgeschnitten? Doch wohl nicht bloß wegen ein paar Ausflügen in die Küchen und Ställe?«

 Sie hatten den Fluss fast erreicht. Die Ruderer holten die Riemen vorübergehend ein, damit der Steuermann die Trift aufspüren konnte, die das Schiff in die Strömung Richtung Norden treiben würde. Sie haben es ihm also nicht erzählt, dachte Huy. Warum nicht? Hat der Oberpriester dem Vorsteher und den Lehrern befohlen, Stillschweigen über mein schreckliches Vergehen zu wahren? Vielleicht sollen Leute, die nichts von dem Baum wissen, auch nichts von ihm erfahren, solange das nicht zufällig wie bei mir geschieht oder sie im Tempel arbeiten. Er straffte sich.

 »Ich habe etwas getan, das diese Strafe verdient hat, Onkel«, begann er vorsichtig, »aber es geschah aus Unwissenheit. Wenn der Vorsteher dir nicht gesagt hat, was es war, möchte ich das auch nicht tun. Doch das soll keine Beleidigung sein.« Der Griff seines Onkels blieb unverändert. Während sie den Kanal hinter sich ließen und durch das Gewirr auf dem Fluss vor der Stadt fuhren, wartete Huy beklommen auf strenge Worte und war verblüfft, als er Ker glucksen hörte.

 »Ist das der eigensinnige, rücksichtslose Junge, der seinen Gott mit einer minderwertigen Gabe abgespeist und geschmollt hat, wenn man ihm auch nur die kleinste Kleinigkeit versagte? Ich bin erstaunt, wie sehr du dich verändert hast, Huy. Du hast gerade deine Schuld ehrlich eingestanden, dich geweigert, über die Angelegenheit zu reden, weil du das für nicht richtig hältst, und dich bei mir entschuldigt, falls ich mich dadurch beleidigt fühlen könnte. Wahrlich, die Schule ist über jeden Vorwurf erhaben!«

 So hatte Huy seine kleine Rede nicht betrachtet. Unversehens war er sehr zufrieden mit sich. Hinter ihnen gab der Steuermann ein Kommando, Füße rannten über das Deck, und Huy hörte, wie sich das Lateinsegel plötzlich im Wind blähte. Die Riemen wurden eingezogen, und das Schiff beschleunigte. Huy war begeistert. Er hatte es nicht eilig, nach Hause zu kommen. Er hoffte, dass sie wieder am Ufer festmachen und im Schein des Lagerfeuers essen würden, aber er war zu höflich, um darum zu bitten.

 Tatsächlich verbrachten sie die Nacht ziemlich genau gegenüber der Stelle, wo die Barke so viele Monate zuvor geankert hatte. Der Fisch schmeckte so köstlich wie damals, die Sterne waren ebenso schön, und diesmal durfte Huy in eine Decke gerollt am Ufer schlafen. Ker selbst ging lieber in die Kabine. »Ich werde langsam zu alt für den harten Boden«, scherzte er, »und ich befürchte nicht, dass du wegläufst. Der Matrose dort ist zu deinem Schutz da.«

 Huy klatschte in die Hände. Er hatte noch nie eine Nacht im Freien verbracht. »Danke, Onkel! Hattest du wirklich Angst, dass ich weglaufen könnte?«

 »Ich an deiner Stelle hätte nach Möglichkeiten gesucht, diesem Schicksal zu entkommen.« Er lächelte. »Auch dein Vater hatte ein wachsames Auge auf dich, falls du versuchen würdest, Ischat für irgendeinen verrückten Fluchtplan einzuspannen.«

 Huy war verblüfft und ziemlich verärgert. Erwachsene waren doch nicht so dumm, wie er angenommen hatte. »Ich habe überlegt, was ich tun könnte«, gab er zu, »aber ich wusste nicht, wohin ich hätte gehen sollen.« Er sah ins Feuer, das mittlerweile bis auf die Glut heruntergebrannt war. »Onkel Ker, ich habe dich beinahe gehasst, weil du mich in die Schule geschickt hast. Aber es war eine weise und großzügige Tat.« Beschämt bohrte er einen Zeh in die warme Erde. »Ich habe viel gelernt und bin dir dankbar.«

 »Deine Reise hat gerade erst begonnen«, erwiderte Ker, »und doch werde ich schon reichlich belohnt, lass dir das gesagt sein, mein tapferer kleiner Missetäter.« Er hielt Huy eine Decke hin. »Such dir eine Kuhle, und wenn dich irgendetwas stört, komm zurück an Bord. Und schlaf gut.«

 Huy wählte eine Stelle in der Nähe des Feuers und in Rufweite zu dem Matrosen, der sich schon ausgestreckt hatte und tief atmete. Er hatte eher Angst vor Schlangen und Spinnen als vor menschlicher Gefahr. Es war nicht völlig dunkel, denn der Mond war nahezu voll. Sein kaltes Licht ließ verschwommene Schatten der Bäume auf den Boden fallen und überstrahlte die Sterne in seiner Nähe. Das Wasser schwappte träge gegen den Schiffsrumpf. Irgendein kleines Tier schlüpfte durch die Schilfbüschel.

 Huy lag lange Zeit auf dem Rücken, die Hände unter seinem Kopf gefaltet. Er war absolut zufrieden. Die Nachtluft roch nach Schlamm, nassen Blättern und verglimmender Asche. Er dachte an Thutmosis und überlegte, wie es ihm am ersten Abend inmitten seiner liebevollen Familie erging. Dann dachte er an seine leere Kammer und die zusammengerollte Matratze auf seinem Bett, die auf seine Rückkehr wartete. Und zuletzt wanderten seine Gedanken wie immer zu dem heiligen Isched-Baum: Das Raunen seiner Blätter klang in seinen Ohren, während er einschlief.

 Sie erreichen Hut-Herib am späteren Vormittag. Dank der günstigen Strömung hatte die Reise trotz des niedrigen Wasserstands weniger Zeit als erwartet in Anspruch genommen. Kers Sänftenträger warteten schon. Ker erteilte dem Steuermann noch einige Befehle, während Huy sich von den Matrosen verabschiedete, seine Beutel nahm, das Schiff verließ und die Sänfte mit einem Seufzer bestieg, der Bedauern und Vorfreude zugleich ausdrückte. Zu dieser Jahreszeit war es auf dem Kai ruhig. Der Fluss hatte den niedrigsten Pegelstand, daher kamen nur wenige Schiffe vom Großen Grün im Norden, und die Stadt wirkte müde, geradezu schäbig. Die Hügel, auf denen Hut-Herib erbaut war, bildeten jetzt keine Inseln. Nur einige der tieferen Gräben waren noch feucht. In ihnen wucherten Sumpfpflanzen. Die meisten Gräben waren grau und rissig von der Trockenheit und bereit für das Wasser, das sie bald wieder füllen sollte. Huy rümpfte die Nase: Sie stanken. Die Felder im Osten waren abgeerntet, die schwarze Erde buk in der Sonne, und die Palmen an den Rändern waren staubig und schlaff. Endlich tauchten der Obstgarten seines Onkels und die Sykomoren vor Huys Elternhaus auf.

 Die Träger setzten die Sänfte vor dem Haus ab, und sofort brach drinnen ein Sturm los. Huy blieb kaum Zeit, von den Polstern zu krabbeln, ehe seine Mutter angerannt kam, ihn hochhob und an ihre Brust presste. Der süße Duft von Lilien umfing ihn. »Liebling, Liebling Huy! Wie dünn du bist! Bist du gewachsen? Oh ja! Hapsefa hat dein Leibgericht gekocht, und dein Zimmer wartet auf dich. War dieses Jahr sehr schrecklich für dich? Willkommen daheim!«

 Huy musste noch lautstarke Küsse über sich ergehen lassen, dann kämpfte er sich frei. »Lass mich runter, Mutter! Mir geht es gut! Ich liebe dich, und ich freue mich so, dich zu sehen.« Er sah die braunen Augen, die ihn glücklich musterten, und die vertraute Linie ihres lachenden Mundes, und plötzlich meinte er, was er gesagt hatte. Er griff nach ihrer Hand. »Zu Hause zu sein, ist wunderschön!«, schrie er fast.

 Sein Vater war dazugekommen. Huy warf sich an die breite Brust, und Hapu legte die Arme um ihn. »Ich war nicht immer brav, aber ich habe fleißig gelernt«, sagte er und vergrub sein Gesicht am Hals des Vaters. »Ich glaube, du kannst stolz auf mich sein.«

 Hapu setzte ihn ab. »Ich wäre gern mit Ker in deine Schule gekommen«, sagte er bedächtig, »aber es war zu viel zu tun. Vielleicht komme ich mit, wenn du wieder hinfährst. Willkommen, mein Sohn. Gleich kommt deine Tante, und dann feiern wir. Pack derweil deine Sachen aus.«

 Huys Zimmer war unverändert. Er stand in der Tür, und seine Blicke folgten den vertrauten Rissen in der Decke, fielen auf die Lampe neben dem Bett. Er holte tief Luft und sog den Duft des frischgewaschenen Leinens, von Hapsefas Schweiß und einen Hauch vom Geruch seines eigenen Körpers ein. Von dem Affen war nichts zu sehen. Huy atmete erleichtert aus, überlegte, wo seine Mutter ihn versteckt haben könnte, und hoffte, dass seine Tante Heruben nicht danach fragen würde. Und wo war Ischat? Er leerte seine Beutel, öffnete seine Kleidertruhe und legte die Schurze und Lendentücher hinein. Das zweite Paar Sandalen stellte er unter das Bett, das Senet-Spiel, das Kästchen mit dem Skarabäus und die Chenti-Cheti-Statue kamen auf den Tisch. Aus dem Garten drang das Gemurmel erwachsener Stimmen herein. Huy suchte seine Farben. Er brannte darauf, seiner Familie alles zu zeigen, was er gelernt hatte, und die Wände im Haus eigneten sich bestens dafür. Doch vielleicht sollte er damit noch ein oder zwei Tage warten, denn er wollte nicht angeberisch wirken. Huy setzte sich auf sein Bett und schloss die Augen. Es war wirklich wunderschön, zu Hause zu sein.

 Nach dem Affen fragte niemand, aber über die Schule berichtete Huy unter den stolzen Augen seiner Mutter und den anerkennenden seines Vaters. Selbst Hapsefa lächelte ihn an, und es schien sie nicht zu stören, dass er etwas Knoblauchsauce auf seinen Schurz gekleckert hatte. Ker und Heruben lauschten zufrieden. Dies war ihr Werk, und so mischte sich in ihre Liebe zu ihm eine andere Form der Anerkennung als die seiner Eltern. Hapsefa hatte ihm zu Ehren Honigkuchen gemacht, und er dankte ihr höflich, nachdem er die meisten davon verschlungen hatte. Er war selig, wieder der geliebte Mittelpunkt zu sein, aber er beeilte sich auch, seinen Onkel und seinen Vater zu fragen, wie die Ernte ausgefallen sei, sich bei seiner Mutter und Hapsefa nach der Saft-und Bierherstellung zu erkundigen, und von Ker wollte er auch noch wissen, ob er mit dem diesjährigen Ergebnis der Parfümdestillation zufrieden sei. Alle waren darüber ein wenig amüsiert, doch sie antworteten ihm ernsthaft.

 Die ganze Zeit, in der sie zufrieden im Schatten saßen und aßen und tranken, wunderte sich Huy, wo Ischat war. Er verriet nicht, wie sehr er sich nach ihr sehnte, weil er seinen Eltern das Wiedersehen nicht vergällen wollte, aber das Bedürfnis nach ihr war größer als seine Freude, bei den Eltern zu sein. Vielleicht mag sie mich nicht mehr, dachte er, als er von Thutmosis’ Schwestern erzählte. Vielleicht hat sie einen anderen Spielkameraden gefunden.

 Seine Mutter gähnte unterdrückt. »All die aufregenden Dinge haben mich müde gemacht. Es ist sowieso Zeit zum Ruhen.«

 Ker und Heruben erhoben sich. »Schick uns Huy nächste Woche auf Besuch«, sagte Heruben. »Wir brauchen alle etwas Ablenkung. Auf die Tränen der Isis zu warten, kann ziemlich zermürbend sein.« Sie lächelte Huy an. »Ich hoffe, du weißt immer noch, wie ein gelegentlicher Wutanfall geht, Huy«, fügte sie hinzu. »Anderenfalls müssten wir annehmen, dass ein böser Geist unseren anspruchsvollen kleinen Schatz gestohlen und durch dieses unglaublich wohlerzogene Kind ersetzt hat, das wir heute erlebt haben.«

 »Sag so etwas nicht, Heruben!«, rief Huys Mutter. »Nicht einmal im Scherz.«

 Ker winkte den Sänftenträgern, die ihr Mahl unter den Sykomoren eingenommen hatten. »Wir haben zu Hause ein Geschenk für dich. Heruben, die Sänfte ist bereit. Danke für die Gastfreundschaft, Hapu.«

 Die Familie beobachtete, wie die Sänfte schaukelnd entschwand.

 Die Mutter legte den Arm um Huy. »Willst du jetzt schlafen? Es ist bestimmt schön, das wieder im eigenen Bett zu tun.«

 »Ich möchte mich lieber an den Teich legen und die Frösche beobachten.«

 Sie lachte liebevoll. »Natürlich willst du das. Dein Vater und ich gehen in unser Zimmer. Bleib nicht zu lange in der Sonne.«

 Das war keine Lüge, redete sich Huy ein, sobald er allein war. Ich schaue nach den Fröschen. Doch vor allem hoffe ich, dass Ischat aus dem Gebüsch tritt.

 Als ob er sie beschworen hätte, raschelte es in den Büschen neben dem Gartentor, und Ischat tauchte auf. Sie lief barfuß über den Rasen zu ihm hin, die schwarzen Haare waren ordentlich mit einem Lederband nach hinten gebunden, und ihr Schurz war gestärkt und fleckenlos. »Ich habe gewartet, bis sie weg sind«, sagte sie. »Dein Vater hat mich eingeladen, zum Essen zu kommen, aber ich wollte dich für mich allein haben. Stundenlang war ich im Garten, und jetzt bin ich am Verhungern. Ist noch etwas übrig?«

 »Hapsefa hat alles in die Küche gebracht. Wenn du willst, können wir dort nachsehen.«

 Sie beäugten sich eine Weile vorsichtig, dann kicherte Ischat. »Wo sind deine Haare? Soll der Schnörkel über deinem Ohr eine Jugendlocke wie bei einem Adeligen sein?«

 Huy war verärgert. »Wir Schüler tragen alle eine Jugendlocke«, erklärte er wichtigtuerisch. »Meine war viel länger. Aber dann wurde sie abgeschnitten«, fügte er lahm hinzu.

 Sie zog heftig daran. »Warum? Wuchs sie nicht gerade?«

 Er riss sich von ihr los. »Das war, weil man mich an einem verbotenen Ort erwischt hat«, begann er, und zu seiner großen Verblüffung erzählte er ihr alles über den Isched-Baum. Sie lauschte voller Ernst, und als er fertig war, blieb auch sie still und sah ihn nur an.

 »Atum hat also diesen Baum in Iunu gepflanzt«, brach sie schließlich das Schweigen, »und es ist ein Zauberbaum, der das Geheimnis von Gut und Böse birgt. Warum machte Atum das?«

 Huy blinzelte. »Ich weiß es nicht.«

 »Warum bringt er so einen Baum nach Ägypten und lässt dann nicht alle an dem Geheimnis teilhaben, sodass jeder weiß, was Gut und Böse ist, und sich von dem Bösen fernhält und wir alle glücklich sein könnten. Das erscheint mir nicht klug.«

 Vor Huys geistigem Auge entstand das Bild des Baums, sein fremdartiger, unwiderstehlicher Duft, in dem auch etwas unbestimmt Widerliches lag. »Du müsstest den Baum selbst sehen, Ischat«, sagte er langsam. »Der Grund, warum der Gott das getan hat, ist sicher vielfältiger, als wir uns das vorstellen können.«

 Sie zuckte die Achseln. »Trotzdem verstehe ich nicht, dass man dich für das bloße Ansehen des Baums bestraft hat. Hast du meinen Skarabäus noch?« Das Thema Baum war für sie erledigt.

 Früher hätte Huy auf ihre knappe Frage ähnlich kurz geantwortet. Und es lag ihm auch schon auf der Zunge zu sagen: »Das ist nicht dein Skarabäus. Du hast ihn mir geschenkt, jetzt gehört er mir.« Stattdessen sah er sie empört an. »Natürlich! Er war das ganze Jahr neben meinem Bett. Jeder wollte ihn sehen, aber nur mein bester Freund Thutmosis durfte ihn nehmen.«

 Sie freute sich offenkundig darüber. Doch dann wich ihr Grinsen einem finsteren Blick. »Ich bin deine beste Freundin, Huy, nicht irgendein verzogener kleiner Junge, den du gerade erst kennengelernt hast. Hat er dir auch so etwas Schönes wie den Skarabäus geschenkt?«

 »Nein, hat er nicht«, antwortete Huy wahrheitsgemäß und entschied sich, ihr nichts von Thutmosis’ Schwestern oder dem Wohlstand und der Großzügigkeit seiner Eltern zu erzählen.

 »Schon gut.« Sie war besänftigt. »Hast du etwas Nützliches in deiner Schule gelernt? Kannst du meinen Namen schreiben? Zeig es mir.«

 »Komm mit zum Teich.« Sie folgte ihm zu einer Stelle am Ufer, wo Itu Gemüse pflanzen wollte und deshalb die braune Erde frei lag. Huy sprenkelte einige Handvoll Wasser darüber und glättete die Erde mit der Handfläche. Dann schrieb er sorgfältig die Hieroglyphen, die Ischat ergaben.

 Ischat starte die Zeichen zweifelnd an. »Das ist mein Name? Das heißt Ischat?«

 »Ja. Und jetzt schreib du es.«

 Doch sie drehte sich weg. »Mein bester Schurz wird schmutzig von dem Schlamm. Mutter hat ihn gestärkt, damit ich ihn dir zu Ehren tragen kann. Und überhaupt, was bringt das? Wenn ich ›Ischat‹ sagen kann und jeder andere ›Ischat‹ sagen kann, wieso soll man sich dann die Mühe machen, es zu schreiben?«

 Er konnte nicht erkennen, dass es sich bei ihrer Reaktion um Selbstschutz handelte. Er verstand sie als bäuerliche Unfähigkeit, etwas zu begreifen, das nicht unmittelbar praktischen Zwecken diente. Doch Ischat war schlau. Sie konnte jede Menge komplizierter Knoten knüpfen. Sie konnte ein Ei ausblasen, ohne die Schale zu beschädigen, Tauben ins Netz locken, einen Wüstenhund dazu bringen, ihr zu folgen, sie wusste, bei welchen Blumen man den süßen Nektar aussaugen konnte und welche giftig waren. Aber in etwas scheinbar Abstraktem wie dem Schreiben sah sie keinen Sinn. Er versuchte nicht, es ihr zu erklären. Es würde nichts bringen. Diese Erkenntnis stimmte ihn traurig.

 Er kniete am Teich, und sie stand über ihm, die Augen wegen der harten Nachmittagssonne zusammengekniffen, ein kräftiger Fuß über dem anderen und im Gesicht ein trotziger Ausdruck.

 »Ich liebe dich, Ischat«, platzte er heraus.

 »Sei nicht albern.« Ihre Miene hellte sich auf. »Was wollen wir tun, Huy? Fast fünf Monate bist du jetzt hier, ehe du wieder nach Iunu fährst. Die ganze Überschwemmungszeit. Lass uns in den Garten gehen und nachsehen, ob noch Früchte an den Bäumen hängen. Ich esse lieber Obst als das Essen von meiner Mutter. Die Wespen sind schlimm in diesem Jahr. Sei vorsichtig, mein Vater hat nicht alle ihre Nester gefunden. Übrigens hat mich kurz nachdem du weg warst eine Gans gebissen, als ich sie von der frischen Saat deines Vaters verscheuchen wollte. Ich habe sie mit meinem Stock geschlagen, und sie hat sich auf mich gestürzt und in mein Bein gebissen. Dein Vater hat mir zum Trost Konfekt vom Markt mitgebracht.«

 Es dauerte nicht lange, und Huy hatte sich im Haushalt wie mit Ischat wieder in sein altes Leben eingefunden. Hapsefa hatte Grund, über ihn zu schimpfen, denn er räumte sein Zimmer immer weniger auf. Ischat und er waren stundenlang im Garten und auf den Feldern, bis das Hochwasser einsetzte und das Land allmählich überschwemmte.

 Sein Onkel und seine Tante hatten ihm nicht nur neue Farben geschenkt, sondern auch eine Papyrusrolle und eine Schreiberpalette samt Pinseln, Tuschegefäßen und einem Papierglätter aus Elfenbein. »Die Farben kannst du sofort benutzen«, erklärte Heruben, »aber die Schreiberutensilien musst du aufbewahren, bis du in der Schule so weit bist, auf Papyrus schreiben zu dürfen. Wir sind so stolz auf dich, Huy.«

 Huy hatte sich überschwänglich bedankt, die Gegenstände neugierig untersucht und sich den Papyrus unter die Nase gehalten. Er roch kaum und überhaupt nicht wie eine Pflanze. Das gehämmerte Gewebe faszinierte ihn, und er fragte Ker, wie es hergestellt wurde. »Ich werde dich zum Papiermacher in der Stadt mitnehmen«, antwortete Ker. »Dann kannst du es selbst sehen. Der Papyrus ist wirklich eine sehr nützliche und magische Pflanze. Er ist Hathor heilig, und wurde nicht Horus selbst im Papyrussumpf von Chemmis, hier im Delta, geboren? Ein Papyrusdickicht liegt an der Grenze zwischen Leben und Tod. Behandle ihn daher immer respektvoll, als Pflanze wie als Papier.«

 »Es hat keinen Sinn, diese Sachen jetzt schon mit nach Iunu zu nehmen«, hatte Hapu gesagt, als sie wieder zu Hause waren. »Es dauert noch mehrere Jahre, bis du die Keramikscherben hinter dir gelassen hast. Gib sie deiner Mutter, die verwahrt sie für dich auf. Du willst doch nicht, dass sie gestohlen werden, oder?«

 Widerstrebend brachte er also die Palette und die Papyrusrolle zu Itu, nachdem er sie mehrere Abende lang in die Hand genommen hatte. Itu war in ihrem Schlafzimmer und wechselte das Laken auf Hapus Bett. »Komm herein, Huy«, sagte sie. »Hast du dich genug an deinen Geschenken erfreut?«

 »Ich habe versucht, mir vorzustellen wie es ist, wenn ich sie als Schreiber auf den Knien liegen habe und das Diktat meines Herrn entgegennehme.«

 Itu ließ den Leinenstapel auf den Boden fallen und setzte sich auf ihr eigenes Bett. »Es ist so schwül heute!«, beklagte sie sich. »Schon bald werden die Mücken aus den Kanälen kommen. Leg die Sachen in meine Truhe, Huy. Dort sind sie sicher.«

 Sie sah zu, wie er hinüber zur Wand ging und den Truhendeckel öffnete. Dann hielt er inne. »Du hast ihn immer noch«, sagte er. »Eine Pfote schaut unter deinen Kleidern hervor.«

 »Du hasst ihn wirklich, mein Schatz, nicht wahr? Ich gebe ja zu, dass er ziemlich bedrohlich aussieht. Vielleicht kannst du seinen Wert schätzen, wenn du älter bist.«

 Huy hatte sich mit der Palette in der Hand von der Truhe weggedreht. »Das glaube ich nicht, Mutter«, sagte er entschieden, während er spürte, dass seine Hände klamm wurden. »Kannst du die Sachen bitte für mich wegpacken? Ich möchte nicht, dass der Affe weiß, dass ich hier bin.«

 Itu stand vom Bett auf. »Du und deine merkwürdigen Grillen!«, sagte sie liebevoll. »Trotz deiner erwachsenen Sprache und der neuen Ernsthaftigkeit, die du mitgebracht hast, bist du doch immer noch ein kleiner Junge, Huy. Schon gut. Gib sie mir.« Huy entspannte sich erst, als er hörte, wie der Deckel der Truhe zufiel. »Hapsefa hat Wassermelonen aufgeschnitten«, fügte Itu hinzu. »Holen wir uns welche.«

 Huy sah zu, dass er das Schlafzimmer als Erster verließ.

 Am ersten Tag des Monats Thot, dem Neujahrstag, feierte das ganze Land den Aufgang des Sothis-Sterns, der den Beginn der Nilschwemme ankündigte, mit einem Opfer für Amun. In jedem Monat gab es Festtage, aber in diesem wurde besonders inbrünstig gefeiert. Der Grund war die Erleichterung, dass Isis begonnen hatte zu weinen. Erneut würden der Schlamm für die Felder und genug Wasser kommen, um die Kanäle zu füllen. Am Beginn stand die Zeremonie zur Öffnung der Dämme: Als Erster führte der König das Ritual durch, dann folgte jeder Bauer bei den Dämmen seiner eigenen Kanäle dem königlichen Beispiel. Der Große Königliche Schreiber notierte wie immer den genauen Tag, Monat und das Regierungsjahr das Königs, an dem ›das Wasser zurückkam‹. Überall feierten die Menschen, warfen Opfergaben, Blumen und nicht selten sich selbst in den Fluss. Man fischte und jagte Vögel, und in Kers Weingärten hingen üppige rote Trauben und warteten darauf, gelesen zu werden. Am 19. Tag des Monats wurde Thot selbst geehrt, und drei Tage später folgte das Große Erscheinungsfest des Osiris. Hapu und die Gärtner waren zu sehr damit beschäftigt, ihre Körbe mit Trauben zu füllen, um mehr als ein paar oberflächliche Gebete an einem freien Vormittag aufzusagen, doch Huy stand allein in seinem Zimmer, Hände und Mund gelegentlich vom Traubensaft gerötet, und dachte zum ersten Mal über den Gott nach, der Ägypten die Schrift geschenkt hatte. Neben seinem Bett stand zwar die Statue des Lokalgotts von Hut-Herib, doch Huy betete zu dem mächtigen Thot, dankte dem Gott für seine Weisheit und bat darum, dass seine weiteren Jahre in der Schule zu Kenntnissen führen würden, die seinen Vater stolz sein ließen. »Und halte mich bitte von weiteren Dummheiten ab«, endete er, bevor er hinausrannte, um Ischat bei den Rebstöcken zu treffen. Es lagen noch über vier freudvolle Monate vor ihm, ehe die Barke seines Onkels ihn wieder nach Iunu bringen würde.

 4

 Die folgenden Jahre verliefen für Huy ohne größere Aufregungen. Für seine Mutter galt das nicht, denn sie gebar vier Monate nach Huys elftem Namensgebungstag einen zweiten Sohn. Hapu ging zum Markt und diktierte einem Schreiber eine entsprechende Nachricht an Huy, der sie mit gemischten Gefühlen in der Schule empfing. Er hatte gewusst, dass seine Mutter schwanger war, und die Vorfreude und die Glückwünsche mit einem gewissen Neid beobachtet. Sein ganzes Leben lang war er der Augapfel der Familie gewesen, der einzige Sohn liebender Eltern und der Liebling seiner kinderlosen Verwandten, die ihn alle unglaublich verwöhnt hatten. Nun musste er diese Zuwendung teilen. Er war froh, dass er rechtzeitig vor der Geburt in die Schule zurückkehren konnte. In einem Anfall von Eifersucht überlegte er kurz, ob sein kleiner Bruder jetzt seinen Platz im Herzen der Familie einnehmen würde, nachdem er mehr als sieben Monate des Jahres nicht daheim war und alle daran erinnern konnte, wie sehr sie ihn liebten.

 Das Baby hatte den Namen Heby bekommen, und Hapus Brief zufolge war es an einem der Glückstage des Monats Mechir geboren, war gesund und hatte die Augen seiner Mutter. Huy schrieb zurück: »Da Mechir in die Wachstumszeit fällt, bete ich, lieber Vater, dass Heby so kräftig und gerade gedeiht wie Kers Pflanzen. Grüß Mutter herzlich.« Er benutzte den kostbaren Papyrus, den ihm sein Onkel am Ende des ersten Schuljahrs geschenkt hatte. Seine Schriftkenntnisse waren inzwischen nahezu vollständig. Er konnte alle Texte ziemlich schnell lesen, schrieb aber noch schwerfällig und brauchte seine Zeit zum Formen der Hieroglyphen. Nun lernte er auch die hieratische Schrift, den schnellen Ersatz der Schreiber für die ausgeformteren und schöneren Glyphen, aber es würden noch zwei Jahre vergehen, bis er die staubigen Keramikscherben, über denen er so lange geschwitzt hatte, endgültig hinter sich lassen könnte.

 Seine Jugendlocke hatte ihre frühere Länge erreicht und war dann weiter gewachsen. Nun fiel sie weit über sein Schlüsselbein. Der weißen Schleife waren die gelbe, blaue und rote gefolgt, mittlerweile war ein schlichter Kupferarmreif an ihre Stelle getreten, und Huy freute sich schon jetzt auf sein zwölftes Schuljahr, in dem er den begehrten Goldarmreif tragen und auf das kommende Jahr, in dem er seinen Zopf binden durfte mit was immer er wollte. Wie seinerzeit Harnacht für ihn, würde er im nächsten Jahr wohl auch für einen Erstklässler verantwortlich sein.

 Mit Ausnahme von Sennefer, der ihn weiterhin mit oft verletzender Geringschätzung behandelte, mochte er seine Kameraden alle, doch sein bester Freund blieb Thutmosis. Dank seines guten Betragens und der mit zunehmendem Alter größeren Freizügigkeit konnte er jeden Festtag bei Thutmosis’ Familie verbringen. Das große Anwesen am Fluss mit seinen vergoldeten Möbeln und den zahllosen Dienern versetzte ihn schon lange nicht mehr in Ehrfurcht, und er genoss die Zuwendung der beiden verbliebenen Schwestern Nascha und Anuket. Meri-Hathor, die älteste, war inzwischen verheiratet und lebte mit ihrem Mann weiter flussaufwärts.

 Nascha erinnerte Huy an Ischat. Sie war ebenso lebenssprühend und tatkräftig, immer bereit, die Märkte der Stadt zu durchstreifen, zu fischen oder ein kleines Boot in die Sümpfe zu staken, damit Thutmosis – wenn auch ziemlich vergeblich – mit dem Wurfholz seines Vaters üben konnte. Huy durfte die Waffe der Adeligen zwar nicht benutzen, aber er war zufrieden, neben Nascha im Boot zu sitzen, während sie ihrem Bruder gutmütige Zurechtweisungen an den Kopf warf, wenn er das Wurfholz wieder einmal weit weg von einer entsprechend unbeeindruckten Ente ins Wasser befördert hatte. »Ich möchte nicht töten«, hatte Thutmosis mehr als einmal erklärt, »aber Vater will, dass ich es versuche.« Nascha pflegte dann zu schnauben und ihn als Mädchen zu bezeichnen. Sie war so, wie Ischat wahrscheinlich wäre, wenn sie eine Ausbildung und entsprechenden Zugang zur feinen Lebensart bekommen hätte.

 Am meisten hingezogen fühlte sich Huy zu Anuket, der jüngsten Schwester von Thutmosis. Sie war nur ein Jahr älter und wies die zarten Züge ihres edlen Geblüts auf. Mit zwölf erreichen die meisten Mädchen eine merkwürdige Phase der schlaksigen Extremitäten und ungeschickten Bewegungen. Anuket war da keine Ausnahme, aber in ihren Augen hielt sich ein beständiges, stilles Staunen über die Welt um sie herum, während sie ihren Aufgaben im Haushalt nachkam oder Girlanden für die Festtage der Götter flocht. Nicht selten fand sie Huy im Garten oder im Kräuterzimmer, wo sie im Schneidersitz und mit gesenktem Kopf ein neues Blumenarrangement zusammenstellte. Dann überkam ihn immer das – rasch unterdrückte – Verlangen, ihren langen, schwarzen Zopf zu nehmen und gegen sein Gesicht zu pressen. Er wusste nicht, was sie von ihm hielt. Sie war nicht schüchtern, aber reserviert. Nascha zog ihn an sich und küsste ihn, neckte und schubste ihn, wie sie das auch mit Thutmosis machte, doch Anuket lächelte nur und küsste ihn auf die Wange, wenn er zu Besuch kam. Sie redete mit ihm, lachte über seine Scherze und machte auch selbst welche, aber ihre Zurückhaltung schien unerschütterlich zu sein. »Sie findet dich großartig, wirklich«, hatte ihm Thutmosis versichert, als Huy einmal seine Zweifel geäußert hatte. »Sie hält es nur nicht für nötig, das extra zu zeigen. Mich knuddelt sie ja auch nicht, und ich bin ihr Bruder! Keine Sorge, Huy, sie wird eine gute Frau für dich!« Doch Huy, dem die Kluft zwischen sich und dieser Adelsfamilie zunehmend bewusst wurde, glaubte nicht, dass Anuket die Erlaubnis bekäme, einen niederen Schreiber zu heiraten.

 Der König saß jetzt im fünfzigsten Jahr auf dem Horus-Thron. Sein Namensvetter Thutmosis ging pflichtbewusst an jedem Jahrestag der Krönung barfuß und mit einer Opfergabe in der Hand in den inneren Hof des Re-Tempels, um für das fortgesetzte Wohlergehen seines Helden zu beten. Manchmal begleitete ihn Huy und wartete im äußeren Hof, während Thutmosis feierlich mit seinem Geschenk für den Gott im Dunkel der Säulen verschwand. Huy machte sich über die Ergebenheit seines Freundes nie lustig – im Gegensatz zu Sennefer. »Er hasst uns immer noch«, sagte Huy, als sie eines Abends im warmen Licht des untergehenden Re über den Tempelvorplatz gingen und von einem grinsenden Sennefer, der bis zur Taille im Teich stand, mit Matsch beworfen wurden. »Wir haben ihm nichts getan, doch außer in jenen Wochen, nachdem ich verbotenes Terrain betreten hatte und als eine Art Held verehrt wurde, hat er uns unablässig schikaniert.«

 »Manchmal tut er mir leid«, wandte Thutmosis ein und pflückte einen nassen Klumpen von Saum seines Schurzes, »aber nur manchmal. Auf mich ist er neidisch, weil mein Geschlecht älter ist als seines, und auf dich, weil du klug bist und gut aussiehst. Er ist zu faul, um sich anzustrengen, und liebt das Essen zu sehr, um auf etwas zu verzichten. Wir sollten ihn gar nicht beachten. Das hasst er.« Er seufzte. »Wir gehen besser im Badehaus vorbei, um diesen Dreck loszuwerden.«

 Als Huy Ende des Monats Mesore nach Hause kam, war sein Bruder, ein ruhiges, glückliches Kind, sechs Monate alt und hatte gerade gelernt, sich vom Bauch auf den Rücken zu drehen. Itu ließ ihn oft bei Huy im schattigen Garten, wenn sie sich um ihre Pflichten im Haushalt kümmerte. Zuerst hatte Huy protestiert, doch mit jedem Tag mochte er Heby mehr. Er sah zu, wie der Kleine seine runden Ärmchen in das Gras stemmte, bis er hinplumpste. Dann gluckste er vor Freude und langte nach Huys Nase, wenn der sich über ihn beugte. Später fühlte sich Huy sicher genug, um ihn in ein Wickeltuch zu legen und auf dem Rücken zu tragen. Vor allem, wenn er vor der weiß getünchten Außenwand des Hauses stand und malte oder seine Zeichen übte, genoss er es, den warmen, winzigen Körper auf seinem Rückgrat zu spüren.

 Ischat war verpflichtet worden, Hapsefa beim Kochen und Putzen zu helfen, wenn Itu sich um das Baby kümmerte. Mit ihren zehn Jahren war sie durchaus dazu in der Lage. »Warum konnte nicht alles so bleiben, wie es war?«, jammerte sie eines Abends, als sie allein im Obstgarten saßen. »Warum musste deine Mutter nach so langer Zeit noch einmal schwanger werden? Wie hat sie das gemacht?«

 Huy wusste, dass ihre Frage nicht auf den körperlichen Akt zielte; die Vereinigung von Mann und Frau war für die pragmatischen Bauern von Hut-Herib kein Geheimnis. Huy hob eine bronzefarbene Schulter. »Seit meiner Geburt war so viel Zeit vergangen«, antworte er zögernd. »Ich nehme an, sie dachte, die Akazienspitzen seien nicht mehr nötig. Aber so schlimm ist das doch nicht, Ischat. Heby ist ein niedlicher Kerl.«

 Sie begann, den Staub unter ihren nackten Fußsohlen mit schnellen, kurzen Schlägen zu entfernen. »Für dich mag es in Ordnung sein«, schimpfte sie. »Du musst ja bloß mit ihm in seiner Kindersprache reden, wenn er im Gras liegt und dich bewundernd anstarrt. Ich kann nicht mehr durch die Kanäle waten, auf Bäume klettern oder Katzen scheuchen, denn ich bin damit beschäftigt, Töpfe zu scheuern und Böden zu fegen.« Die Bitterkeit in ihrer Stimme beunruhigte Huy.

 »Aber das ist doch nicht für immer, Ischat. Außerdem bekommt deine Familie dadurch auch mehr zu essen, mehr Leinen, mehr Schmuck für dich und Hapsefa …«

 Sie fuhr ihn heftig an: »Glaubst du, dass ich mir etwas aus Schleifen und Zierkram mache? Machen Schleifen meine Haut blass wie die einer Dame? Lässt ein Stück Fayence um meinen Hals die Schwielen an meinen Händen verschwinden? Aber du! Jedes Mal, wenn du nach Hause kommst, ist deine Haut weicher, sind deine Manieren höfischer, hat deine Sprache mehr vom Tonfall des Deltas verloren. Jetzt werde ich zu einer Bediensteten wie meine Mutter, und wir können keinen Spaß mehr miteinander haben. Bald wirst du mich nicht mehr als deine Freundin betrachten! Und das alles nur wegen dieses blöden Babys!«

 »Aber du willst doch gar keine feine Dame sein, Ischat«, stammelte er. »Das hast du selbst gesagt. Du möchtest frei sein und über die Felder und durch die Kanäle rennen.«

 »Oh, du bist so uneinsichtig wie ein Tamariskendickicht!«, schrie sie. »Ich will das sein, was du willst, dass ich bin. Ich möchte dich nicht verlieren, Huy!«

 Er nahm eine ihrer fuchtelnden Hände in seine beiden, spürte die raue Handfläche und die Hornhaut an den Spitzen der langen Finger. »Ich bin kaum etwas Besseres als du«, versuchte er sie zu beruhigen. »Auch wenn mein Vater viele Weinberge zu versorgen hat, bleibt er doch ein Gärtner.«

 Sie riss ihre Hand los. »Aber du wirst etwas Besseres sein.« Tränen liefen ihr über die Wangen. »Schon jetzt hast du diese adeligen Freunde, Thutmosis und seine Schwestern, und als Schreiber wirst du noch viel mehr solcher Leute kennenlernen. Du wirst mich vergessen.«

 Ein plötzliches Schuldgefühl versiegelte Huys Mund. In diesem Moment sah er sie nicht länger als das kleine Mädchen, das immer seine Spielkameradin gewesen war. Direkt unter seinen Augen schien sie erwachsen zu werden. Ihre Arme und Beine wurden länger, ihr Gesicht dünner, die Knospen winziger Brüste schwollen fast unmerklich auf ihrem nackten Oberkörper.

 »Wie könnte ich dich vergessen?«, sagte er sanft. »In allen meinen Erinnerungen an zu Hause bist du, Ischat.«

 »Mutter will mich in ein Kleid stecken«, fauchte sie. »Ich bin zur Frau geworden. Mein Vater spricht schon davon, in den nächsten Jahren einen Mann für mich zu finden. Aber ich möchte keinen blöden Mann, und ganz bestimmt keine Kinder! Oh, warum kann nicht alles bleiben, wie es war?«

 Darauf wusste Huy keine Antwort. Die Vorstellung, dass Ischat mit irgendeinem Arbeiter verheiratet wäre, war genauso erschreckend wie die plötzliche Erkenntnis, dass sie erwachsen wurde. Er verspürte eine nagende Eifersucht, die ihn überraschte. Ischat gehörte ihm. Für sich selbst hatte er die allmählichen Veränderungen, die jedes Jahr in der Schule gebracht hatte, akzeptiert. Aber Ischat durfte sich nicht verändern. Ischat musste immer da sein, Ischat musste ihn auf ewig bedingungslos bewundern, egal, was aus ihm wurde oder wohin er ging.

 Sie beobachtete ihn aus den Augenwinkeln. »Du könntest mich heiraten, Huy«, murmelte sie. »Nicht sofort, denn dafür sind wir noch nicht alt genug. Aber wenn du deinem Vater sagst, dass du mich später heiraten willst, hört mein Vater auf, seine Netze nach den Söhnen seiner Freunde auszuwerfen. Du würdest nicht verlangen, dass ich koche und Babys bekomme, nicht wahr?«

 Huy war bestürzt. Das Bild der sanften Anuket, den weißen Schoß voller Blumen, stieg in ihm auf. »Ischat, es dauert noch Jahre, bis ich mit der Schule fertig bin, und erst recht, bis ich daran denken kann, eine Frau zu ernähren!«, wehrte er ab. Es gelang ihm nicht, die Angst aus seiner Stimme herauszuhalten. Mit einem kalten Blick stand sie auf und ging davon.

 »Ich habe gesagt, nicht gleich«, rief sie ihm über die Schulter nach. Sie verschwand in der Dämmerung, und Huy sah ihr mit einem Gefühl von Erleichterung nach, das fast, aber eben nicht ganz, den Schmerz über den Verlust ausglich.

 Sein zwölfter Namensgebungstag wurde wie üblich mit einem Gang zum Chenti-Cheti-Tempel gefeiert, und diesmal brachte Huy dem Gott seine kostbaren Farben als Dankopfer dar. Dabei ging er nicht davon aus, dass sein Onkel sie ihm ersetzen würde, sondern dass er hoffentlich bald in der Lage wäre, sich selbst welche zu kaufen. Seit der Sache mit den Kegeln hatte er jedes Mal ein echtes Opfer ausgewählt, und er freute sich immer, den Priester wieder zu treffen, der ihn damals so klug beraten hatte. Mittlerweile schrieb er dem Mann einmal im Jahr und erhielt immer einen Brief voller Güte und Humor zurück. Es war eine merkwürdige Beziehung, aber Huy hatte sie schätzen gelernt.

 Anschließend fand die übliche Feier im Garten statt. Die meiste Zeit rannte Huy hinter Heby her, der jetzt acht Monate alt war, krabbeln konnte und unbedingt den Verlockungen des Teiches nachkommen wollte. Die wütenden Blicke, die Ischat ihm zuwarf, wenn er das Baby hochhob und zurück in den Schatten brachte, waren ihm unangenehm. Seit dem peinlichen Gespräch im Obstgarten hatte er sie kaum gesehen. Sie wich ihm aus. Huy konnte das nicht ändern. Er konnte ihr keine Versprechungen machen. Sie fehlte ihm stärker, als er geglaubt hatte, und er fühlte sich einsam, weil sie nicht da war. Er war erleichtert, als der Choiak begann und er sich wieder auf die Schule freuen konnte.

 Nachdem auch das Fest für Hathor und all die anderen Feiertage überstanden waren, wurde es dann auch endlich Zeit, sich zu verabschieden und Kers Schiff zu besteigen. Die gemeinsame Fahrt war zum angenehmen Ritual zu Beginn jedes Schuljahrs geworden. Gelegentlich durfte Huy auf den Hecksporn steigen und die Ruderpinne übernehmen. Dann saß er hoch über dem Fluss, der bereits zurückging und die kleinen Felder wieder freigab, die in der Sonne glitzerten, und es schien ihm, als hätte er sein Leben ebenso fest im Griff wie das runde Holz in seinen Händen.

 In seiner Kammer begrüßte ihn der Duft frischer Wäsche mit einem Hauch von Jasmin, der von den ordentlich gefalteten Laken auf dem Bett ausging. Mit einem zufriedenen Seufzer setzte er die beiden Lederbeutel, die mittlerweile recht abgenutzt waren, auf dem Boden ab, schob die Laken beiseite und legte sich auf seine Matratze. Von Thutmosis war noch nichts zu sehen, der Freund würde erst nach dem Abendessen auftauchen. Huy schloss die Augen und lauschte den vertrauten Geräuschen des Hofs, der sich langsam füllte. Jemand rannte an seiner offenen Tür vorbei und rief: »Das sind meine Sandalen, du Trottel! Deine hast du am Badehaus vergessen!« Die gleichfalls gerufene Antwort blieb unverständlich, weil jemand anders, wahrscheinlich ein Diener, etwas fallen ließ, das sich wie eine Schüssel voll Wasser anhörte, und eine Reihe lauter Flüche losließ. Die Fetzen eines Liedes wehten über den Rasen, auf den Sopran des Jungen folgten stürmisches Gelächter und eine Rauferei. Huy überlegte träge, ob er auspacken und dann nach etwas Essbarem Ausschau halten sollte, als ein Schatten auf den Boden vor der Tür fiel. Huy setzte sich auf. Im Türrahmen lehnte Harnacht und beäugte ihn kritisch.

 »So bewegungslos wie üblich«, sagte er witzelnd. »Schön, dich wiederzusehen, Huy. Wie waren deine Ferien?«

 Huy stand auf und betrachtete seinen alten Beschützer neugierig. Harnachts Kopf berührte fast die Decke. Seine Jugendlocke war verschwunden. Gegen seinen Hals schlug ein einzelner, schlichter runder Goldohrring, und am linken Handgelenk klimperten zwei Armreifen. Harnachts Augen waren mit Kajal umrandet und die Lippen mit Henna gefärbt.

 »Du siehst großartig aus, Harnacht«, sagte Huy neidisch. »Ich habe nicht gedacht, dass du dieses Jahr noch in der Schule wärst. Endlich hast du deinen Kopf ganz geschoren. Ich habe mich immer gewundert, warum du die Jugendlocke so lange behalten hast.« Er zuckte mit den Achseln. »Und meine Ferien waren eigentlich wie immer. Doch ich musste mich viel um meinen kleinen Bruder kümmern, deshalb hatte ich keine Zeit, mit Pfeil und Bogen zu üben.« In Wahrheit hatte er den Bogen und die Handvoll Pfeile, die er mit nach Hause genommen hatte, weggestellt und vergessen.

 Harnacht schnalzte missbilligend. »Weil du aus der Übung bist, wirst du nächste Woche wund sein und bestraft werden. Derselbe alte Huy: macht was er will und schert sich nicht um die Konsequenzen. Ich hänge noch einmal ein Schuljahr dran, um mich mit militärischer Taktik zu beschäftigen. Ich habe beschlossen, zur Armee zu gehen. Mein Vater ist glücklich darüber.« Er trat weiter in den Raum. »Aber ich bin nicht bloß gekommen, um mit dir zu plaudern, alter Schurke. Der Vorsteher hat mich geschickt. Du sollst den ersten Monat lang einen der Neulinge hüten. Er wird in Thutmosis’ Bett schlafen. Thutmosis hat auch einen Schutzbefohlenen.« Er lachte über Huys entsetztes Gesicht. »Jetzt weißt du, wie ich mich vor acht Jahren gefühlt habe, als man mir dich aufgehalst hat! Ich würde dir niemanden anvertrauen, den ich mag, aber der Vorsteher meint anscheinend, dass du an der Reihe bist.«

 Huy versuchte vergeblich, seine Enttäuschung niederzukämpfen. »Ich werde meine Pflicht tun«, entgegnete er steif. »Wo ist dieser unglückselige Junge, Harnacht?«

 »Er wird erst in zwei Tagen eintreffen. Er kommt aus Weset. Der Vorsteher lässt es dich wissen, wenn er da ist. He, Kopf hoch, Huy! Das ist doch nur für einen Monat, und wenn du Glück hast, schnieft und schnarcht er nicht so wie du. Übrigens wird der Oberpriester höchstpersönlich heute das Abendgebet in diesem Hof verrichten. Du solltest also vorzeigbar sein. Irgendwie habe ich das Gefühl, dass er sich an dich erinnert.« Er wurde leiser. »Im Ernst, Huy, du solltest stolz auf das sein, was du in den letzten acht Jahren hier erreicht hast. Es ist eine Ehre, für einen neuen Jungen verantwortlich zu sein.«

 Huy verzog das Gesicht, obwohl er sich insgeheim über das Kompliment freute. »Ich denke, ja. Danke, Harnacht. Ich kümmere mich jetzt mal um mein Bett.«

 »Indem du drin liegst!« Glucksend ging Harnacht davon, und Huy bückte sich, um die Laken aufzuheben. Es ist doch nur für einen Monat, dachte er, während er das Leinen ausschüttelte. Sei nicht so selbstsüchtig. Du bist zwölf Jahre alt und aus freien Stücken nicht mehr der verzogene Augapfel deiner Familie, weil du selbstständig sein willst. Irgendwo auf dem Fluss befindet sich ein verängstigtes kleines Kind, das dich braucht. Trotzdem stieg der altvertraute Unwille ob der Einmischung in seine Pläne auf und verspottete ihn mit seiner Hartnäckigkeit. Gedankenverloren richtete er sein Bett und öffnete seine Beutel.

 Als es Zeit zum Abendessen war, das wie immer draußen serviert wurde, hatte Huy seinen Gleichmut wiedergefunden. Es gab Zwiebelsuppe mit Knoblauch, Gurkensalat und gebratene Gazelle – ein seltener Leckerbissen. Huy aß zusammen mit einigen Jungen aus seiner Klasse, und man berichtete sich wechselseitig von seinen Ferien. Sie durften jetzt einen Becher Wein zum Essen trinken. Wie alles, was man den Schülern vorsetzte, war der Wein gut, trocken und von dunkler Farbe, und Huy schlürfte ihn anerkennend. Er blickte auf die lockeren Gruppen in weiße Schurze gekleideter Körper, die sich über den Rasen verteilt hatten, lauschte dem Gemurmel der Stimmen und dem gelegentlichen leisen Platschen, wenn ein Frosch von den Seerosen in den Teich hüpfte, spürte die letzte Wärme der untergehenden Sonne auf seinen nackten Schultern und merkte, dass ihn einmal mehr Zufriedenheit erfüllte. Er gehörte hierher. Heute Nacht würde erneut Chenti-Cheti mit dem Skarabäus zu Füßen bei seinem Bett stehen, neben seinen Sandalen lag die hochgeschätzte Palette für den kommenden Morgen bereit, und die ordentlich gefalteten Schurze füllten die Truhe. Er konnte es kaum abwarten aufzustehen und seinen Geist aufs Neue herauszufordern.

 Die Diener räumten die Becher und Teller und dann Tische und Stühle weg. Einen Moment lang herrschte Stille, dann stürmte der Oberpriester mit zwei Ministranten in den Hof. Er trug alle seine Insignien samt dem Leopardenfell über der Schulter. Die Anwesenden erhoben sich. Der Priester hob die Arme und begann das Loblied auf Re, das sich dann zum Gebet für Res Sicherheit auf seiner langen Reise durch die zwölf Häuser der Nacht wandelte. Huy fiel in den Gesang ein. Die Worte waren ihm mittlerweile so vertraut wie der eigene Name, doch ihre Schönheit berührte ihn zu Beginn eines jeden Schuljahrs aufs Neue. Nachdem er geendet hatte, hielt der Oberpriester inne. Sein Blick schweifte über die Versammlung und blieb an Huy hängen. Er lächelte, sein aristokratisches Gesicht überzog sich mit gütigen Falten und Huy lächelte zurück. Mit einem Nicken wandte sich der Mann zum Gehen, die beiden jungen Priester folgten ihm, und Huy atmete aus, während das Bild des Isched-Baums klar und deutlich vor seinem inneren Auge stand. Huys Vergehen war lange her, doch anscheinend war es weder dem Oberpriester noch ihm selbst bestimmt, das Ereignis zu vergessen. Wenigstens ist mir vergeben, dachte Huy, als er seine Kammer betrat, wo Pabast gerade die Lampe anzündete. Die Götter haben mir keine Vergeltung geschickt. Ich bin wahrhaftig gesegnet.

 Er wollte sich gerade ausziehen, als Thutmosis erschien. Die Freunde umarmten sich glücklich, doch statt sich auf das noch ungemachte Bett zu werfen, das er normalerweise benutzte, hockte sich Thutmosis im Schneidersitz und mit verschränkten Armen neben Huy. »Ich kann nicht bleiben«, sagte er bedauernd. »Ich wohne mit meinem Schutzbefohlenen im Hof nebenan. Ich bin so spät hier angekommen, weil wir Verwandte in Mennofer besucht haben und Vater die Sänftenträger nicht finden konnte, als wir zurückkamen.« Er schüttelte den Kopf. »Der Haushofmeister stöberte sie schließlich in einer Bierkneipe auf. Ich hätte zu Fuß gehen können, aber du weißt ja, wie besorgt Vater immer ist.« Er sah Huy mit seinen großen, strahlenden Augen an. »Es ist so schön, dich wiederzusehen! Geht es dir gut? Die Mädchen haben mich die ganze Zeit gedrängt, dich so bald wie möglich zu uns einzuladen. Was hast du für deine Locke mitgebracht?« Es war das erste Jahr, in dem die Jungen selbst entscheiden durften, womit sie ihre Jugendlocke banden.

 Huy grinste in Thutmosis’ ungewöhnlich lebhaftes Gesicht. »Mein Vater hat mir einen kleinen Frosch aus einem Stück Treibholz geschnitzt, das das Hochwasser letztes Jahr bei uns angeschwemmt hat«, antwortete er, glitt vom Bett und griff hinter die Chenti-Cheti-Statue auf dem Tisch. »Schau, er hat grüne Fayence-Augen und eine Schlaufe, sodass ich ihn auf das Lederband fädeln kann, das ich gemacht habe. Was hast du?«

 Thutmosis betastete die ölige Glätte der winzigen Kreatur. »Er ist schön.« Er nickte und gab den Frosch zurück. »Ich habe Seidenschleifen in verschiedenen Farben. Die kann ich waschen, wenn sie schmutzig sind. Alle hatten Einwände. Mutter wollte mir Goldbänder weben lassen, Vater gab silberne Anch-Zeichen in Auftrag und sagte, ich solle sie wenigstens an die Schleifen hängen, damit nicht alle dächten, wir seien arm. Doch ich habe ihn gebeten, sie in einen Armreif für mich einarbeiten zu lassen.« Er stöhnte. »Es war ständig was los in den Ferien, und ich bin froh, wieder hier zu sein. Du auch?«

 »Oh ja! Aber wir werden im ersten Monat kaum Zeit zum Reden haben«, sagte Huy mit Bedauern. »Wie ist dein Schutzbefohlener? Meiner kommt erst in zwei Tagen.«

 »Er ist still und verängstigt und wollte meine Hand nicht loslassen, ehe ich ihn ins Bett gepackt und gesagt habe, dass ich jetzt meinen Freund besuchen müsste.« Thutmosis lachte. »Er kommt aus Abtu und hat eine riesige Osiris-Figur neben seinem Bett aufgestellt. Für den Tisch ist sie zu groß. Doch ich begrüße solche Frömmigkeit. Ist dir klar, dass der Große Gott in seinem einundfünfzigsten Regierungsjahr ist? Er muss wirklich heilig sein! Was gab’s zum Abendessen?«

 Sie plauderten noch eine Weile, und Huy genoss die Atmosphäre von gesundem Menschenverstand und Sicherheit, die Thutmosis immer mit sich zu bringen schien. Schließlich stand der Freund auf und umarmte ihn erneut. »Ich muss gehen. Ich möchte nicht, dass das Kind aufwacht und niemand da ist, der es trösten kann.«

 In der Kammer wurde es still, nur die Lampe flackerte. Der nächste Feiertag ist die Öffnung des Osiris-Grabes, direkt danach kommen das Fest des Erdhackens und das der Vorbereitung des Opferaltars im Grab des Osiris, dachte Huy, als er seinen Schurz auszog und zwischen die Laken kroch. Drei Tage hintereinander, die ich bei Thutmosis’ Familie verbringen kann. Ob Anuket sich auch so auf das Wiedersehen freut wie ich? Ich hoffe es so sehr, ihr Götter! Als er die Lampe ausblies, hörte er Ischats Stimme: »Du könntest mich heiraten … Du würdest nicht verlangen, dass ich koche und Babys bekomme, nicht wahr?« Er wischte ihr Gesicht beiseite, als er sich im Dunkeln hinlegte und die Augen schloss. Das gelang nicht ohne ein gewisses Schuldgefühl, dem aber sofort eine Welle von Ärger folgte. So sehr er sie mochte, sie hätte ihre enge Freundschaft nicht ausnutzen dürfen. Als er einschlief, war ihm nicht klar, dass sein Zorn sich gegen die Tatsache richtete, dass sie plötzlich zur Frau reifte.

 Huys Schutzbefohlener erwies sich als ein stämmiger Junge namens Samentuser, dessen Ängste sich in Wutausbrüchen Luft machten. Er weigerte sich, sich außerhalb des Unterrichts an irgendetwas zu beteiligen. Als Pabast kam, um seinen ungebändigten Haarschopf zu scheren, warf er den Kopf herum, klammerte sich an den Hocker und reckte das Kinn trotzig vor. Nach mehren Versuchen, das Rasiermesser anzusetzen, sah der Diener Huy flehend an, der die Szene mit Vergnügen und einer gewissen Sympathie beobachtete. Was, keine versteckten Beleidigungen, Pabast?, hatte Huy gedacht. Keine mürrischen Anspielungen auf einen bäuerlichen Stoppelkopf? Der Vorsteher hatte Huy nichts über das Elternhaus des Kindes gesagt, sondern es ihm nur mit einem, wie er später erkannte, listigen Lächeln übergeben. Samentuser selbst hatte wiederum am ersten Abend überhaupt nichts gesagt. Er hatte gegessen, sich gewaschen und war ins Bett gegangen, ohne auf eine der Fragen zu antworten, mit denen Huy ihn aus der Reserve locken wollte. Am Morgen war er aufgestanden, hatte sein Frühstück ins Gras geworfen und sich, mit dem Gesicht zur Wand, wieder hingelegt. Im Badehaus hatte er zumindest versucht, sich selbst zu schrubben, aber nun hatte er Pabast in die Enge getrieben. Huy genoss die Situation, ehe er sich vor das aufsässige kleine Gesicht hockte.

 »Wenn du nicht zulässt, dass Pabast dich rasiert, werden die anderen Jungen dich als Bauern bezeichnen und deinen Vater als Sumpfbewohner«, sagte er scharf. »Willst du das, Samentuser? Vielleicht bist du ja wirklich ein Bauer. So wie ich. Aber hier kannst du lernen, etwas Besseres zu werden, wenn du dich anständig benimmst.« Er stand auf. »Andernfalls halte ich dich fest, damit Pabast seine Pflicht tun kann.«

 Samentuser wurde erst weiß, dann schoss die Farbe zurück in sein Gesicht – die Haut, die eigentlich zu blass für einen kleinen Jungen war, wurde dunkelrot. »Wie kannst du es wagen, so mit mir zu reden!«, kläffte er schrill. »Weißt du nicht, wer ich bin? Mein Vater ist ein Gesellschafter des Königs, und meine Mutter stammt von dem mächtigen Ahmose Pen-Nechbet ab! Ich mache, was ich will, und jetzt will ich, dass meine Haare dran bleiben!« Er sprang auf und ballte die Fäuste, eine kleine Kugel aus lodernder Wut. »Ich hasse es hier, und ich hasse dich, du Bauer! Wenn dieser Diener mich anrührt, lasse ich ihn auspeitschen!«

 »Ich glaube nicht, dass du ein Edelmann bist«, sagt Huy langsam. »Blaues Blut behandelt jene von niedrigerer Geburt freundlich. Ein wahrer Edelmann hat es nicht nötig, Untergebene zu schikanieren, wie du erfahren wirst, wenn du die Maximen des Ptahhotep lernst. Jetzt setz dich hin und benimm dich!«

 »Dies ist meine dritte Schule!«, schrie Samentuser. »Ich kenne die Maximen! Ich hasse die Maximen! Ich will heim nach Nefrusi!«

 Huy betrachtete ihn nachdenklich. Er wünschte, der Vorsteher hätte ihm etwas über den Stand des Kindes gesagt. Wenn Samentuser nicht log, war es gut möglich, dass die Hauslehrer aus schierem Ärger die verschiedenen Anwesen der Familie reihenweise verlassen hatten. Er erinnerte sich an das wissende Lächeln des Vorstehers und dachte an seine eigenen nicht so gewalttätigen, aber ebenso zornerfüllten Anfänge und kam zu dem Schluss, dass man ihm die Zähmung dieses seelenverwandten Kas mit voller Absicht übertragen hatte. Er packte Samentuser bei den Schultern, drückte ihn auf den Hocker und hielt ihn dort fest. »Liebst du deinen Vater und deine Mutter?«, fragte er.

 Samentuser sah ihn an, als sei er verrückt geworden. »Natürlich. Mein Vater ist weise und meine Mutter ist schön.«

 »Glaubst du, dass sie dich lieben?«

 Der Junge runzelte die Stirn. Ein Ausdruck von Unsicherheit huschte über sein Gesicht.

 »Und willst du, dass sie dich noch mehr lieben? Warum sind deine Hauslehrer gegangen? Was meinst du, warum dein Vater dich auf eine Schule nach der anderen schickt?«

 »Weil er mich nicht zu Hause haben will«, antwortete der Junge verdrossen.

 Huy schüttelte den Kopf. »Nein. Er macht das, weil er dich viel zu sehr liebt, um zuzulassen, dass du immer grausamer und selbstsüchtiger wirst. Er wünscht sich so sehr, dass er stolz auf dich sein kann. Willst du das versuchen, Samentuser?«

 »Du bist blöd«, murmelte Samentuser, aber er hielt still, als Pabast vorsichtig näher kam. Als sich ihm seine neue Jugendlocke auf die Schulter schmiegte und der Rest seines Haars als dunkle Wolke zu seinen Füßen lag, strich er sich über den eingeölten Schädel, grunzte und verließ die Kammer ohne ein weiteres Wort.

 Der Tisch neben seinem Bett war voll mit prächtigen Statuen der Götter von Weset: Amun und seine Gemahlin Mut, ihr Sohn Chons. Huy wusste nicht, wer der Lokalgott von Nefrusi war und wollte es auch nicht wissen. Nefrusi lag zusammen mit den Städten Chmunu, Hor und Daschut im Hasengau, auf halbem Weg zwischen Iunu und Weset. »Er will nur mit den Verbindungen seines Vaters zum Horus-Thron angeben«, sagte Thutmosis böse. Samentuser hatte keine Zeit vergeudet und allen zu verstehen gegeben, dass sein Vater der edle Fürst des Hasengaus war und häufig im Palast in Weset und im Gespräch mit dem König persönlich zu finden war. »Wenn der Vater auch nur ein wenig dem Sohn ähnelt, dann kann unser Guter Gott ihn nur aus der Güte seines erlauchten Herzens heraus in seiner Umgebung dulden.«

 Die Tage vergingen, und Huy bemühte sich, etwas Liebenswertes an dem Jungen zu entdecken. Er hörte sich seine Klagen über das Essen, die Qualität der Bettlaken oder das Verbot von privaten Dienern an. Samentuser ödete ihn an, und so betrachtete er die Stunden im Unterrichtsraum inzwischen eher als willkommene Ruhepause denn als Zeit, seine eigene Ausbildung fortzusetzen. Er war besorgt, aber nicht überrascht, als er merkte, dass sich eine Freundschaft zwischen seinem schwierigen Schutzbefohlenen und seinem alten Feind Sennefer anbahnte. Abgesehen vom Altersunterschied waren die Charaktere der beiden sich beunruhigend ähnlich. Samentuser hatte ein mitfühlendes Ohr gefunden und Sennefer einen Komplizen, der ihn bewunderte. Huy war unendlich erleichtert, als der Monat vorüber war und Thutmosis wieder in seine Kammer zog.

 Mittlerweile war es längst Mechir, der Fluss war zurück innerhalb der Ufer und das Wetter angenehm. Auf den Feldern begutachteten die Bauern ihre kräftig-grünen jungen Pflanzen, die in den warmen Peret-Winden wogten. Die Schüler pflügten zufrieden durch ein neues Jahr des Lernens. Huy beschäftigte sich mit den Weisheiten des Amenemope, die dieser für seinen Sohn, den Schreiber Horemachet, verfasst und ihm diktiert hatte. Die Strophen waren lang und voller guter Ratschläge für die Jugend – ein Umstand, den Huys Lehrer immer wieder gern betonte. Außerdem schrieb Huy nach dem Diktat eines älteren Schülers direkt auf Papyrus. Der hatte für diese Übung die Armee-Erinnerungen des tapferen Feldherrn Ahmose Pen-Nechbet ausgewählt, einem Freund von Osiris Thutmosis dem Ersten in dessen alten Tagen und Ahnherr von Samentuser, wenn man dem schrecklichen Kind Glauben schenkte. Aus jedem Wort, das Huy in seiner ordentlichen Schrift gewissenhaft niederschrieb, sprach der starke Charakter des Mannes, waren sein Mut, sein Ansehen und sein Humor zu erkennen, sodass Huy unwillkürlich darüber nachdachte, dass hier ein starkes und gesundes Erbe zu Selbstsucht und Engstirnigkeit verkommen war. Nicht mehr als drei Könige trennten den ersten Thutmosis und seinen Feldherrn von Samentuser (genaugenommen sogar nur zwei, wenn man die Regentin Hatschepsut, die Tochter von Thutmosis dem Ersten, nicht mitzählte), doch Pen-Nechbets Linie drohte bereits die Verweichlichung.

 An einem milden Nachmittag nach dem Schlafen sprach Huy beiläufig mit Thutmosis über diese Diskrepanz. Sie waren auf dem Weg zum Sportplatz, Thutmosis trug schon den Handschuh für den Unterricht im Wagenlenken, und Huy hatte seinen Bogen dabei. Es war kein Festtag, daher war der Tempelvorhof ziemlich leer, als sie ihn überquerten. Nur ein paar Priester waren im Schatten der Säulen zu sehen, die den äußeren Tempelhof bewachten. Auf dem Rasen unter den Bäumen spielten mehrere Jungen, ihr Geschrei brach sich an der hohen Mauer, die den gesamten Bezirk außer auf der Vorderseite zum Kanal und See hin umgab. Huy erkannte Samentusers Rücken. Über ihm schwang Sennefer ein Wurfholz. Sennefer entdeckte die beiden Freunde und steuerte auf den See zu, an dessen Ufer sie gerade entlanggehen wollten. »Wir hätten heute nicht den längeren Weg einschlagen sollen«, murmelte Thutmosis. »Seit ihm sein Vater diese neue Waffe geschickt hat, prahlt Sennefer damit. Was machen wir jetzt?«

 Huy seufzte. Sie hatten keine andere Wahl, als direkt an Sennefer vorbeizugehen. Umkehren wäre feige gewesen. Sie behielten ihr gemächliches Tempo bei, aber Huy merkte, wie er voll dunkler Vorahnungen jeden Muskel anspannte. Und da ertönte auch schon Sennefers Stimme.

 »Siehst du mein Wurfholz, Huy?«, höhnte er und hob es über den Kopf. »Ich bin schon recht gut damit. In den Ferien habe ich zwölf Enten damit runtergeholt. Jetzt übe ich mit Samentuser. Willst du es auch mal probieren?«

 Thutmosis legte die Hand warnend auf Huys Arm. »›Wie der Sturm das Feuer im Stroh entfacht, so ist der Hitzköpfige in der Stunde des Zorns‹«, zitierte er aus den Weisheiten des Amenemope. »Beachte ihn nicht, Huy. Schau ihn nicht mal an. Er macht das gern.«

 Samentuser hatte sich herumgedreht und beobachtete sie ausdruckslos. Huy biss die Zähne zusammen und ging weiter.

 »Ach natürlich, das habe ich ja vergessen!«, rief Sennefer laut und voll scheinheiligem Bedauern. »Du darfst ja kein Wurfholz in die Hand nehmen, nicht war? Als Sohn eines Bauern, meine ich. Zu schade. Sonst hättest du damit ein paar der Ratten erlegen können, von denen es in der Bruchbude deines Vaters doch sicher wimmelt.«

 Huy blieb abrupt stehen, der Bogen fiel ihm aus der Hand.

 Thutmosis zerrte verzweifelt an ihm: »Komm weiter, Huy! Komm weiter! Er ist den Ärger nicht wert! Er ist ein Niemand!« Aber Huy schob die Hand des Freundes beiseite. Sein Herz hatte zu hämmern begonnen, und vor seinen Augen erschien ein roter Schleier. Durch ihn hindurch sah er, wie der kleine Samentuser grinste und sich Sennefers Mund zu einer neuen Beleidigung öffnete.

 »Diesmal nicht«, stieß er hervor. Tief in seinem Innern war ihm bewusst, dass er vor Zorn nahezu außer sich war, dass er bereit und in der Lage war, Sennefer mit bloßen Händen totzuschlagen, dass er dieses letzte Aufflackern einer schrecklichen Selbsterkenntnis nutzen musste, um wieder Herr seiner Sinne zu werden. Doch mit einem Stöhnen schob er es beiseite und ließ seinem Zorn freien Lauf. Mit verzerrtem Gesicht duckte er sich, spannte den ganzen Körper an und wollte sich auf Sennefer werfen.

 Durch den Nebel in seinem Kopf hörte er Thutmosis noch »Nein, Huy!« schreien und sah, wie Sennefers Ausdruck von Hohn zu überraschter Angst wechselte, sah, wie Sennefers Hand mit dem Wurfholz unbewusst nach oben ging und die Waffe auf ihn zuschoss, sich ein ums andere Mal drehte und das polierte Holz in der Sonne glänzte. »Ihr Götter«, rief Thutmosis.

 Huy hatte das Gefühl, die Zeit würde immer langsamer. Er konnte über die erschrockene Ungläubigkeit in den beiden Worten des Freundes nachdenken. Durch seine Sandale hindurch verspürte er deutlich seinen Bogen, als er einen Schritt zurück trat. Als sich Thutmosis gegen seine Schulter warf, kippte er ganz langsam zur Seite. Fasziniert beobachtete er, wie das Wurfholz näher kam. Jetzt konnte er es auch hören, ein rhythmisches Zischen, während es die Luft durchschnitt. Und dann traf es. Plötzlich kroch er blind auf den Steinplatten des Vorplatzes herum. Er wusste, dass er kroch, aber er konnte seine Hände und Knie nicht fühlen. Das laute Singen in seinem Kopf übertönte fast, dass irgendwer seinen Namen schrie. Dann war Leere unter ihm, er fiel, und das kühle Wasser des Sees schlug über ihm zusammen. Vergeblich versuchte er, Luft zu holen, doch das machte nichts, denn unter ihm war wieder diese dunkle und unendliche Leere. Auch wenn er die Augen nicht öffnen konnte, wusste er, dass sie dunkel und tröstlich war und er wie ein Kiesel in einen Brunnen fiel. Es gibt keinen Grund, dachte er ruhig. Also kann ich mich auch gleich dem Tod überlassen. Als hätte er das laut ausgesprochen, spürte er, wie der Tod leise von unten herankam, um Besitz von ihm zu ergreifen.

 Einen Moment später kniete er wieder am Rand des Sees, Wasser troff von seinem Körper auf die Steine, und seine Lungen rangen nach Luft. Keuchend und hustend kam er auf die Füße und sah sich nach Thutmosis um. Doch der Vorhof lag verlassen, und selbst die Priester zwischen den Säulen waren nicht mehr da. Auch von seinem Widersacher war nichts zu sehen. Sennefer und Samentuser waren verschwunden. Der Rasen, die Bäume der Tempel und der Vorhof lagen verträumt in einer weichen, warmen Frühlingsluft. Vorsichtig betastete Huy seinen Kopf. Er fand kein Loch in seinem Schädel, und die Berührung schmerzte nicht. Doch er wusste, dass das Wurfholz ihn so fest getroffen hatte, dass es ihn hätte töten können. In den richtigen Händen war es eine tödliche Waffe, und Sennefer hatte es mit all der Kraft geworfen, die ihm seine panische Angst verlieh. Verwundert machte sich Huy auf den Weg Richtung Tempel. Er wollte unbedingt in seine Kammer, um Thutmosis zu fragen. Er erinnerte sich deutlich an den Schlag, den ihm das Holz versetzt hatte, an seine plötzliche Blindheit, an das Wasser, das über ihm zusammenschlug – doch vielleicht hatte die gedankliche Vorwegnahme solcher Dinge, während das gekrümmte Holz in seine Richtung wirbelte, dazu geführt, dass er glaubte, es habe ihn getroffen, während in Wahrheit Sennefer schlecht gezielt und die Waffe ihn überhaupt nicht berührt hatte. Aber wo ist Thutmosis? Sennefer und das Kind sind natürlich davongelaufen, doch Thutmosis wäre doch herbeigeeilt, um zu sehen, wie es mir geht. Und es geht mir wahrlich gut.

 Er sah an sich herunter und blieb stehen. Seine Füße waren nackt. Und der Rest seines Körpers auch. Hemd, Schurz, Lendentuch, alles war verschwunden. Er drehte sich um, aber auf dem See schwamm kein Stück Stoff. Durch die Bewegung tauchte etwas Helles in seinem Augenwinkel auf. Die Jugendlocke mit dem Treibholzfrosch war nach vorn auf seine Brust gefallen. Huy hob sie erstaunt hoch. Vor seinen Augen befand sich ein wunderschöner kleiner goldener Frosch mit Augen aus Lapislazuli. Die Jugendlocke mit dem Frosch fest in die Hand gepresst, blieb er bewegungslos stehen, und dann bemerkte er plötzlich die Stille um sich herum. Kein Vogel sang. Die Blätter an den Bäumen zu beiden Seiten des Vorplatzes bewegten sich nicht. Kein Plätschern der Wellen, keine Rufe von Ruderern, kein Tier und kein Mensch waren vom Fluss her zu vernehmen. Die Stille war so tief, dass er seine eigenen Atemzüge hören konnte. Nichts bewegte sich. Gleichzeitig herrschte eine Art Erwartung, die auf ihn gerichtet zu sein schien.

 Huy wusste nicht, was er tun sollte. Wenn er splitternackt und triefend nass durch den Innenhof schlüpfte, um seine Kammer so schnell wie möglich zu erreichen, wäre das eine ungeheuerliche Blasphemie und würde eine schwere Strafe nach sich ziehen, wenn man ihn erwischte. Der angemessenere Weg außen herum und durch eine Tür zur Schule im hinteren Teil der Mauer bedeutete, dass er mit Sicherheit von einem Priester oder einem älteren Jungen gesehen würde, der ihn melden konnte. Oder sollte er unter den Bäumen zum Fluss rennen und schauen, ob jemand Wäsche ausgelegt oder ein Stück Tuch verloren hatte? Doch da der äußere Hof mit seinen Säulen nach wie vor ebenso menschenleer wie alles um ihn herum war, ließ Huy seine Jugendlocke los, bat Re mit einem kurzen Gebet um Vergebung, dass er sein heiliges Haus schänden würde, und machte einen Schritt Richtung Tempel.

 Sofort war er von Geräuschen umgeben. Vögel zwitscherten, Blätter raschelten, das Wasser des Sees plätscherte leise gegen die steinernen Randplatten. Obwohl er wusste, dass das unlogisch war, fühlte Huy, dass er die richtige Entscheidung getroffen hatte. Als er durch den mächtigen Pylon in den äußeren Hof trat, merkte er, dass er schon vollständig trocken war.

 Er erwartete, hinter dem Hof mit seinen Arkaden den mit Säulen begrenzten, überdachten Innenhof und dahinter die geschlossenen Türen zu Res Allerheiligstem zu erblicken. Doch was er sah, ließ ihn innehalten, als hätte eine riesige Faust in seinen Magen geschlagen. Seine Knie gaben nach, er konnte das Gleichgewicht nur mit rudernden Armen halten, dann stand er ehrfürchtig da und hatte seine Nacktheit vergessen.

 Er befand sich am Rand eines weitläufigen Gartens, dessen saftiges, mit Blumen durchsetztes Gras sich bis zum blauen Horizont erstreckte. Dazwischen lagen immer wieder Teiche voller weißer und rosafarbener Seerosen. Gleich rechts von ihm floss ein breiter Fluss, das Wasser glitzerte im strahlenden Licht. An seinen Ufern wuchsen Palmen, und im Papyrussumpf zu ihren Wurzeln standen alle Arten von Reihern und pickten majestätisch zwischen den wogenden Wedeln. Als er wagte, den Kopf nach links zu drehen, entdeckte er ein kleines weiß getünchtes Haus in einem Sykomorenhain, und ganz hinten konnte er vor dem wolkenlosen Himmel eine Reihe von hellbeigen Hügeln erkennen. All dies durchfuhr seine Sinne in einem Wirbel von Farben und Formen, doch die Verwirrung hielt nur kurz an, denn er atmete einen köstlichen Duft ein, den er kannte, aber nicht einordnen konnte. Er schien aus den Blüten im Obstgarten seines Onkels, dem Honig, den seine Mutter aus den Bienenkörben auf den Parfümfeldern sammelte, sowie einem winzigen Hauch Knoblauch zu bestehen. Während er in seinem Gedächtnis kramte, erblickte er den Baum. Er hätte schwören können, dass er vorher nicht da gewesen war. Doch jetzt erhob er sich mit weit ausladenden Ästen vor ihm, und das Laub bildete einen gewaltigen Baldachin. Sein Duft drang in ihn ein, bis er das Gefühl hatte, sein Blut sei davon erfüllt. Und dann erinnerte er sich sowohl an den Namen des Baumes als auch daran, wo er ihn gesehen hatte. Es war der Isched-Baum.

 Darunter saß ein Mann im Schneidersitz und hatte den Rücken gegen den knorrigen Stamm gelehnt. Er war locker in weißes Leinen gehüllt, und auf seinen Knien lag eine geöffnete Papyrusrolle. Im Gras neben ihm standen Papyrussandalen, ein silberner Becher mit einer leuchtend roten Flüssigkeit und eine Schreiberpalette. Zu Huys Entsetzen saß nicht weit entfernt eine Hyäne aufgerichtet auf ihren knochigen Hinterläufen. Sie blinzelte faul in der Sonne, ihre flache Schnauze zeigte auf den Mann, und die Haarbüschel an den Ohren und auf dem kräftigen Rücken glänzten. Sie schien weder auf Beute aus zu sein, noch auf irgendetwas anderes zu lauern; sie beobachtete einfach den Mann und verströmte dabei große Zufriedenheit. Ob sie Huys Anwesenheit bemerkt hatte, war nicht zu erkennen.

 Huy wagte nicht, sich zu bewegen. Lange Zeit stand er still, und sein Blick wanderte zwischen dem Mann, der Bestie und dem Haus hin und her, kehrte jedoch immer wieder zu dem üppigen Baum zurück. Endlich sagte der Mann, ohne von dem Papyrus aufzusehen: »Komm näher, Huy, Sohn des Hapu.«

 Huy trat zögerlich einen Schritt vor und flüsterte: »Wo bin ich?«

 »In Ägypten, natürlich«, kam die Antwort. Der Papyrus raschelte leise, als der Mann die Rolle weiter öffnete. Die Hyäne gähnte, sodass Huy einen Moment lang ihre scharfen elfenbeinfarbenen Zähne erkennen konnte, und legte sich dann, mit dem Kopf auf den Vorderpfoten, ganz auf den Boden.

 Huy traute sich einen weiteren Schritt vor. »Bin ich … bin ich tot?«

 Jetzt erst sah der Mann auf und lächelte mit hochgezogenen Brauen. Er hatte ein schmales Gesicht mit markanten Wangenknochen und humorvollen braunen Augen. Irgendwie kam er Huy bekannt vor. »Vielleicht«, sagte der Mann sanft. »Aber vielleicht träumst du auch nur. Dreh dich herum.«

 Langsam und angespannt tat Huy, wie ihm geheißen. Da war kein Platz mehr mit nassen Fußspuren und auch kein See, sondern nur eine riesige, düstere Halle, deren Decke sich im Schatten verlor. Mitten auf dem mit Lapislazuli gepflasterten Boden befand sich eine große goldene Balkenwaage; die beiden Schalen waren leer. Daneben stand eine Frau, die hohlen Hände nach oben gedreht, als ob sie darauf wartete, etwas zu bekommen. Die schweren goldenen Reifen an ihren zierlichen Handgelenken verbreiteten einen schwachen Schimmer, und hinten an ihrem goldenen Stirnreif bewegten sich zwei hohe Federn leicht in einem Lufthauch, den Huy nicht spürte.

 Huy hielt den Atem an. Er hatte nie zuvor derartige Schönheit und Gelassenheit auf einem menschlichen Antlitz gesehen. Aber sie ist kein Mensch, dachte er, und Angst überkam ihn. Ich starre hier die Göttin Maat selbst an. Sie hat die Symbole für die göttliche und weltliche Ordnung an ihrem Diadem, und sie wartet darauf, ein Herz auf die Waagschale zu legen, ein Urteil zu fällen. Unwillkürlich fasste er an seine Brust. Die Schalen sind leer. Bin ich schon gewogen worden?

 Im Schatten hinter der Göttin bewegte sich etwas. Sie lächelte, drehte sich von Huy weg und streckte ihre mit hauchdünnem Tuch bekleideten Arme der Kreatur entgegen, die soeben herankam: der muskulöse, schwarze Körper eines Mannes, gekleidet in einen aus Goldfäden gewebten Schurz, und der Kopf eines Schakals, mit großen schwarzen Ohren und einer langen Schnauze. Die glänzenden schwarzen Tieraugen waren mit goldenem Kajal nachgezogen, in der einen menschlichen Hand trug die Gestalt ein Anch-Zeichen, in der anderen ein Zepter mit einem winzigen Schakalkopf an der Spitze. Kein Mensch! Kein Mensch!, dachte Huy außer sich. Anubis, der Gott der Totenriten. Sennefers Wurfholz hat mich getötet. Ich bin schon einbalsamiert und ins Grab gelegt worden, aber ich kann mich nicht erinnern, wie ich an der Hand von Anubis durch die Halle der beiden Wahrheiten gegangen bin oder wie mein Herz auf die Waagschale gelegt und gegen die Feder der Maat aufgewogen wurde. Anubis blickte Huy direkt ins Gesicht, die Lefzen über den furchteinflößenden Fängen zu etwas hochgezogen, das ebenso ein wildes Grinsen wie ein warmes Lächeln sein konnte. Den Arm mit dem Anch-Zeichen hatte er um die Schulter der Göttin gelegt, sodass es jetzt vor ihrer Brust hing.

 »Warum hast du Angst?«, ertönte die ruhige Stimme des Mannes hinter Huy. »Anubis tut niemandem ein Leid. Er hofft, dass die Waage bei jedem Menschen im Gleichgewicht ist. Fürchten musst du die Göttin, die ins Herz schaut und sieht, wenn die Harmonie der Maat gestört ist. Komm her.«

 Dankbar wandte sich Huy von dem düsteren Ort ab. Sofort umfingen ihn wieder der Duft des Isched-Baums, der Gesang der Vögel und das fröhliche Blau des Himmels. Als er zu dem Baum ging, spürte er, wie sich eine Leinentunika um seinen Körper legte. Er war nicht mehr nackt. »Setz dich neben mich«, fuhr der Mann fort. Huy gehorchte, sank in das üppige Gras und berührte dabei absichtlich die raue Rinde das Baumes. Der Mann lachte. »Es ist dir nicht mehr verboten, den Isched-Baum zu berühren. Im Gegenteil, wenn du willst, kannst du auch seine Frucht probieren.«

 Huy blickte sich um. Nirgendwo auf der Erde lag etwas Fruchtähnliches. »Aber ich sehe keine. Wo ist sie?«, fragte er und betrachtete prüfend das Gesicht, das er ganz gewiss schon einmal gesehen hatte. »Und wer bist du, Meister?«

 Der Mann tippte auf die Papyrusrolle. »Dies hier ist sie natürlich. Dies ist das Buch Thot, und mein Name ist Imhotep.«

 Huy verschlug es den Atem. Er warf sich auf die Knie und drückte seine Stirn auf den Fuß das Mannes. Warm und lebendig saß vor ihm der Gott, der vor vielen Hentis das mächtige Grabmal des Osiris-Gleichen Netjeri-chet Djoser gebaut hatte, der als Heiler verehrt wurde und der größte Seher war, der je in Ägypten das Licht der Welt erblickt hatte. Überall im Land fanden sich Heiligtümer, wo seine großen und kleinen Statuen, grob oder fein gearbeitet, die Bittsteller überlegen und geheimnisvoll anlächelten.

 »Also bin ich tot, und dies ist das Osiris-Paradies!«, rief Huy.

 Imhotep bedeutete ihm aufzustehen. »Vielleicht. Vielleicht«, wiederholte er, »junger Huy, haben die Götter dir in ihrer unergründlichen Weisheit einen frühen Tod bestimmt. Ich weiß nur, dass ich dir diese Frage stellen soll: Willst du die Frucht des heiligen Isched-Baumes kosten?« Er hob die Arme, der Papyrus rollte sich zusammen und fiel in die Falten seines Leintuchs.

 Huy blinzelte die Rolle verwundert an. »Das Buch Thot ist die Frucht des Baumes? Aber der Re-Oberpriester hat mir doch erzählt, dass er die Früchte jedes Jahr sammelt und verbrennt, also kann es kein Buch sein. Und überhaupt, enthält das Buch Thot nicht nur zwei Beschwörungen, eine zur Wiederbelebung von Toten, und eine, um die Sprache der Tiere verstehen zu können? Und liegt es nicht tief unter der Erde im Grab eines unbekannten Zauberers? Viele Geisterbeschwörer haben doch danach gesucht.«

 Imhotep schüttelte den Kopf. »Jenes Buch gibt es nicht. Das ist eine Geschichte, eine Sage. Im Ägypten der Lebenden symbolisiert der Isched-Baum das Wissen aller Wahrheiten, der himmlischen wie der irdischen. Dieses Wissen hat der große Gott Atum vor der Erschaffung der Welt Thot diktiert, und Thot hat es aufgeschrieben. Im Ägypten der Toten hat es diese Form bewahrt.« Er legte die Schriftrolle ehrfürchtig auf seine gewölbten Hände und streckte sie Huy hin. Die Geste ähnelte so sehr der von Maat im Dämmerlicht der Halle der beiden Wahrheiten, dass Huy zurückschreckte.

 »Ich verstehe nicht«, sagte er zaudernd.

 Imhotep betrachtete ihn ruhig. »Doch, das tust du. Es ist ganz einfach. Atum überlässt dir die Entscheidung. Er geruht, seine göttliche Weisheit mit dir zu teilen. Doch du kannst das Buch ablehnen, wenn du willst. Das hat keinerlei Folgen, du wirst nicht bestraft, wenn du das tust.«

 Huy starrte den Papyrus an, der so unschuldig auf Imhoteps Handflächen lag. »Aber wieso?«, schrie er. »Warum ich? Welchen Zweck kann ein solches Wissen haben, wenn ich doch tot, beurteilt und schon im Paradies bin?«

 »Ich weiß es nicht.«

 »Du hast es gelesen, Meister. Kannst du mir sagen, ob ich es entrollen oder besser geschlossen lassen soll?«

 »Nein.« Imhotep seufzte. »Du bist als kleiner Junge im Re-Tempel über den Isched-Baum gestolpert. In all den Hentis, seit Atum ihn hat pflanzen lassen, haben außer den Re-Priestern nur wenige den Baum gesehen. Vielleicht bist du in diesem Moment selbst heilig geworden. Oder der Gott hat mit voller Absicht dafür gesorgt, dass du seinen Baum entdeckst. Nur er weiß, warum du vor diese Wahl gestellt wirst. Willst du es lesen?«

 Huy nahm die Rolle und schloss die Augen. Das Papier fühlte sich warm und beruhigend an, versetzte ihn zurück in den Unterrichtssaal hinter dem Re-Tempel. Er hörte die Stimme seines Lehrers, roch die Tusche, wenn er den Pinsel eintauchte und die heiligen Zeichen, die Thot Ägypten geschenkt hatte, auf ein leeres Papyrusblatt malte. Thutmosis, dachte er traurig. Meine kleine abgeschiedene Kammer. Onkel Ker und der Fluss. Mutter, Vater … Ich werde euch nicht wiedersehen, nicht ehe auch ihr die Halle der beiden Wahrheiten durchquert habt, und nur die Götter wissen, wann das sein wird. Werde ich hier einsam sein? Es sollte mich wundern. Wenn die Papyrusrolle tatsächlich alles Wissen des Himmels und der Erde enthält, werde ich dann ein Gott wie Imhotep, wenn ich sie lese? Der Gedanke war fremdartig und unerhört. Huy musste lächeln. Er öffnete die Augen und nickte.

 »Ich will es lesen.«

 »Sehr gut. Doch erst musst du schlafen. Du hast eine lange Reise hinter dir und bist müde. Leg dich hier nieder und lehn dich an mich.« Huy merkte, wie seine Lider schwer wurden und sein Kopf summte. Die Papyrusrolle entglitt seiner Hand, und seine Wange fand die Kuhle an Imhoteps Schulter. Ehe er die Augen schloss, blickte er noch einmal nach oben in das gütige Gesicht des Mannes. Es erschien ihm, als wären an Imhoteps Ohren Haarbüschel gewachsen und als wäre die Haut, die seine Stirn berührte, rau geworden.

 »Träum, mein Kleiner, träum«, lockte die tiefe Stimme, und Huy überließ sich der Dunkelheit.

 5

 Huy erlangte langsam das Bewusstsein wieder, kämpfte sich aus dem Morast, der seine Füße festhielt, um halb schwimmend, halb kletternd Grube, Brunnen oder Grab, wo er gefangen war, zu entkommen. Er konnte nicht atmen. Während er mit den Armen fuchtelte und nach Luft rang, erschienen vor seinem geistigen Auge unvollständige Bilder: zwei Götter und eine Göttin an einem schummrigen Ort, eine Hyäne, die mit einem Baumstamm verschmolz, ein weiter Garten mit rotem Gras, riesigen grünen Blüten und Teichen mit schwarzem Wasser, hoch darüber ein schrecklich unsichtbarer Himmel mit gelben Wolken. Huy wollte schreien ob dieses Wahnsinns, doch noch während er diese Dinge betrachtete, vermischten sie sich, flossen immer rascher vorbei und vermengten sich wie ölige Farben zu einem einzigen Grau, ehe sie verschwanden.

 Als er schon dachte, vor Angst und aus Luftmangel sterben zu müssen, weitete sich seine Brust, sein Herz machte einen mächtigen Satz und verfiel in den Rhythmus des Lebens. Er konnte wieder atmen. Im selben Moment fiel ihm alles wieder ein: der Isched-Baum, die betörende Schönheit des Gartens, Maat und Anubis in der Halle der beiden Wahrheiten, Imhotep, die Hyäne und die Papyrusrolle. Er merkte, dass er lächelte. Imhotep hatte ihm befohlen zu schlafen, und er hatte geschlafen. Er war gestorben. Sennefer hatte ihn getötet. Jetzt stand es ihm frei, das Osiris-Paradies zu erkunden, den Papyrus zu lesen und die Geheimnisse der Götter zu erfahren. Warum aber, dachte er mit zunehmendem Entsetzen, verströmt der Isched-Baum jetzt diesen Gestank nach Moder und Verfall, und warum ist mein Körper so schwer? Er öffnete die Augen.

 Eine in ein flackerndes gelbes Licht getauchte Gestalt beugte sich mit erhobenem Arm über ihn. Sie schien eingefroren, und als Huy den Kopf drehte, gab sie einen halb würgenden, halb grunzenden Laut von sich. »Imhotep?«, flüsterte Huy. »Bist du das?« Die Gestalt kreischte und stolperte rückwärts. Etwas fiel aus ihrer Hand klappernd auf den Boden. Weitere Gestalten erschienen und bewegten sich undeutlich am Rand von Huys Phantasiebild. Unter Schmerzen richtete er sich langsam auf. Er saß auf einem schmalen Bett in einem Raum voll mit solchen Betten – und auf allen lagen absolut bewegungslose Menschen. In der Mitte stand ein Tisch mit merkwürdig geformten Messern und Werkzeugen. Überall brannten Lampen und erfüllten die stinkende Luft mit einem Licht, das Huy, der die strahlende und klare Atmosphäre des wunderschönen Gartens erwartet hatte, dick und schwer erschien. Die Gestalten, die vor ihm zurückwichen, entpuppten sich als Männer in Schurzen, auf denen getrocknetes Blut klebte. Sie starrten ihn mit blankem Entsetzen an. Einer zeigte bebend auf ihn. »Ich wollte ihn gerade aufschneiden … aufschneiden …«, wiederholte er immer wieder hysterisch. Auch Huy begann zu zittern.

 »Wo bin ich?«, brachte er heraus. »Wo ist Imhotep?« Er sah sich um, aber statt des erhofften Gartens mit dem Baum war da nur eine fleckige Mauer. Das Umdrehen hatte ihm Schmerzen bereitet. Sein Kopf und sein Hals hämmerten unerträglich, und seine Schultern sandten ganze Schmerzsalven seinen Rücken hinunter. Vorsichtig drehte er sich wieder zurück. Die Männer waren verstummt. Sie starrten ihn bewegungslos an, und auch auf den anderen merkwürdigen Betten rührte sich niemand. Der ganze Raum war wie erstarrt.

 Die plötzliche Erkenntnis verursachte Huy Übelkeit. Er beugte sich vor und übergab sich auf das Obsidianmesser, das zu seinen Füßen auf dem Boden lag. Er war im Haus der Toten. Die Männer, die ihn so ängstlich anstarrten, waren Sem-Priester, und einer von ihnen hatte gerade seinen Unterleib aufschneiden wollen, um mit der Einbalsamierung zu beginnen. »Aber ich bin doch tot!«, stieß er mit trockenem Mund hervor. »Ich bin gestorben und habe die Halle der beiden Wahrheiten gesehen. Imhotep … Imhotep hat mit mir gesprochen, und alles war nicht bloß schön, es war wunderbar. Wieso bin ich jetzt hier?« Er räusperte sich und atmete den Geruch des Todes ein, der an seiner Haut haftete, von der Bahre wie vom Boden aufstieg, mit der Hitze der Lampen zu ihm strömte. Seine Zähne klapperten so sehr, dass er kaum sprechen konnte. »Haben die Götter meinen Ka zurück in meinen Körper gegossen? Sagt es mir. Sagt es mir!«

 Es blieb lange still, während Huys Arme und Beine, seine Füße und Knie, ja sogar sein Kopf, unkontrolliert zuckten. Die Priester beäugten ihn misstrauisch. Endlich antwortete ihm einer, blieb dabei aber stehen, wo er war, und schien bereit, sich hinter seinen Kollegen zu verschanzen, wenn Huy einen Schritt auf ihn zu wagen würde.

 »Dies ist das Haus der Toten in Hut-Herib«, sagte er bebend. »Dein Körper wurde vor fünf Tagen von deinem Vater und deinem Onkel aus Iunu hierhergebracht. Du … du bist durch einen Schlag auf den Kopf getötet worden. Deine Lungen waren voll Wasser. Als wir dich auf den Einbalsamierungstisch gelegt haben, kam es wie … wie eine Flut aus dir herausgelaufen.« Er keuchte. »Du hast nicht geatmet. Kein Atemzug, fünf Tage lang. Wir haben viel zu tun. Wir konnten nicht gleich mit deiner Verschönerung anfangen. Was bist du? Antworte mir im Namen von Ausar Unnefer, dem Großen Gott der Toten! Gewiss hat die Verschlingerin Amam-Apep den Ka von Huy, Sohn des Hapu, geraubt!« Er schrie beinahe, und die Männer rückten wie zum Schutz dichter zusammen.

 »Ihr Götter.« Huy kämpfte gegen die Müdigkeit, die ihn zu übermannen drohte. Sie hielten ihn für einen Dämon. Sie glaubten, sein Ka sei verschwunden und etwas Böses sei an dessen Stelle getreten. Verzweifelt kramte er in seinen Erinnerungen, konnte aber kaum mehr als Fetzen finden. Das Gesicht einer Frau. Seine Mutter? Ein Mädchen – kein Name. Eine Schreiberpalette auf Knien – seine Knie? –, eine Stimme, die diktiert, und eine Hand – seine Hand? –, die die Zeichen auf Papyrus schreibt. Ein Baum – ja, das war der Isched-Baum, aber er stand in einem offenen Innenhof, und er selbst war noch sehr klein, als er ihn interessiert und ängstlich anstarrte. Keine Papyrusrolle. Wo war sie? Wo war Imhotep?

 Er wusste, dass er sich beherrschen musste, denn wenn er nicht aufrecht dastehen und normal mit den Männern reden würde, würden sie sich auf ihn stürzen und seine Kehle durchschneiden. Mit geballten Fäusten trat er von der Bahre weg. »Ich schwöre euch bei Osiris, bei Isis, der Beschützerin der Toten, bei ihrem heiligen Sohn, dem mächtigen Horus, der seine Flügel über Ägypten breitet, dass ich wirklich Huy, Sohn des Hapu bin und aus dieser Stadt komme«, sagte er laut. »Ich bin im Bezirk des Re-Tempels von Iunu mit solcher Gewalt angegriffen worden, dass ich in eine so tiefe Bewusstlosigkeit gefallen bin, als wäre ich tot. Mein Ka hatte sich von meinem Körper gelockert, aber fünf Tage Ruhe haben ihn wieder fest mit ihm verbunden. Bitte gebt mir einen Schurz, damit ich meine Blöße bedecken kann, und lasst mich nach Hause gehen.« Die Rede hatte ihn sehr angestrengt. Flecken erschienen vor seinen Augen. Er biss die Zähne zusammen und zwang sich, jedem einzelnen von ihnen ins Gesicht zu sehen. Dort entdeckte er Zweifel, Zögern und vor allem Ungläubigkeit. Er konnte die Schwäche in seinen Beinen kaum überwinden, und so torkelte er zur nächsten Bahre, riss dem Toten das Leintuch weg, das über dessen Genitalien lag, wickelte es um seine eigenen und ging durch die offene Tür hinaus. Niemand hielt ihn auf, keiner rührte sich. Er kam in einen kleineren Raum, unfähig zu sehen, was sich dort befand, taumelte er weiter in einen ummauerten Hof. Die Tür, die hinausführte, war geschlossen. Huy wankte zu der Tür und fingerte daran herum. Er betete, dass sie nach außen aufging, denn er würde nicht mehr die Kraft aufbringen, sie nach innen zu ziehen. Er hatte Glück, sie schwang auf, und Huy fand sich auf Händen und Knien im Gras wieder.

 Es war Nacht. Nicht weit entfernt zeichnete sich eine Baumgruppe vor dem sternenübersäten Himmel ab. Huy kroch weiter, bis er spürte, wie die Blätter über seinen Rücken strichen, dann brach er zusammen. Sein Körper krümmte sich, und ein nicht enden wollendes Geheul brach aus ihm heraus, ein unmenschlicher Schrei voller Qual, Verzweiflung und Verwirrung. Huy wusste nicht, wie lange er wie ein verwundeter Wolf geklagt hatte. Doch es war immer noch tiefe Nacht, als sich die Zweige über ihm teilten, zwei warme Hände nach ihm griffen und ihn herumdrehten. Kerzenlicht schien ihm ins Gesicht, dann folgte ein überraschtes Einatmen und ein gemurmeltes »Nein, das ist unmöglich«. Durch seine geschwollenen Lider erspähte Huy die Züge des Chenti-Cheti-Oberpriesters.

 »Methen«, flüsterte er. »Bei der Liebe Res, hilf mir.« Und wieder versank der Boden unter ihm.

 Diesmal erlangte er das Bewusstsein unter besseren Umständen zurück. Als Erstes war da ein Gefühl von Sicherheit wie in einem Kokon, dann kamen die schönen Geräusche von Normalität, die von weit draußen zu ihm drangen. Stimmen, Vogelzwitschern und, näher, das Gurgeln von Wasser, das ausgeschüttet wurde. Einen Moment lang schwamm er auf einer Woge undifferenzierten Wohlgefühls, doch dann schoss der Schmerz wieder in seinen Kopf, und Durst zwang ihn, die Augen zu öffnen.

 Er lag auf der Seite und blickte in einen kleinen, weiß getünchten Raum. Gegenüber öffnete sich ein Durchgang zu einem Flur. Daneben stand eine große Truhe auf dem nackten Boden. Die Wand darüber war mit zahllosen Fröschen, Palmen, vielen Hieroglyphen und immer wieder den Zeichen für einen Namen bemalt. Huy. So heiße ich, überlegte er angestrengt. Habe ich die Sachen hier gemalt? Dicht vor ihm stand ein Tisch mit einer kleinen Götterstatue. Mit hämmerndem Kopf starrte Huy sie lange an, bis er erkannte, dass Chenti-Cheti ihn da beschützte. Wo hatte er diese Statuette schon gesehen? »Ich brauche Wasser«, flüsterte er.

 Irgendwo hinter dem Bett bewegte sich etwas, leichte Schritte waren zu hören, und eine Frau beugte sich über ihn. Ihre Züge waren angespannt und die dunklen Augen gerötet, als hätte sie geweint. Eine kühle Hand legte sich auf seine Stirn, und in seine Nase drang Lilienduft. Er versuchte, das Parfüm und das Gesicht der Frau zur Deckung zu bringen, aber das war zu anstrengend. »Ich bin Huy«, flüsterte er wieder, »und ich bin sehr durstig. Kann ich bitte Wasser haben?« Der besorgte Ausdruck im Gesicht der Frau verschwand nicht. Dann spürte er ihren Arm unter der Schulter. Er wurde hochgezogen und ein Becherrand gegen seine Lippen gepresst. Huy trank schnell und gierig, den Blick auf dem Gesicht, das er offenbar kennen sollte. »Wer bist du?«, fragte er.

 Sie lächelte traurig. »Ich heiße Itu, und dieses Haus hier gehört meinem Gemahl Hapu«, antwortete sie vorsichtig.

 »Aber ich bin doch Huy, Sohn des Hapu!«, rief Huy. »Bist du meine Mutter?« Die Frage war noch nicht ganz über seine Lippen, als sein Geist die Frau und das Parfüm übereinbrachte. Er winselte vor Erleichterung. »Mutter! Natürlich! Dann ist das hier mein Zimmer?«

 »Das ist dein Zimmer, aber sehr oft hältst du dich nicht darin auf. Den größten Teil des Jahres bist du in der Schule in Iunu. Woran kannst du dich erinnern, Huy? Weißt du, wie alt du bist?«

 Huy überlegte. »Ich bin mir nicht sicher. Vielleicht zwölf. Diese Zahl sagt mir etwas. Stimmt das?«

 Sie nickte und wartete anscheinend auf mehr. Huy fuhr fort: »Ich erinnere mich, dass ich im Haus der Toten aufgewacht bin. Davor war ich an einem wunderbaren Ort. Jemand hat mir gesagt, dass ich mit einem Wurfholz angegriffen wurde und in einen See gefallen bin, denn es war Wasser in meiner Lunge. Die Sem-Priester hatten Angst vor mir. Sie wollten mich auch töten.«

 »Sie glauben, dass du nicht mein Sohn bist, sondern ein Dämon von Huys Körper Besitz ergriffen hat. In der ganzen Stadt spricht man davon, wie du fünf Tage lang tot dagelegen bist. Du musst versuchen, dich an so viel wie möglich zu erinnern. Du musst jeden überzeugen, dass du immer noch Huy bist und dein Ka nicht entflohen ist.«

 »Ich habe große Schmerzen«, brachte er heraus. »Mein Kopf. Ich denke, derjenige, der mich angegriffen hat, heißt Sennefer, und es geschah in einem Tempel. Warum hat er mich angegriffen? Ist das richtig so, Mutter?«

 »Ja!«, antwortete sie nachdrücklich. »Aber ich will keine Fragen beantworten. Es ist besser, wenn du selbst antwortest. Wir müssen beten, dass dein Gedächtnis zurückkehrt, wenn die Wunde heilt.« Sie langte zum Tisch und stützte seinen Kopf. Huy schmeckte eine dicke, kühle Flüssigkeit, die durch seine Kehle rann und deren Bitterkeit ihn würgen ließ. »Der Priester Methen hat diesen Mohn gegen deine Schmerzen zubereitet«, erklärte sie. »Er lässt dich schlafen. Ich muss jetzt mit deinem Vater reden, und auch der Verwalter deines Onkels Ker wartet auf Neuigkeiten für seinen Herrn.«

 Ehe er die Augen schloss, zwang sich Huy, an die Decke zu schauen. Wohlvertraute Risse schlängelten sich über den Putz, jeder Spalt eine Art Rückversicherung. Mein Zimmer. Ich bin zu Hause.

 Die nächsten Tage waren bestimmt von regelmäßigen Gaben des ekelerregenden Mohns, so viel Wasser, wie Huy haben wollte, vielen Stunden Schlaf und ebenso vielen Stunden, in denen er benommen und angenehm betäubt beobachtete, wie die Sonnenstrahlen langsam über den Fußboden wanderten. Seine Mutter kümmerte sich die ganze Zeit um ihn. Des Öfteren hörte er das Geschrei und das fröhliche Lallen eines kleinen Kindes irgendwo im Haus, das Schimpfen einer Frau namens Hapsefa, ihrer Dienerin, wie seine Mutter sagte, und die festen männlichen Schritte seines Vaters Hapu. Doch außer seiner Mutter kam niemand in seine Nähe. Sein Onkel wollte regelmäßig wissen, wie es ihm ging, aber weder er noch seine Tante besuchten ihn. Huy fragte schließlich, als er, gestützt von einem Berg Kissen, im Bett saß, warum.

 »Sie haben alle Angst vor dir«, sagte sie unverblümt. »Es war nicht gut, dass ich mich mit deinem Vater gestritten habe. Er kümmert sich wenig um die Götter, aber wie so viele, die den Göttern nicht trauen, ist er abergläubisch. Wenn du in den Garten gehen kannst, wird er dich sehen und sich beruhigen. Hapsefa hat dich sehr geliebt und hofft, dass sich ihre Angst, dein Ka wäre verschwunden, nicht bestätigt.« Sie konnte ihm nicht in die Augen sehen. »Ich habe dir eine Gerstensuppe mit Zwiebeln und Aloesaft gemacht, um dein Herz zu stärken. Hier ist auch Dattelwein, aber wenn du ihn noch nicht magst, musst du ihn nicht trinken.«

 Huy betastete seinen Kopf. Sein Haar bedeckte seinen Schädel bereits wieder mit einem schwarzen Flaum, allerdings nicht über der hässlichen Beule, die jene Stelle markierte, wo das Wurfholz ihn so brutal aus seiner Vergangenheit gerissen hatte. »Mutter, warum ist kein Arzt für mich gerufen worden? Liegt es daran, dass Vater zu arm ist, um ihn zu bezahlen? Onkel Ker würde das doch bestimmt übernehmen.«

 Ihre Hände begannen plötzlich zu zittern, als sie das Tablett auf seine Oberschenkel stellte. »Dein Onkel hat gesagt, wenn sich deine Wunde entzündet und du stirbst, ist das ein Zeichen, dass du unschuldig bist«, sagte sie heiser. »Doch wenn du überlebst, läge es daran, dass der Dämon in deinem Körper gesiegt hat.« Ihr Gesicht verzerrte sich zu einer verächtlichen Grimasse. »Dein Vater hat viele Male mit ihm gestritten, aber Ker bleibt unerbittlich. Ich habe versucht, ihn mithilfe von Heruben umzustimmen, aber es ist sinnlos. Der Priester verlangt nichts für den Mohn.«

 »Mein Vater kann also trotz seiner Angst logisch denken. Ich brauche seinen Beistand. Ich sehne mich nach ihm, Mutter, und nach meinem kleinen Bruder.« Er wusste den Namen des Jungen, aber manchmal fiel er ihm nicht ein.

 »Schon bald wirst du das Bett verlassen können«, sagte Itu. »Iss die Suppe. Hast du große Schmerzen heute?«

 »Nicht sehr. Aber ich brauche mehr Mohn als vorher.«

 »Wenn Methen heute kommt, sage ich es ihm.«

 Der Priester besuchte ihn regelmäßig, saß stumm neben Huy oder beantwortete seine Fragen ehrlich. »Deine Mutter glaubt lieber, dass du fünf Tage bewusstlos warst, nachdem dich das Wurfholz niedergestreckt hat«, sagte er. »Wir wollen ihr das nicht ausreden. Aber die Sem-Priester haben recht. Sie haben Tag für Tag mit Toten zu tun. Sie kann man nicht täuschen. Du warst tot. Ich habe gesehen, wie deine Leiche vom Schiff deines Onkels ins Haus der Toten gebracht wurde. Ich habe deinen weinenden Vater gestützt. Ich bin in das Haus der Toten gegangen und habe zugesehen, wie die Sem-Priester das Blut von deinem Körper gewaschen haben. Ich habe gesehen, wie das schale Wasser zwischen deinen weißen Lippen hervorquoll. Ich habe dich sehr gemocht, weißt du. Natürlich musste ich mich hinterher reinigen, aber ich wollte sicherstellen, dass man dich im Haus der Toten mit dem nötigen Respekt behandelt, egal, was die Einbalsamierung kosten würde. Dein Onkel wollte dich in seinem eigenen Grab bestatten lassen. Er hat eine Vereinbarung mit deinem Vater getroffen, dass deine gesamte Familie eine sichere Ruhe findet und so unversehrt in das Osiris-Paradies gelangen kann.« Methen beugte sich dichter zu ihm. »Zu deinem eigenen Wohl, Huy: Belüge dich niemals selbst. Die Götter haben dich nach fünf Tagen wiedererweckt. Wo war dein Ka in dieser Zeit? Du sagst, du kannst dich nicht erinnern. Das ändert sich vielleicht. Doch bis dahin rede dir nichts ein, wie es deine Mutter tut. Sie braucht das, um in deiner Nähe sein zu können. Du musst bald eine Exorzierung machen lassen. Dann hören die Leute in der Stadt vielleicht auf, vom Töten zu sprechen, und klatschen wieder über sich selbst.«

 »Töten?« Huy war entsetzt. »Sie wollen mich töten?«

 »Sie wollen den Dämon zurück ins Reich der Schatten schicken und Huys Körper einbalsamieren und ins Grab legen. Eine Exorzierung bewirkt dasselbe, hoffe ich.«

 »Wohin haben mich die Götter gebracht? Warum haben sie mich zurückgeholt?«

 »Ihre Absicht wird deutlich werden. Sag, kannst du dich an deine Schulstunden erinnern? Kannst du einen Pinsel halten und die Hieroglyphen schreiben?«

 Huy hielt sich an dem Freund fest. »Noch nicht. Ich versuche, mich an sie zu erinnern, aber sie geraten mir immer wieder durcheinander. Außerdem bin ich körperlich noch nicht stark genug. Warum?«

 »Weil Dämonen die heiligen Zeichen nicht schreiben können, die Thot uns geschenkt hat. Ihre Heiligkeit vertreibt sie. Schreib, dann bist du dem Beweis, dass du immer noch Huy, Sohn des Hapu bist, ein gutes Stück näher.«

 »Und was ist, wenn ich es nicht bin?«, entgegnete Huy bitter. »Was ist, wenn ich bloß glaube, ich hätte noch meinen eigenen Ka?«

 Methen lehnte sich zurück. »Das ist der Weg in den Wahnsinn. Sprich deine Gebete und hab Geduld, Huy. Ich habe nicht gezögert, dich aufzuheben und zum Entsetzen deiner Eltern nach Hause zu tragen. Ich bin ein Priester. Ich hätte es in meinen Händen gespürt, wenn ich mich besudelt hätte, als ich dich in der Dunkelheit vor dem Haus der Toten in die Arme nahm.« Er stand auf. »Ich muss meinen Pflichten nachkommen. Chenti-Cheti wartet. Ich komme bald wieder und bringe dir mehr Mohn, doch angesichts deiner immer gesünderen Farbe glaube ich nicht, dass du ihn noch lange brauchen wirst.«

 Nicht lange nach diesem Gespräch wurde der Mohn abgesetzt, und Huy verbrachte mehrere schlaflose Nächte in gereizter Stimmung – und Ruhelosigkeit.

 In einer dieser Nächte, als die Beule an seinem Schädel unerträglich juckte und sein Körper voller krabbelnder Tier zu sein schien, kam das Mädchen. Huy hatte sich gerade wieder ins Bett gelegt und zog das Laken über sich, als leise Geräusche vom Fenster her zu ihm drangen. Der Schilfvorhang wurde beiseite gestoßen, und ein nackter brauner Fuß war zu sehen. Huy vergaß seine Leiden und beobachtete gespannt, wie erst das eine Bein und dann das andere folgte und schließlich die gesamte kleine Gestalt auftauchte, sich das verrutschte Kleid herunterzog und ihn mit zusammengekniffenen Augen anstarrte.

 Huy saß regungslos da und versuchte verzweifelt, dem fuchsartigen Gesicht, das ihm bekannt vorkam, einen Namen zuzuordnen. Sie kam offenbar aus einer einfachen Bauernfamilie. Die Sonne hatte ihrer Haut die Farbe von Baumrinde verliehen, und das Leinenkleid, das sie über ihre Knie zog, war grob und dick, der Saum abgewetzt und der Stoff schlaff vom vielen Waschen und mit alten Flecken übersät. Ungebändigtes schwarzes Haar stand von ihrem Kopf ab und verbarg ihre Schultern, doch von der Zartheit ihrer Züge konnte auch ihr Ungekämmtsein nicht ablenken. Ihre Augen waren groß und klar, und im Gegensatz zu den meisten Bauern hatte sie eine gerade schmale Nase wie eine Aristokratin. Der Mund darunter war breit und hatte schöne Linien, das Kinn war spitz wie ihr Ellbogen. Ihre Arme waren dünn und wahrscheinlich auch der Körper unter den hässlichen Falten des Gewands, vermutete Huy, als sie sich geschmeidig aufrichtete und auf ein Wort des Wiedererkennens wartete. Es blieb aus. Ihre Augenbrauen zogen sich missbilligend zusammen. Sie verschränkte die Arme und trat einen Schritt näher. Sie strahlte eine natürliche Bestimmtheit aus, ein Selbstbewusstsein, das Ungeduld und Stolz umfasste – und all dies war unvereinbar mit ihrer ärmlichen Erscheinung. Huy war fasziniert. Er kannte sie. Tief im Inneren hieß er sie mit einer Woge der Freude willkommen, doch die merkwürdige Kombination von edler Abstammung und Gewöhnlichkeit, die sie ausstrahlte, verwirrte ihn.

 »Du kannst dich nicht einmal an meinen Namen erinnern, Huy?« Ihre Stimme löste sowohl Erleichterung als auch Scham bei ihm aus. Sie befand sich in seinem Gedächtnis, war aber zugeschüttet von den schrecklichen Ereignissen der letzten Wochen. Dieses Gesicht und diese Stimme gehörten zu jenen, die er zuallererst hätte erkennen müssen, doch er konnte den Namen nicht an die Oberfläche bringen. Er schüttelte den Kopf. »Mutter hat gesagt, dass du ganz viel vergessen hast«, setzte sie scharf hinzu, »aber ich glaube, du willst mich nur ärgern. Vielleicht sollte ich dir eine runterhauen, damit der blöde Ausdruck aus deinem Gesicht verschwindet und du vernünftig wirst. Huy! Ich bin deine beste Freundin! Eine bessere als der Aristokrat Thutmosis, über den du ständig redest.«

 Sie kam rasch auf ihn zu, und diese Bewegung brachte die Fetzen in seinem Gedächtnis zusammen. Huy seufzte. »Ischat«, sagte er. »Du bist Ischat.«

 Sie schnalzte mit der Zunge. »Natürlich bin ich Ischat! Wer sonst würde sich mitten in der Nacht in dein Zimmer schleichen? Wenn Mutter das wüsste, würde ich die schlimmsten Prügel meines Lebens beziehen. Sie hat mir streng verboten, zu dir zu gehen, damit du mich nicht mit den scharfen Zähnen Sobeks anfallen und in Stücke reißen kannst.« Sie war am Bett angekommen und sah ihm streng ins Gesicht. »Du siehst schrecklich aus«, erklärte sie sachlich, »aber ich kann keinen Dämon in deinen Augen erkennen. Ist das wahr, was sie sagen? Ist das Wein in dem Krug?« Sie roch daran. »Kann ich etwas davon haben?«

 »Ja, ja und ja«, antworte Huy und musste unwillkürlich lächeln. »Es ist Palmwein. Ein armseliger Ersatz für den Mohn und nicht süß genug. Kennst du mich schon lange, Ischat?«

 Verwundert unterbrach sie das Eingießen und sah ihn von der Seite an. »Erst von Geburt an. Meine Mutter Hapsefa arbeitet hier im Haus und ich auch.« Sie füllte den Becher, nahm ihn in beide Hände und drehte sich wieder zu Huy herum. »Erinnerst du dich nur an meinen Namen, Huy? Weißt du nicht mehr, wie eng befreundet wir waren? Dass wir immer miteinander gespielt haben und du oft gemein zu mir warst? Dass ich dir einen wunderschönen goldenen Skarabäus geschenkt habe, den du mit in die Schule genommen hast?« Sie holte Luft und wollte weiterreden, doch Huy hielt sie eilig auf.

 »Warte«, befahl er. »Beweg dich nicht. Etwas steigt nach oben.« Er wagte nicht zu atmen, als die Erinnerung in den geheimnisvollen Nischen seines Gedächtnisses langsam Gestalt annahm. »Der Skarabäus! Ich erinnere mich! Alle Jungen waren neidisch, dass ich diesen Glücksbringer besaß.« Er schürzte die Lippen. »Aber er hat mir ja kein Glück gebracht, oder? Er hat mir das hier eingebrockt.«

 Ischat nippte mit Genuss an dem Wein, dann stellte sie den Becher ab und fragte: »Wo ist er jetzt? Hat ihn einer der Jungen gestohlen, als du tot warst?«

 »Ich weiß es nicht. Er war in dem Kästchen, das mir mein Onkel geschenkt hat. Das war dort, wo auch mein Senet-Spiel, mein Nefer-Amulett und meine Schreiberpalette waren. Oh, Ischat, ich kann die Sachen vor mir sehen! Schau unter mein Bett. Sieh nach, ob das Kästchen dort ist.« Sie ging auf die Knie, kramte herum und tauchte mit dem Zedernkästchen wieder auf. Huy riss es ihr weg und drückte es an seine Brust. Er wollte es erst öffnen, wenn sie weg war.

 »Abgesehen von dem albernen Heiligenschein aus Wuschelhaar auf deinem Kopf, hast du dich wirklich kaum verändert«, sagte sie leicht schmollend. »Zeig mir die Wunde.« Das Kästchen immer noch an sich gepresst, drehte sich Huy zur Seite. Sie kletterte neben ihn und während ihr lauter Atem in sein Ohr drang, spürte er, wie ihre flinken Finger über das glitten, was er selbst inzwischen als Schlucht bezeichnete. Sie lehnte sich zurück. »Sie ist wirklich scheußlich«, verkündete sie. »Tief und rot und ganz zerfurcht. Ich habe gehört, es sei ein Wurfholz gewesen.«

 Huy schämte sich ob der Entstellung. »Das hat man mir auch gesagt«, erwiderte er knapp. »Aber ich sehe die Person, die es geworfen hat, nicht vor mir. Und auch keine anderen Jungen.«

 Ischat grinste. »Dann sind wir wieder gleich. Du bleibst jetzt zu Hause, nicht wahr? Keine Schule mehr. Keine aristokratischen Freunde mehr. Nur ich. Jetzt musst du mich doch heiraten. Ich bin die Einzige, die keine Angst vor dir hat.« Als sie die Qual in seinem Gesicht sah, nahm sie seine Hand und legte sie an ihre Wange. »Es tut mir leid. Das war gemein. Ich glaube nicht, dass du besessen bist. Du nicht! Aber ich wollte mich selbst davon überzeugen. Mutter hat mich, seit du zurück bist, vom Haus ferngehalten.« Sie lächelte. »Wenigstens hat mich das eine Weile davor bewahrt, Böden fegen, Leintücher waschen und mich am Kochen versuchen zu müssen.« Sie ließ ihn los. »Ich verschwinde lieber, ehe wir deine Eltern wecken. Darf ich dich wieder einmal mitten in der Nacht besuchen?«

 Er nickte, sagte aber nichts. Nach einer Weile trank sie rasch den Wein aus und lief geräuschlos davon. Der Schilfvorhang schlug noch einmal gegen die Wand, dann herrschte wieder Stille im Haus.

 Huy stellte sich vor, er würde Ischats Berührung noch immer auf seinem Kopf spüren, und schaffte es, nicht an der Wunde zu kratzen. Ich habe also eine Freundin, deren Vertrauen in mich nicht wankt, dachte er. Ich kenne sie und kenne sie doch nicht. Hinter ihrem Gesicht und ihren Gesten stehen Farben und Bilder von Ereignissen und Gesprächen, aber sie sind so durcheinander, dass ich sie nicht zusammensetzen kann.

 Trotzdem war sein Herz viel leichter, als er das Zedernkästchen ehrfürchtig auf seine Oberschenkel stellte und den Deckel mit dem Silberbild des Ewigkeitsgottes Heh öffnete. Ein angenehmer Duft stieg Huy in die Nase. In einem der Fächer lag der Skarabäus, in ein fleckenloses Stück Leinen gewickelt. Huy schlug es auf und betrachtete die glänzende Kreatur. »Er trieb im Hochwasser«, war Ischat laut zu hören. Huy sah erschrocken auf, aber die Lampe beleuchtete ein leeres Zimmer. »Vater sagt, Skarabäen sind sehr selten hier im Delta. Sie bevorzugen die Wüste«, fuhr die Stimme fort, und Huy merkte, dass sie in ihm ertönte. »Er sagte, er würde mir Glück bringen, aber ich sagte, Huy braucht das eher, wenn er weit weg von hier in der Schule ist.« Die Unmittelbarkeit, mit der er sich an die Worte erinnerte, verursachte Huy Übelkeit. Mein Namensgebungstag, dachte er. Im Garten. Etwas anderes blitzte auf. Er rannte durch den Gang vor seinem Zimmer in den sonnenbeschienenen Garten, doch er zweifelte, ob das auch etwas mit dem Skarabäus zu tun hatte.

 Das Senet-Spiel vergegenwärtigte ihm seinen Vater. Das Brett hatte eindeutig Hapu voller Liebe und Sorgfalt gearbeitet. »Ich sehne mich so nach dir, lieber Vater«, flüsterte Huy, als er das Spiel beiseitelegte. »Ich verstehe deine Feigheit nicht. Nichts unter der Maat könnte mich dazu bringen, dir ein Leid anzutun.«

 Auf einem Stapel Schurzen und Tuniken fand er die Schreiberpalette. Er hob sie auf, rollte die Pinsel über sein Handgelenk, nahm die Stopfen vom Tuschepulver, strich über den Elfenbeinglätter, und plötzlich sah er seinen Lehrer. »Gelehrsamkeit ist Wissen, gepaart mit Weisheit«, sagte der Mann, und um ihn herum tauchte der Unterrichtssaal auf und mit ihm die Geräusche der fleißigen Schüler, das Klappern der Tonscherben, wenn sie jemand aus dem Korb holte, der leise Gesang eines älteren Schülers am anderen Ende des Raums, der Geruch von Papyrus, der köstliche Duft von gebratenem Fisch, der in den Speisesaal nebenan gebracht wurde. Huy hätte vor Freude heulen können. Aber wo sind meine Klassenkameraden? Sie kann ich nicht sehen. Doch eines Tages werde ich es. Sein Lehrer sprach erneut: »Bislang besitzt du wenig Wissen und keine Weisheit, Huy, Sohn des Hapu. Doch eines Tages wird deine Gelehrsamkeit selbst die der Götter übertreffen.« Huy runzelte die Stirn. Die Augen, in die er sah, gehörten jemand anderem, den er kannte, und auch die Stimme war anders, die Rede geschliffener als die des Lehrers. Die Trauer um einen Verlust überfiel ihn, doch er wusste nicht genau, was er vermisste. Er schob die Palette zu und war plötzlich ungeheuer erschöpft. Er stellte sie neben dem Bett auf den Boden und schlief sofort ein.

 Auch wenn er jetzt im Sessel sitzen und herumlaufen konnte, wollte seine Mutter nicht, dass er den Raum schon verließ. »Du musst mehr essen, mehr ruhen, mehr Kraft bekommen«, sagte sie, aber Huy glaubte, dass es ihr eher darum ging, ihn vor Verletzungen zu schützen. Also nahm er sich eines Morgens ein Lendentuch und einen Schurz aus seiner Truhe, zog sie an, schlüpfte in ein Paar Sandalen und ging durch die Tür, die er so viele Wochen lang vom Bett aus angestarrt hatte.

 Der Gang war leer. Huy wandte sich nach rechts, Richtung Garten. Sein Körper wog schwer, und seine Beine waren schwach. Die Knöchel schmerzten. Am Ende des Ganges blieb er blinzelnd stehen, um seine Augen an das Licht der Morgensonne zu gewöhnen, das sich in dem Teich spiegelte. In den Bäumen vor dem Obstgarten war das hohe Fiepen von jungen Vögeln im Nest zu hören, und in der Luft lag der Duft von Obstblüten. Natürlich, dachte er, es ist ja noch Peret. Wachstumszeit. Doch welcher Monat? Wann bin ich erschlagen worden? – Wie wunderbar frisch der Garten ist!

 Er ging vorsichtig weiter. Nach der langen Zeit im Dämmerlicht seines abgeschiedenen Zimmers bestürmten die neuen Eindrücke alle seine Sinne. Im Schatten unter einer der Sykomoren regte sich etwas. Eine Frau erhob sich von einer Schilfmatte im Gras. Sie trug ein Kind auf dem Arm. Beide sahen Huy argwöhnisch an. Hapsefa, sagte ihm sein Gedächtnis, ohne zu zögern. Und das kleine Kind muss mein Bruder sein … Heby! Huy zwang sich zu einem Lächeln. »Der Morgen ist so schön, Hapsefa, dass ich beschlossen habe, ihn hier zu genießen.« Gern hätte er hab keine Angst und lauf nicht weg hinzugefügt, aber sie hatte sich schon abgewandt, um durch den Obstgarten davonzulaufen. Ihre Anspannung hatte sich wohl auf Heby übertragen, denn er begann, die Augen auf seinen Bruder gerichtet, sich zu winden und zu protestieren. »Bitte, lass ihn zu mir«, bettelte Huy. »Er erinnert sich an mich, Hapsefa. Heby! Ich bin’s, Huy.« Doch Hapsefa schüttelte den Kopf und rannte schwerfällig durch das Gartentor.

 Huy seufzte, ging zum Teich und blickte herunter auf das geschäftige Treiben darin. Die blauen Seerosen waren schon offen, auf den zierlichen, bootförmigen Blüten zitterten winzige Wassertropfen. Auf den robusten Blättern hockten die Frösche und lauerten auf Mücken. Ein Wasserkäfer kam aus dem Schutz der Seggen am Ufer, glitt vorüber und hinterließ ein kaum sichtbares Kielwasser. Die Gemüsepflanzen seiner Mutter scharten sich ordentlich rund um den Teich, Salat mit schmalen, dunkelgrünen Blättern, Melonenranken mit gelben Blüten und winzige Kohlköpfe. Bei diesem Anblick fühlte sich Huy plötzlich dürr und krank. Er ging in den Schatten und setzte sich auf die Matte, die Hapsefa liegen gelassen hatte.

 Er musste eingedöst sein, denn als er hochfuhr, saß sein Vater mit gekreuzten Beinen neben ihm und blickte über den Garten hinweg auf die strahlend weiße Hauswand. Der Mann bewegte sich nicht, als sich Huy aufrappelte, doch als er ihn berühren wollte, wich Hapu zurück.

 »Mein Sohn hat diese Wand immer mit Bildern und Schriftzeichen bemalt«, sagte er heiser. »Jedes Jahr, wenn ich sie neu getüncht habe, tat es mir leid, so schöne Farben zu überstreichen, doch ich wusste, dass er bald wieder mit dem Bruder auf dem Rücken am Werk sein und die Pinsel schwingen würde, die ihm sein Onkel geschenkt hat. Als ich die Wand in diesem Jahr gestrichen habe, ahnte ich nicht, dass mein Sohn bald sterben und es keine Bilder mehr geben würde. Hätte ich das gewusst, hätte ich nichts daran gemacht, bis die Farben verblichen wären.« Er legte seine kräftigen Fingerspitzen aneinander. »Ich frage mich, ob du eine Strafe der Götter bist, weil ich ihnen nicht die Verehrung entgegenbringe, die sie verlangen.«

 Huy antwortete nicht. Dazu gab es nichts zu sagen. Er betrachtete das wettergegerbte Gesicht, die geliebten, vertrauten Züge, den kräftigen, muskulösen Nacken.

 Hapu sah ihn nicht an. »Nun, wir werden es bald wissen«, setzte er tonlos hinzu. »Der Priester wird mit Räucherharz und Wasser aus dem Heiligen See in Iunu kommen. Wenn mir bewiesen wird, dass du wirklich mein Sohn bist, werde ich den Göttern den regelmäßigen Dienst erweisen, den ich ihnen immer verweigert habe. Haben sie mir jedoch ein Gräuel ins Haus geschickt, werde ich ihnen allen auf ewig abschwören, und kein Priester darf je wieder einen Fuß auf mein Grundstück setzen.« Er schluckte. Mit einem Stich im Herzen sah Huy, dass plötzlich Tränen über Hapus staubiges Gesicht liefen. »Wenn ich meinem Sohn Huy Unrecht tue, tut mir das sehr, sehr leid«, schloss er. »Ich sehne mich danach, ihn in die Arme zu schließen, doch ich weigere mich, das Böse zu umarmen. Deshalb werden wir, bis der von mir gewünschte Beweis erbracht ist, keinen Umgang miteinander haben.« Er stand auf und ging ins Haus: ein großer, stolzer Mann, dessen breite Schultern von einer unsichtbaren Last niedergedrückt wurden.

 Huy beschloss, niemanden mehr zu ängstigen und zu beschämen. Er zog sich in sein Zimmer zurück und würde dort bleiben, bis die Exorzierung durchgeführt war. Er überlegte, nachts herauszukommen, um zur Kräftigung durch die Gärten und unter den Obstbäumen zu spazieren, wenn niemand dort sein würde, aber seine neue Angst vor den Stunden, die Re im Körper der Nut verbrachte und mit den Dämonen kämpfte, die ihm auflauerten, brachten ihn rasch davon ab. Doch er fürchtete sich nicht nur vor dem, was im Schutze der Dunkelheit lauern könnte. Die Sorge, dass sein Körper einen bösen Geist oder, schlimmer, einen Dämon beherbergen könnte, wuchs. Vielleicht hatte er sich an jenen Stellen eingenistet, wo ihm seine Erinnerungen fehlten. Huy sehnte sich nach Mohn und konnte nicht schlafen.

 Drei Tage nach der Begegnung mit seinem Vater kam Methen. Huy erhob sich, um ihn zu begrüßen. Er hatte am Fenster gesessen und niedergeschlagen seinen Bruder beobachtet, der unter den wachsamen Augen von Hapsefa seine ersten Gehversuche machte. Huy achtete sorgfältig darauf, dass er dabei nicht gesehen wurde. Zugleich ärgerte ihn die Vorsichtsmaßnahme und kränkte ihn noch mehr. Da war der Besuch des Priesters eine willkommene Ablenkung.

 »Ich hatte gehofft, ich könnte mit dir für die Exorzierung in den Tempel von Iunu fahren«, begann er ohne Umschweife, »aber alle Schiffer weigern sich, ihr Boot bereitzustellen, sobald sie hören, wer an Bord kommen soll. Ich konnte nicht einen überreden, uns zu helfen.« Er setzte sich auf die Kante von Huys Bett und goss sich einen Becher Wasser ein. »Ich verstehe die Ängste, aber es ärgert mich trotzdem. Ich habe mich auch an deinen Onkel gewandt, aber er war ebenso uneinsichtig wie die anderen.« Er seufzte und trank mit finsterem Blick. »Ich habe dem Re-Oberpriester geschrieben, und er hat mit einem langen Brief geantwortet. Er scheint dich gut zu kennen, Huy, und schickt jemanden für deine Untersuchung direkt zum Chenti-Cheti-Tempel.«

 »Das ist eine gute Nachricht, Methen. Meine Lage wird endlich geklärt.«

 »Vielleicht.« Methen zögerte. »Der Oberpriester schickt eine Rechet. Egal, was sie herausfindet – es kann sein, dass die Leute in Hut-Herib das Urteil einer Frau nicht anerkennen.«

 Huy bekam einen trockenen Mund. »Ich wusste gar nicht, dass es in Iunu eine Rechet gibt. Sie sind sehr gefürchtet. Sie haben große Macht. Was, wenn sie mich mit einem bösen Zauber belegt?«

 Methen hob die Augenbrauen und lächelte gequält. »Jeder glaubt, dass du damit sowieso schon behaftet bist«, entgegnete er. »Eine Rechet ist keine Zauberin. Und auch keine Heilerin. Sie spricht mit den Geistern der Toten und kann erkennen, ob Dämonen da sind. Das ist alles.« Er stellte den Becher wieder auf den Tisch und stand auf. »Und sie kann auch exorzieren. Die Dämonen gehorchen ihr. Du bist doch nicht so ungebildet und abergläubisch wie die Bauern, die für deinen Onkel arbeiten!« Huy sagte nichts. »Ich vertraue dem Re-Oberpriester«, fuhr Methen fort. »Insbesondere, weil er sehr warmherzig und mit einem gewissen Humor über dich schreibt. Irgendwie hast du ihn beeindruckt. Er wird die richtige Entscheidung in deiner Sache getroffen haben. Ich muss jetzt gehen, Huy, aber ich werde dich zum Tempel begleiten, wenn die Rechet meint, der richtige Zeitpunkt sei gekommen. Sie wird den Tag mit einem Horoskop ermitteln und dich nicht mit einem Zauberspruch in ein Krokodil verwandeln!«

 Die Tage vergingen und Huys Ungeduld wuchs. Er hätte gern mit seiner Mutter über das gesprochen, was ihm bevorstand, aber er dachte an Methens Warnung und wollte ihr seine Angst nicht auch noch aufbürden. In einer stürmischen Nacht war Ischat wieder in sein Zimmer gekommen, doch ihre Anwesenheit konnte ihn nicht aufheitern. Sie teilte wahrscheinlich die bäuerliche Angst vor einer Rechet, und Huy war körperlich und seelisch zu erschöpft, um sie beruhigen zu können. Den Vater versuchte er aus seinen Gedanken zu verbannen. Hapu hatte ihn tief verletzt, und er wollte keinen zusätzlichen emotionalen Aufruhr.

 Am achten Tag, kurz nach Beginn der Morgendämmerung, kam Methen und führte ihn aus dem Haus und zu einer Sänfte, die auf dem Weg bereitstand. Huy hatte kaum Zeit, ein paar Züge der frischen, duftenden Luft einzusaugen, ehe die schweren Vorhänge rundum geschlossen wurden und Methens Stimme nur noch gedämpft zu ihm hereindrang: »Es ist besser, wenn du nicht gesehen wirst. Die Träger sind meine Diener. Sie wurden gereinigt und tragen Wadjet-Augen-Amulette, die sie schützen.« Seine Stimme wurde ganz leise. »Es tut mir leid, Huy, aber versuche, sie nicht zu berühren.«

 Am liebsten hätte Huy Mir auch geschrien, die Vorhänge aufgerissen und diese Feiglinge niedergerungen. Es tut mir leid, dass ich einen reichen Onkel habe, es tut mir leid, dass ich die Schule besucht habe, es tut mir leid, dass ich Sennefer nicht lange vorher in seine Schranken verwiesen habe, es tut mir leid, dass ich meiner Familie so viel Kummer bereite, dass ich besser nie geboren wäre. Doch er lehnte sich zurück und schloss die Augen.

 Er war froh, als sie am Tempel angekommen waren und er erneut die leichte Brise spüren konnte. Die Träger hatten sich sofort abgewandt – nicht aus Unhöflichkeit, wie Huy wusste, sondern damit sie keine verfluchende Geste sehen könnten, die er vielleicht machte. Bei jedem von ihnen hing ein Amulett zwischen den Schulterblättern, an der Stelle, wo Dämonen gern zuschlugen. Huy spürte ein Kichern in sich aufsteigen, und diesmal beherrschte er sich nicht. Sein Gelächter hallte von den Wänden des Chenti-Cheti-Heiligtums wider. Die Außentüren waren abgeschlossen worden, nachdem man ihn in den Innenhof getragen hatte, doch die Tür zum Heiligtum selbst stand offen. Methen machte ihm keinen Vorwurf, sondern legte den Arm um ihn und führte ihn weiter. Vor dem Eingang zogen beide ihre Sandalen aus. Huys Herz begann vor Angst und Erwartung zu hämmern. Im Dämmerlicht bewegte sich eine Gestalt. Methen schloss die Tür hinter ihnen.

 »Tritt nicht auf den Sand«, befahl die Gestalt. »Ich habe einen zeitfreien Bereich geschaffen. Komm her, Sohn des Hapu, aber tritt nicht auf den Sand.« Die Stimme war kräftig und barsch. Huy tat, wie ihm geheißen, blieb am Rand des Sandes stehen und sah die Rechet neugierig an.

 Zuerst machte er nur die Kaurischnecken aus, die zu Dutzenden um ihren Hals, an der Taille, um Hand-und Fußgelenke hingen, sodass sie bei der leisesten Bewegung klickten. Huy wusste, dass Kaurischnecken eine starke, schützende Heka-Kraft enthielten. Viele Leute trugen sie, doch da die echten selten und extrem teuer waren, stellte man die meisten aus Ton her. Diese Frau musste sehr reich sein. Sie war klein, ein wenig vom Alter gebeugt, ihre Hände und ihr Gesicht waren faltig, und das graue Haar hatte sie oben auf dem Kopf verdreht und mit einer Nadel befestigt, an der sich gleichfalls eine Schnecke befand. Das Leinen, das sie verhüllte, war, soweit man es unter den Schnecken erkennen konnte, fleckenlos weiß. In den Händen hielt sie eine schwarze Rute, die mit geschnitzten Wadjet-Augen, Fackeln, Pavianen und Katzen übersät war. Daran befestigt waren die Figuren von zwei Löwen und zwei Krokodilen, und an der einen Spitze hockte eine finstere, drohende Schildkröte. Jeder Zauberer, der den negativen Heka dieser Kreaturen beherrschte, konnte ihn zu seinem Schutz nutzen. Huy, dessen Augen sich mittlerweile an das Dämmerlicht gewöhnt hatten, sah auf die Füße der Frau: Sie waren mit Schlangen bemalt, und auch in den Sand hatte sie rund um sich herum Schlangen gezeichnet.

 »Du weißt das nicht, oder?«, sagte sie. »Dein Vater geht nicht mit dem Sykomorenstab um das Haus herum, damit es vor dem Bösen geschützt ist. Er träufelt auch kein Wasser des Ptah auf die Riegel der Türen und stellt keine Renenutet-Statue auf die Felder, um seine Pflanzen zu schützen. Er hat seinem Sohn nicht die Gesetze und Gebote der unsichtbaren Welt gelehrt. Er hat ihn schutzlos gelassen.« Sie zeigte mit der Rute auf die Schlangen. »Weret-Hekau, die Große Zauberin, wird mich vor dem Dämon in dir schützen. Wenn denn ein Dämon in dir ist. Wir werden es sehen.« Sie strich mit der Rute über die Gegenstände, die zu ihren Füßen lagen. »Ich habe Exkremente mitgebracht, um den Dämon zum Essen herauszulocken, denn sein After ist sein Mund. Frische Kräuter, frisches Öl und ein Topf, in den der Dämon fallen wird. Darin wird er zerschmettert und in das fließende Wasser des Flusses geworfen. Verstehst, du was ich machen will?«

 Huy schluckte. »Du bist eine Wissende«, antwortete er heiser. »Ich verstehe es und muss dir vertrauen. Darf ich eine Frage stellen?« Sie nickte, und die Schnecken um ihren Hals klackerten. »Ich habe gehört, dass ich sterben werde, wenn ich von einem Dämon besessen bin und du ihn austreibst. Stimmt das?«

 »Ja, bei dir ist das der Fall«, bestätigte sie brutal, »denn du hast, wie viele Leute bezeugen, als Leichnam im Haus der Toten gelegen. Wenn die sechs unsichtbaren Komponenten, die zusammen mit dem Körper die Person Huy bilden, gegangen sind, handelt es sich bei dem, was das Ding belebt, welches ich sehe, um etwas, das kein Recht darauf hat, und auf meinen Befehl hin wird es ausziehen. Dann kann der Körper von Huy ordnungsgemäß einbalsamiert und ins Grab gelegt werden. Ich bin schon gereinigt und trage das Zeichen der Maat auf meiner Zunge. Und nun fange ich an.«

 Sie begann mit einem hohen, monotonen Gesang. Dabei richtete sie die Rute mit der unreinen Schildkröte direkt auf Huy, der sich bewegungslos in sein Schicksal ergab. Gelegentlich schüttelte sie die Rute, einmal drehte sie sich im Kreis und hielt viermal an, um denselben Satz nach Norden, Süden, Osten und Westen zu sagen. Huy schaute und lauschte ohne Emotionen. Jeden Moment rechnete er damit, dass sich etwas in seinem Inneren rührte, auftat und widerwillig bereitmachte, auf Befehl der Frau herauszukommen und den Körper als leblose Hülle zurückließ. Doch Huy hatte keine Angst bei dieser Vorstellung, er spürte nur Starre und die Müdigkeit, die ihn seit Tagen verfolgte.

 Die Frau bückte sich und hob den Deckel von dem Topf neben ihrem linken Fuß. Dabei hielt sie die Rute ständig fest. Augenblicklich erfüllte der Modergestank von Fäkalien das Heiligtum. Sie hielt sie Huy hin, und aus dem Gesang wurde eine lockende Einladung: Komm und iss, komm und genieß diesen Leckerbissen, den ich dir mitgebracht habe. Methen musste plötzlich niesen, und Huy hielt sich unwillkürlich die Nase zu. Die Rute zuckte fordernd zu ihm hin. In seinem Inneren reagierte nichts darauf. Viermal wurde die Einladung wiederholt, und immer noch spürte Huy nicht, dass sich in seinem Körper daraufhin etwas rührte. Zu seiner Erleichterung kam der Deckel wieder auf den Topf.

 Die Frau seufzte und begann die Zeremonie von vorn. Doch plötzlich unterbrach sie den Strom der Worte. Sie erzitterte, blinzelte, runzelte die Augenbrauen und beugte sich, den Blick starr auf Huys Gesicht gerichtet, langsam vor. Ihre Augen waren tiefblau und klar. »Gib mir die Schüssel, Methen«, sagte sie. Der Priester reichte ihr eine Platte mit Zwiebelgrün und dicken Knoblauchzehen, die mit glänzendem Honig überzogen waren. »Zwiebeln und Honig sind süß für die Menschen, aber bitter für die Toten«, flüsterte sie. »Knoblauch vertreibt die Dämonen. Willst du das essen, Sohn des Hapu?«

 Huy war ganz und gar nicht hungrig, und der Fäkalgestank lag noch in der Luft, aber er nickte, denn es war ihm klar, dass kein wütender Geist zulassen würde, dass er dieses Mahl anrührte. Kein Dämon konnte den Geruch von Knoblauch ertragen, geschweige denn den Geschmack. Die Frau, die den schützenden Stock weiterhin fest in ihrer Hand hatte, hielt Huy die Platte hin. Er nahm sich einen Zwiebelstängel, an dem eine honigüberzogene Knoblauchzehe klebte, und stopfte sie sich in den Mund. Plötzlich wurde ihm die Bedeutung dessen, was er getan hatte, bewusst. Die Erschöpfung verschwand, und er hätte sich am liebsten vor Erleichterung fallen lassen.

 Die Frau legte die Rute über ihre Füße und streckte die Hände aus. »Komm her«, sagte sie. Huy gehorchte, trat auf den Sand und nahm ihre Finger. Sie waren sehr warm und fest. Plötzlich wurde ihr Griff härter, und ihr Körper zitterte erneut. »Nimm meine Rute«, zischte sie. »Schnell! Halt sie mit fest!« Huy tat, was sie sagte, und sie fasste die Rute auch, sodass sie durch ihre Hände und die Rute verbunden beieinander standen. Mit einer Intensität, die sich ihm unangenehm über ihre Haut mitteilte, starrte sie ihn an, sah über ihn hinweg und neben ihn. Huy merkte, dass sie Angst hatte. »Anubis ist an deiner Schulter«, sagte sie mit belegter Stimme. »Daneben ist Thot, und Selket hat den Arm um deinen Hals gelegt. Ihre Finger berühren ganz sanft deine Nase und deinen Mund. Ihre Ringe glitzern. Die Götter lächeln nicht. Sie warten darauf, dass ich begreife.« Sie atmete schnell. »Ich muss begreifen. Ich muss! Anubis ist der Herr aller Bau. Er hat seine Dämonenscharen nicht gegen dich ausgeschickt. Er kommt als Führer der bewaffneten Horus-Truppen. Oh! Er hält ein Bild von Schai hoch. Schicksal. Bestimmung. Du bist mit einem Schicksal gesegnet, das so einzigartig ist wie das des großen Imhotep. Irgendwie ist es mit Thot verbunden, ja. Und selbst Selket ist in ihrer gütigen Erscheinungsform hier. Ihre Skorpione schützen dich. Wir wissen, dass sie bei der Geburt von Königen und Göttern Beistand leistet. Sie ist die, ›die atmen lässt‹. Natürlich! Auf den Befehl von Atum dem Schöpfer hat sie das Leben zurück in deinen toten Körper gegossen. Aber warum? Welches Schicksal erwartet dich, Sohn des Hapu? Bist du wahrlich gesegnet oder wahrlich verdammt? Sie antworten mir nicht. Das Bild wird schwächer. Sie sind weg.«

 Die Frau sackte zusammen. Huy ließ die Rute los, die in seiner Hand rutschig geworden war, und wischte sich die verschwitzte Handfläche an seinem Schurz ab. So sehr er sich auch bemühte, er hatte nicht die leiseste Berührung der Göttin oder auch nur ihre Anwesenheit in irgendeiner Form verspürt. Aber genauso wenig war die Reaktion der Rechet auf etwas, das weder er noch Methen sehen konnte, zu leugnen. Obwohl er erschüttert war, fragte er sich kurz, ob ihr Ruf nicht eher auf ihren schauspielerischen Fähigkeiten als auf einer echten Gabe beruhte. Einen Moment lang sahen sich die alte Seherin und der junge Mann an, dann gab sie herrisch Methen ihre Rute. »Bring uns Wein«, befahl sie. Sie beugte sich herab, fuhr mit den Fingern durch den Sand, sodass die Schlangen verschwanden, nahm die Bänder mit den Kaurischnecken von Hals, Brust und Taille, warf sich vor der kleinen Chenti-Cheti-Statue nieder, die, so schien es Huy, die Vorgänge mit verhaltener Wut beobachtet hatte, und bedeute Huy, ihr in den Hof zu folgen. Methen schloss die Tür hinter ihnen.

 Die Frau ging in den Schatten der Mauer und setzte sich zusammen mit Huy auf den Steinboden. »Du bist mir ein Rätsel, Huy«, sagte sie und sprach ihn das erste Mal direkt mit seinem Namen an. »Du bist von keinem bösen Geist besessen. Du bist gestorben, und jetzt lebst du. Die Bau der Götter wurden zu dir gesandt und haben dir ein machtvolles Geschenk dargebracht, aber ich weiß weder, was es ist, noch warum. Wann ist dein Namensgebungstag?«

 »Am neunten Tag von Paophi.«

 »Ich werde nach Süden zum Chons-Tempel fahren, um im Buch vom Ende der Jahre zu lesen. Darin steht für jedes Jahr geschrieben, wer am Leben bleibt und wer stirbt. Du bist jetzt zwölf Jahre?«

 »Ja.«

 »Dann werde ich nachsehen, ob du in deinem dreizehnten Jahr sterben solltest. Wenn ich es herausgefunden habe, werde ich einen Brief an dich diktieren.«

 »Solch ein Buch gibt es?« Huy war verblüfft.

 Die Frau lächelte. »Ja, aber sein Inhalt ist nur für Seher wie mich erkennbar. Glaubst du an solche Dinge?«

 Huy zögerte. »Ich weiß nicht. Doch ich war tot, und jetzt lebe ich. Also darf man nichts, was unter den Augen von Atum existiert, anzweifeln, ob man es nun sehen kann oder nicht.«

 »Eine gute Antwort.« Sie berührte seinen Arm. »Mein Name ist Henenu. Ich nenne ihn nur ganz wenigen, denn meine Aufgabe ist es, mit Dämonen und hassenden Toten zu kämpfen, und da hat ein Name viel Heka, im guten wie im bösen Sinne. Ich möchte nicht, dass die Kräfte, die ich beschwöre, um sie zu beherrschen, sich gegen mich wenden und mich überwältigen. Schreibst du mir gelegentlich, Huy? Ich würde gern wissen, wie sich dein Leben entwickelt. Das gilt auch für meinen Meister, den Re-Oberpriester. Er ist ein größerer Seher, als ich es bin.«

 »Aber wir haben uns doch nur ein einziges Mal getroffen, als ich über den Isched-Baum gestolpert bin und er mich bestraft hat«, platzte er heraus. »Wieso sollte es ihn interessieren, wie sich mein Leben entwickelt?«

 Sie beantwortete die Frage nicht. »Ich bin nicht nur eine Rechet, sondern stelle auch Anhänger und Amulette her. Ich werde dir Amulette machen, die du ständig tragen musst. Keine Angst«, beruhigte sie ihn. »Es werden Ringe sein, die du an deine Finger stecken kannst, keine Halsketten, die für einen jungen Mann lästig sein können. Und du musst mir nichts dafür bezahlen. Ah, da kommt Methen mit dem Wein.« Der Priester stellte das Tablett auf den Steinboden und wollte wieder gehen. »Trink mit uns«, lud sie ihn ein. »Ich sehe, es gibt auch Honigkuchen. Danke, Methen.«

 Es war kalter, süßer Schedeh-Wein, und er floss durch Huys ausgedörrte Kehle wie göttlicher Nektar. Kaum hatte Huy von dem Wein gekostet, erschien vor seinem inneren Auge ein so leuchtend klares Bild, dass er aufschrie. Henenu wurde ganz ruhig. »Was ist, Huy?«

 Er war so gefangen von dem Bild, dass er nicht sprechen konnte. Die Halle der beiden Wahrheiten. Der Isched-Baum. Imhotep und ein Buch, Anubis und … Ich war dort!, dachte er verblüfft. Die Waage lag hinter mir. Ich stand im Osiris-Paradies, der Duft der Blumen umgab mich, und der Fluss glitzerte. Ich war dort! Oh, ihr Götter, was hat Imhotep zu mir gesagt? Er hat mich vor eine Entscheidung gestellt, aber ich kann ihn nicht hören.

 Bebend drehte er sich zu der Rechet um, die ihn forschend ansah. »Hast du Maat gesehen?«, brachte er heraus. »War Maat zusammen mit Anubis, Thot und Selket neben mir? War sie da?« Bitte sag, dass sie da war, betete er stumm. Denn wenn sie nicht da war, bin ich in einer ganz anderen Gefahr, als diese Seherin denkt. Wenn die Maat nicht da ist, herrscht Chaos und Verwirrung und die Götter hören die Bitten der Menschen nicht.

 Henenu sah verwirrt aus. »Nein, Maat war nicht da. Aber Anubis, Thot und Selket haben dich mit ihrer Gunst umgeben, nicht mit ihren bösen Wünschen. Du brauchst keine Angst zu haben.«

 Huy erinnerte sich, wo er gewesen war, als sein Körper in Res Teich lag, mit dem Schiff nach Hut-Herib gebracht und auf die Bahre im Haus der Toten geworfen wurde, und er würde es nie wieder vergessen. Maat war dort gewesen, sie hatte ein Stück weg von Anubis im Schatten der Halle gestanden und ihn angesehen – wie? Warnend? Mitleidig? Er stöhnte.

 »Willst du es uns sagen?«, drängte Henenu.

 »Nicht jetzt. Ich bin sehr müde.«

 »Natürlich.« Sie erhob sich auf die Knie, legte die Hände auf Huys Kopf und sagte: »Meine Hand ist über dir. Mein Siegel schützt dich.« Huy wusste, dass diese Worte zu einem Zauberspruch zum Schutz von Kindern gehörten. Als er viel jünger war, hatte Hapsefa ihn manchmal für ihn gesagt, aber das war lange her. Mit Henenus Berührung schoss ein heißer Blitz durch seinen Körper. Sie nahm die Hände weg. »Geh nach Hause«, sagte sie sanft. »Methen geht mit dir und sagt deinen Eltern, dass alles gut ist. Bete viel und komm öfters in dieses Heiligtum, um dem Gott deiner Stadt die Ehre zu erweisen. Und wenn du bereit bist, kehr zurück in die Schule. Dort werde ich dich besuchen.«

 »Danke, Rechet. Du hast mir mein Leben zurückgegeben.«

 »Nein, Huy«, widersprach sie ihm leise. »Ich habe das nicht getan. Mögen die Sohlen deiner Füße immer fest sein. Wir werden uns wiedersehen.«

 6

 Huys Vater entschuldigte sich nicht für sein Misstrauen. Er hörte Methen ausdruckslos zu, nickte einmal, umarmte kurz seinen Sohn und ging weg auf seine Felder, nachdem er sich von dem Priester verabschiedet hatte. Im Haus wurde Huy von den aufgeregten Rufen seiner Mutter und Hapsefas Lächeln empfangen, doch es war Heby, der Huy in vollem Ausmaß rehabilitierte. Das Kind tapste auf ihn zu, streckte die Ärmchen aus, und Huy hob es mit einem Freudenschrei hoch. »Ich muss sofort Ker und Heruben benachrichtigen«, sagte Itu. »Hapsefa, lass die Wäsche, und zieh deine Sandalen an. Sag ihnen, dass mit Huy alles in Ordnung ist und sie uns so bald wie möglich besuchen müssen. Heby, komm zu mir. Dein Bruder soll sich erst einmal ausruhen, und danach spielt er vielleicht im Garten mit dir. Oh, Huy!« Ihre Augen strahlten. »Nun können wir wieder ein normales Leben führen. Hapsefa, worauf wartest du?« Die Dienerin schlurfte davon. Huy gab seiner Mutter einen Kuss auf die heiße Wange und zog sich in sein Zimmer zurück.

 Er legte sich auf sein Bett und schloss die Augen. Zum ersten Mal seit Wochen war er entspannt und fühlte sich gesund. Die Götter werden mir mitteilen, was sie mit mir vorhaben, wenn die Zeit gekommen ist, dachte er ruhig. Ich muss mich deshalb nicht mehr quälen. Ich kann zurück in die Schule. Ich kann mit Thutmosis um den Heiligen See laufen, und wir werden uns mit dem Mitleid der Überlegenen an Sennefers unreife Dummheit erinnern. Ich vermisse meinen Freund. Es ist schön, ihn bald wiederzusehen.

 Sein Onkel und seine Tante kamen am Abend. Heruben begrüßte ihn mit einer linkischen Verlegenheit, die, so spürte Huy, von der Feigheit herrührte, die sie so lange von ihm ferngehalten hatte. Ker war ein ähnliches, aber weniger deutliches Unbehagen anzumerken. Er umarmte Huy kurz. »Es tut mir leid, dass ich dich nicht nach Iunu bringen kann«, sagte er, als sie im warmen Gras saßen und Heby einer Wolke Mücken nachjagte, die im Abendlicht rötlich schimmerte. »Ich muss mich um meine Fässer mit Jasmin-und Narzissenblüten kümmern, außerdem wartet eine Ladung Sarson-Öl auf die Hennablätter, die meine Bauern fleißig ernten. Meine Erntezeit ist lange vor der eines Getreidebauern, wie du weißt.« Er sah Huy nicht an.

 »Du brauchst dich nicht zu entschuldigen, Onkel«, entgegnete Huy. »Ich bin gut in der Lage, die Reise zur Schule ohne deine Aufsicht zu unternehmen. Ich könnte sogar dorthin laufen.«

 Ker grunzte. »Ja, du bist fast erwachsen. Wenn ich dich nicht sehe, vergesse ich das immer.« Er drehte sich auf die andere Hüfte und beobachtete Heby, der enttäuscht aufheulte, weil Hapsefa ihn holen wollte und Itu in der Tür erschien. »Das letzte Mal habe ich dich gesehen, als ich dich mit deinem Vater und dem Priester ins Haus der Toten trug«, fügte er hinzu und sah immer noch weg. »Wenn du je mit mir über das sprechen willst, was mit dir geschehen ist, werde ich dir vorurteilslos zuhören.«

 Aber du hast mich verurteilt, dachte Huy traurig. Du hast mich den Scheseru überlassen, den mit Pfeilen bewaffneten Dämonen, weil du Angst hattest, dich zu verunreinigen. Du bist mir immer vollkommen erschienen, ohne Fehler, doch jetzt merke ich, dass du nicht anders bist als jeder andere Mann. Ich werde in der Tat erwachsen. Warum warst du vorher, als ich dich so dringend brauchte, nicht bereit, mir zuzuhören? All das hätte er gern gesagt, aber er schluckte seinen Unmut hinunter. Nur seine Mutter hatte ihn nicht im Stich gelassen. Seine Mutter und Ischat, erinnerte er sich überrascht. Ischat auch nicht.

 »Da gibt es nichts zu reden«, log er. »Ich erinnere mich nicht daran, was geschah, nachdem ich den Schlag auf den Kopf bekommen habe. Doch ich will sowieso noch nicht gleich zurück in die Schule. Vielleicht Ende Pharniuti. Dann kann ich fast noch die ganze Schemu-Zeit am Unterricht teilnehmen. Ich werde dem Vorsteher schreiben und ihm das mitteilen.«

 Ker nickte, sagte aber nichts. Sie saßen schweigend in der Dämmerung. Huy hatte bei seinem Vater eine vorsichtige Zurückhaltung ausgemacht, die Ker offenbar teilte. Huy wusste, dass sich daran bei keinem der beiden Männer noch je etwas ändern würde, und er fühlte sich einsam.

 Trotz des glücklichen Ausgangs der Exorzierung war er rastlos und schreckte mitten in der Nacht mehrmals ohne ersichtlichen Grund angespannt und hellwach hoch. Auch tagsüber konnte er nicht lange stillsitzen. Er begann, durch die belebten Straßen von Hut-Herib zu wandern, wich beladenen Eseln, zielstrebigen Bürgern und nackten Bauernkindern aus, die ihn wie selbstverständlich mit Lehm bewarfen und beschimpften, ehe sie zu ihrem Spiel zurückkehrten. Er ignorierte sie, doch immer häufiger schlenderte er entlang den wassergefüllten Gräben, die die kleinen Felder voneinander trennten. Weizen und Gerste wogten, noch grün und biegsam, in der angenehmen Brise. An den Rändern wuchsen Margeriten, die ihre gelben Köpfchen zur Sonne gedreht hatten. Und auf den Äckern selbst zeugten die blauen Blüten von Kornblumen und wildem Lein, das Rot des Mohns und die weißen Flecke der Hundskamille vom ewigen Kampf der Bauern gegen jene unerwünschten Pflanzen, die das weniger robuste Getreide zu verdrängen drohten. Huy allerdings mochte das Bild, das die Einsprengsel von kräftigen Farben boten. Unter seinen Füßen verströmten winzige Büschel wilder Narzissen ihren Duft, und stellenweise hatten es wilde Seerosen geschafft, sich zwischen den Matten des Laichkrauts auf den stehenden Gewässern anzusiedeln. Doch nach den eigentümlichen Blüten des Paradieses und ihren Aromen, die ihm im Sinn und in der Nase blieben, hielt er vergebens Ausschau, wenn er unter den schlanken Zweigen einer der Weiden, die die Ufer säumten, Rast machte.

 Irgendwann hatte er seine Palette hervorgeholt und dem Vorsteher der Tempelschule einen Brief geschrieben und angekündigt, dass er Ende das Monats zurückkommen würde. Ein Händler, der nach Süden fuhr, wollte ihn abliefern. Nachdem Huy den Brief übergeben hatte und wieder zurück war, ging er ins Haus, um sich von Hapsefa einen großen Becher Dattelsaft geben zu lassen. Plötzlich entstand Bewegung am anderen Ende des Gangs. Huy fuhr herum. Vor der gleißenden Mittagssonne zeichnete sich eine Gestalt ab, die er kannte, aber nicht einordnen konnte. Sie war kleiner als ein ausgewachsener Mann und kam näher. Sie lachte, und nun rannte Huy voller Freude zu ihr hin. »Thutmosis! Thutmosis! Bist du das wirklich? Was machst du hier? Wie schön, dich zu sehen!« Die Freunde umarmten sich. Als Huy sich löste, sah er hinter dem jungen Mann seine Mutter und Hapsefa mit Heby. »Mutter, das ist mein Kammergenosse Thutmosis aus Iunu!«, erklärte er aufgeregt. »Ich kann es kaum glauben! Können wir ins Empfangszimmer gehen?«

 »Vater und Nascha kommen auch gleich«, sagte Thutmosis. »Ich bin aus meiner Sänfte gestiegen und vorausgerannt, weil ich es so eilig hatte, dich zu sehen!«

 Itu unterdrückte einen Schrei. »Dein Vater? Der Fürst von Iunu? Hier? Aber es ist nichts vorbereitet, das Haus ist nicht gefegt, wir können ihn nicht empfangen …«

 Thutmosis drehte sich um und nahm ihre Hand mit dem feierlichen Ernst, an den sich Huy so gut erinnerte. »Du bist die geschätzte Mutter meines teuren Freundes. Meine Familie und ich haben uns Sorgen um ihn gemacht. Mein Vater urteilt nicht nach Huys bescheidenem Zuhause. An seinem Charakter erkennt er, wie gut er erzogen wurde. Nichts anderes findet er wichtig. Er steht über solchen Kleinigkeiten. Er ist zufrieden mit Käse, Brot und Gerstenbier.«

 »Ein bisschen mehr können wir schon auftischen«, murmelte Hapsefa, doch Itu war kaum beruhigt.

 »Hapsefa, such Ischat und schick sie auf die Felder. Hapu soll sofort nach Hause kommen. Huy, komm mit in den Garten, wir müssen unsere Gäste begrüßen, und dann werden Hapsefa und ich ein Mahl bereiten.« Aufgeregt und mit rotem Kopf lief sie in den Gang.

 »Das hier tut mir leid, Huy«, flüsterte Thutmosis ihm zu, als sie ihr folgten. »Ich hätte dich mit einem Brief warnen sollen, aber Vater wollte sich mit dem Fürst dieses Gaus treffen. Ich war in der Schule, doch ich habe gebeten und gebettelt, dass er mich mitnimmt, und die Mädchen wollten dich auch sehen. Da hat er schließlich nachgegeben. Vater ist besorgt um dich, auch wenn er das nicht zeigt.« Thutmosis zog eine Grimasse. »Ich muss danach wieder in die Schule. Wir sind mit zwei Schiffen hier.«

 Just als sie den Garten betraten, bog eine kleine Prozession von dem öffentlichen Weg in Hapus Tor. Zwei Soldaten salutierten vor Itu, hinter ihnen wurden zwei von Dienern flankierte Sänften abgesetzt. Die Nachhut bildeten Diener, die mehrere Kisten trugen. Itu knetete krampfhaft ihr Kleid. Huy hätte ihr das gern abgenommen, aber die guten Sitten geboten, dass sie selbst die Gäste empfing. Also legte er nur seine Hand auf ihre Schulter und flüsterte ihr zu: »Es sind liebe Leute. Thutmosis hat die Wahrheit gesagt. Hab keine Angst.« Er spürte, wie sie schluckte, dann erschien die schlanke Gestalt des Fürsten von Iunu und ging lächelnd auf sie zu. Itu streckte ihre nackten Arme mit der gebotenen Ehrerbietung aus, und sie und Huy verbeugten sich.

 »Willkommen in diesem Haus, Durchlaucht«, brachte Itu hervor. »Deine Anwesenheit ehrt uns. Ich bin Itu.«

 »Und ich bin geehrt, die Mutter des besten Freundes meines Sohnes kennenzulernen«, antwortete Nacht feierlich. »Ich bitte um Vergebung, dass wir ohne Vorwarnung hier einfallen, Itu. Meine Frau war entsetzt über den Plan, aber Thutmosis bettelte so sehr um diesen Besuch, dass ich nur die Wahl hatte, ihn mit seinem eigenen Schurz zu knebeln oder nachzugeben.« Er lächelte. »Ich habe nachgegeben.« Er schnalzte mit den Fingern, und die Gestalt aus der zweiten Sänfte eilte zu ihm. Nascha grinste Huy an. Nacht stellte sie vor. »Meine Tochter Nascha.« Das Mädchen verbeugte sich, ihr Schmuck klimperte. Nacht deutete auf die Diener. »Meine Frau schickt dir als Entschuldigung Lebensmittel und Wein für dein Vorratshaus. Genieße sie bei guter Gesundheit.«

 Itu erholte sich langsam. Sie dankte ihm überschwänglich, zeigte auf das Haus, und die kleine Gruppe folgte ihr in das Empfangszimmer. »Huy, nach deinem Gang in die Stadt solltest du dich waschen und einen anderen Schurz anziehen«, sagte sie. »Vielleicht will Thutmosis dir Gesellschaft leisten. Sobald Hapsefa zurück ist, trinken wir Wein. Bis dahin, nimm Platz, edler Herr. Oder möchtest du lieber im Garten ruhen?«

 »Deine Mutter ist sehr schön«, erklärte Thutmosis, als sie zur Rückseite des Hauses gingen, wo die Wasserfässer standen.

 Huy war überrascht. »Ist sie das? Ich weiß es nicht.«

 Das Feuer neben der Küche war fast heruntergebrannt, aber die großen, abgedeckten Wasserbehälter waren voll. Hapsefa war nicht zu sehen. Huy hatte keine Lust, Zeit damit zu verschwenden, das Feuer wieder anzufachen und das Wasser selbst zu erhitzen, also zog er sich aus und begnügte sich mit kaltem Wasser. Danach gingen die Freunde in Huys Zimmer. Thutmosis hüpfte sofort auf das Bett, verschränkte die Arme und sah zu, wie Huy einen sauberen Schurz aus der Kiste nahm, ihn rasch umlegte und in seine besten Sandalen schlüpfte.

 Von fern drang Stimmengemurmel herein. Huy hörte seine Mutter lachen und wusste, die entspannte Situation war Nachts Unterhaltungskünsten zu verdanken. Den Blick auf Thutmosis’ erwartungsvolles Gesicht geheftet, nahm er sich den Stuhl.

 »Wir haben ein paar Augenblicke, ehe dein Vater kommt«, sagte Thutmosis. »Ich will alles wissen, Huy. Merkwürdige Gerüchte machen die Runde in Iunu. Leute, die dummen Klatsch lieben, behaupten sogar, die Götter hätten dich von den Toten auferweckt.« Er schürzte die Lippen und sah Huy finster an. »Ich muss sagen, du siehst erstaunlich gesund aus. Du bist gewachsen. Aber du hast einen bestimmten Zug an dir … etwas Neues …« Er zuckte die Achseln. »Nach dem Schlag, den du abbekommen hast, war das zu erwarten. Ich war zu schwach, um dich allein aus dem See zu holen, weißt du. Sennefer und Samentuser waren weggerannt. Ich bin ins Wasser gesprungen und habe um Hilfe geschrien. Zwei Priester kamen, aber nicht sofort.« Sein Blick senkte sich. »Bis wir dich draußen auf die Steinplatten legten, warst du weiß, deine Lippen waren blau und deine Augen offen. Deine Augen waren offen!« Unsicherheit und Flehen huschten über sein Gesicht, und Huy sank das Herz. Nicht du auch!, dachte er bedrückt. Liebe mich, ohne zu heucheln, Thutmosis. Ich bin einsam und brauche dein uneingeschränktes Vertrauen!

 »Ich werde dir alles erzählen«, sagte er, »aber du musst mir schwören, dass du kein Wort weitersagst. Unsere Freundschaft hängt davon ab. Du bist der Einzige, der die ganze Geschichte erfährt.«

 Thutmosis hob das Amulett auf seiner Brust hoch. »Ich schwöre es bei Thot, dem Namensgeber unseres geliebten Königs«, antwortete er. »Du bist für alle Zeiten mein Freund, Huy. Ich werde dich nicht hintergehen.«

 Also berichtete Huy dem aufmerksam lauschenden Thutmosis alles, von dem Moment, als er in den bodenlosen Brunnen fiel, bis zum Ende der Begegnung mit der Rechet. Und während er sprach, waren seine Erinnerungen nicht nur lebhaft, sondern erstmals auch nahtlos. Es handelte sich nicht mehr um Fetzen – mit einer Ausnahme. Er sah, wie sich Imhoteps Mund bewegte, aber er konnte sich nach wie vor nicht an die Worte des ehrwürdigen Mannes erinnern. Vorhanden war nur das bange Wissen, dass er vor eine folgenschwere Wahl gestellt worden war und die auch getroffen hatte.

 Thutmosis hörte zu, und seine großen Augen wurden noch größer, wenn in ihnen Ehrfurcht, Erstaunen und gelegentlich Verwirrung aufschienen. Doch zu seiner unendlichen Erleichterung entdeckte Huy nie Unglauben in den sanften Zügen seines Freundes.

 Huy endete. Thutmosis sah ihn lange bewegungslos an, die Arme noch immer verschränkt. Dann schüttelte er den Kopf. »Würde ich dich nicht schon so viele Jahre kennen, würde ich dich als geisteskrank bezeichnen«, sagte er heiser. »Aber das ist nicht die Form, in der du unter den speziellen Schutz der Götter gekommen bist. Nein, ich glaube dir. Doch es ist die wundersamste Geschichte, die ich je gehört habe.« Er zog eine Grimasse. »Und die absurdeste. Spielen die Götter ein Spiel mit dir? Was wollen sie von dir?«

 »Die Rechet sagte, sie haben mir eine Gabe verliehen.« Huy war müde. »Sie wusste aber nicht welche, und ich weiß es auch nicht. Ich möchte einfach nur zurück in die Schule, lernen, Spaß mit dir haben und alles verblassen lassen.« Er nahm die Hände zwischen die Knie und beugte sich vor. »Hilf mir, Thutmosis.« Zu seinem Entsetzen begann er zu weinen. »Ich erinnere mich an den Duft der Blumen im Paradies, an ihre prächtigen Farben, an die atemberaubende Würde des Isched-Baums, an die Großartigkeit, Reinheit und Kraft von allem, was ich gesehen habe. Wenn ich jetzt über die Blumenfelder meines Onkels oder in den Himmel schaue, erscheint mir diese Welt kalt und leblos. Ich kann den Vergleich nicht verhindern, und das tut mir im Herzen weh.«

 Thutmosis sprang von dem Bett, kniete sich neben Huy und zog ihn an sich. »Lieber Bruder, ich verstehe nur sehr wenig von dem, was du mir erzählt hast, aber in dem Moment, wo wir uns kennengelernt haben, habe ich eine Verwandtschaft gespürt. Wir passen aufeinander auf. Komm mit uns nach Iunu, wenn wir zurückfahren. Vaters Geschäfte sind in ein paar Tagen erledigt. Huy?« Huy wischte sich die Augen mit seinem Schurz ab, und Thutmosis lehnte sich zurück.

 »Aber ich habe dem Vorsteher Harmose doch gerade erst geschrieben und um Erlaubnis gebeten, zurückzukommen«, wandte er zittrig ein.

 Thutmosis schnalzte mit der Zunge. »Harmose wird sich freuen, wenn einer seiner besten Schüler aus Wut wieder Unsinn anstellt«, sagte er tapfer, und Huy lachte. »Das lässt sich alles regeln, Huy. Dein Bett ist immer noch frei.«

 Huy stand auf. »Erst muss ich mit meinem Onkel sprechen. Er hat das zwar nicht gesagt, aber ich habe das Gefühl, dass er meine Ausbildung vielleicht nicht länger bezahlen will.«

 »Wenn er das nicht will, dann wird es mein Vater tun. Er meint, dass jedes begabte Kind, gleich welcher Herkunft, lernen dürfen sollte. Ein unerreichbarer Traum, aber er ehrt ihn. Kannst du dir vorstellen, dass jene schrecklichen Kinder, die in dieser Stadt an den Kanälen spielen und mit Matsch werfen, feines Leinen und eine Jugendlocke tragen und die Lehren des Amenemope rezitieren?«

 Huy lächelte gequält und erinnerte Thutmosis lieber nicht daran, dass er selbst nur eine Stufe über diesen kleinen Halunken stand. »Vater müsste jetzt da sein, und ich habe mich wieder erholt. Gehen wir zu unseren Familien.«

 Hapu war tatsächlich schon da. Er saß im Schneidersitz in einer Ecke des kleinen, überfüllten Raumes. Seine Haare waren noch nass und nach hinten gekämmt, seine kräftigen Hände umfassten einen Becher mit Bier. Als Thutmosis hereinkam, erhob er sich schwerfällig, neigte den Kopf respektvoll und nahm wieder Platz. Warum das, fragte sich Huy. Wohl, weil Thutmosis ein Adeliger ist.

 Seine Mutter sah anerkennend zu ihm herüber. Heby schlief fest in der Kuhle, die ihr Kleid zwischen den Schenkeln bildete. »So siehst du besser aus«, sagte sie fröhlich. Ihr Becher war offenbar voll Wein. Ihr Gesicht war gerötet.

 Nascha winkte Huy. »Komm, setz dich neben mich. Es fehlt mir, dich und Thutmosis zum Entenerschrecken in die Sümpfe zu befördern. Es ist schön, dich zu sehen, Huy. Anuket lässt liebe Grüße ausrichten. Vater war der Meinung, dass sie noch zu jung ist, um das Haus ohne Mutter zu verlassen. Hast du dich vollkommen von der schrecklichen Verwundung erholt?« Huy hockte sich neben ihr Knie und sog den kostbaren Duft aus Myrrhe und Kassia ein, der sie umgab. Er war froh, dass ihr sonniges Gemüt wenig Raum für tiefgehende Selbstbetrachtungen ließ.

 »Die Götter waren gnädig«, antwortete Itu für ihn. »Huy hat zu voller Geisteskraft zurückgefunden. Ah, da ist Hapsefa mit den Erfrischungen. Ich hoffe, du magst kaltes Täubchen, Fürst Nacht. Und natürlich gibt es frischen Salat, Zwiebeln und Feigen, unsere erste Ernte in diesem Jahr. Mehr Wein?«

 Sie aßen, tranken und redeten in einer lockeren Atmosphäre. Nacht stellte Hapu viele Fragen über seine Arbeit und erkundigte sich nach Huys Zukunftsplänen. Huy antwortete vorsichtig, ein Auge auf seinen Vater gerichtet. Nascha plauderte mit Itu über Haushaltsangelegenheiten. »Ich bin in dem Alter zu heiraten«, sagte sie an einer Stelle, »aber Vater hat mir noch keinen passenden Mann ausgewählt. Ich glaube, er will nicht, dass seine Kinder das Haus verlassen. Nun, ich habe es nicht eilig. Ich liebe es, über die Märkte in Iunu zu schlendern und in die Papyrussümpfe am Fluss zu staken.« Huy aß ein wenig, trank seinen Dattelwein und hatte dabei immer Naschas Parfüm in der Nase, das lebhafte Erinnerungen in ihm auslöste – wie Anukets kleines Gesicht durch den dichten Vorhang schwarzer Haare zu ihm aufsah, während sie wieder einmal einen Kranz flocht. Plötzlich wollte er unbedingt dieses Haus verlassen, fort von Hut-Herib und den misstrauischen Blicken seiner Bewohner sein. Er sah seinen Vater an.

 »Dürfen Thutmosis, Nascha und ich in den Garten gehen?«, fragte er. Hapu nickte knapp. Die drei erhoben sich, Huy verbeugte sich vor Nacht, und dann gingen sie hinaus in die Nachmittagssonne.

 »Vater isst heute Abend mit eurem Bürgermeister«, sagte Nascha und ließ sich in den Schatten der Büsche beim Tor zum Obstgarten fallen. »Thutmosis und ich essen also allein auf dem Schiff. Meinst du, du kannst uns Gesellschaft leisten? Sieh dir die Sänftenträger an! Sie schlafen alle! Anscheinend hat eure Dienerin sie mit Essen versorgt.«

 Als sich Huy neben Nascha niederließ, sah er aus dem Augenwinkel etwas Weißes. Die Büsche bewegten sich. Jemand beobachtete sie aus sicherer Entfernung vom Obstgarten aus. Huy wusste, dass das Ischat war. Mit einem grimmigen Lächeln dachte er an die scharfen, eifersüchtigen Bemerkungen, die sie machen würde.

 »Ich würde gern kommen«, antwortete er Nascha, »ich werde Vater nach dem Nachmittagsschlaf fragen. Wie Mutter aussieht, brauchen heute beide ihr Bett!«

 Impulsiv warf Nascha die Arme um Huy und drückte ihn an sich. »Lieber, ernster Huy! Es ist schön, endlich zu sehen, wie du lebst. Ich liebe euer kleines Haus, und der Garten ist ein Schmuckstück. Doch wo sind die Bilder, die du, wie du sagtest, überall auf die Wände geschmiert hast?«

 »Vater übermalt sie jedes Jahr, wenn er die Wände tüncht«, sagte er abwesend, denn er verspürte ein merkwürdiges Gefühl, das aus ihren Armen in seinen Körper kroch. Kälte wälzte sich in seine Brust, breitete sich im Leib aus, floss hinunter in seine Beine und stieg langsam Richtung Kopf. Das Gefühl war vertraut und schrecklich, doch als ihm Nascha freundschaftlich auf den Rücken klopfte und ihn losließ, packte er krampfhaft ihre Hände. Unwillkürlich schlossen sich seine Augen. Die Kälte kroch seinen Nacken hoch und nahm zu, während sie sich im Schädel ausbreitete. Er zitterte am ganzen Leib. Ich spüre den Tod. Das habe ich schon einmal erlebt. Götter! Das ist der Tod! Ich sterbe! Panik ergriff ihn und presste seine Gedärme zusammen, doch die eisige Woge löschte sie alsbald. Hinter seinen Augen breitete sich ein undurchdringliches Dunkel aus. Er wollte sie öffnen, aber das ging nicht. Er merkte, dass Nascha verzweifelt versuchte, sich loszureißen, konnte sie aber nicht freigeben. »Nascha«, hörte er sich zwischen zusammengebissenen Zähnen sagen. »Nascha. Die Straße der Korbmacher. Geht nicht dorthin. Schlamm. Der Boden ist matschig. Geht nicht dorthin.« Plötzlich ließ das Dunkel nach, und seine Augen öffneten sich wieder. Nascha starrte ihn kreidebleich an. Kraftlos ließ er ihre Hände los. Ihm war übel.

 »Was ist passiert, Huy?« Sie flüsterte fast. »Hast du gerade eine Prophezeiung gemacht? Spricht ein Gott durch dich zu mir? Aber du bist noch nicht mal Priester! Das war nicht deine Stimme! Sag, dass es ein alberner Scherz war.«

 Ein Schweißtropfen lief über Huys Schläfe. Er fuhr mit dem Finger über seine nasskalte Stirn. »Verzeih mir, Nascha«, murmelte er. »Ich weiß nicht, was passiert ist. Du hast mich umarmt, und ich hatte plötzlich das Gefühl, sterben zu müssen, und dann kamen die Worte aus mir.« Er beugte sich vor und presste die Hand auf seinen Magen. »Mir ist schwindelig. Der Himmel wogt. Warum steht da, wo der Teich sein sollte, ein Wagen? Ich habe Steine in mir. Mir ist übel.« Er kämpfte gegen den Brechreiz, wollte nicht wieder aufblicken und die Straße der Korbmacher über dem Gras und den Büschen des Gartens liegen sehen. Doch als er sich wieder im Griff hatte, war auch das Trugbild verschwunden. In seinem Kopf hämmerte es.

 »Du siehst krank aus«, brach Nascha das entsetzte Schweigen. Sie rieb ihre Finger. »Ich denke, du hast mir einiges vom dem, was mit dir beim Teich vor dem Tempel passiert ist, nicht erzählt, nicht wahr, Huy? Ich will alles wissen. Aber nicht jetzt. Du hast mir einen Riesenschreck eingejagt.« Sie erhob sich und schritt mit wehendem gelbem Kleid davon.

 Thutmosis sah Huy ins Gesicht. Er hatte sich nicht gerührt. »Die Straße der Korbmacher in Iunu ist selten matschig. Nascha kommt bei ihren Streifzügen über die Märkte oft mit ihrem Leibwächter dorthin. Muss ich sie von der Straße der Korbmacher fernhalten, Huy? Jetzt oder in den kommenden Jahren?«

 »Was meinst du?«, krächzte Huy. Doch er wusste es, er wusste es, und dieses Wissen wog schwer wie Stein in seinem Leib.

 »Keine Schale mit Anubis-Öl auf dem Wasser, keine Lampe und kein Räuchergefäß, kein Wahrsager, der auf den Steinplatten liegt, keine Beschwörung. Und doch hast du Naschas Zukunft gesehen, stimmt’s?«

 »Ich weiß es nicht.« Huy rieb seine Schläfen.

 »Es war eine Warnung. Wir müssen beten, dass es nur eine Warnung war und nicht die Ankündigung von etwas Unausweichlichem.« Thutmosis kam auf die Knie und packte Huy bei den Schultern. »Wach auf, Huy! Wir beide wissen, was gerade passiert ist. Wir wissen jetzt, was das Geschenk der Götter ist. Du kannst die Zukunft von jedem, den du berührst, vorhersagen!«

 »Das ist lächerlich«, entgegnete Huy dumpf. Die Steine in seinem Leib stießen aneinander, und er wand sich vor Schmerzen. »Selbst eine Rechet muss das Ritual einhalten und die Beschwörungsformeln sprechen, die die Götter zwingen, das Unsichtbare zu enthüllen. Und überhaupt, warum sollten sie mir diese Fähigkeit verleihen? Was kann ich, ein namenloser Junge aus einer hässlichen Stadt im Delta, schon für sie tun?«

 »Du musst sie fragen.« Thutmosis’ Augen glänzten. »Hinter allem, was sie tun, steht eine Absicht. Meinst du, dass du deine eigene Zukunft sehen kannst, wenn du in einen Spiegel schaust?«

 »Oh, sei still!«, bettelte Huy. Er streckte entschuldigend die Hand aus und zog sie hastig wieder zurück. Er hatte Angst, seinen Freund zu berühren. »Verzeih mir«, bat er. »Aber das, was durch Naschas Umarmung ausgelöst wurde, kam so plötzlich, dass ich ganz überwältigt bin.«

 »Oh ja, Nascha.« Thutmosis’ Ton wurde drängend. »Ich liebe sie, Huy. Ich möchte nicht, dass ihr etwas Schlimmes zustößt. Wie kann ich sie schützen? Kann sie sich selbst schützen?«

 »Ich weiß es nicht!«, schrie Huy auf. »Ich weiß nur, dass ihr in der Straße der Korbmacher etwas Schreckliches passieren wird!« Jetzt war es heraus. Und ich glaube es auch, dachte er voller Schrecken. Es war wieder der Tod, der in mir war. Naschas Tod ergoss sich in mich durch die … »Die Gabe«, sagte er traurig. »Ich fürchte, du hast recht, Thutmosis. Aber ich will sie nicht haben! Wie kann ich sie bloß loswerden?«

 »Du willst doch keine Blasphemie begehen?«, wandte Thutmosis sanft ein. »Denk dran, was du damit Gutes tun kannst, Huy, wie viele Herzen du trösten kannst, was diese Gewissheit für so viele Menschen bedeutet!«

 »Oder welchen Schrecken. Vielleicht geschieht es ja nicht wieder. Vielleicht war es nur ein Moment der Verwirrung, ausgelöst durch Sennefers Wurfholz. Ein Taumel. Eine Uchedu-Woge in meinem Blut.«

 Thutmosis streckte die Hände aus. »Lass es uns herausfinden.«

 Huy schreckte zurück. »Nein! Ich will diese Kälte nicht noch einmal spüren müssen, auch nicht die Übelkeit. Was ist, wenn ich etwas … Schlimmes fühle?«

 Thutmosis sah ihn ruhig an. »Wir alle müssen sterben, Huy, selbst der Gott auf dem Horus-Thron stirbt und wird von einem anderen abgelöst. Bitte, versuch es.«

 Mit einem inneren Abscheu vor den Göttern, vor der grotesken Fähigkeit, die, so fürchtete er, in seinem Inneren lauerte, ja, selbst vor Thutmosis, ergriff er die Hände des jungen Mannes. Vertraut und warm schlossen sie sich um seine Finger. Er hatte keine Bedenken, die Augen zu schließen. Die Sonne brannte heiß auf Huys Hinterkopf. Ich sollte tiefer in den Schatten gehen, dachte er, und dann spürte er, dass er wegsackte. Thutmosis’ Augen blieben groß, doch die Haut um sie herum blähte sich auf und legte sich in Falten. Seine Nase wurde länger und breiter. Sein Mund wurde dünner, aber seine Züge waren nach wie vor von der trügerischen Zerbrechlichkeit geprägt, die sein dickköpfiges Wesen Lügen strafte. Um den Hals trug er einen kunstvollen Kragen mit roten Jaspis-Skarabäen und goldenen Anch-Zeichen. Allerdings waren die Flügel des schwarzweißen Leinenhelms, den er auf dem Kopf trug, der Schönheit des Halsschmucks abträglich. Hinter Thutmosis fielen Sonnenstrahlen auf eine weiße Wand, die mit Weinreben und blühenden Bäumen bemalt war. Als Huy ihn verwundert anstarrte, lächelte er. »Sei gegrüßt, Huy«, sagte er mit dünner, aber kräftiger Stimme – der Stimme eines alten Mannes. Im selben Moment war Huy wieder im Garten. Thutmosis sah ihn angsterfüllt an.

 »Also? Wird etwas passieren? Was meinst du?«

 »Ja, Du wirst lange genug leben, um zu einem reichen, hässlichen alten Mann zu werden, und wir werden immer noch Freunde sein.«

 »Erzähl mir, was du gesehen hast!« Huy tat es. Der Schmerz in seinem Magen hatte nachgelassen, aber sein Kopf tat nach wie vor weh. »Was mich angeht, bin ich zufrieden«, sagte Thutmosis. »Aber was ist mit Nascha? Du hast eben bewiesen, dass die Gabe tatsächlich existiert, doch kann das, was du siehst, aufgrund dieses Wissens und durch Willenskraft verändert werden?«

 Huys Vater war aus dem Haus gekommen und winkte sie heran. Huy erhob sich unsicher. »Ich weiß es nicht«, sagte er zum vierten Mal. »Erzähl niemandem etwas von all dem, Thutmosis. Denn wenn du das tust, betrachtet man mich im besten Fall bald als Kuriosität und im schlimmsten als Verwirrten, der zu meiden ist. Versprich es mir!«

 »Ich habe dir mein Wort bereits gegeben.« Thutmosis ging zusammen mit Huy hinüber zu Hapu. »Ich nehme an, Vater und Nascha wollen gehen. Willst du mit uns auf dem Schiff essen?«

 Huy lehnte ab. »Ich habe es mir anders überlegt«, sagte er bedächtig. »Aber frag Nacht, ob ich mit euch zurück nach Iunu fahren kann. Je eher mein Leben wieder in normalen Bahnen verläuft, umso besser.«

 Thutmosis bedrängte ihn nicht. Nacht und eine stille Nascha waren herausgekommen, und die Sänftenträger machten sich bereit. Nachdem man sich verabschiedet hatte und die Sänften nicht mehr zu sehen waren, zog sich Huy in sein Zimmer zurück. Zum ersten Mal in seinem Leben wollte er unbedingt beten. Er hatte sich daran erinnert, was Imhotep gesagt hatte.

 Er warf sich vor der kleinen Chenti-Cheti-Statue neben seinem Bett nieder, stand auf und wollte statt der üblichen Anbetung mit eigenen Worten zu dem Gott sprechen, aber sein Herz war so voll mit verwirrenden Fragen und widersprüchlichen Emotionen, dass er es nur schaffte, die Arme auszubreiten. »Was soll ich mit dieser … dieser Kraft anfangen, die mir verliehen worden ist?«, fragte er laut und hoffte, seine feste Stimme würde den Aufruhr in seinem Inneren übertönen. »Soll ich mich zum Seher erklären und die Gliedmaßen meiner Nachbarn packen? Das ist doch albern! Soll ich anbieten, allen, die es wollen, Fragen nach ihrer Zukunft zu beantworten? Teurer Chenti-Cheti, ich bin doch erst zwölf Jahre alt! Was werden diese Visionen aus mir machen?« Dieser Gedanke ließ ihn verstummen. Die Statue sah ihn ausdruckslos an. »Ich habe doch jetzt schon Angst«, flüsterte er. »Kann ich meine Mutter umarmen, ohne etwas über ihre Zukunft zu erfahren? Ich will nicht, dass die offen vor mir liegt. Was ist, wenn ich etwas Schreckliches sehe? Wie kann ich ihr danach noch in die Augen schauen? Wird Thutmosis Stillschweigen bewahren? Werde ich das tun? Soll ich das tun?«

 Er warf sich auf seinen Stuhl, lehnte sich zurück und schloss die Augen. Im Haus herrschte die nachmittägliche Ruhe. Sofort erschien der große Imhotep mit großer Deutlichkeit hinter seinen Augenlidern. »Ich soll dir diese Frage stellen: Willst du die Frucht des heiligen Isched-Baums kosten?« Die Papyrusrolle befand sich in seiner Hand. »Atum überlässt dir die Entscheidung. Er geruht, seine göttliche Weisheit mit dir zu teilen. Willst du das Buch lesen?«

 Aber warum?, dachte Huy fieberhaft. Und warum habe ich nicht nach dem Grund gefragt, als die Möglichkeit bestand? Warum ist es mir nicht in den Sinn gekommen, Imhotep diese einfache, naheliegende Frage zu stellen, als ich das konnte? Was ist der wahre Grund des Schöpfergottes, jemanden wie mich mit solch einer Ehrfurcht heischenden Gabe auszustatten? Gibt es eine Verbindung zwischen dem Buch Thot und der Zauberlampe in meinem Inneren, die das Schicksal der Menschen beleuchtet, wenn ich will?

 »Ich will es lesen.«

 Er hörte, wie er seinem ehrwürdigen Begleiter die Antwort gab, spürte, wie er ohne nachzudenken die Lippen bewegte, wie das auch an jenem wunderbaren Ort geschehen war, während in der realen Welt Land sein lebloser Körper von einer Hand zur anderen gereicht wurde und fünf Tage vergingen. Fünf Tage. Doch in Imhoteps Gegenwart hatte die Zeit stillgestanden.

 Huy wurde steif. Ein kalter Schauder durchlief ihn, sodass er sich vorbeugte und unwillkürlich seine Arme rieb. Die Zeit hatte stillgestanden. Fünf Tage tot, wie Methen ihn immer wieder erinnert hatte, doch Zeit hatte dort, wo sein Bewusstsein, seine Seele, sein Schatten oder was immer es gewesen war, sich getrennt von seinem Körper befunden und neben Imhotep unter dem Isched-Baum gesessen hatte, keine Rolle gespielt. Ich bin gestorben und kann in die Zukunft schauen, dachte er. Ich kann gleichzeitig hier und zehn, zwanzig Jahre weiter sein. Die Zeit spielt keine Rolle mehr für mich. Sie ist eine Illusion. Nur mein Fleisch bleibt gefangen in ihrem Netz. Das Schicksal eines jeden Ägypters liegt offen vor mir, wenn ich will.

 Doch da war die Hyäne.

 Er unterbrach besorgt den Schwung der Begeisterung, die auf den Moment der Kälte gefolgt war. Hyänen waren hässliche Aasfresser, die in vielen Häusern gehalten wurden, um die verschiedenen Abfälle und Innereien loszuwerden. Mit anderen Worten: zur Reinigung. Die Hyäne hatte zufrieden und mit halb geschlossenen Augen im warmen Gras gelegen. Sie hatte ihn ignoriert. Huy war klar, dass alles, was er an jenem himmlischen Ort gesehen und gehört hatte, von großer Bedeutung für ihn war. Vieles war noch vom Schleier des Geheimnisses verhüllt. Wofür also stand die Hyäne? Aufgrund ihrer würdevollen Zahmheit hatte sie etwas nahezu Edles gehabt. Damals hatte er das kaum bemerkt, und Imhotep schien sie gar nicht wahrzunehmen. War sie eine Botschaft, die er noch nicht ausloten konnte? Gehörte sie Imhotep, falls es so etwas wie Besitz im Paradies überhaupt gab? Diente sie dem Isched-Baum auf besondere Weise, oder ruhte sie sich dort einfach nur von ihren Streifzügen aus? Huy runzelte ruhelos die Stirn, seine vorherige Hochstimmung verschwand. Er spürte, dass die Hyäne ein entscheidender Faktor war, aber ihre Bedeutung erschloss sich ihm nicht, so sehr er sich auch anstrengte. Schließlich legte er sich mit einem Seufzer aufs Bett, um das ungute Gefühl beiseitezuschieben. Er wollte lieber an Thutmosis und die Fahrt nach Iunu denken und dösen.

 Am frühen Abend, vor der letzten Mahlzeit des Tages setzte sich Huy zu seiner Mutter, die dabei war, die Kisten auszupacken, die Nacht mitgebracht hatte. In der ersten lag obenauf ein in Leinen gewickelter Kranz aus getrockneten Blumen: Narzissen, rosa Jasmin, kleine gelbe Astern und die Knospen weißer Seerosen waren mit dunklen Efeublättern und Majoranzweigen, die ein würziges Aroma verströmten, verflochten. »Den hat Anuket gemacht!«, rief Huy und nahm ihn vorsichtig. »Sie trocknet die Blumen selbst, aber sie verrät nicht, wie sie es schafft, die Farben so leuchtend zu erhalten. Sie liebt es, Kränze und Girlanden zu flechten.«

 Itu sah ihn von der Seite an. »Du sprichst immer voller Zuneigung von ihr«, sagte sie bitter. »Schade, dass sie ihren Vater nicht begleitet hat. Ich hätte sie gern kennengelernt.«

 »Ich finde das auch schade«, stimmte Huy zu. »Ich mag sie sehr. Darf ich den Kranz in mein Zimmer hängen?«

 Itu nickte abwesend, weil sie mit dem Krug beschäftigt war, den sie gerade herausgenommen hatte. Sie roch an dem Siegel. »Olivenöl! Wahrlich ein großzügiges Geschenk. Es gibt weitere drei davon. Hapsefa wird sich freuen.« Sie setzte ihn ab. »Und was ist das? Oh, sieh nur, Huy! Safran aus Keftiu, die beste Medizin für einen kranken Magen!« Sie leckte an einer Fingerspitze, berührte damit das orangefarbene Pulver und probierte es vorsichtig. »Damit müssen wir sparsam umgehen, damit wir lange etwas davon haben.« Sie holte das nächste Geschenk aus der Kiste. Als sie schließlich alle Kisten ausgepackt hatte und sich zurücklehnte, war sie von Töpfen und Krügen in allen Größen umgeben. Da waren getrocknetes Johannisbrot aus Retenu, Pistazien aus Mennofer, graues Antimon für Salben, rotes Antimon für ihre Lippen, Bleiglanz und Holzkohle, die mit Gänsefett zu Augenschminke vermischt wurden, gemahlenes Ebereschenholz zur Wundbehandlung, je ein kleiner Topf mit Mandeln und Myrrhepulver für Arzneien sowie ein Alabasterkrug in Form einer Mohnblume, der bis zum Rand mit unverdünntem Opium gefüllt war. Itu seufzte – ob aus Neid oder aus Dankbarkeit, konnte Huy nicht ausmachen. »Wie reich muss Nacht doch sein«, sagte sie. »Und wie großzügig er ist. Er muss dich sehr schätzen, Huy.«

 Huy murmelte etwas Unverbindliches und stand mit dem Kranz in der Hand auf. »Ich gehe in mein Zimmer, um zu packen«, erklärte er ihr. »Nacht wird mich morgen mit nach Iunu nehmen. Ich werde es Onkel Ker in einen Brief schreiben und mit Vater heute Abend darüber sprechen. Aber ich glaube, er hat keine Einwände.«

 Seine Mutter sah ihn durchdringend an. »Du solltest auf die Erlaubnis des Vorstehers warten und die Angelegenheit mit Hapu besprechen, ehe du packst, das gebietet der Respekt«, wandte sie ein.

 Huy schüttelte den Kopf. Das Weglaufen seines Vaters und die Feigheit seines Onkels machten ihn rebellisch. »Ich glaube nicht«, antwortete er. »Ich liebe sie beide, aber ich bin entschlossen, zu gehen, egal, was sie sagen. Vieles hat sich verändert, Mutter.«

 Sie biss sich auf die Lippe, streckte ihm die Hand hin und sagte einfach: »Ich weiß, mein Schatz. Du bist derselbe und bist es doch nicht. Das spüre ich.«

 Huy ergriff ihre Finger. Dabei verspürte er, wie sich etwas in ihm rührte, das noch fremd war: ein verführerischer Drang, doch einen Blick – nur einen ganz flüchtigen Eindruck – auf ihr Schicksal zu wagen. Er beantwortete das mit einem heftigen inneren Nein!, und zu seiner Erleichterung klang das Gefühl sofort ab. Ich kann es also im Zaum halten, dachte er, beugte sich herunter und küsste sie auf die Wange. Ich bin dem Zerren des tückischen Drangs nicht hilflos ausgeliefert. Ich kann meinen Verstand vielleicht bewahren. Er ließ sie allein und ging in sein Zimmer.

 Dort saß Ischat im Schneidersitz auf seinem Bett und säuberte ihre Fingernägel mit dem spitzen Ende eines seiner Pinsel. Senet-Spielsteine waren auf dem zerknüllten Laken verstreut, sein Zedernholzkästchen stand offen auf dem Boden, und daneben lag seine Palette. Als er durch den Gang kam, warf sie ihm einen schmollenden Blick zu und öffnete den Mund. Doch Huy ließ ihr keine Chance, etwas zu sagen. Wütend ließ er den Kranz fallen, lief zu ihr hin, riss ihr den Pinsel aus der Hand und zerrte sie von dem Bett herunter auf den Stuhl. Mit zusammengepressten Lippen sammelte er die Spielsteine ein und tat sie in das Senet-Brett. Dann wischte er den Pinsel demonstrativ an seinem Schurz ab, ehe er ihn wegpackte. Ischat schnaubte, sagte aber nichts. Erst nachdem er den Inhalt des Kästchens geprüft und die Palette weggelegt hatte, wandte er sich zu ihr um. »Wenn ich dich je wieder dabei erwische, dass du ohne meine Erlaubnis in meinen Sachen herumwühlst, lasse ich dich auspeitschen. Diese Befugnis habe ich, und das weißt du, Ischat. Es wäre eine Schande für deine Eltern. Was hast du dir dabei gedacht?« Er hob den Kranz auf und legte ihn aufs Bett.

 »Ich wurde hergeschickt, um den Boden zu fegen«, antwortete sie störrisch und deutete auf den Besen, der neben dem Fenster lehnte, »aber ich hatte heute keine Lust zu arbeiten. Deshalb habe ich nur auf dich gewartet.« Ihre Augen verengten sich. »Ich habe dich mit deinen neuen Freunden im Garten gesehen. Ich habe gesehen, wie du diese verzärtelte Prinzessin umarmt hast. Ist sie diejenige, die du liebst, Huy? Ist sie das?«

 Huy bemühte sich, hinter der Eifersucht, die Ischats Gesicht zur Fratze werden ließ, ihren Schmerz zu erkennen. »Sie ist die Schwester meines Freundes, des jungen Mannes, der bei uns saß«, begann er mit möglichst vernünftiger Stimme zu erklären. »Und sie ist überhaupt nicht verzärtelt, im Gegenteil, ihr Vater ist sehr streng mit seinen Kindern. Und ja, ich mag sie, Ischat. Sie und alle anderen in der Familie sind sehr gut zu mir, und ich bin gern mit ihnen zusammen. Ich kehre morgen nach Iunu zurück. Ich muss packen, geh jetzt bitte.«

 Sofort glitt sie von dem Stuhl und rannte zu ihm. »Es tut mir leid, Huy. Verzeih mir. Ich habe kein Recht, deine Sachen anzufassen, aber ich war wütend. Du machst mich so einsam. Ich vermisse dich so sehr.«

 Sie hat nie an mir gezweifelt, rief sich Huy ins Gedächtnis. Sie hatte weder Angst vor mir, noch hat sie mich gemieden. Er zwang sich, dem Flehen in den dunklen Augen so dicht vor sich nachzukommen.

 »Du bist meine älteste Freundin, Ischat. Dafür liebe ich dich. Warum genügt dir das nicht?« Leg die Hände auf ihre Schultern, flüsterte etwas in seinem Inneren. Wirf einen Blick in ihre Zukunft. Vielleicht muss sie früh sterben … Finde deinen Seelenfrieden, Huy. Schau, ob dieses Problem vielleicht verschwindet. Mit entsetzter Selbstverleugnung legte er seine Arme um sie und zog sie an sich. Ihr ungekämmtes Haar roch nach Sonne, doch die braune Haut verströmte keinerlei Geruch. Ich könnte einen Vogel im Arm halten, dachte Huy, oder eine kleine Gazelle. In einem Anfall von Zuneigung und Mitleid nahm er ihren Kopf zwischen seine Hände und küsste sie sanft auf den Mund. »Ich kann mir ein Leben ohne dich nicht vorstellen.«

 Sie riss sich von ihm los. »Das ist es nicht, was ich will!«, schrie sie. »Ich liebe dich, aber ich hasse dich auch! Geh doch zurück in deine blöde Schule und küsse die mit Henna gefärbten Zehen der schönen Adeligen! Eines Tages tut es dir leid, dass du verschmähst, was ich dir so uneingeschränkt anbiete!« Sie wirbelte auf ihren bloßen Füßen herum und stürmte in den Gang.

 Huy atmete heftig aus. Der Majoranduft von Anukets Kranz stieg ihm in die Nase. Er hob ihn auf und sah sich um, wo er ihn aufhängen könnte. Gleichzeitig überlegte er aufgeregt, wo seine Lederbeutel sein könnten. Ischat würde ihr Gleichgewicht schon wiederfinden und ihn so freudig wie immer begrüßen, wenn er zurückkäme. Die Grundpfeiler seiner Welt würden wieder errichtet, und im Augenblick war er voller Vorfreude.

 Am Abend, als sie bei Linsen und Bier saßen, erklärte er seinem Vater, dass er am nächsten Tag abreisen würde. Er fragte ihn weder um Erlaubnis noch um Rat. Hapu hörte bewegungslos zu, die Augen fest auf seinen Sohn gerichtet. Huy meinte sowohl Erleichterung als auch Bedauern in seinem Blick zu erkennen. »Ich werde einen Brief an Ker schreiben. Vielleicht kannst du ihm den übergeben, Vater«, sagte Huy. »Er hat zwar nichts gesagt, aber es kann sein, dass er meine Ausbildung nicht länger bezahlen will. Oder vielleicht tut er das noch kurze Zeit, denn er fühlt sich schuldig, denke ich.« Hapu fragte nicht, welche Schuld, aber sein Blick flackerte kurz. »Ich werde auch einen Brief an Methen hier lassen. Er hat mir unendlich viel Gutes getan.«

 Hapus Lippen verzogen sich schmerzvoll. Er langte nach Heby, der auf dem Boden zwischen ihnen herumgekrochen war, und setzte das Kind auf seine Knie. »Deine unausgesprochene Anklage gegen mich ist gerechtfertigt, Huy«, sagte er langsam. »Aber vergiss bitte nicht, dass jeder Mensch seine Schwächen und Fehler hat. Meine haben dich verletzt. Das tut mir leid.« Er stellte den Becher ab und fuhr mit der Hand durch Hebys Locken. »Wenn Kers Großzügigkeit dir nicht mehr gilt, werde ich Methen bitten, um Hilfe bei der Stadt zu ersuchen und einen Brief an den Re-Oberpriester in Iunu diktieren. Vielleicht hat der Gott für einen seiner Schüler etwas übrig.«

 Beschämt berührte Huy den Fuß seines Vaters. »Danke.«

 Itu beugte sich herüber, um Hapus Becher nachzufüllen. Dabei musste sie Heby bändigen, der begeistert versuchte, die kühle braune Flüssigkeit zu fangen, die aus dem Krug floss. »Ich wünschte, du würdest dir überlegen, hier zu bleiben«, sagte sie heftig. »Du müsstest nicht auf den Feldern arbeiten, nicht wahr, Hapu? Ker würde dich zum Parfümhersteller ausbilden, da bin ich ganz sicher. Schließlich kannst du lesen und schreiben. Du wärst ihm eine große Hilfe.« Sie sah Huy flehend an. »Du bist noch nicht gesund, Huy, du hast immer noch nicht deine volle Kraft zurück. Bitte bleib bei uns!« Hapu stimmte in die Bitte nicht ein. Den Blick auf den Becherrand gerichtet, trank er betont konzentriert sein Bier.

 »Nein«, antwortete Huy fest. »Ich liebe die Schule, und ich möchte meine Ausbildung gern abschließen. Ich bin satt, Mutter. Kann ich mich zurückziehen?« Sie nickte resigniert.

 Am Anfang des Gangs blieb er stehen und schaute zurück. Itu hatte die eine Hand auf die Schulter ihres Mannes gelegt und sah zu ihm auf. Er blickte mit einem sanften Lächeln zu ihr herüber, und hinter dem ausgestreckten Arm leuchtete Hebys Kopf im warmen Schein der Lampe. Huy wurde seine Liebe zu den dreien ebenso wie der eigene Kummer bewusst – und auch, dass sie sich selbst genügten und er nicht mehr dazugehörte. Natürlich würde er weiterhin in dieses Haus kommen, es würde Gelächter und angeregte Gespräche geben, doch die Wochen des Entsetzens und des Rausches hatten das Band der Kindheit gelockert und ihn rascher reifen lassen. Huy war zum Mann geworden.

 Er ging in das Schlafzimmer seiner Eltern, öffnete die Kleidertruhe seiner Mutter und tastete in der Dunkelheit, bis er das glatte Elfenbein spürte. Mit einem angeekelten Schaudern holte er den Affen heraus und trug ihn mit ausgestrecktem Arm durch den Gang und in den Garten. Von Res Blutopfer war nur noch ein Hauch von Rosa am Horizont zu sehen. Der Himmel zeigte ein sattes Dunkelblau, das schon langsam schwarz wurde. Nur ein paar Sterne waren schwach und blass zu sehen. Vom Mond gab es keine Spur. Der Garten war in Dämmerung gehüllt, nichts spiegelte sich im Wasser des Teichs.

 Huy ging direkt zum Teich und umrundete ihn, bis er zu einem flachen, grauen Stein kam, der groß genug für den Affen war, und legte ihn darauf. Er kniete sich hin und nahm den Stein daneben in die Hand. Dabei streiften ihn Sellerieblätter am Handgelenk. Seine Mutter würde entdecken, dass die Steine auf ihrem Gemüsebeet anders lagen, und vielleicht würde sie auch winzige Elfenbeinsplitter zwischen Zwiebeln und Knoblauch finden. Doch sie würde das verstehen. Er hob den Stein mit beiden Händen hoch und schmetterte ihn mit all seiner Kraft auf das verhasste Spielzeug. Er hörte es splittern und krachen, aber das blöde Gesicht und die zuckenden Glieder waren noch zu erkennen. Wieder und wieder schlug Huy zu, der Schmerz über den Verrat seines Vaters und das Kneifen seines Onkels verlieh seinen Muskeln die nötige Spannung. Auf merkwürdige Weise heilte dies seine Liebe zu den beiden, doch vollkommen würde sie nie wieder werden. Erst als er die salzige Flüssigkeit auf seinen Lippen schmeckte, merkte Huy, dass er weinte.

 Er war mit wenig Erfolg dabei, die Überreste zusammenzusuchen, als jemand hinter ihm ruhig sagte: »Ich kümmere mich um die Scherben, Huy, mach dir keine Sorgen.« Er sprang auf die Füße und wirbelte herum. Ischat beobachtete ihn regungslos, ihr Körper verschmolz mit dem dunklen Garten, und ihre Augen waren ebenso unergründlich schwarz wie der Teich. Sie lächelte kurz, einen Augenblick lang blitzten ihre Zähne weiß auf. »Geh und wasch dir dein Gesicht, und dann schlaf.«

 »Was machst du hier, Ischat?«, stammelte er.

 Sie kam näher und wischte mit beiden Händen seine Tränen weg. »Ich gehe oft noch in den Garten und unter die Obstbäume, wenn Mutter glaubt, dass ich im Bett liege. Die Nacht ist die einzige Zeit, die ich für mich habe. Deine Hand blutet.« Er starrte blöde darauf. »Ich bin ein ziemlich böses Mädchen«, fuhr sie nüchtern fort. »Ich bin selbstsüchtig und gierig und will dich immer ganz für mich allein haben. Es tut mit leid wegen heute Nachmittag. Ich möchte nicht, dass du noch böse auf mich bist, wenn du wegfährst.«

 Huy schüttelte den Kopf. »Ich bin nicht mehr böse auf dich. Das wäre so, als wäre ich böse auf meinen Fuß, weil er meinen Zeh gestoßen hat.« Er lachte unsicher. »Danke, dass du diesen Schlamassel für mich beseitigen willst. Ich möchte ihn einfach nicht mehr anrühren, nicht einmal in Scherben. Er jagt mir immer noch Angst ein. Ischat, ich weiß nicht … ich fürchte, so viele … wohin wird es mich verschlagen …« Sie streckte die Arme aus, und ehe er merkte, was er tat, ließ er sich von ihr umarmen, presste ihren drahtigen, heißen Körper an sich. Lange stand er so da, vergrub mit geschlossenen Augen sein Kinn in ihrem dicken Haar, spürte ihre ruhigen Atemzüge an seiner Schulter. Und dann war sie es, die sich löste. Sie sagte nichts, sondern drehte sich um und begann, die Affenscherben in ihren Rock zu sammeln.

 Er sah ihr eine Weile zu, aber es schien, als habe sie seine Anwesenheit vergessen. Er wollte etwas sagen, aber er wusste nicht was, und schließlich ging er in sein Zimmer und legte sich auf sein Bett. Seine Augen brannten vom Weinen, und am liebsten hätte er sich zusammengerollt und so geheult wie in jener Nacht, als er aus dem Haus der Toten getaumelt war und Methen ihn zusammengekauert wie ein Tier in den Büschen gefunden hatte. Er rang den Drang und die Gefühle, die damit verbunden waren, nieder. Das war Huys erster echter Kampf gegen das Selbstmitleid.

 7

 Er stand vor Tagesanbruch auf, wusch sich rasch, nahm seine zwei Beutel und verließ das Haus zu Fuß. Er lief mit energischen Schritten durch die stille Stadt zum Kai, wo nachts Schiffe lagen. Die Beutel waren schwer und seine Arme schmerzten, doch es tat gut, auszuschreiten und die kühle Brise einzusaugen, die sich jetzt, kurz vor Res Wiedererscheinen, erhob. Und es war gut, ein Ziel zu haben, insbesondere weil dieses Ziel Flucht hieß. Es dauerte eine ganze Weile, bis er die Arouras seines Onkels passiert hatte, die so voll mit Blumen waren, dass ihm von ihren berauschenden Düften fast schwindelig wurde. Als er die eigentliche Stadt erreichte, begegnete er anderen Frühaufstehern, die sich an ihr Tagwerk gemacht hatten. Die meisten erkannten ihn nicht und grüßten ihn fröhlich, doch ein paar machten einen großen Bogen um ihn, und eine Frau richtete ihren Arm mit steifem Daumen und Zeigefinger gegen seine Brust, um das Übel abzuwehren, das in ihm wohnte. Er verbeugte sich höhnisch vor ihr und ging lächelnd weiter.

 Die Landungsstege der Schiffe waren noch ausgelegt, als Huy sich seinen Weg zwischen Leinenballen, Stapeln von Tongefäßen und Kisten sowie riesigen Körben mit Weinkrügen bahnte, die alle verschifft werden sollten. Thutmosis kam aus einer der Kabinen. »Huy!«, rief er und lehnte sich über die Reling. »Hierher! Wir haben Glück. Vater und Nascha fahren mit der anderen Barke! Warum hast du mir nicht Bescheid gegeben, dass ich dir eine Sänfte schicken soll? Du siehst erhitzt aus!«

 Dankbar überließ Huy seine Beutel dem Matrosen, der sich am Fuß des Stegs erhoben hatte, und rannte an Bord.

 Thutmosis umarmte ihn. »Wir waren nicht sicher, ob du kommen würdest«, sagte er vorwurfsvoll. »Vater läuft schon den Kai auf und ab. Ein schlechtes Zeichen.«

 Huy blickte hinter sich und sah den Fürsten Richtung Steg kommen. Als er Huy entdeckte, warf er die Arme mit einem entschuldigenden Lächeln hoch und drehte zum anderen Schiff ab. Huys Blick folgte ihm hinauf, wo Nascha saß, prächtig in rotes Leinen gekleidet und mit dünnen Goldarmreifen geschmückt. Sie aß etwas, das wie ein riesiges Stück weißen Käses aussah, und winkte Huy mit ihrer freien, hennaroten Hand zu.

 Der Befehl, die Leinen loszumachen und die Stege einzuholen, wurde gegeben, die Steuerleute kletterten auf ihre Positionen, die Matrosen bemannten die Riemen, und die beiden Schiffe nahmen Fahrt auf. Huy schloss die Augen, hielt sein Gesicht in die ersten Strahlen des wiedergeborenen Re und schob die letzte Nacht zu Hause aus seinem Bewusstsein. Das widerlich stinkende Wasser, der kräftige Geruch der Leinen und der leicht süßliche Duft der Zedernplanken bildeten eine starke Gegenwart, gegen die die Schreckgespenste, die ihn gequält hatten, nicht ankamen. Grinsend drehte er sich zu Thutmosis um. »Ich bin am Verhungern. Gibt es auf diesem Floß etwas Essbares?«

 Nacht ließ seine Leute früh festmachen, und als Re in Nuts Mund versank, bauschten sich die Planen der Leinenzelte schon im sanften Abendwind, und der Geruch von Fisch, der über einem fröhlichen Feuer briet, umgab die vier Reisenden. Nacht saß mit einem Becher Wein in der Hand auf einem Hocker, Nascha daneben. Thutmosis und Huy hockten im Schneidersitz zu ihren Füßen im Sand. Mit wohliger Zufriedenheit beobachtete Huy das Kommen und Gehen der Diener. Er nippte an seinem Wein, die Brise wehte Nachts Schurz gegen seinen nackten Rücken, Nascha plauderte mit hoher Stimme über Belanglosigkeiten, und er selbst fühlte sich wunderbar geschützt in dieser gütigen Familie. Egal, was mir geschieht, ich kann immer in Nachts Haus kommen, wo ich sicher bin. »War deinen Geschäften mit dem Fürsten meines Sepats ein erfolgreicher Abschluss beschieden, Herr?«, fragte er.

 Nacht lächelte ihn an. »Gewiss. Wie du sicher weißt, liegt der Soda-Nachschub aus der großen Senke westlich deiner Stadt in seinen Händen. Ich habe mir vom König die Erlaubnis geben lassen, mit ihm auszuhandeln, dass mehr Soda in den Sepat eingeführt wird, der unter meiner Führung steht. Er ist ein sehr entgegenkommender Mann.«

 »Der König?«

 Nacht gluckste. »Nein, dein Fürst. Der König kann auch entgegenkommend sein, wenn er will, aber mit zunehmendem Alter ist er etwas, sagen wir mal, weniger hilfsbereit geworden.«

 »Vater!«, schaltete sich Thutmosis empört ein. »Du sprichst von unserem Gott! Er ist die Verkörperung von Gerechtigkeit und Weisheit!«

 »Jetzt fang bloß nicht an, die Tugenden deines Idols zu rühmen, Thutmosis«, sagte Nascha grob. »Dann kommen wir nie dazu, den Fisch zu essen. Und dabei hängt mir der Magen schon in den Kniekehlen.«

 Als sie ihr Mahl beendet hatten, war es dunkel geworden, doch sie blieben sitzen, tranken und plauderten im Schein des niederbrennenden Feuers. Huy dachte an die vielen Male, die er nicht weit von dieser Stelle mit Ker auf dem Weg nach Iunu Rast gemacht hatte, aber es erschien ihm, als wäre es ein anderer Junge gewesen, vielleicht ein Zwilling, der bei Hapu und Itu gelebt hatte, zur Schule gegangen war, auf einer ähnlichen Barke neben Ker gestanden hatte und all die Dinge getan hatte, die er, wie sie sagten, getan hatte, während er selbst, der wahre Huy, unsichtbar war und sein anderes Ich von einem ewig gleich bleibenden Reich aus beobachtete. Das Gefühl, neben sich zu stehen, war unangenehm. Daher war er froh, als Naschas ausgiebiges Gähnen den Abend zum Ende brachte.

 Thutmosis und er teilten sich ein Zelt, und bis sie ihre Betten aufgeschlagen, sich ausgezogen und die Decken über sich gezogen hatten, fühlte sich Huy nicht mehr wie sein eigener Doppelgänger. Die beiden Freunde sprachen nicht mehr viel. Die frische Luft am Fluss und das gute Essen hatten sie müde gemacht, und so dauerte es nicht lange, bis Thutmosis einschlief. Huy lag noch eine Weile auf dem Rücken und betrachtete die Schatten unter dem Zeltdach. Er dachte an Anuket, überlegte, wie es sein würde, wieder in seiner Kammer zu sein, ob seine Klassenkameraden ihn willkommen heißen oder ob sie den Gerüchten Glauben schenken und ihm mit Misstrauen begegnen würden. Bei Thutmosis, Nascha und Nacht fühlte er sich weniger einsam als bei seiner eigenen Familie, trotzdem verspürte er plötzlich das Verlangen, die Rechet Henenu zu sehen.

 Als die Türme und Pylone von Iunu im weißen Mittagslicht auftauchten, war das für ihn so aufregend, als hätte er die Stadt nie zuvor gesehen. Doch jetzt konnte er all die Wahrzeichen benennen: Hinter der doppelten Ziegelmauer erhob sich der aus Rosengranit gefertigte Obelisk von Osiris Sesostris III., südöstlich waren die Gräber der Oberpriester zu sehen, dann kamen die viel neueren Stelen, die der gegenwärtige Horus aufstellen ließ, und vor allem lagen die langgestreckten Anlegestufen mit ihrem geschäftigen Treiben.

 »Huy, wach auf!«, rief ihm Thutmosis ins Ohr. »Die Landestege sind ausgelegt. Wir müssen für den Weg zum Tempel Sänften nehmen, diese Schiffe sind zu groß für den Kanal. Wovon hast du geträumt?«

 Die Träger warteten schon. Neben einem der Männer entdeckte Huy seine Beutel, und Nacht und Nascha bestiegen bereits ihre Sänfte. Er eilte ans Ufer, um sich von ihnen zu verabschieden. »Ich danke dir, Fürst, für deine Güte«, sagte er, beugte sich herunter und ergriff die dargebotene Hand. »Ich verdanke dir und Thutmosis sehr viel.«

 »Mir verdankst du auch etwas«, mischte sich Nascha ein und lehnte sich über ihren Vater. »Hätte ich dem Betteln von Thutmosis nicht mein weibliches Bohren hinzugefügt, hättest du diese Reise ohne unsere anregende Gesellschaft machen müssen. Bis zum nächsten Feiertag, Huy.«

 Er nickte. »Dir kann niemand widerstehen, Nascha. Grüß Anuket von mir. Und halte dich von der Straße der Korbmacher fern.« Das hatte er eigentlich nicht sagen wollen, doch es war ihm unwillkürlich herausgerutscht.

 Naschas Miene verdüsterte sich. »Das war also kein dummer Scherz, Huy?«, murmelte sie. »Ich werde mich an deinen Rat halten, vorausgesetzt, du erklärst mir die ganze Sache, wenn du uns das nächste Mal besuchst.«

 Nacht sah sie irritiert und verärgert an. »Ich habe keine Zeit für eure geheimen Spielchen«, sagte er unwirsch. »Nascha, Huy, verabschiedet euch, damit wir nach Hause kommen. Thutmosis, ich erwarte, dass die Berichte über deine Fortschritte weiterhin positiv sind.« Er gab den Trägern ein Zeichen.

 »Das verspreche ich, Nascha!«, rief Huy als die Sänfte angehoben wurde.

 »Oh, Huy!«, sagte Thutmosis aufgebracht, als sie in ihre Sänfte stiegen. »Warum hast du sie daran erinnert? Sie hatte es doch längst vergessen!«

 »Es ist mir rausgerutscht«, erklärte Huy. »Andererseits bist du nicht oft genug zu Hause, um sie zu beschützen.«

 Thutmosis antwortete nicht darauf.

 Sie verließen die Sänfte am Tempelkanal und gingen zu Fuß mit ihrem Gepäck an seinem Ufer entlang. Es hat sich nichts verändert, dachte Huy und betrachtete die mächtige Steinfassade von Res Haus. Alles ist so schön und friedlich wie immer. Doch als sie an die Stelle kamen, wo sich der Kanal zum See weitete, wich er dem Wasser aus und wollte nicht hineinsehen. Ich bin hier gestorben, sagte er zu sich selbst. Hörst du, Methen, ich befolge deinen Rat. Ich werde es nicht vergessen.

 Als hätte er Huys inneren Monolog hören können, blieb Thutmosis stehen. »Ich mag auch nicht daran denken«, sagte er leise, »aber die Erinnerungen verblassen nicht. Manchmal träume ich davon. Vielleicht können wir jetzt, wo du wieder da bist, diesen Tag wirklich hinter uns lassen.«

 »Vielleicht. Wenn ich nicht darüber sprechen muss, was aus mir geworden ist.«

 »Nun, von mir wird es niemand erfahren«, sagte Thutmosis bestimmt.

 Es war die Zeit des Nachmittagsschlafs, doch einige wenige Schüler saßen im Gras vor ihren Kammern. Es dauerte nicht lange, bis sie Huy erkannt hatten, und als die Freunde vor ihrer Kammer anlangten, waren sie von einem ganzen Pulk lärmender junger Männer umgeben, und Huy musste ihre erleichterten Fragen beantworten. Er war überrascht, dass sie ihn anscheinend vermisst und sich Sorgen um seine Gesundheit gemacht hatten und sich nun freuten, dass er wieder da war. »Dein Haar ist ganz schön lang, Huy«, sagte einer und zog sanft daran. »Lässt du es von Pabast wieder abrasieren? Wirst du die Narbe mit deiner üblichen Unverschämtheit zur Schau tragen? Ich würde sie gern sehen.« Gehorsam neigte Huy den Kopf und schob sein dickes Haar beiseite, sodass die erhabene, gezackte Narbe sichtbar wurde und mitfühlende Ausrufe auslöste.

 »Ist Sennefer immer noch hier?«, fragte Huy.

 »Oh nein!«, sagte ein anderer Junge. »Er wurde einen Tag nachdem er dich mit dem Wurfholz angegriffen hatte, von der Schule verwiesen. Zuvor hat ihn der Vorsteher vor unser aller Augen ausgepeitscht. Erinnerst du dich, wie du damals Schläge bekamst, als du bei den Priesterquartieren herumgeschlichen bist? Das war nichts gegen Sennefers Strafe. Zwanzig Hiebe mit der Weidenrute, und er brüllte schon nach den ersten fünf. Wir haben gehört, er sei jetzt auf der Schule in Chmunu. Wahrscheinlich vergällt er seinen Klassenkameraden dort das Leben.«

 Jemand zerrte nachdrücklich an Huys Schurz. Als er sich umdrehte, entdeckte er Samentuser. Das Kind war gewachsen und dünner geworden, aber am bemerkenswertesten erschienen Huy seine Augen. Sie blickten ihn klar und fest an. »Fürst Nacht hat Sennefer untersagt, je wieder ein Wurfholz in die Hand zu nehmen, obwohl er ein Adeliger ist«, sagte Samentuser zögernd. »Der Fürst musste sich beim König persönlich die Erlaubnis für dieses schwerwiegende Verbot holen, und der König hat sie ihm erteilt. Huy, mein unmögliches Verhalten, als ich unter deiner Obhut stand, tut mir leid. Ich bitte dich um Verzeihung.« Um Vergebung heischend streckte er seine Hände mit den Handflächen nach oben aus, und Huy ergriff sie, ohne zu zögern.

 »Du warst in der Tat eine verzogene, winselnde Plage«, lachte er, »aber es ist nicht zu übersehen, dass diese Schule auch bei dir Wunder wirkt. Natürlich verzeihe ich dir, kleiner Wurm, ich …«

 Samentusers Hände waren immer wärmer geworden. Huy konnte seine Knochen unter einer Haut spüren, die anscheinend all ihr gesundes Fett verloren hatte. Die Wangenknochen des Jungen standen wie Steine vor. Seine Augen waren gerötet, die Lippen rissig. Er rang nach Luft, und sein Atem stank vom Fieber. »Ich sterbe, nicht wahr, Mutter?«, keuchte er. »Ich sterbe?«

 Huy zwang sich, das Lächeln auf seinem Gesicht zu halten, und ließ Samentusers Hände vorsichtig los. Er musste sich aufs Äußerste beherrschen, um seine eigenen Hände nicht am Schurz abzuwischen. »Ich bin nur froh, dass du keine Führung mehr brauchst und somit keine Gefahr mehr besteht, dass du meine Geduld auf die Probe stellst«, brachte er heraus. Der Junge verbeugte sich vor ihm und sah danach scheu die Gruppe an. Huy hatte das Gefühl, er würde gleich in Ohnmacht fallen. Schwäche überkam ihn, und er hätte kein weiteres Wort mehr herausgebracht. Eine gewisse Unruhe hinter der kleinen Gruppe rettete ihn. Die Schüler machten der majestätischen Gestalt von Harmose Platz.

 »Ihr kommt zu spät zu eurem Nachmittagsunterricht«, sagte er gelassen. »Schwimmen, Ringen, Schießen – eure Ausbilder können es gar nicht erwarten, euch zu bestrafen. Lauft schon! Und du, Samentuser, bist sogar in einem anderen Hof. Verschwinde, ehe ich meine Rute hole.« Die Jungen zerstreuten sich. Thutmosis hatte sich unauffällig neben Huy gestellt, sodass dieser sich auf ihn stützen konnte, während etwas von seiner Kraft zurückkehrte. »Du bist also der Grund für den ungebührlichen Lärm«, sagte der Vorsteher mit erhobenen Brauen. »Willkommen, Huy. Schön, dich zu sehen. Ich hoffe, dass du dich vollkommen erholt hast von dem Schlag. Deinen Brief habe ich bekommen, aber von deinem Onkel habe ich nichts gehört. Dein Status ist also noch nicht geklärt, doch in der Zwischenzeit kannst du schon am Unterricht teilnehmen.« Er sah Huy genauer an. »Ich muss sagen, du siehst blass aus. Für heute Nachmittag bist du entschuldigt. Schwimmen wäre das gewesen, nicht wahr? Pack stattdessen deine Sachen aus. Ich werde den Oberpriester informieren.« Huy verbeugte sich, und Harmose schritt davon.

 »Es ist wieder passiert, nicht wahr?«, fragte Thutmosis, als sie in der Kammer waren und Huy sich auf das unbezogene Bett sinken ließ. »Mit Samentuser? Wie sieht sein Schicksal aus, Huy?«

 »Ich denke nicht, dass ich dir das Schicksal von jemand anderem außer dir selbst verraten darf«, murmelte Huy. »Thutmosis, hast du dir von deinem Vater Wein mitgeben lassen? Ich könnte ein oder zwei Schlucke gebrauchen.«

 Thutmosis wühlte in seiner Tasche und förderte einen kleinen Krug und einen Becher zutage. »Ich beziehe dein Bett, während du ihn trinkst«, bot er an, doch Huy schüttelte den Kopf.

 »Es geht mir schon besser. Lass mich trinken, und dann kümmere ich mich um meine Pflichten. Götter, ist es schön, wieder mit dir hier zu sein.«

 Die Abendmahlzeit wurde wie üblich im Hof serviert. Huy und Thutmosis holten sich ihr Essen von dem langen Tisch, fielen ein in das Dankgebet zu Re, das ein Priester sang, und setzten sich, den Rücken an die warme Wand ihrer Kammer gelehnt, ins Gras. Mehrere Jungen kamen herüber und hockten sich neben sie. Sie tunkten ihr Sesambrot in die duftende Knoblauch-Zwiebel-Suppe und brachten Huy in allen Schulangelegenheiten auf den neuesten Stand. »Wir arbeiten uns immer noch durch die Weisheiten des Amenemope«, berichtete einer und zog eine Grimasse. »Wir sind gerade mit der achten Strophe durch. ›Verankere deine Rechtschaffenheit in den Bäuchen der Menschen‹ und so weiter. Zweimal die Woche kommt jetzt ein Architekt und bringt uns die Grundlagen seines Gewerbes bei. Ich finde das sehr spannend. Vielleicht ändere ich meine Pläne und werde Architekt statt Schreiber. Mein Vater könnte mir irgendwo eine Ausbildungsstelle verschaffen, wenn ich die Schule verlasse.«

 »Mir gefällt das nicht so gut«, sagte Thutmosis. »All diese Pläne und Winkel und Berechnungen der Beanspruchungen verschiedener Steinarten. Ich werde der Nachfolger meines Vaters als Gaufürst von Iunu. Eine Unterweisung, woran ich einen guten Architekten erkenne, wäre hilfreicher als diese Einzelheiten. Was meinst du, Huy?«

 Huy hatte die getrockneten Feigen und Datteln auf seinem Teller hin und her geschoben. »Ich weiß ja nicht einmal, ob ich auf der Schule bleiben darf, also denke ich lieber nicht über meine Zukunft nach«, sagte er langsam. »Mein größter Wunsch ist, ein guter Schreiber zu werden, aber es kann auch sein, dass ich bloß für meinen Onkel Blumen abschneide. Ich muss auf den Bescheid des Vorstehers warten.«

 »Nach dem, was dir passiert ist, sollte die Schule für dich kostenlos sein!«, sagte einer der Jungen empört. »Oder Sennefers Vater sollte sich der Verantwortung stellen. Ich habe gehört, wie unser Lehrer zum Vorsteher gesagt hat, etwas derart Schreckliches sei an der Schule noch nie passiert!«

 Thutmosis rümpfte die Nase. »Versuch mal, aus dem Mann etwas herauszupressen. Er ist Fürst des Nart-Pehu-Sepats, doch wenn es nach ihm ginge, würde er dem Uas-Gau vorstehen, in dem der König lebt. Mein Vater sagt, dass er sogar eifersüchtig auf den Wesir ist und sich einbildet, größer zu sein als der Amun-Oberpriester persönlich. Das ist kein glücklicher Mensch.«

 »Wie sollte er das auch sein mit einem Sohn wie Sennefer«, warf jemand ein, und alle lachten.

 Huy stand auf. »Ich freue mich auf den Unterricht morgen, aber jetzt bin ich müde. Ich denke, ich werde den Rest des Abends auf meinem Bett verbringen. Es ist herrlich, euch alle wiederzusehen.« Er brachte seine leeren Schüsseln zu dem Diener hinter dem Tisch. Als er sich umdrehte, hielt Pabast ihn auf.

 »Ich habe gehört, dass du wieder da bist«, sagte er herrisch. »Ich komme morgen früh, um mir deine Wunde anzusehen und zu überlegen, wie ich die Stelle rasieren kann, ohne dass es wehtut.«

 Huys Lächeln wurde breiter, als er die wichtigtuerische Miene des Mannes sah. »Ich gehöre jetzt zu den Älteren hier und kann meine Haare tragen, wie ich will. Und ich habe beschlossen, sie wachsen zu lassen, Pabast. Du brauchst dir keine Sorgen zu machen, ich werde sie regelmäßig waschen und einölen. Ich weiß deine Besorgnis zu schätzen und danke dir für die Dienste, die du mir früher geleistet hast.«

 »Ja, du kannst sie wachsen lassen, aber nicht so lang wie irgend so ein Irrer in der Wüste«, entgegnete Pabast pedantisch. Huy lachte.

 »Natürlich musst du das letzte Wort haben! Du kannst mich ja dem Vorsteher melden, wenn du siehst, dass meine Haare bis zum Hintern reichen!« Pabast schnalzte mit der Zunge und räumte die schmutzigen Schüsseln mit viel Getöse zusammen. Huy ging in seine Kammer.

 Chenti-Cheti stand wie üblich auf Huys Tisch, und Ischats Skarabäus lag zu Füßen des Gottes und glänzte im letzten Tageslicht matt. Huy warf sich vor der Statue nieder, stand wieder auf und sprach zunächst die formellen Gebete, dann bat er den Gott seiner Heimatstadt, eine Möglichkeit zu finden, dass er auf der Schule bleiben könnte, die unheilvolle Gabe in seinem Innern zum Schweigen zu bringen, seinen Unterricht gedeihlich zu machen und seine Liebsten zu schützen.

 Er war gerade fertig, als Thutmosis mit zerzauster Jugendlocke und schimmernden Wassertropfen auf der Haut hereinkam. »Meinst du, du schaffst es, weiterhin am Schwimmunterricht teilzunehmen, Huy?«, fragte er und holte ein Leintuch aus seiner Kiste. Er begann, sich heftig abzurubbeln. »Willst du es wenigstens versuchen? Und was ist mit Ausflügen in die Papyrussümpfe? Nascha wird so bald wie möglich wieder mit uns auf Entenjagd gehen wollen.«

 »Ich gehe davon aus, dass ich kein Feigling bin, Thutmosis. Lass es mich erst einmal mit dem Badehaus versuchen. Wenn ich mich richtig an die Regeln erinnere, muss man sich vor dem Schlafengehen waschen. Du hast das schon getan, wie ich sehe.«

 Thutmosis starrte ihn argwöhnisch an, dann fing er an zu lachen. »Ich hatte deinen merkwürdigen Sinn für Humor vergessen. Nein, ich bin im See geschwommen. Gehen wir zusammen zum Waschen und Einölen, und dann kannst du dich ins Bett legen.«

 Huy hatte erwartet, dass ihn der Vorsteher in den nächsten Tagen einbestellen würde, doch von den Tempeloberen war nichts zu hören. Also ging er Morgen für Morgen zum Unterricht, bemühte sich, das versäumte Pensum nachzuholen, aß mittags mit allen anderen in dem lauten Saal, bat sogar den Schwimmlehrer, mit den Schwimmstunden weitermachen zu dürfen. Wo er ging und stand, wurde er von einem zögerlichen Samentuser verfolgt, der sich beeilte, alles aufzuheben – ein Papyrusbündel, einen Pinsel, ein Tuschegefäß –, was Huy vielleicht fallen ließ. Während des Unterrichts, wo er am hinteren Ende des großen Saals zusammen mit anderen seines Alters und seines Kenntnisstands saß, spürte er oft Blicke auf sich ruhen, und wenn er sich umdrehte, sah er, dass ihn Samentuser mit dem Ausdruck dumpfer Verehrung anstarrte. »Ich glaube, er hat sich in dich verliebt«, kicherte Thutmosis, aber Huy fand die Hingabe des kleinen Jungen nicht komisch und nahm ihn eines Tages in der kurzen Pause zwischen Mittagessen und Nachmittagsschlaf beiseite.

 »Bedrückt dich etwas, Samentuser?«, fragte er. Statt einer Antwort langte eine kleine Hand hoch und packte den Frosch, der zuvor seine Jugendlocke geziert hatte und nun seine Haare im Nacken zusammenfasste.

 »Seit du wieder hier bist, träume ich von dir, Huy«, sagte Samentuser stockend. »Jede Nacht träume ich, dass ich ertrinke. Ich bekomme keine Luft, mein Kopf schmerzt. Du stehst am Ufer des Sees, beugst dich zu mir herunter, streckst die Hände aus und rufst mich, aber ich kann deine Hände nicht erreichen.« Seine Lippen bebten. »Ich weiß, es ist albern, sei bitte nicht böse. Doch ich wache dann auf und möchte dich unbedingt sehen, weil ich solche Angst habe.« Er schluckte und senkte den Blick. »Was meinst du, hat mich jemand verhext? Kannst du mir helfen?«

 Huys Kehle war trocken geworden. Er hockte sich hin und nahm den Jungen in den Arm. »Hier sind meine Hände. Wie in deinem Traum strecke ich sie dir entgegen. Aber dies ist die Welt des Wachseins, Samentuser. Ergreife sie.« Er hatte vor, etwas Tröstendes zu sagen, dem Jungen zu erzählen, dass sein Albtraum nichts anderes war als das Ergebnis seiner ständigen Beschäftigung mit der Person Huy, dass er sich mehr den Spielen und anderen gesunden Tätigkeiten mit seinen Klassenkameraden widmen sollte. Doch plötzlich spürte Huy eine machtvolle Kraft hinter sich. Samentusers besorgtes kleines Gesicht, die glatten, hellbraunen Steine der Tempelwand dahinter, der Schrei eines Falken oben am Himmel blieben klar und deutlich. Huy wusste, dass er sich vollständig in der Gegenwart befand, doch eine tiefe, raue Stimme drang an sein Ohr, eine Stimme, die absurderweise aus einem Mund voll tierischer Zähne zu kommen schien. Heißer Atem berührte seinen Nacken.

 »Sage dem Kind Folgendes«, begann die Stimme mit einem leichten Grollen, aber klar verständlich. »›Geh zu einem Priester und bitte um ein Anubis-Band. Lass es dir um dein Handgelenk knoten.‹ Das wird mich zu seinem Wohl an meine Horus-Truppen binden. Erinnere ihn an das Versprechen von Amun: ›Alles Böse bleibt unter meinem Siegel.‹ Er soll zweimal täglich zu seinem Schutzgott beten, damit der Traum von ihm genommen wird. Er muss den Kopf vor dir beugen und das Siegel deines Schutzes bekommen. Das genügt.«

 Huy unterdrückte seinen überraschten Aufschrei und schluckte seine Angst hinunter. Soll ich nicht nur Verkünder der Zukunft sein, sondern auch Bote der Götter, gesegneter Anubis?, fragte er stumm den warmen Atem, der seinen Nacken mit schrecklicher Regelmäßigkeit streifte. Wie weit reicht diese Gabe? Er hätte gern ›diese schreckliche Gabe, diese unerwünschte Gabe, diese Gabe, die wie ein Granitblock auf meiner Seele liegt‹ gesagt, aber das wagte er nicht. Plötzlich war da ein merkwürdig tonloses Glucksen, und die Erscheinung war verschwunden. Die Brise in Huys Nacken war jetzt kühl.

 »Bitte, sprich mit mir, Huy«, flehte Samentuser. »Schweigst du aus Ärger?«

 »Ganz und gar nicht.« Huy drückte die kleinen Finger und ließ sie los. »Du kommst aus Nefrusi, nicht wahr? Du verehrst Amun?« Samentuser nickte. »Und wie heißt es über Amun, erinnerst du dich?« Samentuser schüttelte den Kopf. »Alles Böse bleibt unter seinem Siegel. Ja? Alles Böse. Du hast doch sicher seine Statue neben deinem Bett. Ich möchte, dass du zu einem der Priester hier gehst und um ein Anubis-Band bittest. Lass es um dein Handgelenk knoten. Deine Eltern sind reich. Sie können das bezahlen, nicht wahr?« Huy nahm Samentusers verzückte Aufmerksamkeit als Zustimmung. »Anubis ist der Herr aller Bau. Er ist der Führer der bewaffneten Horus-Truppen.«

 Samentuser bekam Angst. »Aber Anubis hat auch die Dämonenscharen unter sich, Huy.«

 »Ich weiß. Aber das Band wird Anubis zu deinem Wohl binden. Du musst zweimal am Tag zu Amun beten, damit der Traum von dir genommen wird. Er wird dich hören, weil Anubis das Band achten und dich mit seinen Horus-Truppen schützen wird. Beuge deinen Kopf.« Der Junge gehorchte. Huy legte beide Hände auf den glatt rasierten heißen Schädel. »Meine Hände liegen auf dir. Mein Siegel ist dein Schutz«, sang er. Er hätte Samentuser gern gefragt, ob er Verwandte in Iunu hätte, bei denen er während der Nilschwemme bleiben könnte, wenn es besonders viele Krankheiten gab. Aber er traute sich nicht. Wenn der Junge an einem Fieber sterben sollte, dann war ihm dieses Schicksal von Geburt an vorbestimmt, und Huy durfte sich da nicht einmischen. Ich habe alles für ihn getan, was ich mir zutraue, dachte er, als Samentuser den Hof verließ. Der Priester wird wissen wollen, warum Samentuser ein Anubis-Band braucht. Wird er die Angelegenheit auf sich beruhen lassen, oder wird er mich einbestellen, damit ich es erkläre? Ich kann doch dann nicht sagen, dass der Gott selbst zu mir gesprochen hat! Ich verstehe das alles nicht! Ich möchte nicht die Augen der Götter auf mir spüren, möchte mich nicht wie ein Spielzeughund fühlen, den sie am Seil ziehen und durch dessen Maul sie bellen! Seine aggressive Blasphemie erschreckte ihn. Er murmelte eine Entschuldigung und legte sich wie die anderen Schüler zum Nachmittagsschlaf ins Bett, aber er fand keine Ruhe.

 Nach einem Monat kam ein Brief seines Onkels. Er ging mit der Rolle in eine ruhige Ecke des Hofs, brach beklommen Kers Siegel und starrte erst eine Weile auf das sonnenbeschienene Areal, ehe er wagte, den Blick auf die ordentlichen schwarzen hieratischen Zeichen von Kers Schreiber zu senken. »Mein lieber Neffe Huy«, las er. »Ich habe mit dem Vorsteher korrespondiert und mehrfach mit Methen gesprochen, der in deiner Angelegenheit an den Re-Oberpriester geschrieben und um Unterstützung bei den Kosten für deine Schulausbildung gebeten hat. Ich habe mich auch im Hinblick auf Hebys Ausbildung an deinen Vater gewandt. Ich fühle deinem kleinen Bruder gegenüber ebenso viel Verantwortung wie damals dir gegenüber …« An dieser Stelle hielt Huy angespannt inne. »… und da dein Vater die Schulkosten für keinen von euch übernehmen kann, habe ich mich nach langem Zögern entschlossen, die Zuwendungen, die du genossen hast, auf Heby zu übertragen.« An meiner Stelle, dachte Huy bitter und ließ den Papyrus in den Schoß sinken. Obwohl mein Leben durch Sennefers Arm zerstört wurde und mir nichts vorzuwerfen ist, kann Ker seine Angst vor mir nicht überwinden. Er möchte weder sein persönliches Ansehen noch das als Geschäftsmann durch irgendeine Verbindung zu mir besudeln, die sich später als nachteilig erweisen kann. Oh, Ker, wer weiß, was die Zukunft für dich bringt! Es wäre ein Leichtes für mich, das bei meinem nächsten Besuch herauszufinden! Er kämpfte das unwürdige Verlangen nieder und entrollte den Papyrus erneut. »Deine Tante und ich lieben dich sehr, aber wir sind nach wie vor beunruhigt über das, was mit dir geschehen ist, und ich muss ernsthaft in Erwägung ziehen, dass dein gesundheitlicher Zustand sich jederzeit verschlechtern kann und meine Aufwendungen vergeblich waren. Heby wird nicht die Schule in Iunu besuchen, sondern die kleinere Tempelschule hier in Hut-Herib.« Für wie dumm hältst du mich eigentlich?, fuhr er seinen Onkel innerlich an. Heby kann an hundert Krankheiten gestorben sein, ehe er mit seinem Beutel von Bord deiner Barke geht und unter der Obhut eines älteren Schülers in eine Kammer zieht, wie ich es getan habe! »Der Oberpriester Methen und dein Vorsteher haben sich darauf geeinigt, dass du weiter in Iunu bleiben kannst, wenn Methen den Großteil der Kosten übernimmt. Wegen des Rests wird sich der Vorsteher an den Oberpriester Ramose wenden. Die beiden Männer glauben anscheinend, dass du eines Tages Ägypten von Nutzen sein wirst. Man wird dich rufen, damit du die Angelegenheit mit Ramose besprechen kannst. Ich erwarte keine Antwort auf diesen Brief.« Er war von Ker selbst unterzeichnet.

 Warum nicht?, fragte sich Huy traurig als er den Papyrus zusammenrollte. Denkst du, schon der Umstand, dass meine Hand den Papyrus beim Schreiben berührt hat, reicht, um einen schrecklichen Fluch über dich zu bringen? Einen Moment lang sehnte er sich schmerzlich nach der Vergangenheit, nach dem offenen Lachen des Onkels, seinem Humor und seiner bedingungslosen Zuneigung, die der kleine Junge für selbstverständlich genommen hatte, dann stand er auf, ging in seine Zelle und legte den Brief in seine Truhe. Er war versucht, ihn wegzuwerfen, so sehr fühlte er sich verraten, aber ein Teil von ihm verstand auch die allzu menschliche Schwäche des Onkels. Ker war kein Gott. Er war einfach ein netter Mann, ein guter Mann, der mit Umständen konfrontiert war, die er nicht verstand. Aber egal, sagte sich Huy auf dem Weg zum See, wo er trotz einer allgegenwärtigen Angst seine Schwimmübungen fortführen wollte, meine weitere Ausbildung ist gesichert. Ich muss Methen sofort schreiben und ihm danken. Und was den Vorsteher angeht, nehme ich an, dass er mir zum Ausgleich irgendeine Sonderaufgabe auferlegt. Wenigstens muss ich nicht wie ein armer Bauer Thutmosis’ Vater um den Gefallen bitten.

 Am nächsten Abend hatte Huy, der im Schneidersitz mit der Lampe neben sich auf dem Boden saß, gerade den Brief an den Chenti-Cheti-Priester beendet und wollte mit Thutmosis, der auf dem Bett hockte, Senet spielen, als ein Diener hereinkam, den Huy noch nie zuvor gesehen hatte, und ihn mit einer herrischen Geste zum Mitkommen aufforderte. Huy erkannte die FalkenTätowierung auf seinem Unterarm, als er aufstand und dem Mann in das Zwielicht des frühen Abends folgte. Offenbar war er ein Bediensteter der Re-Priester. Huys Mutmaßung bestätigte sich, als sein arroganter Führer den Schulbereich rasch verließ und in die Priesterquartiere ging. Seit dem Tag, an dem er vor Pabast geflohen und unter dem Isched-Baum gelandet war, hatte Huy diesen Bereich nie wieder betreten. Wortlos bogen sie in den Gang mit den Kammern der Priester und gingen weiter, bis sie vor die Doppeltür gelangten, an die sich Huy nur allzu gut erinnerte. Der Diener klopfte, bedachte Huy mit einem unerwartet warmen Lächeln und verschwand auf dem Weg, den sie gekommen waren.

 »Herein«, ertönte eine gedämpfte Stimme. Huy schluckte, drückte die dicke Holztür auf und betrat die Gemächer des Oberpriesters.

 Dort erwarteten ihn zwei Personen. Die eine war der Oberpriester selbst. Er saß an einem Tisch, der mit Schriftrollen bedeckt war. Die andere war die Rechet.

 Mit einem glücklichen Aufschrei verbeugte sich Huy tief vor den strahlenden Augen und den faltigen Händen, die einen verzierten Stab hielten, der auf ihrem Schoß lag. Sie grüßte ihn mit einem kurzen Nicken, sodass die Kaurischnecken an ihren grauen Zöpfen leise klackten. Nachdem er sich auch vor dem Oberpriester verbeugt hatte, blieb Huy abwartend stehen. »Du kannst dir den Hocker dort holen und dich zu uns setzen«, sagte der Oberpriester. »Ich habe mir eine merkwürdige und spannende Geschichte über dich erzählen lassen, und ehe ich fortfahre, möchte ich sie noch einmal hören, diesmal aus deinem eigenen Mund.« Huy musste nicht fragen, welche Geschichte gemeint war. Zweifelnd sah er die Rechet an.

 »Das ist in Ordnung, Huy«, sagte Henenu. »Der Oberpriester und ich sind nicht nur alte Freunde, sondern dienen auch gemeinsam den Göttern. Ich habe ihm alles erzählt, und Methen hat meinen Worten die seinen in einem Brief hinzugefügt. Du brauchst keine Angst zu haben.« Sie nahm den Stab und legte ihn demonstrativ auf den Boden. »Ich brauche keinen Schutz vor dir und du nicht vor mir.«

 »Ich habe keine Angst, Rechet« antwortete Huy und stellte fest, dass dies der Wahrheit entsprach. Er zog den Hocker heran, setzte sich darauf und blickte in das aristokratische Gesicht seines Gegenübers. Der Oberpriester wartete bewegungslos, seine mit Ringen geschmückten Hände lagen vor ihm auf dem Tisch. »Du hast sicher von dem Unfall erfahren, der mich am Rand des Sees vor dem Tempel ereilt hat, Meister«, begann Huy. Und dann berichtete er in der gemütlichen, gedämpft beleuchteten Kammer in allen Einzelheiten von den Ereignissen. Der Oberpriester zeigte weder Entsetzen noch Überraschung, und sein Blick flackerte auch nicht, als Huy zu seinem schrecklichen Erwachen im Haus der Toten und seine Rettung durch Methen kam. Das war das einzige Mal, dass Huy bei seiner Erzählung stockte. Als er schließlich geendet hatte, blieb es eine Weile still. Dann schob ihm der Oberpriester einen Wasserkrug hin, und Huy trank durstig.

 Schließlich fragte der Mann ruhig: »Wenn du mich berührst, erfährst du mein Schicksal?«

 »Ja, Meister.«

 »Wirst du das tun?«

 Huy wand sich. Zwei wissende Augenpaare betrachteten ihn eingehend und abschätzend. Er schüttelte den Kopf. »Nein. Verzeih mir, Meister, aber … nein.«

 »Du hast das für andere getan«, drängte der Oberpriester. »Warum nicht für mich?«

 »Ich habe dieser Bitte nur einmal entsprochen, bei meinem Freund Thutmosis«, antwortete Huy. Trotz des Wassers, das er gerade getrunken hatte, war sein Mund trocken. »Die anderen Male ist es einfach passiert. Es war … es war traurig und kräftezehrend und irgendwie falsch, und ich werde es nur willentlich wiederholen.«

 »Du hast also keine Macht über die Gabe?«

 »Nein. Ich meine, ja«, stammelte Hu. »Also … ich glaube, ich kann sie mir irgendwann Untertan machen, aber im Moment nicht.«

 »Du hast immer noch Angst vor ihr.« Das war Henenus Stimme.

 Huy drehte sich zu ihr um. »Angst, ja. Weil ich nicht weiß, wann sie mich wieder trifft. Weil sie mir Streiche spielt, meine Seele, vielleicht sogar meinen Ka, meinen Ba und meinen Schatten verändert. Alles erscheint mir anders als früher, ehe … ehe …«

 »Ehe du gestorben bist.« Der Oberpriester sprach ganz ruhig. »Gäbe es nicht das Zeugnis so vieler Leute, darunter die Diener im Haus der Toten in Hut-Herib, würde ich deinen Bericht nicht nur anzweifeln, sondern ihn einem bösen und blasphemischen jungen Mann zuschreiben, der nach zweifelhafter Berühmtheit trachtet. Aber die Tatsache, dass du tot warst, ist zu gut bezeugt. Und was alles andere angeht, vertraue ich dem Zeugnis dieser Frau. Sie ist die beste Rechet Ägyptens. Ihre Gabe ist das Erkennen und Bändigen von Dämonen und Geistern. Ihr zufolge bist du von keinem davon besessen. Abzuwarten bleibt, ob die Gabe, die Besitz von dir ergriffen hat, die Wahrheit verkündet.« Seine Augen verengten sich. »Du hattest recht, meiner Bitte nicht zu entsprechen. Das Vermögen, das dir verliehen wurde, darf nicht leichtsinnig genutzt werden.«

 »Aber warum ich?«, platzte Huy heraus. »Meister, ich will dieses Vermögen nicht! Ich bitte nur darum, meine Schulausbildung beenden zu können und ein guter Schreiber zu werden!«

 Die Rechet beugte sich vor und legte die Hand auf seine steife Schulter. »Hör auf, dich zu quälen, Huy«, sagte sie beruhigend. »Den Grund dafür wird die Zeit offenbaren. Bis dahin wollen wir auch, dass du deine Schulausbildung abschließt. Die Gabe in dir ist noch roh. Sie muss reifen. Und auch du musst auf eine Weise reifen, die den Göttern gefällt. Es ist meine und Ramoses Pflicht, dir zu helfen, dass du nicht nur die Kenntnisse erlangst, die dir dein Lehrer vermitteln will, sondern auch die Fähigkeit erlernst, die Gefühle zu meistern, denen die Götter misstrauen: Wut, Neid, Machtgier. Sie beschädigen und mindern die Sehergabe.« Sie klopfte ihm auf die Schulter und ließ ihn dann los. »Die Gabe darf dich nicht beherrschen. Sie muss dir Untertan werden.«

 »Was der Vorsteher über deine schulischen Leistungen berichtet, ist hervorragend«, sagte der Oberpriester und hielt ein Papyrusbündel hoch. »Du lernst schnell und behältst das Erlernte. Du schreibst sauber und sicher. Du schwimmst wieder. Das verlangt Mut.« Die kühlen, unnahbaren Züge öffneten sich zu einem Lächeln. »Ich vertraue dich dem Architekten an, der dir die Grundlagen seines Gewerbes beibringen wird. Du wirst auch weiterhin mit dem Bogen schießen. Und du wirst jeden Tag hierherkommen. Welche Frage hat dir Imhotep unter dem Isched-Baum gestellt?«

 Es widerstrebte Huy sehr, die Worte zu wiederholen, so, als würde er sich mit jeder Wiederholung stärker an seine Entscheidung binden. »Er fragte mich, ob ich das Buch Thot lesen will«, flüsterte er fast.

 »Und du hast gesagt, du willst.«

 Er nickte.

 »Sehr gut«, fuhr Ramose fort. »Die Götter haben beschlossen, dass du an diesem Wissen teilhast. Eine äußerst seltene und ungewöhnliche Gelegenheit für so einen jungen und unerfahrenen Menschen. Das Buch Thot befindet sich teilweise hier. Die Rollen liegen gut versteckt im Allerheiligsten. Die übrigen Rollen werden sicher im Thot-Tempel in Chmunu aufbewahrt. Die jeweiligen Oberpriester sind für ihre Teile verantwortlich.«

 »Es existiert also wirklich?« Huy war eher entsetzt als erstaunt. Obwohl seine Versuche, den Isched-Baum, die Halle der beiden Wahrheiten und sogar den Anblick der Götter in das Reich der verschwommenen Erinnerungen zu verbannen, um sein normales Leben als Schüler wiederaufzunehmen, absolut vergeblich waren, hatte er weiterhin insgeheim gehofft, dass alles irgendein kosmischer Irrtum der Maat gewesen sei und das Buch bloß eine Legende wäre. Doch jetzt wurde ihm hier in diesem warmen, gemütlichen Raum in absolut alltäglicher Sprache dessen Existenz bestätigt.

 Die Lippen des Oberpriesters verzogen sich zu einem leichten Lächeln. »Du hast daran gezweifelt. Oder besser«, fügte er als kluger Beobachter hinzu, »du fandest Trost im Zweifel. Es existiert tatsächlich, und du wirst beginnen, es zu lesen. Ob ich dir erlauben werde, auch die weiteren Rollen zu öffnen, entscheide ich später. Soweit ich weiß, war der einzige Mensch, der es vollständig begriffen hat, der mächtige Imhotep selbst. Wahrscheinlich wurde er deshalb ausgewählt, mit dir zu sprechen. Ich sollte dich besser warnen«, fuhr er zögernd fort, »das Buch ist ein Labyrinth, und es heißt, wem es gelingt, es vollständig zu entziffern und ins Herz seiner Geheimnisse vorzudringen, der kennt Natur und Wesen von Atum selbst.« Er unterbrach sich und strich mit der Hand über seinen Unterkiefer. Halb betäubt beobachtete Huy, wie der Schein der Lampe einen Ring nach dem anderen aufblitzen ließ, bis die langen Finger schließlich wieder auf dem Tisch zur Ruhe kamen. »Und das, junger Mann, bedeutet unweigerlich Wahnsinn.«

 »Aber der große Imhotep ist nicht wahnsinnig geworden«, krächzte Huy. »Er wurde zum Gott.«

 »In der Tat.« Der Oberpriester erhob sich. »Was wird es bei dir sein? Wahnsinn oder Vergöttlichung? Du kannst noch kurz mit der Rechet sprechen, und dann ab ins Bett!« Er wickelte sich in seine Leinentücher und ging zu einer kleinen Tür, die im gedämpften Licht kaum zu erkennen war. Dort drehte er sich noch einmal um. »Ich habe Methens Angebot, sich an den Kosten für deine Ausbildung zu beteiligen, abgelehnt. Dieser Tempel übernimmt das allein. Methen ist dir ein wahrer Freund, und du tust gut daran, auf seine Ratschläge zu hören. Für einen Auserwählten ist das zwingend. Ich lasse dich zur gegebenen Zeit holen.« Damit war er verschwunden, und die Tür fiel leise zu.

 Huy sah Henenu fragend an. »Einen Auserwählten?«

 Sie hob die Augenbrauen. »Für dich natürlich. Meinst du, die Götter verteilen ihre Gaben gewohnheitsmäßig quer über die Jugend Ägyptens wie ungebildete Bauern ihre Saat? Vergiss die falsche Bescheidenheit, Huy. Sie steht dir nicht.« Ihr Ton war scharf geworden.

 »Das ist keine Bescheidenheit, Rechet«, entfuhr es Huy. »Es entspringt einem Gefühl von Unwirklichkeit. Irgendwie muss ich lernen, diesen Fremdkörper zu akzeptieren, der wie … wie ein Parasit in mir haust.«

 »In dir haust? Ein Parasit? Lieber Huy, dieser ›Fremdkörper‹, wie du so blasphemisch sagst, gehört jetzt mehr zu dir als das Blut in deinen Adern, ist realer als alles, was du in deinem weiteren Leben hörst, siehst oder fühlst.« Sie beugte sich zu ihm. »Du musst anfangen, die Gabe zu verstehen, willkommen zu heißen, dich mit ihrem Zweck vertraut zu machen. Wenn du weiterhin gegen sie ankämpfst, wird sie dich zerstören.« Sie nahm einen Leinenbeutel, der im Schatten neben ihrem Stuhl gelegen hatte, und löste die Schnur. »Ich habe zwei Amulette für dich gemacht. Das Seelenamulett schützt dich davor, dass Körper und Geist getrennt werden, ehe die richtige Stunde für deine Einbalsamierung gekommen ist. Und der Frosch ist das Zeichen der Auferstehung. Mehr brauchst du nicht.«

 Ehrfürchtig nahm Huy das kleine Bündel, das sie auf seine Handfläche legte, und schrie dann auf: »Rechet, sie sind ja aus Gold! Mit eingelegtem roten Jaspis und der Frosch …«

 Sie lachte laut vor Freude. »Für die Augen des Kerer habe ich Lapislazuli genommen. Hattest du nicht erzählt, dass sich dein Haarschmuck von einem hölzernen in einen goldenen Frosch mit Lapislazuli-Augen verwandelt hatte, als du aus dem See gestiegen warst und über den Tempelvorplatz gingst? Das passt.«

 Huy bewunderte die Schmuckstücke von allen Seiten. Das Seelenamulett bestand aus einem schlanken Falkenkörper, auf dem ein Menschenkopf saß, der wissend lächelte. Schließlich steckte er beide Ringe an die linke Hand.

 »Über die Kosten musst du dir keine Gedanken machen«, fuhr Henenu energisch fort. »Ich bin eine wohlhabende Frau. Der Oberpriester ist nicht nur mein Freund, sondern auch mein Bruder, und unser Blut ist aristokratisch. Auch wenn mir das nichts bedeutet. Wie ihm, wie dir, geht es mir nur darum, den Göttern zu dienen. Wenn du mich belohnen willst, dann weissage für jene, die ich zu dir schicken werde. Aber erst später, wenn du Besonnenheit gewonnen hast.« Sie bückte sich, nahm ihren Stab auf und erhob sich. Dann kam sie dicht an ihn heran und legte ihre Hand an seine Wange. »Ich bin eine einfache Frau und beschränke mich auf meine eigene einfache Gabe«, sagte sie sanft. »Das Buch Thot ist zu schwierig für mich. Doch meine Aufgabe ist es, dich zu schützen. Ich möchte meine Warnung der von Ramose hinzufügen: Lass dich von keinem Menschen zum Spielzeug machen – nicht von ihm, nicht von mir, nicht einmal vom Pharao. Viele werden versuchen, deine Gabe für ihre Zwecke einzusetzen, und manchmal wird es dir so erscheinen, als wären das gute Zwecke, aber deine eigentliche Herrin ist Maat, und dein Herr ist Thot. Und jetzt lauf in deine Kammer. Und denk an meine Worte.«

 »Rechet«, sagte Huy mit klarer Stimme, »an deinem Steißbein bildet sich eine Eiterbeule. Misch ein Ro Alraunwurzelöl mit zwei Ro Palmwein. Reib die Stelle sieben Tage lang damit ein, dann trag eine Salbe aus Myrrhe und Honig auf. Danach bist du geheilt.«

 Einen Moment lang herrschte eine verblüffte Stille, dann atmete Henenu hörbar aus und nickte. »Deshalb habe ich eine gewisse Steifheit verspürt. Damit hat deine Gabe noch eine weitere Dimension gezeigt! Danke, Huy.« Huy hatte nur eine dumpfe Schicksalsergebenheit überkommen, als das Wissen klar und eindeutig durch ihre Finger geflossen war und die Rezeptur aus seinem Mund quoll. Er verbeugte sich höflich vor Henenu und eilte aus dem Raum.

 In seiner Kammer war es dunkel, als er erschöpft dort ankam. Thutmosis wurde wach. »Oh, die Lampe ist ausgegangen«, sagte er schläfrig. »Tut mir leid, Huy. Wo warst du?«

 Huy zog Schurz und Lendentuch aus und kroch dankbar unter sein Laken. »Im Quartier des Oberpriesters. So, wie es aussieht, übernimmt der Tempel meine Schulkosten vollständig.«

 »Gut! Das bewahrt mich davor, meinem Vater für den Fall, dass er nicht für dich einsteht, einen Fluch anzudrohen! Allerdings wäre das sicher nicht nötig gewesen. Vater hat die Angelegenheit bereits mit Mutter und seinem Schatzmeister besprochen.« Eine kurze Pause entstand. Huy griff nach seinen Amuletten. »Hat das mit deiner Gabe zu tun, Huy?«

 »Ja«, antwortete Huy gepresst. »Ich soll unter Anleitung des Oberpriesters das Buch Thot lesen.«

 Thutmosis pfiff durch die Zähne. »Also existiert es! Genau wie Imhotep sagte, als du ihn getroffen hast! Ist es hier in Iunu?«

 »Ja. Zum Teil.« Huy spähte hinüber zu Thutmosis, von dem in dem Sternenlicht, das durch die offene Tür hereindrang, kaum mehr als die Augen auszumachen waren. »Thutmosis, versprich mir, dass du mich immer lieben wirst, egal, welches Schicksal die Götter für uns vorgesehen haben!«, sagte er leise, doch die Angst in seiner Stimme war trotzdem zu hören. »Versprich es mir!«

 »Das habe ich bereits versprochen«, zischte Thutmosis. »Nun schlaf. Eine Woche der Sklaverei liegt noch vor uns, ehe wir für drei köstliche Tage nach Hause können, wo wir beide auf dem Fluss sein und essen werden, bis wir platzen. Gute Nacht.«

 Huy antwortete mit leisem Murmeln. Die Finger seiner rechten Hand umschlossen nach wie vor fest die Amulette, ihre bereits vertrauten Formen verströmten eine Aura friedvoller Sicherheit. Doch Huy erschien es, als würden die Götter ihn beobachten, als würde ihr ungerührter Blick allein auf ihm ruhen. Er konnte keinen Schlaf finden.

 8

 Am nächsten Tag schrieb Huy Methen einen Brief und dankte ihm für sein Hilfsangebot, das nun nicht mehr nötig war. Die Worte an Methen kamen von Herzen und flogen ihm nur so zu. Methen würde sich freuen zu lesen, wie gut es dem Freund ging, und seine Antwort würde voller Zuneigung sein.

 Als die Tusche getrocknet war, fiel Huy ein, dass er nun, wo er nicht mehr auf die Großzügigkeit seines Onkels setzen konnte, nicht wusste, wie er einen Boten bezahlen sollte, der die Papyrusrolle nach Norden bringen würde. Er hatte den Brief im Schatten der Bäume am See vor dem Tempel geschrieben und machte sich nun auf den Weg zurück in seinen Hof. Dabei begegnete er einem Priester. Der Mann blieb stehen, als er den Papyrus in Huys Hand und den hilflosen Ausdruck auf seinem Gesicht bemerkte. Zu Huys Erstaunen verbeugte er sich respektvoll vor ihm. »Kann ich dir helfen, Huy?«, fragte er. »Brauchst du Wachs für deinen Brief?«

 »Ich habe kein Siegel, Meister«, antwortete Huy linkisch. »Ich habe ihn geschrieben, ohne daran zu denken, dass sich meine Lebensumstände geändert haben. Ich habe nicht mehr die Mittel, einen Brief zu verschicken.« Er verbeugte sich und wollte weitergehen, denn schließlich war es den Schülern nicht gestattet, sich an die Priester zu wenden. Dazu war die Erlaubnis des Vorstehers nötig, der entschied, ob eine Angelegenheit wichtig genug war, um die heiligen Männer zu stören. Dass er nun von einem Priester einfach so angesprochen worden war, versetzte Huy einen Schock.

 Der Mann hielt ihn höflich mit der ausgestreckten Hand auf. »Wenn du ihn mir gibst, sorge ich dafür, dass er sein Ziel erreicht. Zwischen dem Tempel und den Städten Ägyptens gehen viele Briefe hin und her. Aber auch wenn der Bestimmungsort außerhalb der Grenzen liegt, lässt sich das machen.« Er lächelte. »Ich werde ihn nicht lesen. Sag mir nur, wer ihn bekommen soll.«

 Huy stotterte einen überschwänglichen Dank und übergab den Brief. Der Mann verbeugte sich erneut und schritt rasch davon. Als Huy und Thutmosis später am Tag nach drei anstrengenden Stunden mit Schießübungen zum Badehaus kamen, erhob sich derselbe Mann von dem Hocker neben dem Eingang und verbeugte sich vor Huy, aber nicht vor Thutmosis. »Dein Brief ist unterwegs, und der Oberpriester hat mir gestattet, dir das Siegel des Tempels auszuhändigen, Huy«, erklärte er ohne Vorrede und streckte ihm einen Ring hin. »Du kannst es wie wir auf all deinen Briefen verwenden. Wachs kannst du dir beim Vorsteher holen. Wenn du deine Briefe versiegelt hast, kannst du sie irgendeinem Priester geben, er wird sich dann darum kümmern. Leben und Gesundheit für dich.« Nach einer weiteren Verbeugung verschwand er durch das Hoftor.

 Huy und Thutmosis beugten sich über das schwere goldene Schmuckstück auf Huys feuchter Handfläche. Auf dem Schild war Res Falke mit der Sonnenscheibe über dem Kopf, umgeben von einer Schlange mit gespaltener Zunge, eingraviert.

 »Die heilige Uräus-Schlange, die jederzeit Feuer gegen die Feinde von Re speit«, sagte Thutmosis feierlich. »Dieselbe Wächterin, die sich vorn an der Krone unseres Großen Gottes aufrichtet und ihn vor allem Bösen schützt.« Er sah Huy an. »Dem Oberpriester war es ernst, nicht wahr? Du wirst wirklich in jeder Hinsicht beschützt. Ich hoffe, sie lassen dich noch gelegentlich raus und deine Zehen in den Sumpf setzen, den meine Familie darstellt! Das wäre angesichts deines beklagenswerten Mangels an echter Bescheidenheit sicher gut!«

 Huy brach in Gelächter aus, während er versuchte, den Siegelring zu den Amuletten an seine linke Hand zu stecken. »Er ist mir zu groß. Wenn ich ihn verliere, reichen ein paar leichte Schläge mit der Rute nicht.«

 »Such dir ein Lederband, dann kannst du ihn um den Hals tragen«, schlug Thutmosis vor.

 Nacht schickte eine Sänfte, und die beiden Jungen verließen den Tempelbezirk über die drei Feiertage. Huy war darüber sehr erleichtert, denn der Siegelring war nur der materielle Ausdruck dessen, was er in den Augen der Priester las, ebenso im intelligenten Gesicht seines Schulleiters wie in den wachsamen Blicken der Diener. Selbst Pabast schien ihm gegenüber noch schweigsamer und vorsichtiger als sonst, wenn er in die Kammer kam, um Thutmosis zu rasieren.

 Die Klassenkameraden behandelten Huy jedoch nicht anders. Und auch nicht seine Lehrer. Huy wurde getadelt, wenn er beim Diktat einen Fehler machte, angeknurrt, wenn er bei einer schwierigen Passage in den Weisheiten des Amenemope, die er und seine Freunde immer noch mit kaum verhohlener Langeweile bearbeiteten, ins Stolpern geriet, angeschrien, wenn seine Fortschritte bei der körperlichen Ertüchtigung dem Armeeoffizier zu gering erschienen. Und doch befand sich auch hinter der scheinbaren Normalität eine unsichtbare Mauer aus – was? Ehrfurcht? Neugier? Furcht? Oder war all das die Einbildung, die einen sowieso arroganten Ka aufblähte? Wenn Huy darüber nachdachte, hatte er manchmal das Gefühl, als würde sich ein Gewicht auf seine Brust legen.

 Auf Nachts großem, ruhigen Anwesen war er so willkommen wie immer. Für die Festtage hatte sich die ganze Familie versammelt, auch Meri-Hathor war mit ihrem Mann gekommen, einem freundlichen Zeitgenossen, dem es zu genügen schien, im Gras zu liegen und schläfrig zu lächeln, während die Unterhaltung über in hinwegbrandete. Als Huy sich vor Nacht verbeugte, überlegte er, ob er sich bei dem Fürsten dafür bedanken sollte, dass er Sennefer das Wurfholz für alle Zeiten aus der Hand genommen hatte, entschied sich dann aber dagegen, weil es nicht klingen sollte, als wolle er Ansprüche stellen. Thutmosis’ Mutter küsste ihn herzlich auf beide Wangen.

 Nascha brachte ihm einen Becher Wein und zwickte ihn sanft in die Nase. »Ich habe mich von der Straße der Korbmacher ferngehalten«, verkündete sie laut. »Vater hat mit dem Re-Oberpriester über dich gesprochen. Anscheinend hast du eine gewisse Fähigkeit entwickelt, in die Zukunft der Leute zu blicken. Oh, jetzt schau nicht so düster drein«, schalt sie. »Seher oder nicht, für mich bleibst du der freche Huy. Trink Wein, iss etwas Konfekt, genieß die Tage hier. Morgen haben wir ein Fest am Fluss. Anuket sitzt noch an den Girlanden.«

 Huy wandte sich an Nacht. »Kann ich zu ihr gehen?«

 Nacht nickte. »Sie ist im Kräuterzimmer. Sag ihr, sie soll herkommen und uns Gesellschaft leisten.« Nascha flüsterte ihrer Schwester etwas zu, woraufhin Meri-Hathor breit lächelte, aber Huy bemerkte es nicht, weil er schon auf dem Weg ins Haus war.

 Das Kräuterzimmer hatte keine Tür, und so konnte Huy bereits in dem langen Gang, der zur Rückseite des Hause führte, eine Mischung aus Thymian, Minze, Dill und anderen Kräutern riechen, zu der sich die schweren Düfte der Blumen gesellten, die Anuket bei ihrer Lieblingsbeschäftigung verwendete. Sie saß umgeben von Zweigen und Blättern im Schneidersitz auf dem Boden und war gerade dabei, mit ruhiger Hand die Stiele von zwei weißen Lilien miteinander zu verflechten. Sie sah erst auf, als sich Huy vor sie hinkauerte. »Huy. Ich wusste, dass du das bist. Ich habe dich am Schritt erkannt.« Sie lächelte leicht, und ihre dunklen Augen suchten sein Gesicht ab. »Es ist lange her. Bist du jetzt gesund?«

 Huy konnte nicht anders, er legte eine Hand an ihre glatte Wange. »Anuket«, sagte er heiser, »ich habe dich sehr vermisst. Ja, ich bin gesund, aber als ich krank im Bett lag, waren meine Gedanken immer bei dir.«

 Sie wich nicht aus, lehnte sich aber auch nicht gegen seine Hand. »Also bist du unversehrt in die Schule und zu uns zurückgekehrt. Dafür danke ich den Göttern.«

 Sie blickte weiter in seine Augen, aber Huy konnte nicht erkennen, welche Gefühle sie dabei hatte. Ihre Worte waren warm und höflich, doch da war eine plötzliche Spannung in ihren Händen, die Huy mehr spürte, als dass er sie sah. Er lehnte sich zurück, und dabei durchfuhr ihn ein so heftiges Begehren nach ihr, dass er beinahe aufgeschrien hätte. Der Drang, sie an den Schultern zu packen und an sich zu reißen, seinen Mund auf ihren zu legen, ihre kleinen Brüste an seine Brust zu pressen, war schier überwältigend. Ich möchte dein Kleid hochschieben, dich auf den Rücken legen und mich in dich werfen, dachte er mit erschreckender Klarheit. Ich möchte dich keuchen hören. Ich möchte deinen Schweiß riechen, der sich mit dem Duft der Blumen vermischt. Ich möchte erfahren, wie er den Geruch der Kräuterbündel über uns an der Decke durchdringt. Anuket! Die Reaktionen seines Körpers waren so neu und fordernd, dass er einen Moment lang fürchtete, die Beherrschung zu verlieren. Vorsichtig ging er auf die Knie und nahm die halbfertige Girlande in die Hand. »Die ist wunderschön«, sagte er und wusste, dass seine Stimme zitterte und er sie auf keinen Fall ansehen durfte. »Selbst die königlichen Girlandenbinder kommen nicht an die Raffinesse deiner Kombinationen heran.«

 Sie warf die Haare mit einer Kopfbewegung zur Seite, nahm einen einfachen Kranz aus großen gelben Margeriten und streifte ihn über Huys Kopf. »Danke! Den habe ich geflochten, als ich über das Muster für die Girlande nachdachte. Trag ihn heute, Huy. Wenn die Blütenblätter welk werden, wirf ihn weg.« Fast verzweifelt fasste er den Kranz mit beiden Händen, sodass sie missbilligend rief: »Tu das nicht! Du zerdrückst ja die Blumen! Stimmt etwas nicht?«

 Die Woge der Begierde ebbte ab, und er konnte seine Finger lösen. Er schluckte. »Nein, nein. Ich wollte nur verhindern, dass sich das Siegel darin verheddert.«

 »Oh.« Sie nahm plötzlich seine linke Hand und betrachtete das Geschenk der Rechet eingehend. Huy hielt atemlos still. »Sie sind sehr gut gearbeitet und sehr kostbar«, kommentierte sie. »Wofür sind sie? Woher hast du sie?«

 Huy erzählte ihr so viel von der Geschichte, wie er für vertretbar hielt.

 »Ich weiß, dass aus dir eine Art Seher geworden ist«, sagte sie, als er geendet hatte. »Der Re-Oberpriester ist auch der Größte der Seher, und Vater hat mit ihm gesprochen, als die Gerüchte über dich in der Schule aufkamen. Aber wir bleiben doch Freunde, Huy?«, fragte sie ernst und beugte sich zu ihm. »Daran ändert sich doch nichts, oder?«

 Er brachte es fertig, kurz zu lachen. »Natürlich nicht«, versicherte er. »Du bleibst immer meine Favoritin, Anuket.« Sein Ton war locker, aber insgeheim dachte er, dass bereits eine Veränderung eingesetzt hatte, die ihn mit ihrer Gewalt und Schnelligkeit überraschte. Ich liebe sie. Ich war ein freier Mensch, als ich diesen duftenden Raum betreten habe, doch ich verlasse ihn mit einem Klotz am Bein. Die Erkenntnis war nicht großartig, sondern bitter. Wie soll ich dagegen ankämpfen?, fragte er sich hitzig. Habe ich nicht schon genug zu tragen?

 Sie lächelte ihn an und zog mit unschuldiger Koketterie eine Haarsträhne über ihren Mund. »Gut.« Sie richtete sich auf. »Ich nehme an, Vater hat gesagt, ich soll mit dir in den Garten kommen. Aber das ist meine letzte Girlande für das Fest, und es dauert nicht mehr lange, bis ich sie fertig habe. Außerdem ist die Familie jetzt drei Tage zusammen. Und wir auch, Huy. Nascha wird sicher mit dir und Thutmosis in die Sümpfe fahren, und ich werde nicht mitkommen, aber abends können wir miteinander reden.« Ihre Hände waren schon wieder mit den Lilien beschäftigt.

 Huy erhob sich, dann blieb er zögernd stehen. Er hatte keine Lust zu gehen, es erschien ihm unerträglich, stundenlang auf ihre Gegenwart verzichten zu müssen. Nach langem und zunehmend peinlichem Schweigen sah sie auf. »Weißt du, was der Name Anuket bedeutet?«, fragte sie langsam und strich mit einem Finger über eine Lilienblüte. Er schüttelte den Kopf. »Er bedeutet ›Umarmung‹. Die Astrologen des Tempels haben ihn bei meiner Geburt ausgewählt. Vater war besorgt. Er wollte sie überreden, einen anderen zu nennen, aber sie weigerten sich. Anuket ist eine alte Wassergöttin, deren Tempel in Oberägypten, beim ersten Katarakt, stand. Sie hat die Felder mit den Wassern der Nilschwemme umarmt. Im Gegensatz zu ihrer Schwester Satis war sie nie sehr bedeutend. Doch im Lauf der Zeit wurde aus ihr eine Göttin der Begierde, der man einige Obszönitäten zuschreibt.« Ihr Blick senkte sich auf die Girlande. »Vater ist gelegentlich immer noch bekümmert, aber wenn er sieht, wie ich mich entwickele, ist er erleichtert. Ich achte die Götter und meine Eltern, und ich bin keusch. Ich bin keusch«, wiederholte sie.

 Huy beugte sich herunter. Der Brunnen war tief und das Wasser kalt und dunkel. Jetzt ertrinke ich wieder.

 »Was willst du mir damit sagen, Anuket?«, fragte er ihre abgewandte Wange. »Natürlich bist du das Wasser, rein und tugendhaft. Hast du Angst, dass die Macht deines Namens stärker sein könnte als deine Tugend und du dich wie die Göttin änderst?«

 »Nein!« Ihr Gesicht war rot angelaufen. »Ich wusste nicht, ob du Anuket in ihrer heutigen, erniedrigten Gestalt kennst. Ich wollte nicht, dass du denkst … Ich würde lieber Satis heißen, dann könnte ich die Göttin verehren, die am Tor zur Duat mit vier Krügen reinigenden Wassers steht, das sie über jeden König gießt, der das Reich der Toten betritt. In meinem Schlafzimmer steht keine Anuket-Statue.«

 »Anuket …«

 Sie unterbrach ihn mit einer Handbewegung. »Ich werde versuchen, alle guten Seiten anzunehmen. Ich habe nie Begierde verspürt, doch wenn ich es je tue, werde ich ihr nicht gestatten, mich zu überwältigen. Selbst wenn ich sie verspüre!«

 Hast du sie gerade verspürt und verworfen, Anuket?, fragte sich Huy. Oder hast du meine Begierde gefühlt, und das Gespräch über deinen Namen ist eine unausgesprochene Warnung?

 Mit traurigem Vergnügen küsste er sie sanft auf den Kopf. »Für mich wirst du immer Wasser sein, liebste Schwester«, versicherte er. »Wir haben doch gesagt, dass wir Freunde sind.« Huy drehte sich um und ging schnell weg, ehe die Liebeserklärung, die ihm auf der Zunge lag, sich Bahn brechen und Anukets hohe Meinung von ihm für immer zerstören würde.

 Am zweiten Tag des Festes besuchte die Familie gemeinsam die Feierlichkeiten im Tempel, wo Anuket ihre Girlande darbrachte und überall die grauen Räucherharzschwaden aufstiegen, während die Tempeltänzerinnen ihre altehrwürdigen Schrittfolgen vor dem Allerheiligsten aufführten. Danach veranstaltete Nacht in seinem Garten ein Fest für zahllose Gäste und Regierungsmitglieder. Mit vollem Bauch und einem Becher Dattelwein in der Hand schlenderte Huy ziellos und zufrieden im Schein der Fackeln durch die Menge. Nachts Anwesen vermittelte ihm das wohlige Gefühl von Sicherheit und Frieden. Hätte es nicht die Unruhe gegeben, die die Begegnung mit Anuket ausgelöst hatte, wäre er rundum glücklich gewesen. Zwischen den Gruppen juwelengeschmückter, geschminkter Gäste, die sich fanden, zerstreuten und wieder zusammentrafen, erhaschte er immer wieder einen Blick auf sie. Sie war in dünnes weißes Leinen gekleidet, das im Abendwind flatterte, und auf dem Kopf trug sie einen Parfümkegel, der langsam schmolz, als Öl über ihre Schultern sickerte und sich unter ihrem Gewand verborgen zwischen ihren Brüsten sammelte. Bei vielen Festteilnehmern war kostbarer Weihrauch in das Wachs ihres Kopfschmucks eingeknetet, sodass sein Geruch allgegenwärtig war und Huy an einen Tempel erinnerte – was ihn wiederum auf das brachte, was sie am Nachmittag gesagt hatte. Er wusste nicht, ob sie ihm absichtlich aus dem Weg ging, doch jedes Mal, wenn er sich ihr nähern wollte, schlüpfte sie weg und erschien bald mit einem neuen Gegenüber. Schließlich gab ihr ihre Mutter ein Zeichen, und sie verschwand gehorsam im Haus.

 Thutmosis tauchte neben ihm auf. »Ich bin verschwitzt und gelangweilt«, sagte er. »Lass uns schwimmen gehen. Vater hat nichts dagegen. Ich habe meine Pflicht getan und jeden Würdenträger begrüßt. Schnell, ehe Nascha mitkommen will.«

 Huy trank seinen Wein aus, und die beiden entfernten sich. Sie gingen durch das Gebüsch zum Fluss, wo Nachts bewachte Anlegestufen grau im Mondlicht schimmerten, und weiter zu einer winzigen Bucht, die frei von Schilf war. Dort legten sie ihren Schmuck, ihre Schurze und Lendentücher ab und wateten ins dunkle Wasser. Huy schwamm Richtung Flussmitte und blickte dann zurück. Hinter Thutmosis’ auf und ab tanzendem Kopf verloren sich die still gewordene Stadt und ihre herrschaftliche Flotte in der Dunkelheit, nur die wunderschönen Steingebäude Iunus hoben sich von dem Sternenhimmel ab. Fackeln leuchteten von den Tempeldächern und aus den Gärten der Anwesen am Wasser, wo andere reiche Festbesucher feierten, ohne dass der Lärm bis zu ihnen drang. »Ich liebe diese Stadt«, sagte Huy gerührt.

 Thutmosis kam keuchend näher. »Ich auch. Ich bin froh, dass ich nie woanders leben muss. Doch mir wird kalt, Huy. Sollen wir uns am Ufer ein Feuer machen? Ich kann Vaters Wächter an den Anlegestufen bitten, uns dabei zu helfen. Die Gäste werden bald aufbrechen, deshalb sollten wir außer Sichtweite der Barken und Sänften bleiben. Wer zuerst am Ufer ist, los!« Geschmeidig wie ein Aal schoss er los und stand längst im Gras, als Huy aus dem Wasser stieg.

 Nachdem einer der Wächter das Feuer angezündet hatte, saßen sie, die Arme um die nackten Knie geschlungen, nebeneinander und blickten schweigend und zufrieden in die Flammen, bis der Lärm der letzten Gäste verklungen war und im Osten der Tagesanbruch zu ahnen war. Thutmosis gähnte. »Es war ein schönes Fest. Und wenn wir übermorgen nicht zurück in die Schule müssten, würde ich den ganzen Tag schlafen. Aber Nascha möchte mit uns in die Sümpfe fahren. Das wird sicher nett, und du kannst dein Versprechen einlösen und ihr erzählen, wie du zum Seher geworden bist. Allerdings wird es ihr egal sein. Für sie bleibst du ein zweiter Bruder, den man ärgern und verwöhnen kann.« Huy antworte nicht auf Thutmosis’ scherzhaften Ton. Seine Gedanken waren zu Anuket zurückgekehrt.

 Am Nachmittag fuhren die drei auf den Fluss hinaus. Nascha litt offenkundig darunter, dass sie am Abend zuvor zu viel Wein getrunken hatte. Sie hatte sich auf dem kleinen Boot einen Baldachin aufstellen lassen und saß zurückgelehnt in dessen Schatten, während sie der Diener durch das hohe, raschelnde Röhricht stakte, und sah ziemlich blass aus. »Ich konnte heute Morgen kein Kajal auf meine Lider tun«, beklagte sie sich. »Meine Augen haben zu sehr gebrannt. Mutter hat mir Rizinusöl gegeben. Ach, warum mag ich Wein auch so sehr!«

 »Mögen ist nicht das Problem, Nascha«, antwortete Thutmosis schadenfroh, »zu viel zu trinken ist es.«

 »Ich habe nicht mehr getrunken als du, Huy. Und ich habe dich beobachtet, wie du Anuket beobachtet hast. Lässt dich die Liebe nüchtern bleiben?« Sie lachte und zuckte dann zusammen, als ein großer weißer Reiher neben dem Boot aus dem Röhricht brach und schwerfällig über sie hinwegflatterte. Eine einzelne weiße Feder schwebte herab. Huy fing sie und reichte sie Nascha. Er hätte nicht gedacht, dass sie zu solchen Beobachtungen fähig war. Es ärgerte ihn, denn er wollte nicht, dass seine Gefühle für Anuket durch Naschas leichtfertige Reden abgewertet würden.

 Er tat so, als hätte er ihre Frage nicht gehört. »Weder Wein noch Bier zeigen neuerdings bei mir Wirkung«, sagte er und erzählte ihr dann die Geschichte, die ihn selbst immer noch mit Verwunderung und Schrecken erfüllte.

 Sie strich über die Feder und lauschte mit geschlossenen Augen. Als er geendet hatte, dankte sie ihm für das Vertrauen, das er ihr entgegenbrachte, und versprach, alles, was sie aus der Straße der Korbmacher brauchte, von Dienern besorgen zu lassen. »Wenigstens bis bewiesen ist, dass du ein Schwindler bist«, spottete sie freundlich. »Diese Geschichte strapaziert meine Gutgläubigkeit, Huy. Dass der König zum Gott wird, ist eine Sache – das ist die Maat. Doch dass ein Junge aus Hut-Herib zum Seher wird? Das sprengt sicher die Grenzen von Maats Macht. Ich räume einzig ein, dass du einen schweren Unfall hattest, und ich werde mich von der Straße der Korbmacher fernhalten, weil du mich darum bittest. Da wir beim Thema Körbe sind: Thutmosis, öffne unseren, dann können wir etwas essen. Oder besser: Ihr esst, und ich genehmige mir einen Schluck Wein.« Sie richtete sich auf. »Es heißt, dass ein bisschen Wein am nächsten Tag die Auswirkungen des Abends zuvor lindert.«

 »Vater glaubt an Huys Verwandlung, Nascha«, sagte Thutmosis bestimmt, als er den Korbdeckel hob und die Sachen herausholte. »Du hast ja keine Ahnung. Du bist nur frech.« Er entstöpselte den Krug, goss etwas Wein ein und reichte ihn ihr.

 Sie trank und leckte sich die Lippen. »Ich weiß, dass Vater es sich zweimal überlegen wird, ehe er Anuket einem Mann gibt, der die Zukunft vorhersagen kann oder das zumindest behauptet«, ging sie ihn scharf an. »Und du brauchst nicht so verlegen dreinzusehen, Huy. Ich war gestern Abend zwar ziemlich betrunken, aber ich bin nicht dumm. Jeder hat deine zunehmende Zuneigung zu meiner kleinen Schwester bemerkt, auch Vater. Er mag dich sehr. Ich auch. Aber Anuket mit einem Seher verloben? Außerdem: Müssen Seher nicht keusch bleiben, damit sie ihre Gabe nicht verlieren?« Der Wein hatte sie wiederbelebt. Sie grinste Huy an. »Du hast noch vier Jahre Schule vor dir. Du bist jetzt zwölf. Wirst du immer noch an deine Gabe glauben, wenn du sechzehn bis und Anuket unbedingt heiraten willst?«

 »Halt den Mund, Nascha!«, schrie Thutmosis sie an. »Warum musst du so gemein sein?«

 Doch Huy war kühl und ruhig geworden. »Lass es gut sein, Thutmosis«, sagte er bedächtig. »Nascha ist wütend. Warum bist du wütend, Nascha? Ich weiß ebenso gut wie du, dass Anuket für mich unerreichbar ist. Mein Blut ist bürgerlich. Egal, wie gut ich als Schreiber verdiene, ich werde ihr nie das bieten können, was sie von zu Hause gewöhnt ist. Es ist wahr, dass ich sie liebe. Ich schäme mich dessen nicht. Aber ich habe nicht mit ihr über meine Gefühle gesprochen. Und ich werde das wahrscheinlich auch nie tun. Ich weiß nicht, ob es stimmt, was du über die Keuschheit von Sehern gesagt hast. Da werde ich jene fragen, denen ich vertraue. Auf alle Fälle verdiene ich aber dein Mitgefühl, nicht aber diese kaum verhohlene Bosheit.«

 Während seiner Sätze verschwand die Bitterkeit langsam aus ihrem Gesicht. »Du hast recht, Huy. Es tut mir leid. Ich weiß nicht, warum deine Worte mich wütend gemacht haben.« Sie lächelte gequält. »Vielleicht entspringt die Wut meiner Angst. Mutter sagt, dass Frauen ihre Angst mit Wut verschleiern.«

 »Warum solltest du Angst vor mir haben?«

 »Nicht vor dir. Aber vor dem Durcheinander, das du in dieser Familie anrichten könntest. Bitte verzeih mir. Ich möchte nur, dass alle glücklich sind.«

 Ein langes Schweigen folgte. Huy beobachtete Thutmosis aus dem Augenwinkel und versuchte, seinen Gesichtsausdruck zu deuten. Der Freund hatte ihn wütend gegen Naschas unschöne Worte verteidigt. Offenbar waren ihm Huys Gefühle für Anuket nicht neu, obwohl er sie ihm gegenüber nie zur Sprache gebracht hatte. Huy wollte die Wahrheit, die Nascha gerade so erbarmungslos formuliert hatte, nicht aus Thutmosis’ Mund hören, und bislang hatte dieser auch nichts dazu geäußert. Vielleicht fürchtete er, dass das ihre Freundschaft gefährden würde. Der Stoff des Baldachins flatterte rhythmisch im Wind, und die Schilfkolben rieben sich aneinander. Schließlich seufzte Thutmosis laut.

 »Es gibt eine Bezeichnung für Frauen wie dich, Nascha«, sagte er ernst. »Je eher Vater einen Mann für dich findet, desto besser. Trink deinen Wein, und wenn du Glück hast, schläfst du ein.« Er hielt Huy Brot und Käse hin. »Möchtest du Bier dazu trinken, Huy? Wir haben es selbst gebraut.«

 Huy griff zu. Thutmosis’ Augen baten ihn, ruhig zu bleiben und es dabei bewenden zu lassen. Er nickte. »Als großer Seher prophezeie ich, dass wir essen und trinken werden, und du, Thutmosis, wirst wie üblich ein Wurfholz in den Sümpfen verlieren, und wir alle werden einschlafen, wenn wir zurückgestakt werden«, verkündete er feierlich. Nascha brach in Gelächter aus, und die ungute Stimmung war verflogen.

 Huy hatte bedrückt damit gerechnet, dass sich das Verhältnis zu Nascha aufgrund ihres Ausbruchs ändern würde, doch zu seiner Erleichterung kehrte sie am Abend zu ihren üblichen Frotzeleien zurück, neckte ihn während des Essens und umarmte ihn, bevor sie in ihr Zimmer ging. Nacht verschwand in seinem Arbeitszimmer, seine Frau in den Garten, sodass Huy, Anuket und Thutmosis allein auf ihren Kissen im Zimmer saßen, nachdem die Diener abgeräumt hatten. Sie sprachen wenig. Huy beobachtete das Spiel von Licht und Schatten, das die Lampe auf Anukets Gesicht warf, während sie eine der Katzen auf dem Arm hatte, die immer majestätisch durch das Haus stolzierten. Der Anblick war für ihn ebenso schön wie quälend. Thutmosis schien in irgendwelche düsteren Gedanken versunken, schließlich seufzte er. »Und morgen zurück in die Schule. Manchmal bin ich den ewig gleichen Tagesablauf leid. Wenigstens weiß ich, dass du jetzt da bist und mir die Langeweile vertreibst, Huy.«

 Huy langte nach der Katze, um das weiche Fell zu streicheln. Doch das Tier fauchte ihn an, schlug die scharfen Krallen in seine Hand und rannte davon.

 Anuket lächelte. »Sie ist trächtig und deshalb unberechenbar. Aus irgendeinem Grund hängt sie an mir.« Sie stand auf. »Der Kratzer blutet. Ich hole eine Salbe.«

 Huy sah, wie das Blut herausquoll und in einem dünnen Rinnsal an seinem Handgelenk hinunterlief.

 »Anuket ist sehr taktvoll«, stellte Thutmosis fest. »Diese Katze fordert von allen Zuwendung – außer von dir offenbar! Du bist die erste Person, die sie angegriffen hat.«

 Huy antwortete nicht. Er wusste, warum die Katze nicht von ihm gestreichelt werden wollte. Katzen konnten geistige Abweichungen bei Menschen spüren.

 Anuket kam mit einem Schälchen zurück. Sie hockte sich im Schneidersitz neben Huy, nahm sanft seine Hand und legte sie auf ihr Knie. Sofort tropfte sein Blut auf ihr helles Leinenkleid, aber sie kümmerte sich nicht darum. »Unser Arzt hat dieses Mittel aus verschimmeltem Brot, gemahlenem Ebereschenholz und Honig hergestellt«, erklärte sie. »Es verhindert, dass Uchedu entsteht.« Sie wischte die Wunde sorgfältig mit einem feuchten Tuch ab, holte die Salbe mit dem Zeigefinger aus dem Schälchen und verteilte sie auf Huys Handrücken. Huy schloss die Augen und spürte selig ihr warmes Knie und ihren streichelnden Finger. »Ich tue den Rest in ein Fläschchen, sodass du jedes Mal nach dem Händewaschen wieder Salbe auftragen kannst«, sagte sie und stand wieder auf. »Ich entschuldige mich für meine Katze, Huy.«

 »Das war nicht schlimm«, antwortete Huy scheinbar lässig. »Auf dem Sportplatz habe ich schon Schlimmeres abbekommen. Aber danke für die Versorgung. Ich werde deine Anweisungen befolgen.« Ärgerlich, weil seine Gefühle ihm einen Knoten in die Zunge gemacht hatten, stand er auf. Da er einen Kopf größer war als sie, hatte er nun das Vergnügen, dass sie ihr Gesicht nach oben drehte, um ihm in die Augen zu sehen. »Dies ist für eine ganze Weile die letzte Nacht in diesem Haus, und ich möchte die Annehmlichkeiten des Zimmers, das ich immer als meines betrachte, voll auskosten. Schlaf gut, Wasser-Dame.«

 Sie lächelte erfreut, stellte sich auf die Zehenspitzen und küsste ihn auf die Wange. »Du auch. Wir essen morgen noch zusammen, ehe die Sänftenträger euch zurück in den Tempel bringen.«

 »Wasser-Dame?«, hörte Huy Thutmosis fragen, als er durch den Flur ging. »Hast du ihm von deiner Namensgebung erzählt, Anuket?«

 Huy hätte gern ihre Antwort gehört, aber er wollte sie nicht belauschen. Also zwang er sich weiterzugehen. In seinem Zimmer hatte ein Diener den Lampendocht gestutzt und wartete darauf, ihm heißes Wasser zu bringen. Als Huy dann später unter dem Laken aus feinem Leinen lag, ließ er die Wundbehandlung vor seinem inneren Auge noch einmal ablaufen, und es fiel ihm auf, dass Anuket vorher noch nie so viel Aufwand wegen einer Kleinigkeit betrieben hatte.

 Am nächsten Morgen gab sie ihm ein Fläschchen aus blauer Fayence, das die Form einer Lotusknospe hatte. »Ich habe mein Kajalpulver darin aufbewahrt«, erklärte sie ihm atemlos. »Aber der Arzt hat es gründlich ausgewaschen, ehe er deine Salbe hineingetan hat. Wenn es leer ist, kannst du es ja für etwas anderes benutzen – Räucherharzkügelchen für den Gott deiner Stadt, dein Lieblingsparfüm oder auch Haaröl.«

 Er dankte ihr überschwänglich, betastete das kostbare Glas – Zeichen des Wohlstands ihres Vaters – und fragte eindringlich: »Willst du es nicht zurückhaben, Anuket? Ein Gefäß aus Ton wäre vielleicht besser. Ich habe Angst, dass ich das Fläschchen verliere.«

 »Du verlierst es nicht.« Das war eine Feststellung, keine Frage.

 »Nein. Wenn ich die Salbe aufgebraucht habe, lege ich es in das Zederkästchen zu meinen anderen Schätzen. Ich werde es mir oft ansehen. Es ist wunderschön.« Doch seine Augen sagten ihr, dass er dabei ihre Schönheit meinte.

 Sie senkte den Blick. »Auf Wiedersehen, Huy. Bis zum nächsten Mal. Ich bin sicher, dass auf deiner Hand keine Narbe zurückbleibt.« Die Sänfte wartete, und Thutmosis klopfte schon ungeduldig mit dem Fuß. Huy verbeugte sich höflich vor ihr und rannte los.

 Nachdem sie eine Weile schweigend in der Sänfte gesessen hatten, zog Thutmosis die Vorhänge zu. »Die Sonne brennt heute sehr, und es kommt kein Wind vom Fluss«, sagte er obenhin. »Tut deine Hand sehr weh, Huy? In einer Katzenschramme kann rasch Uchedu entstehen. Anuket hatte recht, sie so ernst zu nehmen.« Er zupfte umständlich an den Vorhängen und zog eine leichte Grimasse. Huy erkannte, dass der Freund verlegen war.

 »Ich wollte noch nicht mit dir über sie sprechen«, sagte Huy. »Du sagst mir immer die Wahrheit, Thutmosis, und die möchte ich nicht hören, jedenfalls nicht von dir. Nascha hat sie mir ja schon um die Ohren geschlagen. Hat sie recht? Ist es lächerlich, dass ich Anuket liebe?«

 Thutmosis drehte sich erleichtert zu Huy herum. »Ist es in Ordnung, wenn wir jetzt, wo wir allein sind, darüber sprechen, Huy? Darf ich dir sagen, was ich denke?«

 Jetzt war es Huy, der die Grimasse zog. »Nur wenn du meinst, dass ich eine Chance habe, sie für mich zu gewinnen«, versuchte er zu scherzen.

 Thutmosis lächelte nicht. »Es ist unwahrscheinlich, dass Vater einer Verlobung zwischen dir und Anuket zustimmt«, begann er ernst. »Er mag dich sehr, er schätzt unsere Freundschaft, und er freut sich immer, wenn du in sein Haus kommst. Aber auch, wenn du reich würdest, bleibt die Frage der Abstammung. Vergib mir. Mir bedeutet sie nichts. Die meiste Zeit vergesse ich deine Herkunft, aber Vater wird das nicht tun. Anuket wird einen Adeligen heiraten.« Als er Huys Gesichtsausdruck sah, fuchtelte er gequält mit den Händen herum. »Das hat nichts mit Liebe oder Verdienst zu tun! Ich verletze dich nicht absichtlich, Huy! Und verliebt zu sein, ist nicht lächerlich. Doch bist du wirklich verliebt oder ist es nur eine Vernarrtheit, die vorübergeht? Du kennst Anuket nicht gut genug. In dieser Hinsicht tut das keiner von uns. Sie ist allen gegenüber distanziert.«

 »Vernarrtheit?« Huy lachte heiser. »Götter, ich hoffe es! Dieses Gefühl ist so schmerzhaft, Thutmosis, und kam so unerwartet. Ich wollte es nicht, es hat mich urplötzlich überfallen. Warst du schon einmal verliebt?«

 »Bislang nicht. Vergiss nicht, dass wir beide noch sehr jung sind. Meine Mutter sagt, verliebt zu sein, ist Teil des Erwachsenwerdens und hat nichts mit der richtigen Gattenwahl zu tun. Hat dir Anuket irgendwie zu verstehen gegeben, dass sie deine Gefühle erwidert?«

 Huy seufzte. »Ich bin mir nicht sicher. Meist behandelt sie mich freundlich, aber zurückhaltend. Sie scheint sich in der Tat sehr in der Gewalt zu haben. Vielleicht hat sie Angst vor den Auswirkungen, die ihr Name haben könnte. Namen werden sorgfältig ausgewählt und haben viel Macht, wie du weißt.« Er sah Thutmosis direkt an. »Trotzdem hat sie mir die Herkunft ihres Namens anvertraut. Da hat sie ihr Visier für einen Moment gelüftet. Das beweist Vertrauen. Und Vertrauen ist ein Element von Liebe, oder?« Er klang allmählich verzweifelt, aber das war ihm egal.

 Thutmosis nickte. »So heißt es. Aber Huy, auch wenn Anuket keusch ist, heißt es nicht, dass sie frei von der List ist, die allen Mädchen angeboren zu sein scheint. Du hast keine Schwestern. Ich habe drei davon, und du kannst mir glauben, sie haben es von kleinauf geschafft zu bekommen, was sie wollten, und dabei nach außen lieb und brav gewirkt.«

 »Was willst du damit sagen?«

 »Zweierlei. Zum einen könnte es sein, dass Anuket dich mit ihrem Bekenntnis abschrecken wollte. Zum anderen müssen wir abwarten, ob deine Gefühle wachsen oder absterben.« Er nahm Huys Hand und sah ihn ernst an. »In jedem Fall ist meine Schwester ein Glückskind, das von jemandem geliebt wird, der so viele gute Seiten hat.«

 Kaum waren sie in ihrer Kammer angekommen und hatten mit dem Auspacken begonnen, erschien ein junger Priester in der Tür. »Der Meister wünscht, dass du sofort in seine Räumlichkeiten kommst, Huy«, sagte er mit einer Verbeugung. »Soll ich dich begleiten?«

 Huy seufzte. »Nein. Ich kenne den Weg inzwischen.« Der Mann ging, und Huy stellte das Zedernholzkästchen auf sein Bett, öffnete den Deckel und legte das Fayence-Fläschchen ehrfürchtig in eines der Fächer. Anschließend schob er das Geschenk des Onkels wieder auf seinen angestammten Platz unter dem Bett und drehte sich zögernd zu Thutmosis um. »Ich nehme an, du gehst schwimmen und legst dich ins Gras«, sagte er sehnsüchtig. »Ich weiß nicht, wann ich zurückkomme.«

 »Wenigstens weißt du, dass nicht wegen einer Strafe nach dir geschickt wurde«, antwortete Thutmosis mitfühlend. »Meinst du, dies ist der Tag, Huy?«

 Huy brauchte Thutmosis nicht zu fragen, was er meinte. Achselzuckend machte er sich auf den Weg über den Hof.

 Der Oberpriester selbst öffnete auf Huys Klopfen die imposante Doppeltür, die in Huy immer noch ein ungutes Gefühl auslöste, wenn er sich ihr nähern musste. Lächelnd winkte ihn der Mann herein, und zu Huys Überraschung war der Raum lichtdurchflutet von den Sonnenstrahlen, die durch eine Reihe von Fenstern direkt unter der Decke hereinfielen. Ramose gluckste. »Ich liebe das Tageslicht ebenso sehr oder vielleicht noch mehr als jeder andere Mann«, erklärte er, als Huy den Hocker zu dem großen Arbeitstisch trug. »Schließlich bin ich Re-Priester. Ich hocke nicht in der Dunkelheit.« Er setzte sich an den Tisch. »Hast du die drei Festtage genossen? Ich denke schon«, fügte er hinzu. »Nachts Heim ist gemütlich und gastfreundlich, nicht wahr? Gib mir deine Hand.«

 Leicht beunruhigt streckte Huy sie aus, und der Oberpriester nahm sie fest in beide Hände. Sofort durchfuhr Huy ein Schock, und Feuer stieg durch den Arm in seine Brust. Einige Augenblicke lang nagelte der Priester seine Augen mit seinem Blick fest, dann ließ er Huy los und lehnte sich zurück. Huy fiel fast vom Hocker, so schnell ließ die Hitze nach.

 »Jeder Re-Oberpriester trägt auch den Titel Größter der Seher«, erklärte Ramose, »genau wie der Titel Größter der Fünf zum Thot-Oberpriester in Chmunu gehört. Manchmal ist der Titel, den ich habe, nicht nur ein Ehrentitel. Ich besitze die Gabe des zweiten Gesichts. Aber die ist nichts im Vergleich zu der Gabe, die die Götter dir verliehen haben. Ich kann nicht in die Zukunft schauen. Und ich kann auch keine Krankheiten erkennen. Aber ich kann einem Menschen ins Herz blicken und sehen, ob es gesund oder morsch wie wurmzerfressenes Holz ist. Und ich kann den Ort seines Glücks oder seines Kummers ausmachen.« Er verschränkte seine beringten Finger und legte sie auf den Tisch. »Du hast dich verliebt, junger Mann. Ich glaube nicht, dass es sich um Nascha handelt. Sie ist zu kraftvoll und laut. Sie stört das Ding in dir, das Ruhe verlangt. Nein, es ist die süße Anuket, die Girlanden für die Götter flicht, die deinen Körper und Geist eingenommen hat. Das tut mir leid für dich.«

 Huy lachte zittrig auf. »Es ist eine Erleichterung, dass meine Seele ohne ein Wort von mir offen vor dir liegt, Meister. Ich wollte es dir sagen und dich um Rat fragen, nun brauche ich nur noch den Rat und nicht mehr den Mut, meine Schwäche zu bekennen.«

 »Schwäche?« Ramose sah Huy von der Seite an. »Liebe ist keine Schwäche, und die Flamme, die dich verzehrt, ist rein, solange sie nicht durch Unbesonnenheit besudelt wird. Nur Anukets Name ist befleckt. Deshalb habe ich beinahe einen Freund verloren.«

 »Du warst einer der Astrologen, die ihren Namen bestimmt haben?«

 Ramose nickte. »Wir haben ihr Horoskop dreimal gestellt. Jeder Zweifel war ausgeschlossen. Ich habe die sieben Hathors gebannt, um die Gefahren zu umgehen, die ihr ein solcher Name bringen könnte, und wir haben die sieben roten Schleifen sieben Tage lang um ihre Gliedmaßen gebunden, um jeden üblen Ba, der auf sie lauern konnte, festzuhalten, aber der Name musste bleiben. Nacht war wütend. Doch …«, er löste die Finger und legte die Handflächen auf den Tisch, »… bislang ähnelt Anuket der alten Wassergöttin, nicht der zügellosen Hure, zu der diese heute geworden ist. Sie ist intelligent, sittsam und keusch. Brauchst du meinen Rat?«

 »Unbedingt.« Huy schluckte. »Nascha hat mich damit verspottet, dass ein Seher seine Kraft verlieren würde, wenn er nicht jungfräulich bleibt. Stimmt das?«

 Ramose hob die Augenbrauen. »Dich verspottet? Ja, ich verstehe, warum. Nascha ist schön, aber hitzig und eigenwillig. Nacht hat Schwierigkeiten, einen Ehemann für sie zu finden, der stark genug ist, sich gegen ihre Entschlossenheit zu stellen, ihren Respekt zu erlangen und zu behalten.« Er grinste und wirkte dabei um Jahre jünger. »Bis jetzt hat sie jeden in die Flucht geschlagen.«

 »Das wusste ich nicht«, rief Huy. »Davon hat mir Thutmosis nichts gesagt.«

 »Ich bezweifle sehr, dass Nacht seinen kleinen Sohn hinsichtlich der Heiratsaussichten seiner Töchter ins Vertrauen zieht«, sagte Ramose trocken. »Ich erzähle es dir nur, damit du Nascha nicht zu hart beurteilst. Ihr Herz ist großmütig und gütig, aber es wird sie verletzen, dass Anuket angebetet wird, selbst von einem Jüngling wie dir.« Er hob den Arm, um Huys Protest abzustoppen. »Das ist keine Beleidigung, Huy, das ist die Wahrheit. Du bist zwölf. Du bist in den Fängen einer ersten Liebe. Entweder dauert sie nur ein paar Monate, oder sie vertieft sich. Ist Letzteres der Fall, werde ich deine Frage beantworten. Jetzt musst du das noch nicht wissen. Hab keine Angst. Genieß das Gefühl. Danke den Göttern dafür. Es ist heilig. Freu dich an Anukets Gegenwart mit all deinen Fähigkeiten, außer der einen. Sie zu benennen, ist aus naheliegenden Gründen nicht nötig, oder?«

 Huy schüttelte traurig den Kopf. »Nein, Meister.«

 »Gut.« Ramose lächelte. »Dann wollen wir uns deiner unmittelbaren Zukunft zuwenden. Ich habe mit deinem Vorsteher gesprochen, und wir haben deine Nachmittage geändert. Nach dem Mittagessen und dem Schlafen trainierst du weiterhin mit dem Bogen und dem Speer, neu hinzu kommt Wagenlenken. Schwimmstunden brauchst du nicht mehr. Nach rund einer Stunde auf dem Sportplatz gehst du ins Badehaus, wäschst dich gründlich und kommst hierher in meine Gemächer. Zusammen gehen wir dann zum Isched-Baum, in dessen Schatten du das Buch Thot liest, bis es Zeit zum Abendessen ist. Ich vermute, diese Einteilung ist dir genehm?«

 Das war eine echte Frage. »Ja, Meister, natürlich. Sitzt du dabei, wenn ich lese?« Er dachte an sein erstes Zusammentreffen mit dem Oberpriester und dem Baum und war besorgt.

 »Nein, das ist nicht nötig. Es ist nicht schwer, die Rollen zu lesen. Die Sprache ist altertümlich, aber für einen Schüler mit deinen Kenntnissen kein Problem. Du kannst deine Palette mitnehmen und dir Notizen zu Dingen machen, über die du später nachdenken willst. Das Buch muss selbstverständlich beim Isched-Baum bleiben. Wenn du das Gefühl hast, du hast genug für diesen Tag gelesen, egal, ob das ein paar Minuten oder mehrere Stunden waren, dann sagst du dem Wächter Bescheid. Er wird mich holen, und ich räume die Rollen dann weg. Die Abende kannst du verbringen, wie du willst.« Er erhob sich und kam um den Tisch herum. »Ich werde im Tempel gebraucht, und du kannst dich jetzt auf den Unterricht vorbereiten, der morgen früh wie üblich stattfindet. Die anderen Jungen treffen jetzt auch allmählich in ihren Höfen ein. Geh und begrüße deine Freunde.«

 Huy stand auf. »Ich nehme an, es ist mir verboten, über das, was ich lese, zu sprechen. Ist das richtig, Meister?«

 »Mit Fragen solltest du zu mir oder zur Rechet kommen.« Er zögerte. »Das Buch ist niemandem verboten, Huy. Die Aufgabe der Priester hier und in Chmunu ist seine sichere Verwahrung, nicht, es von denen fernzuhalten, die es lesen wollen. Man sollte meinen, dass jeder Mann, der des Lesens mächtig ist, erfahren möchte, was der Gott über die kosmische Ordnung festgehalten hat, aber es kommen nur wenige und fragen danach.« Er schürzte die Lippen. »Es ist fast so, als würden die Götter jene auswählen, die es lesen sollen, und sie herschicken. Seit ich Oberpriester bin, wollten es nur zwei Männer lesen. Keiner von ihnen blieb lange. Beide scheinen das darin gefunden zu haben, was sie suchten, doch als ich darin las, habe ich nur eine einzige Wahrheit begriffen.«

 »Und was war das, Meister?«, fragte Huy gespannt.

 »›Re ist der Schöpfer der Namen seiner Gliedmaßen, die dann als die Götter, die nach Re folgten, in Erscheinung getreten sind‹«, zitierte Ramose und sah Huy fragend an. Huys Miene blieb verständnislos. »Denk einen Moment darüber nach.«

 Huy zuckte zusammen. »Das kann nicht sein!«, rief er. »Das würde bedeuten …«

 »Ja«, bestätigte Ramose ruhig. »Vergiss nicht, dass die Worte in der Frühzeit unserer Geschichte niedergeschrieben wurden, bevor es die unzähligen Götter gab, die wir heute haben. Diese Worte stehen im siebzehnten Kapitel des Totenbuchs. Unsere Götter sind Personifizierungen der Namen von Re. Jeder Gott ist eines seiner Glieder. Der Name eines Gottes ist der Gott selbst.«

 »Re ist also die sichtbare Erscheinungsform des Schöpfergottes Atum. Was Re für Atum ist, ist unser König für Re.«

 »Du wirst noch viel, viel mehr als dies aus dem Buch lernen«, sagte Ramose. »Mehr als ich je ergründen kann. Du bist dafür auserwählt worden. Wenn du möchtest, kannst du Thutmosis ins Vertrauen ziehen, doch er wird kaum mehr als eine Schallmuschel für dich sein. Er wird nur begreifen, dass er dich liebt. Bleib noch eine Weile im Tempelgarten sitzen. Versuche, deinen Geist freizumachen.« Ramose beugte sich zu ihm. »Vielleicht ist es gut, dass deine Eltern sich wenig um die Götter kümmern. So bringst du keine vorgefasste Meinung in das Studium des Buches ein. Die Götter müssen verehrt werden, Huy, aber was sind die Götter? – Es ist spät. Ich muss gehen. Bis morgen Nachmittag.« Er eilte mit wehender Robe davon.

 Huy folgte ihm wesentlich langsamer. Er grübelte über die hingeworfene Bemerkung des Priesters über seine Eltern nach. Die Scham über seine Herkunft würde ihn wohl immer verfolgen, dachte er düster, sie schlief nur, bis eine zufällige Bemerkung sie wieder weckte. Egal, wie geschliffen seine Rede war, wie kultiviert sein Benehmen, wie erlesen seine Bildung, er würde der Bauernsohn aus Hut-Herib bleiben.

 Er fand sich in dem Palmenhain an der Südwand des Tempels wieder. Wie er dorthin gelangt war, wusste er nicht. Er entschied sich für den Stamm eines Baumes, der nicht von Sand, sondern von Gras umgeben war, setzte sich und legte das Kinn auf die Knie. Was ist mit Chenti-Cheti?, dachte er schwerfällig. Ist der Gott meiner Heimatstadt bloß Symbol für eine Erscheinungsform von Re? Wenn ich mich vor seiner Statue in meiner Kammer niederwerfe, bete ich dann zu der großen Sonne selbst? Und was ist mit Osiris und Isis, Horus, Hathor – was ist ihr Ursprung? Er warf sich zurück gegen den Stamm und schloss die Augen. »Ich will es nicht wissen«, murmelte er laut. »Ich habe mich sehr wenig um die Angelegenheiten der Götter gekümmert. Sie waren grausam zu mir, haben mir ihre merkwürdigen Pläne, ohne mich zu fragen, übergestülpt, so als zählte ich gar nicht, und jetzt bin ich ihr Gefangener.« Du hattest die Wahl, flüsterte eine Stimme in seinem Inneren. Huy schloss den Mund. Ich habe also gewählt, dachte er aufsässig. Aber das hat nicht zur Folge, dass ich sie liebe oder etwas über sie erfahren will. Ich muss das Buch lesen und verstehen und dabei meine Gefühle für mich behalten, das ist alles. Geben sie mich frei, wenn das geschehen ist?

 Am nächsten Tag umgab ihn die ganze Zeit ein Gefühl von Unwirklichkeit. Er erhielt einen scharfen Tadel seines Lehrers wegen Unaufmerksamkeit, hörte zu, ohne zu begreifen, wie der Architekt Ptahmose etwas von lotrechten Linien und Säulenbasen erzählte, aß mittags ohne Appetit. Nur auf dem Sportplatz fand er kurz zu sich selbst. Es machte ihm Spaß, den Bogen zu spannen weil seine Pfeile zunehmend gezielt und nicht bloß wild und unberechenbar durch die Gegend flogen. Später brachte ihn sein Waffenlehrer zu den Ställen, wo eine neugierige Nase über der halben Tür auftauchte, als sie näher kamen. Sanfte braune Augen musterten Huy. »Das ist Fauler Weißer Stern«, sagte der Mann. »Er zieht die Wagen der Anfänger. Er ist, wie sein Name besagt, sehr faul und fällt nur gelegentlich mal in Trab.«

 Huy ging zu dem Tier und streichelte den festen, warmen Hals. Plötzlich froren seine Finger ein. »Meister, das Tier hat vom letzten Unterricht her noch einen Stein im Huf, den es entfernt haben will, ehe es wieder eingesetzt wird.«

 »Oh ja, der bist du!«, sagte der Mann laut. »Jetzt habe ich dich ein Jahr unterrichtet und das nicht gewusst. He Mesta!«, rief er dem Mann zu, der sich ihnen näherte. »Fauler Weißer Stern hat einen Stein im Huf! Kümmere dich besser darum!«

 Mesta gab Huy die Hand. Er war ein kleiner, gut gebauter Mann mit wettergegerbtem Gesicht und einem grau werdenden Haarschopf. Sein Lächeln war unverstellt. »Ich bin der Wagenmeister. Magst du Pferde?«

 »Ich weiß es nicht«, antwortete Huy. »Dies ist das erste Pferd, das ich berührt habe. Aber ich mag Esel.«

 »Gut. Komm herein, und wir sehen nach, ob dieser faule alte Klepper wirklich einen Stein im Huf hat.«

 Huy folgte Mesta in den kleinen Raum. Der Boden war dick mit Stroh bedeckt, und von den beiden Tontrögen enthielt der eine Getreide, der andere Wasser. Gegenüber führte eine Tür auf einen langen Gang, der an beiden Enden offen war. Auf seiner ganzen Länge standen oder hingen Rechen, Eimer, Leinensäcke und Zaumzeug.

 Mesta kniete sich hin und griff nach einem der Beine von Fauler Weißer Stern, doch das Pferd verlagerte sein Gewicht und hob das Vorderbein gegenüber. »Also gut!«, rief der Mann verblüfft. »Du arbeitest heute mit mir zusammen, du gottloses altes Schlachtross! Huy – dein Name ist doch Huy? – gib mir das Werkzeug, das dort am Nagel hängt.« Mesta bettete den Huf fachmännisch in seinen Schoß, untersuchte ihn sorgfältig, pfiff überrascht durch die Zähne, nahm das Werkzeug und förderte mit ein paar kurzen Drehbewegungen einen Stein zutage, der ins Stroh fiel. Huy stand neben dem Kopf des Tiers und spürte sein Maul an seiner Brust. »Woher wusste er von dem Stein?«, murmelte der Wagenmeister zu sich selbst. »Der Junge, der dich zuletzt in den Stall gebracht hat, bekommt Schläge, weil er dich nicht ordentlich versorgt hat.« Er stand auf. »Dieses Tier scheint sich recht wohl bei dir zu fühlen«, sagte er zu Huy. »Hast du Angst vor ihm?«

 »Überhaupt nicht, Meister.«

 »Gut. Wir spannen ihn vor einen der Wagen, und du stellst dich nur hinein, während ich ihn über den Übungsplatz führe. Zuerst einmal musst du lernen, das Gleichgewicht zu halten. Nach dem Unterricht bekommst du gezeigt, wie man das Pferd wäscht, es striegelt, auf Verletzungen untersucht und seine Hufe prüft. Anschließend fütterst du ihn eigenhändig, damit er lernt, dir zu vertrauen. Ein guter Wagenlenker kümmert sich um seine Pferde ebenso sehr wie um sein Zaumzeug und um seine Waffen. Komm mit zu den Wagen.«

 Er ging in den langen, vollgestopften Gang. Fauler Weißer Stern drehte sich um und stupste Huy an, als der die Tür schließen wollte. »Ich mag dich«, flüsterte Huy und folgte Mesta.

 Am Ende des Unterrichts gratulierte ihm Mesta. »Ich glaube, du wirst ein ausgezeichneter Wagenlenker, Huy. Vielleicht bist du eines Tages ebenso perfekt wie die Männer, die die goldenen Wagen des Königs mit seinen edlen Pferden fahren. Nun musst du den Wagen und das Pferd waschen und seine Hufe untersuchen. Dann kannst du gehen.« Huy bedankte sich, verrichtete seine Aufgaben und schlich danach Richtung Tempelbezirk. Seine Knie schlotterten.

 Er wusch sich bedächtig und zögerte so den Moment, wo er sich vor der Tür des Oberpriesters einfinden musste, bewusst hinaus. Doch schließlich musste er seine nassen schwarzen Haare zurückbinden, seine Sandalen anziehen und, in sauberes weißes Leinen gekleidet, durch den langen Gang hinter dem Allerheiligsten gehen. Viele der Priester waren in ihren Quartieren und grüßten ihn freundlich, als er vorbeiging. Manche verbeugten sich, Huy verbeugte sich auch und fühlte sich dabei viel zu klein und dumm für solch eine Ehrerbietung der heiligen Gottesdiener. Allzu bald erreichte er die Doppeltür und hob zögernd die Hand, um anzuklopfen, doch Ramose hatte sie schon geöffnet.

 »Ah, da bist du ja! Ich habe schon gedacht, du hättest dich verletzt. Oder wärst zu einem Spaziergang am Fluss aufgebrochen«, sagte er scharfsinnig. »Warte einen Moment.« Er verschwand kurz und kehrte mit einem schlichten kleinen Zedernholzkasten unter dem Arm zurück. Huy folgte ihm mit sinkendem Herzen durch den Gang. Seit er den sonnigen Sportplatz verlassen hatte, war seine Furcht gewachsen, etwas zu lesen, was er nicht wissen wollte, das Bewusstsein, dass ihn die Götter (aber waren das viele Götter oder nur viele Erscheinungsformen eines einzigen?) jetzt genau beobachteten. Er spürte sie als ungutes Gefühl zwischen den Schulterblättern – an der Stelle, wo Dämonen gern zuschlagen – und als kaum merkliche Störung seiner Blutzirkulation. Als der Oberpriester vor der verriegelten Tür zum Hof mit dem Isched-Baum ankam, musste Huy all seine Willenskraft aufbieten, um nicht davonzurennen. Mit klopfendem Herzen folge er Ramose hinein.

 Es hatte sich in den acht Jahren, seit er sich vom Palmenhain aus hereingeschlichen hatte, nichts verändert. Abgesehen vom Schatten der Westmauer lag der offene Platz in der Sonne. Der Baum streckte seine dicht belaubten Zweige in alle Richtungen. In der Luft lag die Atmosphäre tiefen Friedens, doch Huy, der die Mischung von Schönheit und Verfall roch, an die er sich so gut erinnerte, spürte das kaum.

 Ramose stellte den Kasten ab und warf sich ehrfürchtig dreimal vor dem Baum nieder. Huy tat es ihm nach. Dann deutete der Oberpriester auf ein großes Kissen zu seinen Füßen. Huy ließ sich in einem Anfall von Schwäche darauf nieder. Er hatte das Gefühl, neben sich zu stehen, blickte zur Seite und entdeckte die Hyäne. Er befand sich an derselben Stelle wie Imhotep damals. Ramose ließ sich neben ihm nieder.

 »Das Buch ist auf neun Papyrusrollen geschrieben. Wie ich dir gesagt habe, befinden sie sich hier und im Thot-Tempel von Chmunu. Jede Rolle steckt in einer Lederhülse. Geh sehr sorgfältig damit um, Huy, denn sie sind von unschätzbarem Wert.« Er öffnete den Zedernkasten und holte die Rollen heraus. Das weiße Leder war so weich und genarbt, dass sie bei der geringsten Berührung zu zerfallen drohten. »Die Nähte sind intakt«, bemerkte Ramose abwesend, »doch vielleicht sollte ich die Priester anweisen, neue Hüllen zu fertigen. Dafür brauchen sie die Haut eines weißen Stiers. Wie du siehst, sind die Hülsen nummeriert. Vielleicht hat das Thot selbst getan, ich weiß es nicht. Und vielleicht ist es auch Thot, der dafür sorgt, dass das Leder nicht verrottet und die Nähte halten. Das Buch hat fünf Teile. Hier bewahren wir den ersten, dritten und fünften Teil auf. Jetzt gebe ich dir nur den ersten Teil. Wenn du ihn gelesen und verstanden hast, was daraus zu lernen ist, musst du für den zweiten Teil in den Süden, nach Chmunu, fahren. Keine Angst, wir werden uns darum kümmern. Der erste Teil umfasst drei Rollen. Möge Atum dich schützen und leiten bei dieser heiligen Aufgabe.« Dann verließ er den Hof mit jenen ausgreifenden Schritten, die Huy mittlerweile so vertraut waren. Huy hörte, wie der Schlüssel umgedreht wurde. Und einen Moment später näherten sich im Gang die Schritte des Wächters. Der Mann blieb vor der Tür stehen und stellte seinen Speer auf den gefliesten Boden. Huy war allein.

 Und doch nicht allein. Lange Zeit saß er, die Hand auf der Lederhülle mit der Eins, bewegungslos da, und es kam ihm zunehmend so vor, als wäre unter dem beständigen Rascheln der Blätter eine ganz leise, murmelnde Stimme zu vernehmen. Natürlich war es gut möglich, dass sie nur der Vermischung seiner eigenen Befürchtungen und Erinnerungen entsprang. Sie war geschlechtslos und machte keine Atempausen, und wenn er sich auf sie konzentrieren wollte, verstummte sie sofort, dann war nur noch das geheimnisvolle Raunen des Baums selbst zu hören. Ich könnte ja vorgeben, dass ich es lese. Ich bin verschlagen genug, um mir jeden Tag irgendeinen hochtrabenden Unsinn für den Oberpriester zusammenzubasteln. Ich möchte diese Fesseln los sein. Doch vor seinem geistigen Auge erschien Anukets zierliches Gesicht, auf dem keusche und vertrauensvolle Bewunderung lag. Mit einem resignierten Seufzer zog er die erste Rolle heraus.

 9

 Eigentlich hätte der Papyrus brüchig sein und unter Huys Händen zersplittern müssen, doch er ließ sich geschmeidig ausrollen und präsentierte dicht an dicht winzige Hieroglyphen, die so wunderbar geschrieben waren, dass es Huy den Atem raubte. Er hatte seine Schreiberpalette vergessen, und der Oberpriester hatte ihn nicht darauf hingewiesen. Der Papyrus lag auf seinen Knien, ein wenig gestützt durch den Stoff seines Kilts. Er hatte schreckliche Angst, mit dem Lesen zu beginnen, und starrte auf die Mauer gegenüber, auf die bewegten Muster, die die Schatten der Blätter darauf warfen. Doch schließlich zwang er seinen Blick hinunter auf die perfekten Zeichen in seinem Schoß und ließ die ersten Worte auf sich wirken.

 Ich, Thot, Besitzer der stärksten Heka-Kräfte, Darbringer des heiligen Geschenks der Sprache an die Menschheit aus meinem eigenen Hu, schreibe diese Geheimnisse auf Geheiß Atums nieder, sodass der, der die Gabe der Weisheit besitzt, lesen und verstehen mag, was der Wille des Heiligen Einzigen ist. Möge der, der dieses Wissen begehrt, Sorge tragen, dass sein Auge gewissenhaft und seine Ehrfurcht unendlich ist. Denn der ohne Sia liest zu seinem Schaden, und der ohne Gewissenhaftigkeit fällt der Zweiten Duat anheim.

 Huy hielt inne. Sein Puls hatte wieder den normalen Rhythmus erreicht, und er selbst war ruhig genug, um bereits erstaunt zu sein. Thot benutzt seinen Hu, seine kreative Erscheinungsform, um uns die Sprache zu schenken. Das weiß jeder Schüler. Jeder Schreiber spricht ein Dankgebet für dieses große Geschenk, ehe er den Pinsel auf den Papyrus setzt. Ob ich die richtige Auffassungsgabe habe oder nicht, wird sich zeigen, aber was ist die Zweite Duat? Es gibt doch nur eine, den Schreckensort voller Dämonen, die menschliche Körper und Tier-und Insektenköpfe haben, wo in den Flüssen und Teichen Geister sind. Dort müssen die Toten hindurch, um in das Paradies des Osiris zu gelangen. Hapsefas Stimme klang ihm in den Ohren, er war wieder drei Jahre alt, lag in seinem Bett, und Hapsefa sprach das Nachtgebet für ihn, das seine Mutter meist vergaß – die Bitte um Schutz vor einem Tod, der ihn in das Reich des Blutsäufers aus dem Schlachthaus, des Rückwärtsgehenden vom Abgrund oder gar des Exkrementenfressers stürzen würde. Das erinnerte Huy an die Exorzierung, die die Rechet bei ihm durchgeführt hatte, und er lehnte sich unangenehm berührt gegen die raue Rinde. Dieses Reich ist die Duat. Eine Duat. Doch Thot zufolge gibt es eine weitere. Er wünschte, er hätte an seine Schreiberpalette gedacht und könnte dieses Rätsel aufschreiben. Doch wahrscheinlich würden in diesen kostbaren Papyrusrollen noch viele weitere auf ihn warten, dachte er deprimiert. Er las weiter.

 Ich, Thot, Träger der zweiundzwanzig Namen, Bevollmächtigter von Atum, dem, der die Wahrheit vollendet, dem, der die Ewigkeit geschaffen hat, sage Folgendes über das Wesen Atums.

 Das Universum ist nichts als Bewusstsein, und in all seinen Erscheinungsformen zeigt es nichts als die Evolution von Bewusstsein, von seinem Anfang bis zu seinem Ende, das eine Rückkehr zu seinem Ursprung ist.

 Wie das Unbeschreibliche beschreiben? Wie das Unzeigbare zeigen?

 Wie das Unsagbare äußern?

 Wie den Unfassbaren Moment greifen?

 Wahrlich, wie, dachte Huy erschrocken. Götter, ich bin doch noch ein Junge, ein zwölfjähriger Schüler in der Schule von Iunu, unter der Herrschaft der Maat und des mächtigen Königs Thutmosis, der im gesegneten Land Ägypten lebt. Ich bin ein Nichts! Ein Niemand! Nur die ältesten und weisesten Seher können vielleicht diese Worte verstehen! Mit welchem Recht bin ich hier? Womit habe ich diese tückische Bestrafung verdient? Thot, hab Erbarmen! Die Stimme hatte wieder zu flüstern begonnen, und Huy konnte nun seinen eigenen Namen ausmachen, der mit dem Lied der Blätter verwoben wurde: »Huy, Huy, Huy.«

 »Sei still!«, schrie er. Sofort wurde es still. Erbittert beugte er sich über das uralte Schriftstück.

 Ehe es einen Gegensatz, Ja und Nein, Gut und Schlecht gab; ehe es eine Ergänzung gab, Hoch und Tief, Licht und Schatten gab, ehe es Gegenwart und Abwesenheit, Leben und Tod, Himmel und Erde gab, gab es nur die eine Unbegreifliche Kraft, allein, einzigartig, dem Nun innewohnend, das unbestimmbare Urgewässer, die Unendliche Quelle des Universums, außerhalb von Raum und Zeit.

 Das war ein bisschen leichter. Die eine Unbegreifliche Kraft war offenbar Atum selbst, und jeder wusste, dass vor der Schöpfung der Nun war, der Ort des Nichtseienden.

 Ich, Thot, dem verpflichtet, was danach kommt, spreche nun vom Göttlichen Willen Atums mit wenigen Worten, aber mächtiger Bedeutung.

 Heil Atum, der vor sich selbst da ist!

 Heil dem, der in die Erste Duat eintritt!

 Du gipfelst in diesem deinem Namen ›Hügel‹, du wirst dadurch zu deinem Namen …

 Huys Kehle war trocken, als hätte er viele Stunden lang einen Text, den sein Lehrer ausgewählt hatte, rezitiert. Sein Kopf hatte zu schmerzen begonnen. Er rollte den Papyrus zusammen und steckte ihn wieder in die Hülle, dann legte er diese in den Kasten und schloss ihn bewusst langsam. Der Widerwille machte seinen Körper steif. Ich werde das nie verstehen, dachte er grimmig. Warum soll es mich kümmern, was die Erste Duat ist oder warum Atums Name Hügel ist, wenn ich doch eigentlich nur mit Thutmosis ringen, an heißen Nachmittagen Bier trinken und Anukets Parfüm riechen will, wenn sie sich über ihre Girlanden beugt? Gebt mir ein Leben, das meine Sinne erfüllt, nicht dieses kalte, unverständliche uralte Durcheinander, das keine Bedeutung für mich hat! Ich wünschte, ich könnte in meine Kammer gehen, Pabast rufen, Wein bestellen und mich gründlich betrinken. Aber noch nicht mal dieser Ausweg steht mir offen. Dafür haben die Götter gesorgt. Oder ein Gott. Zur Ersten und Zweiten Duat mit allem!

 Der Wächter vor der Tür antwortete auf Huys lautes Klopfen und entfernte sich. Den Rücken absichtlich zum Isched-Baum gedreht, wartete Huy ungeduldig, bis der Oberpriester ihm die Tür aufschloss. Er drückte ihm den Kasten in die Hand. »Ich kann das nicht!«, schrie er beinahe. »Es ist mir egal, welche Entscheidung ich getroffen habe, eine Entscheidung aus Unwissenheit, ohne dass mir die Konsequenzen klar waren. Oberpriester, das alles geht weit über mein Fassungsvermögen, egal, wie scharf mein Sia ist!«

 Ramose tätschelte ihn mitfühlend. »Du bist müde und hungrig, Huy. Geh in deinen Hof. Das Abendessen steht schon bereit. Spiel Senet mit deinem Freund. Wenn du willst, erzähl ihm, was du gelesen hast. Er wird es kaum begreifen, aber du bist die Last vielleicht los.«

 »Wie soll ich ihm erzählen, was ich gelesen habe, wenn ich mich an nichts davon erinnere?« Doch plötzlich merkte Huy, dass die Worte noch da waren, dass sie wie ein Kristall im ungeschliffenen Gestein seines Gedächtnisses lagerten. Diese Erkenntnis steigerte seine Verzweiflung noch. Er verabschiedete sich mit einer flüchtigen Verbeugung von Ramose und rannte durch die halbdunklen Gänge zurück in seinen Hof, als wäre ihm Anubis selbst auf den Fersen.

 Ihm kam es vor, als hätte er nur ein paar Minuten unter dem Isched-Baum gesessen. Deshalb traf es ihn wie ein Schock, dass die Sonne schon im Untergehen begriffen war und die anderen Jungen für ihr Essen anstanden. Thutmosis wartete mit fragenden Augen auf ihn, aber Huy sagte nur: »Später.« Sie nahmen ihre Teller und Becher und setzten sich ins Gras. Huy war zu müde, um viel zu essen, und statt sich an den lebhaften Ringkämpfen oder dem lauten, neckischen Geplänkel zu beteiligen, legte er sich auf sein Bett. Thutmosis hatte sich für Stockball entschieden, und Huy konnte seine hohe und gelegentlich empörte Stimme – aufgrund seiner geringen Größe war er den anderen gegenüber im Nachteil – in dem Gewirr ausmachen. Pabast war spät dran mit den Lampen, und so starrte Huy, die Hände hinter dem Kopf verschränkt, an die dunkler werdende Decke und versuchte, an nichts zu denken.

 Der Diener und Thutmosis trafen zusammen in der Kammer ein. Thutmosis blutete aus einer langen Wunde an der Wade. »Ich bin zwischen Mensch und Ball geraten«, erklärte er, während Pabast die Lampe auf den Tisch stellte, einen Gutenachtgruß grunzte und ging. »Wenn wir aus dem Badehaus zurück sind, tue ich Honig drauf. Geht es dir gut, Huy?«

 »Ich weiß nicht.« Huy zwang sich, vom Bett aufzustehen. »Wir sollten zum Waschen gehen, doch am liebsten würde ich bloß unter das Laken kriechen. Ich bin müde und habe Halsschmerzen.«

 »Schmerzen?« Thutmosis kam näher und sah Huys Gesicht an. »Du bist ziemlich rot.« Er legte die Hand auf Huys Stirn und zog sie erschrocken wieder zurück. »Götter! Du bist ganz heiß, Huy! Wir sollten den Arzt holen lassen.«

 »Nein. Ich bin bloß müde«, wiederholte Huy. »Morgen früh geht es mir bestimmt schon besser.« In Wahrheit fühlte sich sein Hals geschwollen an, und sein Kopf hatte zu pochen begonnen. Zu viele Worte hineingestopft, dachte er nicht ohne Humor. Alle durcheinandergeworfen, und jetzt klopfen sie gegen meinen Schädel.

 Das warme Wasser und das parfümierte Öl belebten ihn dann aber so weit, dass er Thutmosis berichten konnte, was er in der ersten Rolle des Buches gelesen hatte. Das Wort ›gelernt‹ vermied er, denn er hatte nicht das Gefühl, etwas gelernt zu haben. Er saß mit geschlossenen Augen da, die Worte flossen durch seinen schmerzenden Hals und über seine Zunge und erfüllten das Halbdunkel des gemütlichen Raums mit einer Altehrwürdigkeit, die er zuvor nie verspürt hatte.

 »Das klingt wie eine dieser unendlichen Litaneien, die die Priester an den Festtagen singen«, sagte Thutmosis, und sein verzerrter Schatten auf der Wand bewegte sich mit ihm. »Grundlegende Wahrheiten, umgeben von viel Volldröhnendem. Was, glaubst du, ist die Erste Duat? Ich kenne nur eine.«

 Huy zuckte mit den Achseln. Die Geste verstärkte den Schmerz hinter seinen Augen. »Vielleicht wird das weiter unten in dem Text erklärt. Ich weiß es nicht. Und auch nicht, warum Atum Hügel genannt werden sollte. Wie kann er vor sich selbst da sein, Thutmosis?«

 Thutmosis’ Augen wurden groß. »Götter, haben dir deine Eltern denn gar nichts beigebracht, Huy? Das Erste, was ein frommes Kind lernt, ist: Bevor die Welt geschaffen wurde, gab es nur den Nun, das große Meer der Dunkelheit, und dann ließ Atum aus der Dunkelheit einen Hügel entstehen, und von dem kam alles.«

 »Meine Eltern haben sich nie um so etwas gekümmert«, sagte Huy langsam. »Sie waren es zufrieden, unter der Maat zu leben, und überließen den Kontakt mit den Göttern den Priestern. Ich weiß noch, wie entsetzt die Rechet war, als sie hörte, dass mein Vater nichts unternommen hat, um unser Haus vor bösen Einflüssen zu schützen.« Er brachte ein Lächeln zustande. »Jedenfalls ehe ich zu dem Kuriosum wurde, das ich jetzt bin. Thutmosis, warum soll Atum selbst Hügel genannt werden? Was bedeutet ›du wirst dadurch zu deinem Namen‹?«

 Nun war es Thutmosis, der mit den Schultern zuckte. »Keine Ahnung. Liest du morgen weiter?«

 »Ich soll. Aber es macht mich so müde, dass ich den Oberpriester bitten will, dass ich es nur alle drei Tage tun muss. Hast du außer Bogenschießen jetzt auch Wagenlenken?« Er wechselte bewusst das Thema. Thots Worte laut zu wiederholen, hatte ihm eine merkwürdige Erleichterung verschafft. Zum einen enthielten die rätselhaften Verse einen Rhythmus, der nur auf diese Weise deutlich wurde, zum anderen hatte Thutmosis ihm eine wichtige Erklärung gegeben. Trotzdem war die Aufgabe, die man ihm aufgebürdet hatte, so beladen mit Furcht, Verwirrung, dem beängstigenden Gefühl, vom normalen Alltag abgeschnitten zu sein, und einer ebenso beunruhigenden Faszination, dass sie ihn vollkommen erschöpfte. Thutmosis Stimme schien von weit her zu kommen, als er von seinem Unterricht erzählte.

 Thutmosis schwieg und gähnte. »Die Lampe ist fast heruntergebrannt, und ich muss schlafen. Gute Nacht, mein Lieblingsseher.«

 Oh ja, dachte Huy, als er sich auf die Seite drehte und das heftige Flackern der ausbrennenden Lampe beobachtete. So ist das also. Anuket, Wassergöttin, ohne dich ist mein Herz so trocken, meine Seele so durstig. Schläfst du unter deinem parfümierten Laken mit der winzigen Faust unter dem Kinn und den Wimpern wie Schmetterlingen auf deinen Wangen? Oder liegst du auf dem Rücken, die eine Hand über dem Kopf auf dem Kissen, die Augen weit offen, und denkst ebenso sehnsüchtig an mich wie ich an dich? Plötzlich wurde ihm so kalt, dass seine Zähne zu klappern begannen. Gleichzeitig setzte der Schmerz an seinem Steißbein ein. Zitternd richtete er sich auf und wickelte sich in die Decke, die unten auf seinem Bett lag. Und ebenso schnell stieß er sie wieder von sich, denn nun schwitzte er. Zu viel, dachte er verschwommen. Ich lerne zu viel, zu schnell. Das Wissen lastet auf mir, dass meine Knie einknicken und mein Rücken gebeugt wird. Sie stechen auf mich ein, all diese Worte. Sie sind wie Steine auf meinen Schultern und Schwerter in meinem Bauch. Mir geht es nicht gut. Gar nicht gut.

 Thutmosis schüttelte ihn sanft, und Huy schreckte vor der Berührung zurück. »Steh auf, Huy! Steh auf!« Thutmosis bedrängte ihn von irgendwo weit weg, aus der Dunkelheit der Duat, wo die Dämonen aussahen wie missglückte, unverständliche Hieroglyphen. »Du kommst zu spät zum Unterricht!«

 Huy drehte den Kopf. Die Bewegung schien eine Ewigkeit zu dauern. »Siehst du die Wörter, Thutmosis?«, murmelte er undeutlich. »Kannst du mir sagen, was sie bedeuten? Ich muss wissen, was sie bedeuten!«

 Thutmosis verschwand. Die Dämonen schlurften heran und streuten geheimnisvolle Symbole zu ihren Füßen aus. Einer sah aus wie der Oberpriester. Er beugte sich über ihn. »Das ist ein Unglück«, sagte er. »Lasst einen Lektor-Priester eine Beschwörung vorbereiten, um den Fieberdämon auszutreiben. Seine Laken sind nass. Pabast, bring neue Laken und eine große Schüssel mit dem kältesten Wasser, das du finden kannst. Er muss ständig gewaschen werden. Kann er schlucken?« Ein anderes Gesicht kam näher.

 Huy kicherte. »Also habe ich doch einen Dämon. Schickt sofort nach der Rechet.« Keiner schien ihn zu hören.

 Das Gesicht schüttelte den Kopf. »Noch nicht. Wenn ich versuche, ihm Medizin einzuflößen, würde er ersticken. Später, wenn die Götter die Krise vorübergehen lassen, werde ich ihm Tollkirsche gegen die Schmerzen, Kampferbaumsamen gegen das Fieber und natürlich Koriander geben.«

 »Die im Moment allesamt nutzlos sind.« Die Stimme des RamoseDämons klang gereizt. »Ich hätte ihn mir genauer ansehen müssen. Es ist noch nicht lange genug her, dass er aus dem Haus der Toten kam. Vielleicht haben wir ihm mehr aufgebürdet, als er ertragen kann.« Das Gesicht verschwand in der Dunkelheit, aber die Stimme fuhr fort. »Die Diener sollen sich abwechseln. Das Fieber muss heruntergebracht werden.«

 »Meister, ich möchte mich um ihn kümmern. Ich kann ihn waschen und es ihm mit Pabasts Hilfe so bequem wie möglich machen. Er erkennt meine Berührung.« Das war die Stimme von Thutmosis.

 Huy war erleichtert. Thutmosis konnte mit den Dämonen reden. Er würde sie überwältigen. »Ordne die Hieroglyphen, mein Freund. Zieh sie runter von der Haut der Dämonen, und zeig sie mir.«

 »Er hat etwas gemurmelt, als er meine Stimme gehört hat«, fügte Thutmosis hinzu. »Bitte, Meister!«

 »Na gut. Aber du befolgst alle Anweisungen des Arztes, und du musst das Schulpensum, das du versäumst, in deiner Freizeit nachholen. Außerdem muss ich deinen Vater informieren. Es kann sein, dass Nacht nicht will, dass du mit Krankheit in Berührung kommst.«

 Der Rand eines Brunnens sauste auf Huy zu. Er hatte Hände. Sie umklammerten seine Kehle und seinen Kopf und zogen ihn hinein. Die Schmerzen waren schrecklich. Mit einem Schrei versank Huy in der Dunkelheit.

 Doch auch hier erkannte er die Hände von Thutmosis. Wann immer sie ihn berührten, verbreiteten sie eine feuchte Kühle. Jemand sang: »Ich gehöre Re. So spricht er: Ich bin es, der den kranken Mann vor seinen Feinden schützt. Sein Führer soll Thot sein, der die Schrift sprechen lässt, der die Bücher erschafft, der den Wissenden das Wissen gibt, die Ärzte sind seine Jünger, sodass sie den der Krankheit entreißen können, den die Götter am Leben sehen wollen …«

 »Werde wieder gesund, Huy«, hörte er Thutmosis flüstern, ehe ihn der Brunnen wieder verschlang. »Wag es ja nicht zu sterben, dann waren all die schlaflosen Nächte umsonst.«

 Endlich spürte er, wie das Fieber nachließ. Seine Zwingen lockerten sich, und zwischen den Schüben von Bewusstlosigkeit konnte Huy die Augen öffnen und schläfrig beobachten, wie sein Freund nasse Tücher auswrang, vor seinem Schutzgott betete oder halb sitzend auf seinem Bett schlief. Nun erkannte er eines der Dämonen-Gesichter als das des Arztes, der seinen Kopf anhob und einen Becher an seine Lippen hielt. Die Medizin war bitter. Sie kratzte in seinem wunden Hals, aber er schluckte sie, und es kam der Tag, an dem er ein Wort des Dankes krächzte, ehe er in einen gesunden Schlaf fiel.

 Und träumte. Er hockte im Schneidersitz im warmen Gras vor dem Isched-Baum, der über und über mit roten und weißen Blüten bedeckt und von Bienen umschwärmt war. Ein betäubender Duft erfüllte die Luft. Die Sonne stand genau im Zenit und hätte eigentlich unerträglich sein müssen, aber Huy verspürte nur Zufriedenheit, die ihn durchströmte. Gegenüber von ihm saß Imhotep, die Schreiberpalette auf den Knien. Darauf lag eine offene Schriftrolle. Andere weiße Rollen waren um ihn verstreut. Er schien Huy nicht zu bemerken, und lange Zeit trieb dieser in einem Zustand schieren Glücks, sog den Duft des Baumes ein und lauschte dem einlullenden Summen der Bienen, die zwischen den unzähligen Blüten herumflogen, ehe er seine Aufmerksamkeit wieder auf Imhotep richtete. Der weise Mann hatte den Kopf gebeugt, die eine beringte Hand ruhte bewegungslos auf den zierlichen Schriftzeichen, die Huy so gut kannte.

 Beiläufig blickte Huy auf die andere Hand und erschrak, als er sah, was sie tat. Die Hyäne lag zusammengerollt und mit halb geschlossenen Augen neben Imhotep, der sie mit seinen langen Fingern bedächtig streichelte.

 »Glaubst du«, fragte eine tiefe Stimme direkt hinter Huy, »dass dies Bewusstsein ist?« Huy wirbelte herum. Die lange, schwarze Schnauze von Anubis war an seinem Ohr, und neben ihm wiegten sich die schillernden Federn von Maat in der süßen Brise. »Oder ist es mehr, junger Sterblicher? Gibt es mehr als Bewusstsein? Kann Atum zum Hügel werden, wenn der Hügel nicht Atums Bewusstsein besitzt? Und wenn der Hügel Atums Bewusstsein besitzt, dann entspringt die Erste Duat Atums Willenskraft. Hör zu und verstehe.« Die Stimme des Gottes war merkwürdig tonlos und kühl, als käme sie durch das eiskalte Wasser eines Wintermorgens im Delta. Anubis streckte seinen schwarzen Arm mit einem goldenen Anch-Zeichen in der Hand in Richtung Baum, und sofort verschwand die Sonne. Die Dunkelheit kam schlagartig und war absolut, eine endgültige Nacht, und Huy wusste, dass es nie etwas anderes gegeben hatte und geben würde. »Du siehst den Nun«, fuhr die Stimme unbarmherzig fort. »Wo ist jetzt Bewusstsein, Sohn des Hapu? Denn da ist kein Jetzt, kein Dann, kein Ja und Nein, kein Gut und Schlecht, keine Gegenwart und Abwesenheit. Es ist auch kein Nichts, es ist das Nichtsein des Nichtseins von Nichts. Wo ist Atum? Wie kann er hier eintreten? Was ist seine Willenskraft? Hör zu und verstehe.«

 Huy erwachte mit einem Schrei. Er tastete nach seinen Schutzamuletten und richtete sich schweißnass auf. Es war Nacht. Durch die offene Tür der Kammer konnte er funkelnde Sterne und die beruhigenden Silhouetten der Dächer rundum ausmachen.

 Thutmosis war sofort neben ihm. »Huy, Huy! Erkennst du mich? Dein Fieber ist weg, aber du bist immer noch sehr schwach. Leg dich wieder hin. Ich muss dich waschen.« Er lachte erleichtert. »Du stinkst!« Er stopfte Huy ein weiteres Kissen in den Rücken und ging zur Tür. Huy hörte, wie er einem Diener befahl, heißes Wasser und weitere Leintücher zu holen, und einen anderen zum Oberpriester schickte.

 »Wie lange war ich krank«, fragte er, als Thutmosis zurückkam. »Du hast mich gepflegt, nicht wahr? Ich erinnere mich an deine Stimme und deine Hände.« Er weinte vor Schwäche. »Ohne die Hoffnung, die sie mir vermittelt haben, wäre ich sicher gestorben. Ich danke dir, teuerster Freund.«

 Thutmosis grinste. Er erschien Huy blass, das kleine Gesicht war noch schmaler, und er hatte abgenommen. »Du lagst vier Tage im Koma, und an zwei weiteren bist du immer wieder bewusstlos gewesen, aber dazwischen lange genug wach, dass dir der Arzt sein Giftgebräu einflößen konnte.« Er umarmte Huy. »Der Oberpriester ist ein kluger Mann. Er wusste, dass die Chancen, dass du wieder gesund wirst, größer sind, wenn sich jemand um dich kümmert, dem du vertraust. Ah, da ist das Wasser!« Er machte dem Diener ein Zeichen. »Warte, bis ich ihn gewaschen habe, und hilf mir dann, die Laken zu wechseln. Wie geht es dir, Huy?«

 Huy schloss entspannt die Augen, während der warme Lappen über seinen Körper fuhr. Der stechende Geruch von Kampferöl drang ihm in die Nase. »Mein Hals ist in Ordnung, doch mein Kopf zwickt noch ab und zu.«

 »Du hast so geschrien, als du wach wurdest, dass ich dachte, das Fieber wäre zurückgekommen.«

 »Nein. Ich habe geträumt. Ich sah den Nun, und der ist furchtbar. Furchtbar.«

 »Das war der letzte der Fieberträume«, sagte Thutmosis und wrang den Lappen energisch aus. »Wir haben am Abend bevor du krank wurdest, über den Nun gesprochen. Der Nun war, Huy, er ist nicht mehr. Die Zeit des Nun ist lange vorbei. Hast du Durst? Möchtest du etwas Wasser?«

 Huy überlegte. »Eigentlich würde ich gern etwas Wein trinken, wenn der Arzt es erlaubt.«

 Thutmosis nahm sich ein Handtuch vom Arm des wartenden Dieners und wickelte Huy darin ein. »Hier! Damit fühlst du dich gleich besser! Der Arzt ist nicht hier, aber ich denke, er wird bald in der Tür auftauchen. Er sagt sicher, dass Wein dich stärkt. Ich habe einen halben Krug Wein von Vater. Setz dich auf mein Bett und trink davon, während wir dein Bett frisch beziehen.«

 Huy spürte, wie ihn die drahtigen Arme des Freundes hochhoben und auf die Füße stellten. Vorsichtig ging er die wenigen Schritte bis zu Thutmosis’ Bett und ließ sich daraufsinken. Er trank Wein, und Thutmosis und der Diener zogen rasch die durchgeschwitzten Laken ab. Er schmeckte die Süße der Trauben und spürte, wie das Leben langsam wieder in seinen Körper strömte. Trotzdem war er froh, dass er nicht allein zu seinem Bett gehen musste und Thutmosis ihn zudeckte. Die Laken rochen angenehm nach dem Essig, der dem Spülwasser zugesetzt worden war, um die letzten Reste des Sodas herauszuwaschen. Plötzlich war Huy wieder schläfrig.

 »Ich kann nicht wach bleiben, bis der Arzt und Ramose kommen. Sag ihnen, dass ich gesund werde. Dass alles gut wird.« Er drehte den Kopf auf die Seite und fiel in einen tiefen, heilsamen Schlaf.

 Eine weitere Woche lang durfte er nicht zum Unterricht gehen und musste weiterhin trinken, was ihm der Arzt verordnet hatte. Jeden Morgen besuchte ihn der Oberpriester. Das Essen brachte man ihm in seinen Hof, und er aß draußen im Gras und genoss den leichten Wind auf der Haut und den kräftigen Sonnenschein.

 Ramose nahm ihn mit zum Tempel, wo er sich vor den geschlossenen Türen des Allerheiligsten niederwarf und Re laut für seine Genesung dankte. Insgeheim dankte er dem Gott aber für die Befreiung von den Geistern und Schatten, die seine Krankheit begleitet hatten. Den schrecklichen Brunnen mit den Händen, die ihn packten, hatte er nicht vergessen. Er wusste, dass er nicht nur am Leben war, weil Atum das so wollte, sondern auch dank der selbstlosen Pflege seines Freundes. Jeden Abend ergötzte ihn Thutmosis mit dem neuesten Klatsch aus der Klasse. »Viele der Jungen wollten dich besuchen«, hatte er ihm erzählt, »aber der Oberpriester hat es ihnen verboten. Du sollst in absoluter Ruhe genesen. Niemand darf dich aufregen.«

 »Als ob ich ein Mädchen wäre«, spottete Huy, aber eigentlich war er froh über die stillen Tage und die erholsamen Nächte. Der Arzt hatte seine Besuche eingestellt, und gerade als Huy anfing, sich ob des Nichtstuns zu langweilen, schickte der Oberpriester nach ihm.

 »Es ist Zeit, dass du deine Studien fortsetzt«, erklärte er Huy. »Ich glaube, du bist jetzt dazu bereit. Wenn du aber spürst, dass die Krankheit zurückkommt oder du übermüdet bist, dann lass mich das sofort wissen. Ich fürchte, ich habe deine Kraft überschätzt, und ich entschuldige mich dafür.« Ramose hatte keine Einwände, als Huy darum bat, nur alle drei Tage in dem Buch zu lesen. »Ich habe deine Pflichten nicht genügend berücksichtigt. Komm in drei Tagen zu mir.«

 Huy fühlte sich, als wäre seine Hinrichtung im letzten Moment verschoben worden. Er machte sich mit Begeisterung daran, das im Unterricht Versäumte nachzuholen, und weigerte sich, die geheimnisvollen Sätze, die immer im Hintergrund lauerten, zur Kenntnis zu nehmen. Der Lehrer für das Bogenschießen und Mesta lobten ihn in den höchsten Tönen. Letzterer ließ ihn bereits selbst die Zügel übernehmen und den Wagen mit Fauler Weißer Stern vorsichtig um den Sportplatz lenken. Das Gefühl von Macht, die vollständige Kontrolle über sich selbst, den Wagen und das Tier waren ein wunderbarer Gegensatz zu dem Chaos in seinem Inneren, und Huy genoss es sehr, eine Stunde auf dem elastischen Flechtwerk des Wagenbodens zu balancieren, während das Pferd gleichmäßig dahintrottete und Mesta gelegentlich einen Befehl rief.

 Am dritten Nachmittag, als er Fauler Weißer Stern gerade ausschirren wollte, klopfte ihm Mesta auf den Rücken und sagte: »Wieder einmal sehr gut, Huy! Du wirst ein guter Wagenlenker. Vielleicht willst du ja statt ein Mann der Wörter lieber ein Mann der Tat werden!« Die Worte waren warmherzig, ein hohes Lob und eine humorvolle Ermunterung, doch in Huys Gedanken schob sich etwas absolut Nüchternes. »Du wirst … willst du … werden.« Von den Worten zur Tat. Nein, das ist es nicht, überlegte er fieberhaft, als er Fauler Weißer Stern in den Stall führte. Das ist die zweite Sache. »Du wirst … Du wirst dadurch zu deinem Namen … Du gipfelst in diesem deinem Namen ›Hügel‹ …« Gipfelst. Gipfelst. Aber gipfeln bedeutet, einen Prozess eingeleitet – keine Aufgabe, keine Pflicht, einen Prozess – und ihn vollendet zu haben. Atum schafft mit seiner Willenskraft einen Gipfelpunkt. Er tritt in die Erste Duat ein. Götter, es ist da, aber ich kann es nicht zutage fördern!

 Das Pferd hob den Kopf vom Wassertrog hoch und sah Huy mit tropfendem Maul vorwurfsvoll an. Der holte warmes Wasser und wusch und striegelte das Tier. Auch als er hinausging, um den Wagen zu holen, vermischten sie die Worte des Buches und Mestas Bemerkung weiterhin auf eine Weise, die ihn wütend machte. Der Wagen war nicht schwer und ließ sich leicht bewegen, doch man musste ihn erst mit einem Ruck aus dem Sand befreien. Huy nahm die Deichsel und zerrte daran. In diesem Moment wurde der Strom der Wörter zu einem Wirbel, sie trennten sich, stoppten ihren mentalen Tanz und die Antwort, die er gesucht hatte, lag klar und deutlich auf seiner Zunge. »Metamorphose«, stieß er aus, ließ die Deichsel fallen und stand wie erstarrt. »Natürlich! ›Heil dem, der in die Erste Duat eintritt! Du gipfelst in diesem deinem Namen ‚Hügel‘! Du wirst dadurch zu deinem Namen!‹ Die Erste Duat ist der Ort der Metamorphose! Atum schafft kraft seines Willens seine eigene Metamorphose, tritt in den Prozess ein und wird der Hügel … Ich brauche ein Bier!«

 Mesta eilte zu ihm. »Huy, was ist los? Hast du dich gezerrt? Bist du wieder krank?«

 Huy bückte sich und hob die Deichsel wieder auf. Er lächelte. »Nein, Meister. Danke. Ich habe meine Pflichten nahezu erfüllt.« Nachdem er das Gefährt in der Box angekettet und geprüft hatte, ob die Achse noch fest war, das Korbgeflecht unbeschädigt, die Speichen keine Zeichen von Fäulnis aufwiesen, verabschiedete er sich knapp von Mesta und rannte in seinen Hof. Der Stolz auf sich selbst wurde nur noch von seinem Durst übertroffen.

 Dieses Mal hatte er kein ungutes Gefühl, als er sich vor dem Baum niederwarf, auf das Kissen setzte und den Kasten öffnete. Ehe er den Innenhof wieder verließ, hatte sich Ramose nach ihm umgesehen und mit leichtem Vorwurf gesagt: »Huy, du hast deine Palette vergessen. Ich werde einen Diener danach schicken.«

 »Das ist nicht nötig, Meister. Das glaube ich jedenfalls. Ich kann mir den Text beim Lesen anscheinend einfach einprägen. Ich will sehen, ob das so bleibt.«

 Der Oberpriester starrte ihn forschend an. »Jemand anders würde wahrscheinlich Angst vor dir bekommen, Sohn des Hapu«, murmelte er. »Doch ich frage mich nur, welches merkwürdige Schicksal die Götter für dich vorgesehen haben.« Die Tür fiel hinter ihm ins Schloss, und Huy war allein.

 Eifrig zog er die erste Rolle heraus, öffnete sie und überflog den Text, den er bereits gelesen hatte und nun leicht begriff. Atum allein existierte, war einzigartig, sicher unfassbar, außerhalb von Raum und Zeit, doch kraft seines Willens im Nun. Er wollte auch werden, sich verwandeln. An dieser Stelle löste Huy seinen Blick von dem Papyrus und starrte ins Leere. Auch ich habe eine Erste Duat erfahren, dachte er verwundert. Ich bin gestorben und wurde wiedergeboren. Ich habe, entsprechend dem Plan der Götter, eine Metamorphose durchgemacht. Zu welchem Zweck, ist mir verborgen. Doch wenn ich Imhotep abgeschlagen hätte, das Buch zu lesen, wäre ich dann für dieses Ägypten tot geblieben, einbalsamiert und ins Grab gelegt worden? Begreife ich aufgrund meiner eigenen etwas von Atums Metamorphose? Natürlich sind der Wille eines Gottes und die Wirkungslosigkeit eines menschlichen Vorsatzes, sich seinem Schicksal zu widersetzen, nicht vergleichbar! Sein Blick wanderte zurück auf die Hieroglyphen.

 Ich, Thot, der die Reinigung geschaffen hat, spreche nun von der Geburt des Heka, wie Atum mir befohlen hat.

 Ich wurde, der Werdende wurde, ich bin im Werden geworden …

 Ich habe alles erreicht, was ich wollte, in der nichtseienden Welt,

 ich habe mich ausgeweitet in ihr,

 ich habe meine Hand geschlossen, ganz allein, ehe irgendeine Geburt war.

 Mein eigener Mund kam zu mir, und mein Name war Heka.

 Huy streckte seine steifen Arme aus, um sich abzustützen. Seine Handflächen berührten das Gras und ein weiches Blatt des Isched-Baums. Seine Finger umfassten und zermalmten es, ohne dass er den Duft bemerkte, der ihm entströmte. Das weiß ich. Ich verstehe: Die nichtseiende Welt des Nun und Atum, der in die Erste Duat eintritt, sich in ihr ausweitet, bis sie nicht mehr die Nichtseiende ist, sondern von ihm erfüllt ist. Und dann masturbiert er und steckt sich den eigenen Samen in den Mund. Das kann er tun, weil er kraft seines Willens nicht mehr außerhalb sondern innerhalb des Nun ist, ihn erfüllt und sich damit verwandelt hat. Sobald sein Samen seine Zunge berührt, wird die Heka-Kraft gezeugt. Er ist der Hügel, der den Nun erfüllt. Jetzt ist er auch Heka. Er arbeitet, arbeitet in sich, im Nun, und Heka wird jetzt gezeugt. Huys Herz raste. Ehrfurcht überwältigte ihn. »Ich höre zu und verstehe, Anubis«, flüsterte er, und es erschien ihm, als würde das Rascheln der Blätter zu einer Art Tusch. Jetzt merkte er auch, dass er ein Blatt zerfetzt hatte, ließ es los und wischte seine Hand am Schurz ab. Das hinterließ einen grünen Fleck auf dem weißen Leinen, von dem Blumenduft aufstieg. Ich bin Teil des Heka, dachte er plötzlich. Nein – ich bin in ihm, er ist überall um mich herum, im Baum, im Buch. Ich sitze im Auge des Zaubersturms und bin nicht in Gefahr. Ich habe das Gefühl, dass meine Amulette hier nichts nützen. Sie sind bloß Schmuckstücke. Trotzdem bin ich geschützt. Er las weiter.

 Ich, Thot, der aus Atum hervorgekommen ist, spreche nun von der Vollendung des Heka.

 Lasst uns Geist als reine Energie bezeichnen – aber wir kennen sie nur als Licht.

 Lasst uns Atum als Bewusstsein bezeichnen – aber wir kennen ihn nur durch Vervollkommnung.

 Lasst uns Licht als das Erste bezeichnen – aber wir kennen es nur durch die Dunkelheit.

 Lasst uns die Urspaltung als das Erste Werden bezeichnen – aber wir kennen sie nur durch das Getrenntsein.

 Unzählig sind die Metamorphosen durch meinen Mund, ehe der Himmel geworden ist.

 Ich, Thot, der alle Dinge in Betracht zieht, spreche nun von dem Ende vor dem Anfang.

 Alles, was geschaffen wird, kehrt wieder zurück in den Nun.

 Allein ich selbst bestehe fort, unerkannt, allen unsichtbar …

 Überwältigt rollte Huy den Papyrus zusammen. Sein Kopf fühlte sich an, als müsse er platzen. Seine Euphorie war verflogen, als er den Abschnitt über die Vollendung des Heka las. Jede der knappen Aussagen war in einfache Worte gefasst und enthielt dennoch ein ganzes Reich komplexer Rätsel, sodass er jede einzelne sorgfältig ausloten und darauf hoffen musste, noch mehr Eingebungen wie am Nachmittag auf dem Sportplatz zu haben. Trotz seiner Verwirrung verspürte er Gelassenheit, als er steifbeinig zur Tür ging und klopfte. Es wird mir alles klarwerden, dachte er, während er auf Ramose wartete. Ich muss mich nur so gut wie möglich freimachen von den Ängsten und die Götter was und wann sie wollen zu mir sprechen lassen. Ich werde mir keine Sorgen mehr darüber machen.

 In den folgenden Wochen las er die beiden Abschnitte wieder und wieder, begnügte sich damit, die Worte, die so mächtige Begriffe bildeten, tief unterhalb seines wachen Bewusstseins einsinken zu lassen. Er konnte sie sich jederzeit mühelos wieder ins Gedächtnis rufen, und viele Nächte verbrachte er schlaflos damit, über die Bedeutung jeder einzelnen feierlichen Aussage nachzudenken.

 Als er das Gefühl hatte, weiterlesen zu können, öffnete er die zweite Rolle und entdeckte zu seiner Freude eine Abhandlung zu den Rätseln der ersten Rolle. Die Sprache war anders – einfacher –, und die langen Verse waren Huys Meinung nach von einer anderen Hand niedergeschrieben worden. Dieser Text wirkte nicht so majestätisch und gebieterisch, aber Huys Überzeugung, dass er nicht von Thot stammte, resultierte aus der Tatsache, dass er diese Worte nicht sofort auswendig konnte. Bei ihnen erinnerte er sich nur an Bruchstücke.

 Leih mir deine volle Aufmerksamkeit, und konzentriere deine Gedanken, denn das Erkennen des Seins von Atum verlangt tiefes Verständnis, das nur aus dem Geschenk der Gnade erwächst … Sich Atum vorzustellen, ist schwierig. Ihn zu erklären, ist unmöglich …

 Re-Atum ist Licht, die ewige Quelle der Energie, der immerwährende Spender des Lebens selbst.

 Der Ursprüngliche Verstand, der Leben und Licht ist, gebar als Zwitter den Verstand des Universums … Zuerst und vor dem Anfang ist Atum …

 Vor langer Zeit hatte ein großer Seher das Buch gelesen und in seiner Weisheit versucht, das zu verdeutlichen, was nahezu unvorstellbar war. Huy war äußerst dankbar dafür und überlegte, ob das vielleicht Imhotep selbst gewesen war.

 Je mehr Wochen vergingen, desto weniger erschienen Huy auch die Stunden, die er mit einer Papyrusrolle auf den Knien unter dem Isched-Baum saß, als etwas völlig anderes als der profane Rest des Tages, sondern sie verschmolzen damit. Irgendwann nahm er zudem zur Kenntnis, dass kein Vogel, der über den offenen Innenhof flog, sich je auf dem Isched-Baum niederließ, und das Laub nie seine Farbe veränderte.

 Diesmal kehrte er während der Nilschwemme nicht nach Hut-Herib zurück. Ramose wollte nicht, dass er die Arbeit an dem Buch unterbrach oder die Familienmitglieder und Müßiggang seine Konzentration vielleicht zunichte machten. Huy hatte nichts dagegen. Schließlich bezahlte der Tempel seine Ausbildung, also wollte er so entgegenkommend wie möglich sein. Doch der wahre Grund war weniger altruistisch. In Iunu zu bleiben, bedeutete, in der Nähe von Anuket zu sein. Seine Leidenschaft hatte nicht abgenommen. Im Gegenteil, sie wuchs, weil er während der Ferien häufiger in Thutmosis’ Elternhaus zu Gast sein konnte. Nacht und vor allem seiner Frau tat der junge Mann leid, der allein durch die leeren Höfe wandern musste, und sie luden ihn regelmäßig ein, in dem Zimmer zu schlafen, das er immer mehr als sein eigenes betrachtete. Der Oberpriester schien diese Besuche nicht als ablenkend zu betrachten. »Sie sind Teil deines Lebens in Iunu geworden, während dir Hut-Herib zunehmend fremd wird, Huy«, hatte er gesagt. »Sie bringen dir gerade das richtige Maß an Abwechslung, um dich für deine große Aufgabe frisch zu machen. Geh mit meinem Segen, wann immer der Fürst nach dir schickt.«

 Huy war sich da nicht so sicher. Anuket jeden Tag zu sehen, sie zu beobachten, wenn sie aß oder durch den riesigen Garten ging, um Blumen für ihre Kränze und Girlanden auszuwählen, ihr nahezu in Ekstase gegenüberzusitzen, wenn sie an den langen Abenden Hund und Schakal oder Senet spielten und die zahllosen Lampen in Nachts Salon auf ihrem Schmuck und ihrem schwarzen Haar glänzten, all das waren wunderbare Qualen. Sein Körper begehrte sie mit aller Macht. Im Geiste liebte er sie viele Male, selbst dann, wenn sie mit ihm plauderte oder er ihr gelegentlich im Kräuterzimmer half und die Blätter von den Stielen entfernte, die sie in ihre einzigartigen Gebilde flechten wollte. Der Geruch der verschiedenen Kräuter, die unter der Decke trockneten, verband sich untrennbar mit seinem Verlangen nach ihr. Schließlich brachte sogar der Geruch von Thymian oder Sellerie in seinem Essen ihm ihr Bild lebhaft vor Augen, und es gab keine wilde oder kultivierte Blume, die nicht unsichtbar den Abdruck ihrer zierlichen, flinken Finger barg.

 Nascha und Thutmosis waren überglücklich, Huy bei sich zu haben: Thutmosis, weil Huy seit nunmehr fast neun Jahren sein bester Freund war, und Nascha, weil Huy einen Kontrast zu den ernsten jungen Männern bildete, die jetzt auf Einladung von Nacht reihenweise ihre Aufwartung machten, um sich um ihre Hand zu bewerben. Sie langweilten sie ausnahmslos, und nach den Besuchen lieferte sie sich regelmäßig Redeschlachten und Raufereien mit Huy. Der wusste, dass sie ihn dabei immer wie einen Adoptivbruder betrachtete. Sie, Huy und Thutmosis verbrachten viele Stunden auf den ruhigen Wassern der Flut, trieben ziellos herum, rupften Schilf und später Laichkraut aus, das mit seiner schieren Masse die Kanäle verstopfen konnte, und bewarfen sich damit, hielten Ausschau nach Silberreiher-und Ibisnestern oder lagen einfach schläfrig vom Wein im Boot.

 Anuket kam nie mit, obwohl Huy sie darum bat. Trotz ihres Namens mochte sie Wasser nicht sonderlich und begnügte sich zur Abkühlung mit kurzen Bädern in den Teichen auf dem väterlichen Anwesen. Huy zwang sich, ihr nicht wie ein hungriger Hund zu folgen. Er war gern mit Nascha und Thutmosis zusammen, auch wenn Naschas Späße seine Geduld manchmal auf die Probe stellten, außerdem wollte er nicht, dass Nacht sah, wie liebeskrank er wirklich war. Er wusste, dass seine Zuneigung zu Anuket beiden Elternteilen nicht entgangen war, und er wusste auch, sie verließen sich darauf, dass er den Anstand wahren würde. Also wollte er sie nicht enttäuschen. Zudem hielt Anuket, obwohl sie ihre Scheu größtenteils abgelegt hatte, immer einen gewissen Abstand, sodass er unsicher war, welche Gefühle sie für ihn hegte. Manchmal fragte er sich, ob er jenes Gespräch im Kräuterzimmer nur geträumt hatte.

 Wenn Huy weder in Nachts Haus zu Besuch noch mit dem Buch Thot beschäftigt war, wanderte er durch den Tempelbezirk und freute sich an den leeren Höfen, der Stille im Unterrichtssaal, der Weite des Sportplatzes. Jeden Tag ging er zu Fauler Weißer Stern und brachte ihm in Honig getauchte Gurkenstückchen. Wenn er sich näherte, wieherte das Pferd, dann stieß es denn Kopf gegen seine Brust und rieb sich sanft an seinem Hals. Huy hielt ihm die süße Gurke immer auf der Handfläche hin, doch meist lutschte das Tier nur den Sirup ab und spuckte Huy das Gemüse vor die Füße. Der warme Geruch und das glatte Fell hatten für Huy etwas Beruhigendes, und er redete, den Kopf gegen die breite Stirn gelehnt, bis das Tier sich mit einem letzten Stupser wieder in seinen kühlen Stall zurückzog.

 Pflichtbewusst schrieb Huy seinen Eltern und berichtete von den kleinen Ereignissen, die sein Leben in der unterrichtsfreien Zeit ausmachten, nur das Buch und seine Liebe zu Anuket erwähnte er nicht. Diese Themen behielt er sich für die Briefe an Methen vor, der ihm regelmäßig antwortete und berichtete, wie es in der Stadt aussah, ehe er sich Huys heiliger Aufgabe und seiner rein säkularen Verstrickung in die Anbetung von Anuket zuwandte. »Deine diesbezüglichen Gefühle sind vollkommen normal für einen jungen Mann deines Alters«, schrieb Methen und sagte damit nahezu dasselbe wie Ramose. »Erfreu dich daran, aber nimm sie nicht zu ernst. Das ist die erste Liebe, Huy. Sie wird ebenso schnell vorbei sein, wie sie kam.« Huy bezweifelte das, aber die Worte des Priesters trösteten ihn.

 Er besuchte auch die Rechet. Wie Anuket beschäftigte sie seine Gedanken nahezu unablässig, aber aus ganz anderen Gründen. Thutmosis lieh ihm immer willig sein Ohr, wenn er in dem Buch gelesen hatte, aber die Begriffe, die Huy zunehmend wichtiger erschienen, interessierten ihn nicht sonderlich. Huy brauchte einen erfahrenen Geist. Außerdem musste er sich der Rechet gegenüber nicht verstellen, um nicht zu klug und scharfsinnig zu erscheinen, wie das bei seinen Schulfreunden nötig war. Also fragte er den Oberpriester nach Henenus Wohnung und machte sich an einem strahlenden Morgen auf den Weg.

 Angesichts ihres Wohlstands, von dem sie selbst erzählt hatte, war er erstaunt, dass ihn Ramoses Beschreibung weg vom Fluss führte. Huy hatte sich ein Anwesen ähnlich dem von Nacht vorgestellt, etwas Großartiges unter Bäumen, hinter einer hohen Mauer am Fluss und mit einem Pförtner. Doch bereits nach kurzer Zeit musste er von den wie üblich belebten Kais ins Herz von Iunu abbiegen. Er lief lange Zeit, zuerst durch breite Straßen, die von majestätischen Gebäuden gesäumt wurden, dann wurden die Straßen allmählich schmaler und staubiger, öffneten sich nur noch gelegentlich zu kleinen Heiligtümern und lauten, schmutzigen Märkten, die nach Knoblauch und ungewaschenen Leibern stanken.

 Als er schon verzweifelt aufgeben wollte, kam er zu einem freistehenden Lehmziegelhaus zwischen grauen Hütten, das von einer taillenhohen Lehmmauer umgeben war und an dem Kaurischnecken hingen. Müde und staubig trat er durch die Pforte auf die offene Veranda. Sofort erschien ein Mann und beäugte ihn wachsam. »Sei gegrüßt«, sagte er höflich. »Dies ist das Haus der Rechet. Ich bin ihr Haushofmeister. Darf ich fragen, was du willst?« Huy nannte seinen Namen, und der Mann bot ihm den Hocker an, auf dem er selbst gerade gesessen hatte. Huy hätte gut noch eine Weile im kühlen Schatten sitzen können, aber der Mann kehrte rasch zurück. Diesmal ehrte er ihn mit einer tiefen Verbeugung. »Meine Herrin ist im Garten. Sie freut sich, dich zu sehen. Bitte folge mir.«

 Er führte Huy um das kleine Gebäude herum in einen unerwartet großen, von einer hohen Mauer umgebenen Garten mit Gras, schattenspendenden Bäumen und sogar einem Seerosenteich. Nachdem er so lange durch kahle, staubige Gassen gelaufen war, wirkte der Anblick von so viel Grün wie ein erfrischender Schluck Wasser auf Huy, und einiges von seiner Müdigkeit schwand, als er zu der Frau ging, die sich bei seinem Näherkommen aufrichtete. Sie war in grobes Bauernleinen gekleidet. Ihre Füße waren nackt, und an beiden Händen klebte feuchte Erde. Lächelnd erwiderte sie Huys ehrerbietigen Gruß.

 »Du sieht beinahe genauso unziemlich aus wie ich!«, gluckste sie. »Bist du den ganzen Weg vom Tempel gelaufen? Ramose hätte dir eine Sänfte besorgen sollen. Isis!« Eine Frau trat aus dem Haus. »Bring uns heißes Wasser und Bier! Und Kissen!« Sie führte Huy in den Schatten unter einer Gruppe Sykomoren. »Ich habe die paar Kräuter, die ich am Teich wachsen lasse, gejätet. Mein armer Haushofmeister geht alle paar Tage zum Fluss und heuert Männer an, die das Wasser auffüllen. Eigentlich eine Torheit. Aber Salat und Lauch zu ziehen, ist ein wunderbarer Ausgleich zu den Strapazen meiner Arbeit.« Als sie seine Verwirrung sah, lachte sie wieder. »Ich habe ein Anwesen am See in Mi-Wer. In der Oase habe ich Vieh, einen Weinberg und einen riesigen Gemüsegarten. Wenn ich in der Stadt bin, werden mir regelmäßig Nahrungsmittel und Wein von dort gebracht. Ich bin nicht arm, Huy. Ich lebe hier bei den einfachen Leuten, damit sie keine Angst haben, zu mir zu kommen, wenn sie von Dämonen befreit werden müssen. Und wenn ich Ruhe brauche, gehe ich heim nach Ta-Sche. Ah, da kommen die Kissen und das Bier. Das heiße Wasser dauert noch.« Die Dienerin legte die Kissen ins Gras, stellte ein Tablett daneben, goss zwei Becher ein und verschwand wieder. Henenu bedeutete Huy, sich zu setzen, und ließ sich mit einem Stöhnen neben ihm nieder. »Meine Glieder werden steif. Ich sollte bald nach meiner Masseurin schicken lassen. Schön, dich zu sehen, Huy. Erzähl mir, wie es dir ergeht.«

 Zunächst berichtete Huy vom Alltag in der Schule. Er hatte vergessen, mit welcher Intensität ihre von tiefen Falten umgebenen Augen einen anschauen konnten, und reagierte verlegen. Doch dann kam das heiße, nach Jasmin duftende Wasser, und nachdem sie sich beide die Hände gewaschen und die Rechet das restliche Wasser über Huys staubige Füße gegossen hatte, war sein Selbstvertrauen zurückgekehrt. Sein Durst war gelöscht, und er sprach nun von dem Buch, wiederholte ohne Fehler alles, was er gelesen hatte, erzählte von seinem Traum und der daraus resultierenden Offenbarung und auch von seiner Leidenschaft für Anuket.

 Henenu legt ihre faltige Hand kurz auf Huys Knie. »Vielleicht hat Ramose Unrecht. Bei dir gibt es so viel, das man nicht einfach in das Kästchen ›Junger Mann‹ einordnen kann. Möglicherweise wirst du Anuket für den Rest deines Lebens lieben.«

 »Oh nein, das hoffe ich nicht!«, rief Huy erschrocken. »Sie mein ganzes Leben lang zu lieben, macht mich für immer zum Gefangenen. Sie wird einen Adeligen heiraten. Dafür wird Nacht sorgen.«

 »Wahrscheinlich.« Henenu schürzte nachdenklich die Lippen. »Und das wäre auch gut. Denn sonst wirst du zwischen deiner Pflicht den Göttern gegenüber und dem Verlangen deines Herzens und deines Körpers zerrissen und kannst keinem richtig dienen.«

 Das hatte Huy noch nicht bedacht. »Also komme ich wohl eines Tages an den Punkt, wo ich keine Wahl mehr habe«, sagte er ärgerlich. »Nun, abgesehen von dem Buch haben mich die Götter wenigstens in Ruhe gelassen. Ich mache Ringkämpfe mit meinen Freunden, berühre unabsichtlich ein Dutzend Leute am Tag, aber meine Sehergabe schweigt.«

 »Genieße den Frieden«, antwortete Henenu. »Er wird nicht andauern. Solange du auf die Schule beschränkt bist, kannst du den Göttern nicht viel nützen. Weißt du, wann du flussaufwärts nach Chmunu fährst, um den zweiten Teil des Buches zu lesen?«

 Huy hatte diese Notwendigkeit zuvor entschieden ausgeklammert. Bislang hatte seine Welt aus Hut-Herib, Iunu und dem Flussabschnitt dazwischen bestanden, und er musste sich eingestehen, dass er Angst davor hatte, in unbekannte Gefilde vorzudringen. »Nein. Und ich habe es auch nicht eilig, nach Chmunu zu kommen.« Er zögerte. »Rechet, es gibt eine Frage, die mir der Oberpriester nicht beantworten wollte oder konnte.« Ihre grauen Augenbrauen hoben sich. »Ich habe gehört, dass Seher ihre Sehergabe verlieren, wenn sie ihre Jungfräulichkeit verlieren.« Die Wortwahl war ungeschickt, und er biss sich auf die Lippe. »Ist das wahr?«

 »Bei manchen war das der Fall. Doch bei anderen, den Glücklicheren, nicht. Ramose weiß es also nicht. Willst du dieses Risiko eingehen?«

 »Wenn ich Anuket haben kann, würde ich es eingehen«, sagte er hitzig. »Es ist eine ernste Angelegenheit, den Göttern zu trotzen, aber für ein Leben in ihren Armen würde ich es tun!«

 »Und was dann?« Die Rechet beugte sich vor. »Für alle Ewigkeit in der Duat? Was stellst du dir vor, wie die Götter einen solchen Verrat ahnden? Du kannst nicht in das Schicksal eingreifen und erwarten, dass das keine Vergeltung nach sich zieht.« Ihr Ton wurde sanfter. »Aber du musst dich jetzt nicht mit diesen Dingen befassen. Nutze deine Energie für Bogenschießen und Wagenlenken, und vervollkommne deine Schreibkenntnisse. Wir sprechen später wieder darüber.« Sie rief erneut nach Isis. »Jetzt werden wir essen und dann hier im Schatten ein wenig schlafen. Wie ich sehe, trägst du deine Amulette. Das ist gut. Ich spüre sehr genau, mit welchem Schutz sie dich umgeben, Huy. Die Chatiu-Dämonen schweben darüber, aber ihr böses Verlangen, dich zu zerstören, wird beständig abgewehrt. Sie sind machtlos.«

 Das Mahl war einfach – Gemüsesuppe, Brot und Ziegenkäse – und danach dösten beide im warmen Gras.

 Die Sonne war schon am Untergehen und färbte den Staub rot, als Huy sich von Henenu verabschiedete und auf den Weg zum Tempel machte. Die Obst-und Gemüsehändler auf den Straßenmärkten räumten ihre Stände ab, beladene Esel verstopften die engen Gassen, und in einigen Bierläden flackerten bereits die Lampen. In den Bordellen war noch kein Betrieb. Die Huren, die mit ihren aufwendigen Lockenperücken und den dick mit Kajal nachgezogenen Augen eine seltsame Parodie junger Adeliger darstellten, lehnten teilnahmslos an den Mauern. Huy wurde von ihnen zwar gemustert, aber nicht angesprochen.

 Eine von ihnen erregte trotzdem seine Aufmerksamkeit. Sie trug ein gelbes Kleid, saß auf einem Hocker und hatte das Kinn in die Hand gestützt. Sie schien gedankenverloren und blickte nicht auf, als Huy vorüberging. Sie hatte etwas von Anukets Zierlichkeit, und Huy kam plötzlich der Gedanke, er könnte seine Sehergabe bewusst zerstören, indem er umkehrte und ihre Dienste in Anspruch nahm. Mit ein bisschen Glück wäre er dann für die Götter nutzlos und müsste sich fortan weder um das Buch Thot kümmern noch sich Sorgen um seine merkwürdige Bestimmung machen. Er wäre frei und könnte in der wunderbar namenlosen Menge aufgehen, unbehelligt von Träumen und Vorahnungen als Schreiber arbeiten, heiraten und eine Familie gründen. Mit ein bisschen Glück.

 Er blieb stehen und drehte sich um. Die kleine Hure nahm das Kinn aus der Hand, starrte ihn an und stand auf. Als er einen Schritt in ihre Richtung machte, schob sie einen Träger ihres Kleides von der Schulter, lächelte listig und enthüllte eine unerwartet üppige Brust. Die Einladung war so offenkundig und derb, dass Huy Ekel und Verlangen zugleich verspürte. Es fiel ihm nicht schwer, sich vorzustellen, Anuket stünde hier als jene Göttin der Begierde, der sie ihren Namen verdankte, ihr natürlicher Adel durch die gekünstelte Schüchternheit der Verführung ersetzt. Die junge Frau hob ihre Brust an. Ihr Lächeln wurde breiter, und in Huy gewann der Ekel die Oberhand. Er ging rasch weiter.

 Der neunte Tag von Paophi war sein dreizehnter Namensgebungstag. Seine Eltern, Onkel und Tante schickten ihm Glückwunschbriefe, und er warf sich als Zeichen der Dankbarkeit vor den Türen des Allerheiligsten im Tempel und vor seiner eigenen Chenti-Cheti-Statue nieder. Ein Opfer brachte er jedoch nicht dar. Mit leisem Unmut hatte er beschlossen, den Göttern nicht dafür zu danken, dass sie ihn mit seinem einzigartigen Wesen belastet hatten. Und dass er gesund war, hielt er für selbstverständlich.

 Nachdem er die drei Rollen des ersten Buchteils durchgearbeitet hatte, las er sie noch mehrere Male, bis er hinter den wohltönenden Worten, die er sich jederzeit ins Gedächtnis rufen konnte, ihre Unvollständigkeit erkannte. Das bedeutete, dass er sich jetzt dem zweiten Teil widmen musste. Mehrere Tage lang zögerte er, weil er Angst hatte und auch den Alltag in der Schule und auf dem Sportplatz nicht aufgeben wollte, aber dann konnte er es nicht länger hinausschieben. An einem stickigen Abend gegen Ende seines Geburtsmonats klopfte er an die Tür des Oberpriesters.

 Ramose war an seinem Arbeitstisch, hatte aber den Stuhl zurückgeschoben, um sein Gesicht in die Windstöße zu halten, die der Windfänger auf dem Dach herunterschickte. Er blieb sitzen, als Huy näher kam und sich verbeugte. »Mit zunehmendem Alter macht mir die Hitze mehr zu schaffen«, seufzte er. »Ich muss den Göttern dankbar sein, dass ich nicht weiter im Süden lebe. Setz dich, Huy. Gieß dir ein bisschen Bier ein. Bist du gekommen, um mir zu sagen, dass du bereit bist, nach Chmunu zu fahren?«

 »Ja«, antwortete Huy zögernd und holte sich den gewohnten Hocker. »Aus dem ersten Teil des Buches kann ich nichts weiter erkennen. Alles ist in meinem Herzen, und ich denke jeden Tag darüber nach. Das meiste habe ich verstanden, aber ich habe auch erkannt, dass es sich nur um einen Teil von etwas Umfassendem handelt.«

 »Der zweite Teil besteht aus nur einer Rolle. Aber du kannst dir so viel Zeit im Thot-Tempel nehmen, wie du willst. Deine Lehrer und Ausbilder berichten mir, dass du ein umsichtiges und ordentliches Mitglied der Hofgemeinschaft bist.« Er lächelte. »Erinnerst du dich noch an das widerspenstige und aufsässige Kind, als das du herkamst? Du hast Selbstbeherrschung und Gewissenhaftigkeit erlangt. Ich bin stolz auf dich.« Seltsamerweise ärgerte Huy das Lob des Oberpriesters. Er schüttelte den Kopf und sagte nichts weiter. »Nun, egal. Der Fluss steigt noch, und die Schule wird noch fast zwei Monate geschlossen bleiben. Es ist also noch Zeit. Ruh dich von dem Buch aus, widme dich deinen anderen Interessen. Ich habe dem Thot-Oberpriester schon geschrieben, dass du kommst, und ich werde einen weiteren Brief an ihn diktieren, den du dann mitnehmen kannst.«

 Huy war erleichtert ob des Aufschubs. »Soll ich allein fahren, Meister?«

 »Gewiss nicht! Du bist viel zu kostbar, als dass man dich allein durch Ägypten reisen lassen könnte! Ich werde einen Tempelwächter und einen persönlichen Diener für dich abstellen. Und nun geh.« Er stand auf. »Ich brauche jetzt ein kühles Bad.« Er kam um den Tisch herum und legte eine Hand auf Huys Kopf. »Gut gemacht«, sagte er leise. »Jetzt erhol dich von den Anforderungen des Baumes.« Huy kehrte mit leichterem Herzen in seine Kammer zurück.

 Es war schön, den ganzen Tag für sich selbst zu haben. Er schwamm im See und in den Kanälen des Tempelbezirks, lag im Schatten der Bäume und döste am heißen Nachmittag. Nachdem Pabast die Lampe gebracht hatte, saß er auf dem Boden seiner Kammer und spielte für sich allein mit seinen Brettspielen, bewegte müßig die Figuren, bis er müde war. Er war glücklich. Und zum ersten Mal seit Monaten fühlte er sich wieder wie die anderen Jungen.

 Begeistert nahm er sechs Tage lang am Amun-Fest des Flussgottes Hapi teil, stand in der Menge am Ufer und sang Dankeslieder für eine reichliche Flut. Zusammen mit Anuket, Nascha und Thutmosis warf er armeweise Blüten auf das Wasser und sah zu, wie sie nach Norden trieben, ein bewegter Teppich voller Duft und in allen Farben. Anuket hatte spezielle Kränze und Girlanden gewunden, Letztere trugen die Familienmitglieder beim anschließenden Festessen in ihrem Elternhaus. Sie stellte sich auf die Zehenspitzen, um Huy den Blumenschmuck umzulegen. »Für dich habe ich blaue Seerosen und Sykomoren genommen, denen die gelben Blüten des Bak-Baums ein besonderes Aroma verleihen«, erklärte sie und küsste ihn feierlich auf die Wange. Erst später, als er mit dem Bak-Duft in der Nase gegen die Wand gelehnt auf dem Boden in Nachts Empfangssaal saß und rundum der Trubel brandete, fiel ihm ein, dass sowohl Seerosen als auch Sykomoren Hathor, der Liebes-und Schönheitsgöttin, heilig waren.

 Ihr Festtag fiel auf den ersten Tag von Choiak. Es war das erste einer ganzen Reihe von Ritualen und Feiern, mit denen sich das ganze Land über eine Höhe der Nilschwemme freute, die reiche Ernte versprach. Huy hatte wie jeder andere junge Mann daran teilgenommen. Genau wie Thutmosis und Samentuser und, ja, sogar Sennefer, wo immer er ist. Denn das ist es, was ich bin – ein Jugendlicher auf der Schwelle zum Mann. Bei diesem Gedanken überkam ihn ein ungewohntes Heimweh nach dem bescheidenen Haus seiner Eltern in Hut-Herib und nach Ischats scharfer Stimme. Er überlegte, was sie wohl machte. Sein Bruder Heby war jetzt fast zwei Jahre alt. War er genau so ein forderndes und ungehorsames Kind, wie er es selbst gewesen war? Betete Hapsefa auch für ihn abends und sang ihn in den Schlaf? War irgendwo im Haus noch etwas von Huy zu verspüren?

 Dann erkannte er, woher diese Woge des Selbstmitleids stammte – sie entsprang seinem Unwillen, mit dem nächsten Teil des Buches zu beginnen. Er kämpfte mit mürrischem Fatalismus dagegen an, und am fünften Tag des Tybi, fünf Tage nach dem Fest zur Krönung des Horus, als Ramose ihm ausrichten ließ, er solle seine Sachen packen und zu den Anlegestufen des Tempels kommen, da war er bereit.

 10

 Die Reise stromaufwärts nach Chmunu dauerte sechs Tage. Huy fuhr in einer der bequemen Barken des Tempels. Er musste die Kabine nicht mit dem Wächter und dem Diener teilen, die ihn begleiteten. Jeden Abend, wenn er in seinem Bett lag, lauschte er dem Murmeln ihres Gesprächs und schämte sich einerseits, dass er solchen Luxus genoss, und beneidete sie andererseits um die Freiheit, an Deck unter dem Sternenhimmel zu sein. Ihm wären ein weniger vornehmes Schiff und eine Decke neben dem Feuer am Ufer lieber gewesen, aber Ramose hatte auf der Sicherheit bestanden, die eine große Mannschaft bot: »Versprich mir, dass du in der Kabine übernachtest. Deine Sicherheit steht an erster Stelle. Ich werde den Kapitän nach eurer Rückkehr befragen.« Huy hielt sein Versprechen, obwohl es ihm insbesondere am ersten Tag schwerfiel, denn da machten sie am Nordrand der alten Hauptstadt Mennofer fest. Huy war wie geblendet und hätte gern die Stadt der Lebenden am Fluss und die der Osiris-Gleichen westlich von ihr besichtigt, wo sich zwischen Fels und Sand Pyramiden und Mastabas vor dem roten Abendhimmel erhoben. (Mennofer = Memphis liegt am Westufer, hier trennt der Fluss nicht Stadt und Nekropole wie in Karnak/Theben West) Mennofer war das Tor zum Delta. Seine Beamten beherrschten den gesamten Handel und Verkehr auf dem Fluss, im Hafen drängelten sich alle Arten von Wasserfahrzeugen an den Kais, und die Lagerhäuser waren mit Waren vollgestopft. Die Stadt strahlte eine Atmosphäre lärmender Überlegenheit aus. Aus ihren Werkstätten kamen Kriegsschiffe und Waffen, und die Lokalgottheit war der Schöpfergott Ptah. Huy hatte bereits Iunu für eindrucksvoll gehalten, doch Mennofer raubte ihm den Atem.

 Hinter der Stadt bildete der Fluss dann ein einziges, breites Band zwischen stillen Lehmdörfern und dunkler, feuchter Erde, die auf die Saat wartete. Die Bäume, die die randvollen Bewässerungskanäle säumten, glänzten jetzt saftig-grün, und in der Luft hing ein leichter Dunst, der ein angenehmes Gefühl auf der heißen Haut hinterließ. Tagsüber stand Huy an der Reling und betrachtete ein Ägypten, das bislang nur in seiner Phantasie existiert hatte. Am vierten Tag der Reise merkte er, dass sich die Luft veränderte. Obwohl die Landschaft an den Ufern nach wie vor fruchtbar war, trug der trockene, nun von Süden kommende Wind den Duft der Wüsten heran.

 Sie fuhren an der kleinen Stadt Hebenu vorbei, und am Abend des fünften Tages ankerten sie in der Nähe des höher gelegenen Kanals, der sie nach Westen, mitten ins Herz von Chmunu bringen würde. Amunmose, Huys Diener, zeigt auf das Ostufer, wo hinter mit rosa Staub bedeckten Anlegestufen zahllose zerfurchte Pfade zwischen den Bäumen verschwanden. »Sie führen zu dem Arbeiterdorf Hatnub ein Stückchen nördlich«, erklärte er Huy. »Hier legen die Schiffe an, um Alabaster für den König zu laden. Dieser wunderschöne Stein und auch Calcit werden in den Hügeln gebrochen, die du hinter den Bäumen erkennen kannst. Genau im Osten hat man viele alte Gräber in denselben Stein geschlagen. Meine Familie kommt aus Chmunu. Mein Vater ist Kosmetiker, er arbeitet für die Frau eines niederen städtischen Beamten. Ich hatte keine Lust auf sein Handwerk und werde nun in Iunu zum Tempelkoch ausgebildet. Der Oberpriester hat mir erlaubt, dich auf dieser Reise zu bedienen, damit ich meine Verwandten besuchen kann – natürlich nur, wenn du mich nicht brauchst!«

 Früh am nächsten Morgen fuhren sie in einer Reihe mit zahllosen anderen Schiffen in den schmalen Kanal, und Huy hatte den Eindruck, dass sie die Stadt bereits erreicht hatten. Die Pfade zu beiden Seiten der Wasserstraße waren voll mit beladenen Eseln und Fußgängern, überall standen Hütten aus Schilf oder Lehm. »Bis zur Mitte der Stadt sind es drei Meilen«, antwortete Amunmose auf Huys Frage, »und noch weitere zwei bis zu dem Nebenfluss, der hinauf zur Oase Ta-Sche führt. Der Seitenarm ist immer voll mit Schiffen, außer während der Nilschwemme natürlich. Das Land um Chmunu herum ist sehr fruchtbar, und die Ernten sind reich. Es ist ein gesegneter Ort.« Huy blickte nach vorn, wo der Horizont von einem Wald bedeckt zu sein schien. »Unsere Palmen sind berühmt für ihre Dicke und Höhe«, sagte Amunmose stolz.

 Langsam nahm die Stadt Gestalt an: palmengesäumte Straßen, von Toren unterbrochene Mauern und über den Baumkronen die hohen Pylone mehrerer Tempel, deren Vorhöfe noch nicht zu erkennen waren. Der Kanal teilte die Stadt und führte weiter zu dem Nebenfluss im Westen, doch Huys Schiff hatte die Kais zum Ziel, wo die Boote bereits dicht an dicht vertäut waren, fand eine Lücke, und der Kapitän warf die Leine einem der Männer am Ufer zu, damit er es festmachte. Der Landungssteg wurde herausgeschoben. Amunmose seufzte zufrieden. »Ich stelle deine Beutel oben auf die Stufen und suche eine Sänfte. Bitte bleib bei deinem Wächter, Huy.« Er verschwand in der Menge, und Huy fühlte sich ziemlich verletzlich und bedroht vom bunten Wirbel der Massen in der gleißenden Morgensonne und vor allem von den dürren Hunden, die hechelnd im Schatten der Anlegestufen oder mitten zwischen den Passanten lagen. Sie hatten kurzes, sandfarbenes Fell, waren absolut friedlich, und keiner kümmerte sich um sie – außer Huy, der sie argwöhnisch beobachtete.

 Er hatte bereits zu schwitzen begonnen, als ihm Amunmose aus dem Gedrängel heraus winkte. Er nahm seine abgenutzten Lederbeutel und eilte zu der Sänfte, mit der vier stämmige Träger warteten. Erst als er neben Amunmose darin saß und spürte, dass sie angehoben wurde, und den Wächter neben sich ausschreiten sah, entspannte er sich. Der Lärm der Menge nahm ab, und ein von Sykomoren und Blumenbeeten umgebenes Heiligtum kam langsam in Sicht. Der intensive, süße Duft von Akazienblüten erreichte die Sänfte, und nahezu gleichzeitig rasselte ein zweispänniger Wagen an ihnen vorbei. Der Lenker beugte sich nach vorn, und die Pferde trugen rote Federbüsche. Ein weiterer sandfarbener Hund überquerte die Straße mit hängender Zunge. »Ich habe die Windhunde der Reichen gesehen«, sagte Huy, »und auch ihre Jagdhunde. Aber was für Hunde sind das?«

 Amunmose sah ihn verständnislos an, dann lachte er. »Das sind Wüstenhunde. Man kann sie nicht zähmen, aber ihr Wesen ist friedlich. Man findet sie im Süden überall, bis hinauf nach Swenet und zum ersten Katarakt. Sie kommen auf der Suche nach Innereien und anderen Abfällen in die Städte, aber am liebsten sind sie jenseits des Fruchtlands, dort, wo es nur Sand und Steine gibt. Niemand tut ihnen etwas, und sie lassen uns auch in Ruhe. Iunu ist zu weit nördlich, dorthin kommen sie nicht. Ich habe sie schon vermisst.«

 Huy schüttelte sich, weil er daran denken musste, wie Imhoteps Finger langsam über den Rücken der Hyäne strichen. »Sind sie heilig?«

 »Nein. Man wird nicht bestraft, wenn man aus Versehen einen tötet. Das ist nicht wie bei einem Falken, wo die Todesstrafe auf seine Tötung steht. Sie ähneln weder Seth noch Anubis oder einem der niederen Wolfsgötter. Sie sind einfach liebenswert und halten sich zurück.«

 Sie kamen zu einer Kreuzung, an der die Träger scharf nach links in eine Straße abbogen, die von großen, hockenden Pavianen aus Stein gesäumt war. »Das ist die Prachtstraße, die zum Thot-Tempel führt«, sagte Amunmose. »Seine Paviane blicken nach Osten, um beim Sonnenaufgang behilflich zu sein. Gleich kommt Thots mächtiger Pylon.«

 Vor ihnen lag ein großer, rechteckiger Torbau mit einem weitläufigen Vorplatz und Rasen, dahinter der gepflasterte äußere Hof. Amunmose ließ die Sänftenträger anhalten. Huy kletterte heraus und nahm seine Beutel, Amunmose schickte die Sänfte weg, und zusammen gingen sie über das Gras und die warmen Steinplatten in den Pylon, an dessen Dach Fahnen im kräftigen Wind flatterten.

 Dieser Tempel hat eine ganz andere Atmosphäre als Res Haus, dachte Huy sofort. Irgendwie ist er eindrucksvoller und feierlicher. Ich kann mir nicht vorstellen, dass die Schüler dieser Schule über den Vorplatz rennen. Seine Handflächen begannen zu prickeln, und er hatte das Gefühl, etwas würde über seinen Nacken streifen. Er hob die Hand und rieb die Stelle. Heka. Dieser Tempel ist angefüllt mit uraltem Zauber, er lebt hier, und ich gehe hindurch, als wäre er Luft. Amunmose und der Wächter schienen nichts von der Veränderung um sie herum zu bemerken.

 Sie kamen zur geschlossenen Tür des inneren Hofs, und Amunmose streckte die Hand aus. »Gib mir den Brief für den Oberpriester. Der Meister hat mir befohlen, ihn abzugeben. Mir! Einem Kochlehrling!« Er legte seine Sandalen ab und klopfte laut an die kleine Tür in einem der großen Kupferpaneele, in die das Bild Thots getrieben war. Die Tür wurde geöffnet, eine gemurmelte Frage folgte, und Amunmose verschwand im Inneren. Huy betrachtete den gebogenen Ibisschnabel des Gottes. Thot hielt in der einen Hand eine Schreiberpalette und in der anderen einen Pinsel. Sein rotgoldenes Vogelauge schimmerte gütig. Huy, den die Spannung schwindlig machte, schloss die Augen.

 Er hatte das Gefühl, sehr lange bewegungslos im Schatten des Wächters zu stehen. Der äußere Hof hinter ihnen war leer und ruhig, die Luft still. Dann öffnete sich die Tür endlich wieder, und Amunmose kam mit einem dünnen Mann unbestimmbaren Alters heraus. Er hatte seine dunklen Augen mit Kajal nachgezogen und sein langes weißes Gewand mit silbernen Anch-Zeichen gegürtet. An einem Ohrläppchen hing ein schwerer Silberanhänger in Form eines stehenden Pavians, in dessen offener Schnauze die scharfen, gebogenen Reißzähne zu erkennen waren. Seit Monaten hatte Huy nicht mehr an den Elfenbeinaffen gedacht, den sein Onkel und seine Tante ihm geschenkt hatten, doch jetzt war er einen Moment lang wieder im Garten seiner Eltern mit dem Stein in der Hand, und zu seinen Füßen lagen die Scherben des verhassten Spielzeugs. Der Pavian schwang sanft gegen den dunklen Hals, als sich der Mann zur Begrüßung vorbeugte und Huy mit unverhohlener Neugier musterte.

 »Du bist größer und jünger, als ich nach Ramoses Brief erwartet hatte, Huy, Sohn des Hapu. Willkommen in Thots Tempel. Ich bin Mentuhotep, sein Oberpriester.« Auf Huys Gesicht musste etwas von dem Ekel und der Angst seiner kurzen Erinnerung zu sehen gewesen sein, denn Mentuhotep lächelte gequält. »Ich trage zwar den Namen des Kriegsgottes Month, aber ich versichere dir, dass ich absolut friedliebend bin«, fügte er hinzu und schloss die Tür zum inneren Hof. »Nimm dein Gepäck und folge mir. Ich habe eine Kammer im Priesterquartier für dich herrichten lassen. Amunmose, es steht dir frei, deine Familie zu besuchen. Ich lasse dich rufen, wenn Huy seine Aufgabe hier beendet hat. Du bist auch entlassen.« Das galt dem Wächter, doch der schüttelte den Kopf.

 »Ich habe Anweisung, Huy außerhalb seiner Kammer, wo er geht und steht, zu folgen. Verzeih mir meine Ungehörigkeit, Meister, aber ich muss meinen Befehlen gehorchen.«

 »Meine Tempelwachen wären durchaus in der Lage, diese einfache Aufgabe zu erfüllen«, sagte Mentuhotep freundlich, »aber ich werde Ramoses Wunsch entsprechen. Überlassen wir diesen Tempelhof den heißen Fingern seines Gottes.«

 Huy wandte sich an Amunmose. »Danke für deine Begleitung«, sagte er und fühlte sich klein und verletzlich, als Mentuhotep zu dem offenen Gang schritt, der zwischen der Außenmauer und dem inneren Hof verlief.

 Amunmose grinste. »Lass dir Zeit hier, Huy, damit ich die Lauchsuppe meiner Mutter ausgiebig genießen kann«, flüsterte er und ging weg.

 Die Priesterquartiere waren denen im Re-Tempel ähnlich: eine Reihe von Kammern an einem langen, offenen Gang, der hinter dem Allerheiligsten endete, wo ein grasloser Weg zu den Küchen, der hohen Außenmauer sowie den Gemüsegärten und den Ställen dahinter führte. »Thots Heiliger See liegt auf der anderen Seite des Bezirks«, antwortete Mentuhotep auf Huys zaghafte Frage, blieb vor einer der namenlosen Kammern stehen und drückte die Tür auf. »Wenn du schwimmen willst, musst du zurück an den Kanal gehen, der Fluss ist zu weit weg. Aber das ist nicht empfehlenswert, denn viele Leute werfen ihren Abfall hinein.«

 Huy sah sich in seinem neuen Heim um. Es war etwas kleiner als der Raum, den er sich mit Thutmosis teilte. Vor dem niedrigen, schmalen Bett lag eine Schilfmatte auf dem Steinboden. Auf dem nackten Tisch daneben standen eine hölzerne Thot-Statue und eine Öllampe. An der gegenüberliegenden, weiß getünchten Wand befand sich ein Pult mit einem Hocker darunter. Schließlich gab es noch eine Kleidertruhe, deren Deckel offen stand. Keines der wenigen Möbelstücke hatte irgendeine Verzierung, und die Wände waren nicht bemalt. Huy mochte die Atmosphäre ruhiger Schlichtheit sofort.

 »Der vorherige Bewohner hat seinen dreimonatigen Dienst hier beendet und ist wieder zu Hause«, erklärte Mentuhotep. »Da für ihn kein neuer Priester kommt, kannst du diese Kammer haben. Wenn du deinen Schutzgott mitgebracht hast, kannst du ihn neben Thot stellen. Er hat nichts dagegen. Ich lasse dir Bettzeug und einen Strohsack für deinen Wächter bringen. Du kannst überall hingehen, wo du willst, außer ins Allerheiligste natürlich. Der innere Hof ist dir nicht verboten. Es scheint, dass Thot dir sehr gewogen ist.« Er zögerte, dann fügte er hinzu: »Der zweite Teil des Heiligen Buches umfasst, wie du sicher weißt, nur eine Rolle. Du wirst sie in meinem Arbeitszimmer lesen, und ich stehe dir jederzeit für Erörterungen zur Verfügung. Ich habe das ganze Buch gelesen und viele Jahre lang über seine Bedeutung nachgedacht. Vielleicht kann ich dir ein bisschen behilflich sein.« Die Bescheidenheit des Mannes war überwältigend, und Huy fühlte sich einfältig und wie ein Hochstapler.

 »Ich werde deine Hilfe benötigen, Meister«, platzte er heraus. »Mir scheint, die Götter haben eine schlechte Wahl getroffen, wenn sie ein kluges Instrument zur Umsetzung ihres Willens haben wollten. Ich bin doch bloß ein Bauer aus Hut-Herib.«

 »Oh, du bist viel mehr als das, Huy«, murmelte Mentuhotep. »Ich kenne die Last, die dich bedrückt. Du hast mit Ramose, Methen und der Rechet gute Mentoren. Und ich bin da, wenn du einen Freund brauchst.« Er verbeugte sich erstmals vor Huy und verließ die Kammer. Diesmal schien der heilige Pavian, der an seinem Ohr baumelte, zu lächeln.

 Der Wächter, der in der Nähe geblieben war, atmete hörbar aus. »Du magst dich vielleicht als Sohn von Thot selbst entpuppen, junger Huy, aber bis dahin haben wir beide Mägen, die gefüllt werden müssen. Ich habe Hunger. Können wir schauen, wo das Mittagsmahl serviert wird?«

 Huy lachte. »Eine guter Vorschlag! Ich möchte nicht mit den Priestern essen. Lass uns den Speisesaal der Schule suchen. Er kann nicht weit weg sein.«

 Der Schulbereich des Tempels ähnelte ebenfalls seinem Gegenstück in Iunu, und Huy hatte keine Schwierigkeiten, den Saal zu finden, wo bereits gegessen wurde. Ungefähr einhundert Knaben und junge Männer saßen an den langen Tischen, und der Raum war erfüllt von ihren an-und abschwellenden Gesprächen. Huy blieb zögernd in der Tür stehen und hielt nach einem freien Platz auf einer der Bänke Ausschau. Einer der älteren Jungen bemerkte ihn und kam eilig herüber, gefolgt von einem zunehmenden Raunen. Immer mehr Köpfe drehten sich in Huys Richtung und immer mehr Finger verharrten regungslos. »Bist du Huy, der Gast des Meisters?«, fragte der junge Mann. Nervös fuhr er mit der Handfläche über seinen rasierten Schädel und faltete dann seine beringten Hände über dem emaillierten Amulett auf seiner nackten Brust. »Ich heiße Ib. Ich bin heute verantwortlich. Setz dich neben mich. Will dein Wächter bei den Dienern essen?« Er geleitete Huy durch ein Meer neugieriger Augenpaare zu einem der Tische, wo auf sein leises Wort einer der Essenden aufsprang, sich ungeschickt vor Huy verbeugte und zwischen seine Kameraden auf der Bank gegenüber quetschte.

 Linkisch und beschämt nahm Huy Platz, der Wächter blieb hinter ihm stehen. »Es tut mir leid, aber mein Wächter muss hier essen«, erklärte er und wünschte aus tiefstem Herzen, er hätte sich doch für die Gesellschaft der Priester entschieden.

 Ib nickte heftig. »Ich beauftrage einen Diener«, sagte er und eilte davon.

 Huy zwang sich, in die Dutzende von Augen zu blicken, die immer noch auf ihn gerichtet waren. »Ich soll euch von meinen Schulkameraden in Iunu grüßen«, sagte er in die Stille hinein. »Natürlich wären sie lieber mit mir hier, statt die Fron des Unterrichts zu erdulden, aber da wir alle unter der Fuchtel unserer Lehrer stehen und tun müssen, was sie sagen, brüten sie über den Schriftrollen, während ich in dieser wunderschönen Stadt bin. Sicher wird ihnen nachgesehen, dass sie mich beneiden!«

 Gedämpftes Lachen brach die momentane Spannung. Die Gespräche setzten wieder ein, und der Junge neben Huy wandte sich wissbegierig an ihn. »Ist es wahr, dass du ein besonderer Seher bist und nach Chmunu gekommen bist, damit sich der Meister mit dir beraten kann?«, fragte er. »Offiziell wurde nichts über deinen Besuch gesagt, aber du weißt ja, wie das ist – ein Priester sagt zwei Worte, und schon gehen die Gerüchte um.« Er brach ein Stück Gerstenbrot. »Mein Vater ist der Oberpriester im Nechbet-Tempel von Necheb. Das ist sehr weit im Süden, aber er hat schon von dir gehört.« Er stippte sein Brot in die wohlriechende Brühe in seinem Teller.

 Huys Magen krampfte sich zusammen. »Es stimmt, dass ich mich mit dem Meister beraten will«, begann er vorsichtig, »aber als Schüler, nicht als Seher. Ich habe die Aufgabe, hier etwas zu studieren. Und was meine Gabe zur Wahrsagerei angeht – die ist noch nicht bewiesen. Erzähl mir von Necheb. Dort werden viele Schiffe gebaut, nicht wahr?«

 Der Junge lachte kurz auf. »Du sprichst wie ein königlicher Diplomat«, entgegnete er nicht unfreundlich. »Verzeih mir, Huy. Wahrscheinlich belästigen dich die Leute ständig, aber du musst zugeben, dass meine – unsere – Neugier nur natürlich ist. Ja, Necheb ist eine hochberühmte Stadt. Zur Zeit unseres großen Befreiers Osiris Ahmose und seines verfluchten Bruders Kamose wurden hier Schiffe für die Setiu-Eroberer gebaut, und es kam zur Schlacht um die Werften. Der berühmteste Sohn der Stadt ist der Admiral Ahmose Pen-Nechbet. Du musst in der Schule von seinen Heldentaten gehört haben. Er ist derjenige …«

 Huy hörte nur scheinbar zu, denn er war abgelenkt. Etwas zwischen den Köpfen der Jugendlichen hatte ein ungutes Gefühl in ihm ausgelöst.

 Ib kam in Begleitung eines Dieners zurück, der Tabletts mit Essen trug, nahm seinen Platz wieder ein und tat sein Möglichstes, Huy in ein höfliches Gespräch zu verwickeln. Huy war der Appetit vergangen, aber er zwang sich, etwas zu essen. Der Wächter, der hinter ihm stand, legte seinen Speer auf den Boden und ließ es sich schmecken. Es erschien Huy wie eine Ewigkeit, bis Ib aufstand, um Ruhe bat, das Gebet, das die Mahlzeit beendete, sprach und die Schüler entließ. »Brauchst du eine Begleitung zurück in deine Kammer?«, fragte er unter dem allgemeinen Scharren und Murmeln. »Ich nehme an, du wohnst im Priesterquartier.«

 Huy schüttelte den Kopf. »Danke, Ib, aber ich weiß den Weg. Außerdem möchte ich mir eine schattige Stelle im Tempelgarten suchen und im Freien schlafen.«

 »Gut. Doch wenn du etwas aus der Schule brauchst, schick einfach einen Diener zu mir. Ich hoffe, wir sehen uns noch.«

 Der Saal hatte sich geleert. Der Wächter nahm seinen Speer, und zusammen gingen sie durch den Unterrichtssaal. Als Huy in den dunklen Gang dahinter einbiegen wollte, schoss ein Arm hervor und hielt ihn auf. »Du glaubst, du bist etwas Besseres, Sohn des Drecks«, zischte eine bekannte Stimme. »Du glaubst, du bist eine Art Gott, weil die Priester ihre Nasen auf die Knie drücken, wenn du vorbeigehst. Aber du bist nichts als eine Missgeburt mit deinem Haar, das wie bei einem Mädchen über die Schultern hängt, und deiner aufgeblasenen Wichtigtuerei. Eines Tages werden sie die Wahrheit erkennen. Du bist eine Krankheit, Uchedu, ein Wurm im Gedärm des Tempels.«

 »Sennefer«, sagte Huy ruhig, obwohl sein Herz raste. »Ich habe dich im Speisesaal nicht erkannt. Aber jetzt erinnere ich mich. Hierher wurdest du geschickt.«

 »Als wenn du das nicht wüsstest! Du hast mein Leben zerstört, Bauer. Ich hätte dich unter Wasser drücken und sicherstellen sollen, dass du tot warst, ehe der kleine Schwächling Thutmosis mit Hilfe angerannt kam.« Sein grobes Gesicht war rot, und seine Augen funkelten. »Du hast es geschafft, Vorteile aus deiner Wunde zu ziehen, nicht wahr, ganz wie ein verlogener Bauer.« Er kam dicht heran, sein Körper steif vor Wut. Aber jetzt griff der Wächter ein, zog sein Schwert und trat zwischen sie.

 »Verschwinde, Hündchen«, sagte er nachsichtig, »ehe dir meine Klinge Manieren beibringt. Und wenn du dich noch einmal an meinen Schützling heranwagst, fließt Blut.«

 »Derselbe Feigling wie immer«, schnaubte Sennefer, aber er trat zurück. Im selben Moment hatte Huy das Gefühl, hochgehoben zu werden, obwohl seine Füße fest auf dem Boden blieben. Nein!, schrie er stumm, aber in seinen Kopf wirbelte es. Trotz des starken Wunsches wegzurennen, zwang eine noch stärkere Kraft seine Hand, Sennefers Handgelenk zu packen. Der andere Junge wurde sofort still. Huy fand sich auf einem Schlachtfeld wieder. Männer schrien ohrenbetäubend, Staub schnürte seine Kehle ein, die der Schrecken bereits ausgedörrt hatte. Er klammerte sich hustend und schluchzend an den Korb eines umgekippten Streitwagens, zu seinen Füßen lag ein totes Pferd. Irgendwer brüllte ihn wütend an, doch die Worte blieben in dem Gewühl unverständlich. Dann spürte er einen Schlag auf den Rücken und fiel vornüber auf den Wagen. Blut lief ihm über das entsetzte Gesicht und bildete Muster auf dem Wagenboden, der senkrecht in die Luft ragte. Er bekam keine Luft mehr. Dunkle Flecke sammelten sich vor seinen Augen, und der Lärm der Schlacht wurde leiser und leiser. Die Angst leerte sein Gedärm. Er wusste, dass er starb.

 Aber er starb nicht. Er stand in einem düsteren Gang im Thot-Tempel und krallte sich so fest in Sennefers Unterarm, dass dessen Haut weiß wurde. Ein dumpfer Schmerz begann hinter Huys Augen zu hämmern. Mühsam lockerte er den Griff, und Sennefer rieb sofort die Abdrücke, die seine Finger hinterlassen hatten.

 »Was hast du mit mir gemacht, du Wahnsinniger!«, schrie er.

 Huy wollte lachen, aber gleichzeitig schämte er sich ob seiner Gehässigkeit. »Du wirst in einer Schlacht sterben, Sennefer. Vielleicht kannst du dieses Schicksal abwenden, wenn du dich änderst, vielleicht auch nicht – ich weiß es nicht. Ich erzähle dir nur, was ich gesehen habe. Und jetzt verschwinde und lass mich in Ruhe.«

 Sennefer war blass geworden. Er öffnete den Mund, um etwas zu sagen, besann sich dann aber eines Besseren, sah auf sein Handgelenk, warf Huy einen finsteren Blick zu und drängte sich unter Einsatz seiner Ellbogen zurück in den Unterrichtssaal.

 »Dann bist du wirklich ein Seher?«, fragte der Wächter, als er Huy durch den Gang folgte. »Wenn ich dir meine Hand gebe, kannst du meine Zukunft erkennen?«

 Erschöpft blieb Huy stehen, drehte sich zu ihm um und legte, ohne zu fragen, zwei Finger auf seine schwielige Hand, die immer noch das Schwert gepackt hatte. Der Wächter stieß einen überraschten Ton aus, zuckte aber nicht zurück. Huy lächelte ihn an. »Wie ist dein Name?«

 »Anhor, nach dem Kriegsgott. Mein Vater ist auch Soldat.«

 »Dienst du gern im Tempel von Iunu, Anhor?«

 Der Mann ächzte. »Manchmal ist es schon langweilig, aber es bringt mir mein Brot und meine Zwiebeln ein. Warum fragst du?«

 »Weil du in fünf Jahren in den Krieg ziehen, ihn überleben und danach eine Entscheidung treffen wirst, die dein ganzes restliches Leben beeinflusst.«

 Anhor hob die Augenbrauen. »Und was ist das?«

 »Nun, wenn ich es dir sage, ist es ja keine Entscheidung mehr, oder?«

 Anhor kicherte. »Frechdachs. Dann muss ich bloß auf das Ende dieses Krieges oder was immer es ist warten, obwohl ich mir nicht vorstellen kann, wo der stattfinden soll. Der Gute Gott ist alt, und in den Vasallenländern herrscht seit Jahren Ruhe.«

 Huy seufzte. »Ich kann nur berichten, was ich sehe. Mehr nicht. Ich glaube, ich will nicht mehr in den Garten gehen. Ich will in meinem Bett schlafen, und du kannst dir den Strohsack draußen ausrollen. Was für ein verdammtes Pech, Sennefer hier zu treffen!«

 »Was hast du ihm getan?«, erkundigte sich Anhor, aber Huy war schon weitergegangen und wollte nicht darauf antworten.

 Er hat mein Leben zerstört, dachte er später, als er auf seinem Bett lag und nicht schlafen konnte. Aber es ist auch wahr, dass ich indirekt seines zerstört habe. Die Strafe, die er bekommen hat, mag gerecht sein, aber sie ist auch bitter. Er ist in Ungnade gefallen und hat für immer das Adelsprivileg, ein Wurfholz zu benutzen, verloren, doch sicher wiegt sein frühes Ende, das ich für ihn vorausgesehen habe, auf der Waage der Maat den Angriff auf mich bei weitem auf. Ich hingegen bekomme alle Möglichkeiten, mich über den Stand meines Vaters zu erheben, und genieße den Respekt bedeutender Männer, ohne selbst etwas dafür getan zu haben. »Missgeburt.« Huy drehte sich ruhelos angesichts der Verletzung, die die Anschuldigung bedeutete. In der Tat, das bin ich. Die Segnungen, die über mir ausgeschüttet werden, haben nichts mit meinem Wesen zu tun, und ich lebe nur aus einer Laune der Götter – oder des Gottes – heraus. Sennefer hat mir schweren Schaden zugefügt, aber daraus ist Gutes entstanden. Ich muss mit ihm sprechen, mich äußerlich für die Feindschaft zwischen uns entschuldigen und innerlich Abbitte tun für die jähe Freude, die die Vision seines Todes in mir ausgelöst hat. Können wir uns überhaupt vertragen? Wie würde ich mich fühlen, wenn er gesagt hätte, dass mein Leben im Getümmel und Gestank der Schlacht enden wird? Ich war zu ihm genauso grausam gewesen wie er zu mir. Ich hätte meinen Mund halten sollen. Aber wie sollte das angesichts einer Vision gehen, die so plötzlich und kraftvoll über mich kam, dass ich mich nicht dagegen wehren konnte?

 Den Rest des Nachmittags wanderte Huy durch den Tempelbezirk, und es wurde ihm zunehmend klarer, dass die Anlage zwar der aller großen Heiligtümer entsprach, die Umgebung hier jedoch die einzigartige Heka-Atmosphäre, die sie durchdrang, nährte und steigerte. Auf den gut gewässerten Grasflächen wuchsen keine Blumen, sondern nur vereinzelte Palmen mit glatter Rinde. Hier und da standen Steinplastiken von Thot, deren kleine Schattenkreise niemand zu betreten wagte, wie Huy beobachtete. Den ausschreitenden Gott, dessen Ibisschnabel auf die Palette gerichtet war, die er zum Schreiben erhoben hatte, umgab ein unsichtbarer Ring von Macht, der höflich respektiert wurde. Vor der Mauer des äußeren Hofs hockte zwischen hoch aufragenden Säulen eine Reihe steinerner Paviane, und auf dem weitläufigen Vorplatz hinter ihnen wogte die Masse der Gläubigen. Huy fiel auf, dass die Leute nicht zu einem Schwätzchen verweilten, wenn sie ihr Ritual beendet hatten. Der äußere Hof des Re-Tempels in Iunu war üblicherweise voller Menschen und insbesondere am Morgen und am frühen Abend häufig mit lärmender Fröhlichkeit erfüllt. Wie auf den Marktplätzen tauschte man dort gern Neuigkeiten aus und begrüßte Freunde. Im Thot-Tempel überwogen hingegen Feierlichkeit und Verehrung.

 Der Heilige See kam ziemlich plötzlich in Huys Blickfeld, als er um eine Ecke des Hauptgebäudes bog und auf eine niedrige Lehmziegelmauer zuging, die von einem offenen Durchgang unterbrochen wurde. Zu Huys Überraschung und Freude wurde er von einer kleinen Thot-Statue bewacht, die auf einem Piedestal stand. Zu ihren Füßen befand sich eine wunderschön gearbeitete, lächelnde Frauenfigur, die in ein Leopardenfell gekleidet war und gleichfalls Schreiberpalette und Pinsel in der Hand hielt. Vor ihrer Stirn richtete sich die Uräus-Schlange auf, und aus ihrem Kopfputz stieg ein Stern empor. Hinter den beiden glitzerte der See in der Sonne. Anhor deutete auf die Reihe der Sykomoren am Ufer: »Dort können wir uns vielleicht eine Weile hinsetzen. Es ist dir ja gestattet, an das Ufer des Sees zu gehen.«

 Doch Huy war noch mit den Statuen beschäftigt. »Das muss Thots Gattin sein. Sie ist wunderschön! Kennst du ihren Namen, Anhor?«

 Der Mann zuckte mit den Achseln, aber ein Priester, der gerade aus dem See kam und sich in ein Leinentuch wickelte, hatte Huys Frage gehört. »Sie heißt Seschat«, sagte er mit einem Hauch von Verwunderung in den Augen. Mein Unwissen hat ihn sicher schockiert, dachte Huy, als er den Blick erwiderte. »Sie ist in der Tat Thots Gemahlin, die Dame der Bücher, Bibliothekarin des Paradieses und Schutzgöttin der Mathematiker, Architekten und Buchhalter.« Er lächelte. »Sie wohnt in der Nähe des Isched-Baums, und eine ihrer Aufgaben ist es, den Namen eines jeden Pharao auf ein Blatt zu schreiben, damit er Unsterblichkeit erlangen kann. Siehst du den Palmzweig mit all den Kerben neben ihr? Darauf verzeichnet sie die irdischen Jahre jedes Königs. Wenn ein neuer Tempel gebaut werden soll, spannt sie zusammen mit dem Pharao die weiße Schnur für die Fundamente. Thot ist für alle zuständig, die das geschriebene Wort verehren, Seschat ist es in erster Linie für den, der auf dem Horus-Thron sitzt. Wir, seine Priester, lieben sie aber auch sehr.« Er machte eine entschuldigende Geste. »Verzeih meinen belehrenden Ton. Ich bin Thots Oberarchivar und Erster Bibliothekar im Lebenshaus hier in Chmunu. Und du bist Huy?« Er verbeugte sich. »Du bist gekommen, um den zweiten Teil des Buches Thot zu lesen?« Huy nickte. »Dann habe ich eine Bitte: Wenn du später alle fünf Teile gelesen und ihre Mysterien verstanden hast, kannst du dann noch einmal kommen und mich aufklären? Ich habe die drei Rollen mit dem zweiten und vierten Teil gelesen, die sich in meinem Archiv befinden, aber ich habe nicht gewagt, nach Iunu zu fahren, um den Rest anzuschauen. Die Warnungen haben mir Angst gemacht.« Er sah Huy neugierig an. »Hast du keine Angst davor?«

 Huy verzog das Gesicht. »Es nützt mir nichts, wenn ich Angst habe, denn ich muss sowieso den Befehl befolgen, sie alle zu lesen. Wie heißt du, Meister?«

 Der Mann schlug sich mit der flachen Hand gegen die Stirn. »Oh, ich bin so unhöflich. Ich heiße Chanun.« Er lachte, und sein gesamtes Gesicht leuchtete dabei. Obwohl sich die Furchen um Augen und Mund vertieften und Huy ihn zuvor als Mann in den späten mittleren Jahren eingeschätzt hatte, wirkte er jung und energisch.

 Huy streckte die Hand aus. »Wenn man es mir gestattet, werde ich kommen und das Buch mit dir erörtern. Aber das wird noch ein paar Jahre dauern, glaube ich.« Die Finger, die sich um seine Hand schlossen, waren kräftig und vom Wasser kalt.

 »Natürlich. Du musst die Schule abschließen und deinen Lebensunterhalt verdienen. Mögen die Götter dir Gesundheit schenken und mir ein Leben, das lange genug währt, um dich als Erwachsenen wiederzusehen.« Er verbeugte sich. »Iss heute Abend mit uns. Wir sind nicht zu ernst. Der Heka von Thot ist gesund und fröhlich.« Er trottete davon, und seine nackten Füße hinterließen feuchte Abdrücke auf den Steinen. Anhor pfiff leise. »Können wir jetzt bitte einen Augenblick in den Schatten gehen? Ich bin müde.«

 Sie gingen unter die Sykomoren. Huy saß im Schneidersitz und beobachte des Spiel von Licht und Wind auf der Wasseroberfläche. Ja, dachte er, Thots Zauber ist als stark, beständig und ruhig, doch mit einer gewissen Vorsicht behaftet zu spüren. Res Heka in Iunu ist wild, beunruhigend und unvorhersehbar, und ich bin gespannt oder belebt, aber nicht einfach ruhig. Hier dominiert Ruhe, aber auch eine Warnung liegt in der Luft, lauert auf eine Blasphemie, eine Beleidigung, Momente der Arroganz. Hier müssen die Texte der Gebete stimmen, die Riten genau befolgt werden. Woher weiß ich das? Er schloss die Augen. Seschat schreibt auf die Blätter des Isched-Baums, und Imhotep sitzt lesend darunter.

 An diesem Abend wusch er sich im Badehaus der Priester, flocht sein Haar, band es sorgfältig mit seinem kleinen Frosch zusammen, zog seine besten Sandalen an und ging zum Essen zu den Priestern. Sie begrüßten ihn freundlich, plauderten mit ihm über seine Familie und seinen Schulunterricht, wünschten ihm nach dem Essen eine angenehme Nacht und begaben sich selbst zur Ruhe oder gingen ihren Pflichten nach. Nach den Erfahrungen am Mittag war das eine große Erleichterung. Doch Huy beschloss, den Schulbereich ein weiteres Mal aufzusuchen, um mit Sennefer zu reden. Aber nicht jetzt, sagte er sich, als er mit Anhor durch den von Fackeln erhellten Gang zu seiner Kammer ging. Ich muss hier erst selbstsicherer sein, ehe ich das Risiko einer weiteren Demütigung eingehe.

 Ein Diener hatte das Laken auf Huys Bett zurückgeschlagen und eine brennende Lampe neben die Statuen von Thot und Chenti-Cheti gestellt. Das Krokodillächeln seines Lokalgotts schien einen selbstgefälligen Stolz zu enthalten, in so erlauchter Gesellschaft sein zu dürfen. Huy lächelte beide schläfrig an und begann mit seinen Nachtgebeten. Auch wenn er das gern getan hätte, haspelte er die Worte nicht herunter. Es wäre nicht gut gewesen, einen der Götter so früh auf dieser merkwürdigen Reise zu beleidigen, die er mit jener schicksalhaften Antwort an Imhotep auf sich genommen hatte. Nachdem er sich zum letzten Mal niedergeworfen hatte, drehte er die Lampe herunter und entdeckte, dass man ihm einen Krug mit Wasser, einen leeren Becher und einen Becher mit Wein auf die Kleidertruhe gestellt hatte. Vorsichtig probierte er den Wein. Er schmeckte die Süße von Granatäpfeln in der Kehle, nahm einen weiteren Schluck und ging zur Tür. Anhor saß, die nackten Beine quer über den Gang gestreckt und den Rücken an die Wand gelehnt, auf seinem Strohsack. »Trink ihn aus, wenn du magst«, sagte Huy und reichte ihm den Wein. »Und wenn du heute Nacht Wasser brauchst: Ich habe welches in meiner Kammer.«

 »Das ist nett von dir«, antwortete der Wächter und nahm den Becher. »Danke. Mögen dich die Götter vor den Dämonen der Finsternis schützen und dir in deinen Träumen ein gutes Omen zeigen.«

 Als Anhor den Becher mit seinen kräftigen, fleischigen Händen zum Mund führte, stieg in Huy das Bild seines Vaters auf. Er blieb stehen. Hapu saß oft in genau derselben Haltung da, wenn ihm Itu das Abendessen auf den Tonteller tat, den Bierbecher im halbnackten Schoß gepackt, mit hängenden Schultern, erschöpft von der harten Feldarbeit. Beide Männer waren muskulös und von der Sonne gebräunt, beide umgab die Aura körperlicher Überlegenheit, und während Hapu gegen Dürre, Unkraut und Pflanzenkrankheiten kämpfte, vermittelte Anhor eine beruhigende Sicherheit vor eher menschlichen Gegnern. Und er besaß eine raue Herzlichkeit, wie Huy an seinem Umgang mit Sennefer gesehen hatte. Vater pflegte sich mir gegenüber genauso zu verhalten, dachte Huy traurig. Ehe ich aus dem Haus der Toten kam. Vor meiner Exorzierung.

 Anhor trank einen Schluck Wein und sah auf. »Was ist?«

 »Nichts«, antwortete Huy zögernd. »Ich habe nur gerade gedacht, dass du mich ein wenig an meinen Vater erinnerst. Bist du in Iunu aufgewachsen? Hast du Geschwister?«

 »Fünf Schwestern.« Anhor stöhnte. »Drei sind noch zu Hause. Zwei konnte mein Vater verheiraten, eine mit einem Haushofmeister und die andere mit einem Soldaten.«

 »Dein Vater lebt noch?«

 »Er hat sich zur Ruhe gesetzt und bestellt ein Stück Land für den Tempel. Warum fragst du? Hat das etwas mit deinem Blick in meine Zukunft zu tun, die du mir nicht verraten willst?«

 Huy lächelte. »Nein. Aber ich hoffe, meine Vorhersage für dich wird wahr.«

 Anhor hob den Becher. »Wenn sie so gut ist, hoffe ich das auch. Schlaf gut.«

 Am nächsten Morgen wurde Huy von einem Diener geweckt, der ein Tablett mit Brot, Ziegenkäse und Milch neben ihm aufs Bett stellte, das Öl in der Lampe auffüllte und, noch ehe Huy sein Frühstück beendet hatte, mit heißem Wasser und Leintüchern zurückkam. Er blieb höflich stehen und wartete, bis Huy, der sich zunehmend unwohl fühlte, ihn fragte, warum. »Um dich zu waschen, junger Herr, um deine beschmutzten Laken zu entfernen und schließlich in deiner Truhe nachzuschauen, ob du genügend Kleidung mitgebracht hast. Das hat der Oberpriester angeordnet.«

 »Ich würde mich lieber selbst waschen«, protestierte Huy. »Und was Lendentücher und Schurze angeht: Da habe ich alle gebracht, die ich besitze, sie reichen gut für drei Tage.«

 Der Mann legte den Kopf schräg. »Wenn das so ist, sorge ich dafür, dass deine Wäsche jeden Tag gewaschen wird. Falls du doch irgendwann mehr brauchst, lass es mich wissen. Ich bin dazu abgestellt, dich während deines Aufenthalts hier zu bedienen.«

 »Du meinst, wenn ich mich mit Tusche bespritze oder in den Matsch falle.« Huy grinste. Eigentlich sollte er all die Annehmlichkeiten, mit denen er respektvoll überschüttet wurde, genießen. Es ist schon merkwürdig, dachte er, als kleiner Junge habe ich all diese Dinge als mein Recht betrachtet, aber heute vergrößern sie nur die Last der Erwartungen, die ich in allen Augen erkenne.

 Der Diener gestattete sich ein kühles Lächeln. »Du sagst es, Meister Huy. Wenn du fertig bist, werde ich dich zum Arbeitszimmer des Oberpriesters begleiten. Im Moment ist er noch mit den Morgenopfern für Thot beschäftigt.«

 Huy war erleichtert, als sich die Tür hinter dem Diener schloss. Er ist wie ein arroganter Pabast, dachte er, als er die Hände in das parfümierte Wasser tauchte und dann nach dem Soda griff.

 Anhors ungekünstelte Begrüßung stellte Huys Gleichmut dann aber wieder her, als sie dem steifen Rücken des Dieners auf dem kurzen Weg zu den Privatgemächern des Oberpriesters folgten. Anhor nahm seinen Posten draußen vor der Doppeltür ein, und Mentuhotep kam hinter seinem Arbeitstisch hervor, um Huy die Hand zu schütteln. Er war von einer kräftigen Wolke Myrrhe und heiligem Kupit-Parfüm umgeben, die beim Gottesdienst im Tempel benutzt wurden. Das Kupit hatte sicher Huys Onkel Ker persönlich aus den ausgewähltesten Rosinen gewonnen. »Du hast gut geschlafen, nehme ich an?«, fragte Mentuhotep herzlich. »Chanun hat mir berichtet, dass du ziemlich beeindruckt von unserer heiligen Herrin Seschat warst. Das wird sie erfreuen. Komm her und setz dich. Das Buch Thot befindet sich in einem gesicherten Alkoven im Lebenshaus. Chanun hat es mir bereits gebracht.«

 Mentuhotep öffnete das Kästchen und entnahm ihm einen sehr dünnen Hanfbeutel mit einem Papyrusetikett an der Kordel. Er sah es an. »Ja, das ist der zweite Teil«, sagte er und legte ihn vor Huy auf den Tisch. »Der vierte befindet sich auch in dieser Schatulle, ich darf sie nicht verwechseln.« Huy überkam plötzlich das Bedürfnis zu lachen. Doch er konnte es unterdrücken, als er Mentuhoteps Hand auf seiner nackten Schulter spürte. »Das Lesen selbst dauert nur ein paar Momente«, erklärte er. »Ramose schreibt, dass du die Texte des Buches schnell auswendig kannst. Daher bitte ich dich, die Rolle so wenig wie möglich zu bewegen und rasch wieder in den schützenden Beutel zu tun. Und lass sie nicht unbeobachtet. Du kannst hier solange du willst bleiben. Lass mich rufen, wenn du gehen willst.« Die Hand wurde weggenommen, und Mentuhotep schritt eilig zur Tür.

 Huy drehte sich auf dem Hocker zu ihm herum. »Entschuldigung, Meister, gibt es auch eine Rolle mit Erklärungen dazu?« Es gelang ihm nicht, das Flehen in seiner Stimme zu verbergen.

 Der Oberpriester blieb stehen. »Ja, die gibt es. Aber Ramose möchte, dass du erst ein oder zwei Tage über das, was du liest, nachdenkst, ehe ich dir den Kommentar gebe.« Huy entfuhr unwillkürlich ein Seufzer, und Mentuhotep lachte. »Ich weiß, ich weiß! Aber der Grund ist vernünftig. Es ist Atums unmittelbarer Wille, dass du seine Werke verstehst. Deshalb stellen deine Erkenntnisse die Wahrheit dar. Wir wissen nicht, wer den Kommentar schrieb. Auch wenn er voller Weisheit ist, stellt er nicht notwendigerweise die Wahrheit dar. Was, wenn deine Interpretation anders ausfällt? Du darfst nicht beeinflusst werden. Möge Thot dir Mut verleihen.«

 Mut ist nicht das, was ich brauche, dachte Huy resigniert, als sich die Tür schloss und er sich wieder zum Tisch wandte. Er nahm den Beutel. Und wann ist überhaupt aus meiner verfluchten Entscheidung, das Buch zu lesen, ›Atums unmittelbarer Wille‹ geworden? Jetzt wird bereits etwas, das mir ganz allein widerfahren ist, verzerrt, um die geheimen Wünsche meiner Umgebung zu nähren.

 Huy löste die Kordel, zog die Papyrusrolle heraus, öffnete sie vorsichtig und glättete sie auf dem Tisch. Wie zuvor staunte er ob der Geschmeidigkeit des Papyrus und der Schönheit der sorgfältig gemalten Zeichen. Einen Moment lang schloss er die Augen, nahm das Gezwitscher der Vögel in den Bäumen vor dem Arbeitszimmer wahr, roch die immer noch vorhandene Myrrhe und das Kupit – und den Duft, der von dem Papier zwischen seinen Handflächen aufstieg. Der Isched-Baum war viele Meilen entfernt, doch das Aroma seiner Blätter war wunderbar frisch und vertrieb auf der Stelle die Wolke, die Huys Stimmung trübte. Er schluckte und hatte das Gefühl, er könne den Baum auch schmecken, sprach das kurze Gebet der Schreiber zu Thot, öffnete die Augen und begann zu lesen.

 Ich, Thot, Träger der zweiundzwanzig Epitheta, der seinen Schöpfer glorifiziert, halte diese Worte Atums fest. Möge der, der sie liest, sie verstehen und die Tiefe in ihrer Einfachheit bewundern.

 Ich bin Eins, das zu Zwei transformiert.

 Ich bin Zwei, das zu Vier transformiert. Ich bin Vier, das zu Acht transformiert. Ab da bin ich Eins.

 Huy las die Zeilen erneut. Sie waren in der Tat einfach, geradlinig – und entsetzlich unsinnig. Er ging sie noch einmal durch und sprach dabei laut mit, als ob sie eine Bedeutung bekommen könnten, wenn er sie in der warmen Luft hörte. Mit einer Geste, die sowohl Verwirrung als auch Erleichterung beinhaltete, hob er die Hände, ließ den Papyrus sich aufrollen und schob ihn vorsichtig wieder in den Beutel. Die Worte waren bereits fest in sein Gedächtnis eingebrannt. »Ich bin Eins, das zu Zwei transformiert …«

 Er stand auf, verschränkte die Arme und sah aus dem Fenster, das den Blick auf den kleinen Privatgarten des Oberpriesters freigab. Durch das dichte Laub der Bäume konnte er helles Sonnenlicht und einen strahlend blauen Vormittagshimmel erkennen. Wenn die Sonne im Westen steht, wird es sehr heiß im Arbeitszimmer, dachte er unwillkürlich. Vielleicht sollte ich den Vorhang herunterlassen. Ich brauche Wasser. Irgendwo ist sicher ein Krug. »Ich bin Zwei, das zu Vier transformiert …« Er entdeckte das Wasser auf dem Tisch neben der Tür und trank durstig. Was nun?, fragte er sich und begann auf und ab zu laufen. »Ich bin Vier, das …« Das. Das. Atum sagt nicht ›der‹, er sagt ›das‹. »Ich bin Eins, das …«, nicht »Ich bin Eins, der …« Bedeutet das, dass der Gott etwas anderes, nicht sich selbst, von eins zu zwei zu vier zu acht transformiert? Doch zuletzt sagt er »Ab da«, nach den Transformationen, die er gemacht hat, ist er Eins. Nicht »Ich habe mich in Eins zurückverwandelt« oder »Ich bin immer noch Eins«, sondern »Ab da bin ich Eins«. Ist es ein Teil von sich selbst, den er aus einem ungenannten Grund transformiert und dann wieder zu Eins wandelt?

 Doch ›transformieren‹ bedeutet etwas Tiefgreifendes und Dauerhafteres als ›wandeln‹. Transformieren bedeutet eine unumkehrbare Veränderung, bedeutet, für immer etwas anderes zu werden. Atum nahm etwas und transformierte es, indem er es teilte. Atum nahm etwas von sich und transformierte es, weil er es teilen konnte, und blieb doch ein Ganzes. Etwas neben ihm und doch Teil von ihm?

 Huy hielt inne. Eine vage Erinnerung war in ihm aufgestiegen. Dinge, die er in der Schule nur halb gehört und nicht beachtet hatte. Etwas über Frösche. Frösche? Er lachte laut und ging zur Tür. »Bitte ruf den Oberpriester«, sagte er zu dem hochmütigen Gesicht vor sich, dann schloss er die Tür wieder. Der Frosch war das Symbol der Auferstehung. Aber was konnte die Erneuerung des Lebens mit den exakten Teilungen zu tun haben, die in dem Papyrus angeführt waren? Frösche versinnbildlichten das Leben nach dem alljährlichen Rückgang der Nilschwemme, das Keimen der neuen Saat, neue Eier in den Nestern an den Kanälen, neue Hoffnung auf eine reiche Ernte – aber keine Transformation. Die nicht! Doch die ganze Zeit während des Mittagessens mit den Priestern, während des Nachmittagsschlafs, während des abendlichen Spaziergangs durch den Tempelbezirk und auch noch, als er schließlich schlaflos im Bett lag, wurde Huy den Gedanken nicht los, dass Frösche irgendwie die Erklärung für die Worte waren, die er im Geist permanent wiederholte.

 Am nächsten Morgen gingen er und Anhor allein zu den Gemächern des Oberpriesters. Mentuhotep wartete schon auf sie. Nachdem er den Soldaten freundlich gegrüßt hatte, führte er Huy in sein Zimmer, wo die Schatulle bereits wieder auf dem Arbeitstisch stand. »Nun, Huy«, fragte Mentuhotep, »bist du bereit, den Text ein zweites Mal zu lesen?«

 »Wenn ich ehrlich bin, Meister, ist das nicht nötig«, antwortete Huy zögernd. »Ich habe keine Schwierigkeiten, den Inhalt der ersten drei Rollen Wort für Wort wiederzugeben. Und diese war leicht.«

 »Leicht, sie auswendig zu lernen, vielleicht.« Der Mann sah ihn scharf an. »Aber hast du das Buch Thot so weit schon verstanden? Ist dir die Bedeutung der ersten Aussagen klar?«

 »Größtenteils. Ich glaube aber, dass sich die volle Bedeutung erst dann erschließt, wenn man das ganze Buch gelesen hat.« Eigentlich hatte er sagen wollen, ›wenn ich das ganze Buch gelesen habe‹, aber er wollte nicht prahlerisch erscheinen.

 Mentuhotep nickte. »Kannst du mir vortragen, was du bisher gelesen hast?« Das war ein Befehl, keine Frage.

 Huy versagte es sich, die Hände auf den Rücken zu legen wie ein Schüler, der vom Lehrer aufgerufen wurde, und begann: »Das Universum ist nichts als Bewusstsein, und in all seinen Erscheinungsformen zeigt es nichts als die Evolution von Bewusstsein, von seinem Anfang bis zu seinem Ende, das eine Rückkehr zu seinem Ursprung ist …«

 Der Oberpriester ließ Huy nicht aus den Augen. Als er geendet hatte, nickte Mentuhotep. »Weißt du, was ›Evolution‹ bedeutet, Huy?«

 »Ich denke, ja, Meister. Einen langsamen Wandel zu etwas Höherem.«

 »Ich sehe, du hast gute Lehrer gehabt. Und wenn Atum kraft seines Willens eine Form des Werdens annimmt, ist das – was?«

 »Die Erste Duat. Der Ort der Metamorphose.«

 Das leichte Lächeln des Oberpriester drückte Zufriedenheit aus. »Gut. Dann ist jedes Werden, das in der Rolle genannt wird, die du gestern gelesen hast, Metamorphose, Evolution oder etwas anderes?«

 »Ich weiß es nicht. Sie werden als Transformationen bezeichnet. Sind sie etwas anderes als Metamorphosen und auch Evolutionen?«

 »Das musst du entscheiden.« Mentuhotep kam um den Tisch herum. »Ich weiß, dass du gern den Kommentar lesen möchtest. Aber heute noch nicht. Offensichtlich musst du die Rolle nicht noch einmal lesen – es sei denn, es hilft dir bei deinen Überlegungen, wenn du sie vor deinen Augen hast und spürst? Nein? Dann nehme ich sie mit und lasse dich nachdenken. Dafür musst du nicht hier im Zimmer bleiben, aber du solltest dir für die Meditation ruhige Plätze auf dem Tempelgelände aussuchen.«

 Huy streckte die Hand aus. »Meister, seit ich gestern diese Rolle gelesen habe, ist es mir nicht gelungen, den Gedanken an … an Frösche aus meinem Sinn zu vertreiben.« Er spürte, wie er rot wurde. »Es klingt verrückt, aber wirst du es mir sagen, wenn ein Dämon der Unwissenheit den Weg in mein Herz gefunden hat und mich in die Irre führt?« Gedemütigt sah Huy, dass Mentuhotep ein Lachen unterdrückte.

 »Du bist der Auserwählte, Huy«, sagte er unvermittelt. »Dein Herz ist rein. Erfreue dich an dem Tag, und wenn du morgen immer noch gegen den Wall der Einsicht anrennst, werden wir miteinander sprechen. Nein, ich lache nicht über dich«, fügte er ernst hinzu. »Ich bin nur erfreut, dass alle, die dich beurteilt haben, die Wahrheit gesagt haben. Es ist sehr gut, dass deine Eltern derartige Heiden sind. So hat keine falsche Vorstellung von diesen heiligen Dingen deinen Blick verfälscht.«

 Er verbeugte sich und ging. Zurück blieb ein Huy, dessen Gesicht schamrot war ob seiner eigenen Unwissenheit, mochte sie auch unschuldig sein, und der seines Vaters. Ungeachtet Mentuhoteps Worten fühlte er sich wie ein Narr.

 Er grübelte über Frösche, bis sein Kopf zu hämmern begann. Über ihre Farben, ihren Glanz, ihre dicken, schwarzen Augen, ihre Bewegungen, ihr kehliges Quaken, wie kühl und trocken sie sich auf einer Handfläche anfühlen konnten. Als er merkte, dass nichts mehr hinzuzufügen war und er in seinem Geist nur mehr eine Mauer hatte, sprang er mit einem wütenden Schrei auf, weckte Anhor, der vor der Tür döste, und machte sich auf die Suche nach dem Sportplatz der Schule.

 Er befand sich nördlich vom Tempel und war, anders als in Iunu, rundum mit einer hohen Akazienhecke umgeben. Anhor nickte zustimmend, als sie zu der Lehmziegelkammer neben den Ställen gingen. »Da er auf der Nordseite liegt, dringt nur wenig Morgensonne herein. Und dank der Akazien bleibt der größte Teil im Schatten«, erklärte er. »Glaub mir, Huy, unter so idealen Bedingungen werden die meisten Schlachten nicht geschlagen.«

 Unvermittelt trat ein Mann aus der Kammer. Sein Blick wanderte misstrauisch von Huy zu Anhors breiten Schultern und seinen Waffen. Mit einem leichten Neigen des Kopfes forderte er sie zum Sprechen auf, und Huy erkannte erleichtert, dass es zumindest einen Menschen gab, der nicht wusste, wer er war. Er verbeugte sich höflich. »Ich nehme an, ich spreche mit dem Vorsteher des Sportplatzes«, sagte er förmlich. »Ich bin Huy, Sohn des Hapu, von der Tempelschule in Iunu und von meinen Lehrern zu Studienzwecken hierhergeschickt worden. Das ist mein Wächter Anhor.«

 Der Mann blickte auf Huys Handflächen und Taille, um das Henna, mit dem sich Aristokraten bemalten, oder das Wurfholz, mit dem sie jagten, zu entdecken. Verwirrt grunzte er: »Ich bin der Vorsteher. Was willst du von mir, Huy, Sohn des Hapu?«

 »Ich würde während meines Aufenthalts hier gern meine Übungen im Bogenschießen fortsetzen. Wenn du dazu die Erlaubnis des Vorstehers der Schule brauchst, schicke ich einen Diener, damit er sie besorgt.«

 »Für diese Ausrüstung ist das nicht nötig«, antwortete der Mann knapp, und sein Blick streifte erneut den gleichmütigen Soldaten. »Aber wenn du dich auf einen Wagen schwingen willst, brauche ich das Siegel des Vorstehers, und ich kann dir auch keinen Partner zum Ringen stellen.«

 Huy hätte die Bärbeißigkeit am liebsten aus ihm herausgeschüttelt. »Ich ringe mit meinem Wächter. Und wenn ich einen Wagen wollte, hätte ich keine Schwierigkeit, sofort die Erlaubnis für den besten, den du hast, zu bekommen. Jetzt zeig mir die Bogen.«

 Der Mann senkte den Blick. Ohne ein weiteres Wort führte er sie in einen großen Raum neben seiner Kammer, wo die Bogen in einer langen Reihe aufgehängt und die Sehnen in mit Öl getränkten Hanf gewickelt waren. Es war nicht nötig, dass ich so grob war, dachte Huy voller Reue. Und es wurde ihm auch klar, dass er insgeheim die Hoffnung hegte, die körperliche Anstrengung könnte dieselbe Art von Geistesblitz bringen wie auf dem Sportplatz in Iunu. »Dieser hier«, sagte er und deutete auf einen der Bogen. »Und ich nehme das ganze Fass mit den Pfeilen, um sie alle auszuprobieren. Die Zielscheibe kann ich selbst aufstellen.«

 »Wie du wünschst.« Der Vorsteher schlich davon. Huy hob den Bogen herunter, nahm sich ein Paar Lederhandschuhe aus der Truhe neben dem Eingang, und Anhor schleppte das Fass mit den Pfeilen hinaus.

 »Ich würde gern mit dir ringen, Huy«, keuchte er, »aber wenn ich dich verletze, wird Ramose ein paar harte Worte für mich haben.«

 Huy kicherte. »Für mich sicher auch. Stell die Zielscheibe dort drüben auf, Anhor, und setz dich in den Schatten. Wenn ich genug geschwitzt habe, waschen wir uns und essen etwas.«

 Eine Stunde lang spannte Huy immer wieder den Bogen und ließ den Pfeil losschnellen, bis die Scheibe schließlich vor seinen Augen verschwamm, seine Arme schmerzten, sein Schurz schweißnass war und er sich seine Niederlage eingestand. Die körperliche Betätigung hatte ihm gut getan, aber die Erkenntnis, um die es ihm ging, war ausgeblieben. Im Badehaus der Priester standen sie nebeneinander auf den Steinplatten, übergossen sich gegenseitig mit warmem Wasser und rieben sich Soda in Haut und Haar. Anhor planschte und grunzte freudig, und Huy merkte, dass er eine echte Zuneigung zu diesem raubeinigen, phlegmatischen Mann entwickelte und es ihm leid tun würde, wenn er sich wieder von ihm trennen musste.

 Anhor fand es nicht gut, dass Huy, statt sich ins Bett zu legen, den Höfen der Schule einen Besuch abstatten wollte. »Du willst mit diesem fleischigen jungen Ochsen reden, der die Zunge eines boshaften Weibes hat?«, murrte er. »Glaub mir, Huy, so einer nimmt seinen Groll mit ins Grab. Da kannst du dir deine Worte sparen. Was verbindet dich überhaupt mit ihm?«

 »Er hat mich getötet«, antwortete Huy. »Ein andermal erzähle ich dir davon, Anhor, aber heute will ich mich mit ihm versöhnen. Das verlangt die Maat.«

 »Heil Uamtutef, ich habe mir das Herz nicht zerfressen«, sagte Anhor.

 »Was heißt das?«

 Anhor verdrehte die Augen. »Das ist eines der negativen Bekenntnisse aus dem Buch ›Heraustreten ins Tageslicht‹. Man muss sie alle auswendig können, um vor den Göttern zu bestehen, die über einen urteilen, wenn man gestorben ist. Weißt du das nicht? Und du hast gedacht, ich sei bloß ein ungebildeter Soldat!«

 »Nein, das habe ich nicht. Und ich versichere dir, dass ich mein Herz nicht wegen Sennefer zerfresse. Ich bin ihm nicht böse. Und ich will, dass er mir nicht mehr böse ist.«

 Anhor schnaubte. »Na, dann viel Glück. Wenigstens kann ich dich mit vollem Bauch verteidigen.«

 Huys Annahme, dass die Privaträume des Vorstehers in der Nähe des Eingangs zum ersten Hof sein müssten, erwies sich als richtig. Huy klopfte, und nach einer Weile erschien ein verschlafener Diener, der in der hellen Sonne blinzelte. »Kannst du mit deinem Problem nicht bis nach dem Nachmittagsschlaf warten?«

 Huy hatte diese Tageszeit gewählt, um die anderen Jungen nicht zu treffen, aber er hatte nicht an die Mittagsruhe des Vorstehers gedacht. »Wenn dein Herr schläft, will ich ihn nicht stören«, sagte er. »Aber wenn er noch wach ist, würde ich ihn gern kurz sprechen. Bitte sag ihm, Huy, Sohn des Hapu, sei da.«

 Nachdem der Mann wieder verschwunden war, murmelte Anhor: »Langsam lernst du es. Es schadet nicht, wenn man sein Gewicht manchmal in die Waagschale wirft. Die Diener hier erscheinen mir sehr hochmütig. Nicht wie die in Iunu. Die kennen ihren Platz.«

 »Ich denke, Pabast muss das immer noch lernen«, entgegnete Huy sarkastisch. Anhors Antwort ging unter, weil ein dicker Mann in der Tür erschien und sich in ein Laken wickelte. Auch er blinzelte in dem harten Mittagslicht, brachte aber eine Verbeugung zustande. »Ich hatte gehofft, dich kennenzulernen ehe du uns wieder verlässt, Sohn des Hapu«, sagte er ernst. »Es hat mir sehr leid getan, dass ich nicht dabei war, als du zusammen mit meiner Schülerhorde gegessen hast. Was kann ich für dich tun?«

 »Ich weiß, ich habe einen unpassenden Moment gewählt, um dich zu stören, Meister«, entschuldigte sich Huy. »Aber mein Anliegen ist privat. Ich wollte es nicht vor anderen äußern. Wo immer ich bin, errege ich sofort Aufsehen.« Das sollte nicht unbescheiden sein, aber in Huys Ohren klang es doch so.

 »Das ist verständlich.« Der Vorsteher nickte. »Aber bedauerlich. Ich fürchte, dein Name ist in jedem Unterrichtsraum des Landes bekannt, und die Enttäuschung wird groß sein, wenn du aus Chmunu verschwindest, ohne meinen Jungen ein bisschen Zeit gewidmet zu haben. Oder wenigstens den meisten von ihnen.«

 Erleichtert erkannte Huy am Blick des Mannes, dass dieser um die Geschichte mit Sennefer wusste. Für jeden guten Vorsteher einer Schule war es eine Selbstverständlichkeit, so viel wie möglich über seine Zöglinge in Erfahrung zu bringen.

 »Komm herein, lass uns aus der Sonne gehen.« Er ließ Huy vorangehen. Anhor nahm draußen seinen Posten ein.

 Der kleine Salon war angenehm kühl und dunkel. Dahinter konnte Huy einen noch kleineren Schlafraum und den Rand eines Bettes mit zerknitterten Laken erkennen. Der Diener lag wieder auf seiner Matte davor und schnarchte leise. Huy wartete, bis sich der Vorsteher auf dem einzigen Stuhl niedergelassen hatte, und hockte sich dann auf den Schemel daneben. Die Wand hinter ihnen bestand aus ordentlichen Reihen kleiner Nischen, die alle Schriftrollen enthielten. Der Tisch war das einzige andere Möbelstück; auf ihm befanden sich eine Lampe, eine Schreiberpalette, mehrere Tuschebehälter, ein Krug und ein Becher.

 »Klatsch nährt sich aus solchen Gerüchten«, begann der Vorsteher direkt, »und je dürftiger die Fakten sind, umso mehr schießen die Mutmaßungen ins Kraut. Wir Vorsteher tauschen uns per Brief aus und einmal im Jahr, meist kurz vor der Nilschwemme, wenn sich die Schulen leeren, treffen wir uns. Das tun auch die Schüler verschiedener Tempelschulen, wenn sie zu Hause bei ihren Familien sind. Deine Geschichte sollte eigentlich mittlerweile der Vergangenheit angehören, aber die Behauptung, die Götter hätten dich von den Toten auferstehen lassen, um einen Seher aus dir zu machen, hat sie in den Höfen lebendig gehalten.« Er schlug die Beine übereinander und zog das Laken über die Knie. »Ich frage dich nicht, was daran wahr ist. Eine Auferstehung? Sehr zweifelhaft. Zum Seher geworden? Sehr wahrscheinlich, wenn man bedenkt, dass du auf Geheiß deines Oberpriesters und zur Freude des unsrigen hier bist. Sennefer weigert sich, etwas zu sagen. Das lässt die Spekulationen nur noch weiter auflodern. Daher möchte ich, dass du im Unterrichtsraum erzählst, warum du hier bist, ehe du wieder nach Iunu fährst.«

 Huy hatte sich seine Worte mit zunehmender Sorge angehört. »Meister, ich bin weder verantwortlich für das, was über mich geklatscht wird. Noch bin ich verpflichtet, durch Ägypten zu rennen und diese Flammen auszublasen! Ich bin hier, um mich in die Weisheit Thots zu vertiefen und zu nichts anderem.«

 Der Vorsteher sah ihn von der Seite an. »Du willst andeuten, dass es meine Sache ist, meine und die meiner Lehrer, den Sand des gesunden Menschenverstands auf das Feuer zu schütten«, sagte er trocken. »Nun, ich kann wenigstens sagen, ich hätte den Grund deines Hierseins aus deinem eigenen Munde erfahren, dass du tatsächlich unter Anleitung von Mentuhotep und anderen Oberpriestern zum Seher ausgebildet wirst, dass du dich trotz der schweren Wunde vollständig erholt hast und dass es keinen Zusammenhang gibt zwischen dem Angriff auf dich und irgendeiner Wahrsagegabe, die du vielleicht besitzt.«

 »Und Sennefer hat nichts erzählt?«, brachte Huy heraus.

 Die Enttäuschung verschwand von dem Gesicht des Vorstehers. »Nichts. Er geht weg, wenn dein Name fällt. Er will mit den Schülern seines Alters nichts zu tun haben, hat aber ein paar Freunde unter den jüngeren.« Huy dachte an Samentuser. »Er macht ständig deutlich, dass er nicht hiersein will«, fuhr der Vorsteher fort. »Aber wie du sicher weißt, kam die Sache mit dem Angriff auf dich Fürst Nacht zu Ohren, der sie beim Pharao selbst vorbrachte. Sennefer wurde von Oberpriester Ramose sofort der Schule in Iunu verwiesen. Sennefers Vater, der Fürst des Nart-Pehu-Sepats, wollte ihn auf die Schule des Amun-Tempels in Weset schicken, aber der Eine verweigerte die Erlaubnis. Außerdem nahm der Eine Sennefer das Recht, ein Wurfholz zu tragen, und beorderte ihn hierher nach Chmunu. Unsere Lehrer können kaum etwas mit ihm anfangen. Er ist sehr verbittert.«

 Vielleicht hat seine Bitterkeit ja nichts mit seiner Strafe zu tun, dachte Huy plötzlich. Es muss ihm bewusst sein, dass dieses Maß an Vergeltung gerechtfertigt war. Nein, er ist aus einem ganz anderen Grund wütend, einem, den ich gut verstehen kann.

 »Mit deiner Erlaubnis würde ich gern mit ihm reden, Meister«, sagte Huy vorsichtig. »Ich möchte ihn um Verzeihung bitten.«

 »Verzeihung!«, entfuhr es dem Vorsteher. »Wofür? Warst du nicht sein Opfer?«

 »Durch Sennefer bin ich begünstigt worden«, sagte Huy mit einem Kloß im Hals. »Meine Ausbildung ist sichergestellt. Durch ihn bin ich ins Blickfeld der Götter gerückt, und sie haben es für angebracht erachtet, mich mit einer Gabe auszustatten. Sennefer sieht seine Schuld, aber er sieht auch, dass sein unbeherrschter Angriff mich letztlich für immer aus dem Staub von Hut-Herib erhoben hat. Ich möchte ihm klarmachen, dass nichts davon meine Entscheidung war und auch nicht seine. Wirklich.«

 Der Vorsteher antwortete nicht sofort. Sein Blick wanderte durch die Tür auf den Rasen und den blauen Himmel. Gedankenverloren klopfte er mit einem Finger auf sein weiß verhülltes Knie, dann räusperte er sich. »Ich will deiner Bitte nachkommen, aber die Begegnung mit Sennefer muss hier und in meiner Gegenwart stattfinden. Auch wenn der Sohn in Ungnade gefallen ist, bleibt der Vater ein bedeutender Mann, und er würde eine weitere Beschmutzung seiner Ehre nicht einfach hinnehmen. Die Angelegenheit hat ihm schon genügend Schande gebracht. Bist du damit einverstanden?« Huy nickte.

 Der Vorsteher ging in den Nebenraum. Der Diener kam heraus und ging weg, kurz danach kam auch der Vorsteher zurück, diesmal in ein weiches Gewand gekleidet, das mit weißen Lederschnüren gegürtet war. An einem Oberarm trug er das Band, das ihn als Vorsteher der Schule auswies. Er setzte sich nicht wieder hin, sondern stand mit gestrafften Schultern in der Türöffnung und atmete ruhig. Huy spürte, wie sich die Aura seines Amtes um ihn legte. Keiner sagte etwas, und Huy versuchte sich mit klopfendem Herzen die richtigen Worte für Sennefer zurechtzulegen, aber vor Aufregung fiel ihm nichts ein.

 Endlich verdunkelte sich der Eingang. Der Diener verbeugte sich vor dem Vorsteher und verschwand. Sennefer verbeugte sich auch. Er war barfuß und hatte seinen Schurz in der Eile nicht richtig gebunden. Seine Jugendlocke war nicht geflochten, sondern hing als unordentliche Strähne hinter seinem Ohr, und eine Schläfe war mit Kajal verschmiert. »Ich muss mich für mein Aussehen entschuldigen«, sagte er. »Ich habe geschlafen, als dein Diener kam, Meister. Was …« Dann entdeckte er Huy auf dem Hocker. »Ich hätte es wissen müssen!«, schrie er. »Ich habe dir gestern nicht wehgetan, Huy, doch du rennst zu meinem Vorsteher und petzt! Werde ich schon wieder bestraft?« Auf sein Geschrei hin verdunkelte sich der Eingang erneut: Anhors massige Gestalt hielt das Tageslicht ab.

 »Beherrsch dich, Sennefer!«, sagte der Vorsteher scharf. »Huy hat nichts von irgendwelchen Vorkommnissen gestern gesagt. Er hat darum gebeten, mit dir zu sprechen. Das ist alles.«

 Sennefers Blick wanderte zwischen ihnen hin und her und blieb dann auf einen Punkt unterhalb von Huys Kinn gerichtet. »Er hat gestern im Gang schon genug gesagt«, erklärte er verdrossen. »Bist du gekommen, um zu meinem schrecklichen Ende noch etwas hinzuzufügen, Huy, Sohn des Hapu?«

 Die Anstrengung, in Gegenwart seines Meisters den Hohn aus seiner Stimme zu nehmen, war ihm deutlich anzumerken. Der Kopf des Vorstehers fuhr bei seinen Worten zu Huy herum. Er öffnete den Mund, und Huy kam seiner Frage zuvor, indem er sich rasch erhob und vor Sennefer stellte. »Nein«, sagte er. »Nein, Sennefer. Ich habe dem nichts hinzuzufügen außer der Bitte, dass du dich änderst, wenn du kannst. Doch ich schäme mich ob der Gehässigkeit, mit der ich es dir gesagt habe. Solch eine Rohheit ist meiner unwürdig. Und deine Beschimpfungen waren deiner gleichfalls unwürdig.«

 »Unwürdig?«, stieß Sennefer wütend hervor. »Was gibt dir das Recht zu solcher Selbstgerechtigkeit? Ich habe in einem Moment wütender Unbeherrschtheit ein Wurfholz auf dich geschleudert, und seither fliegt es unablässig durch die Luft, dreht sich und dreht sich in meinem Geist, foltert mich mit seiner Bewegung, weil ich es nicht zurückholen kann. Ich bin durch diesen Moment ein Gefangener, während du …« Er schluckte schwer, seine Brust hob sich und Huy merkte, dass er den Tränen nahe war. »Für dich ist aus diesem Moment ein Triumph erwachsen, größer als sich ihn ein Bauer je hätte träumen lassen dürfen. Durch meine kurze Unbeherrschtheit ist dein ganzes Leben zur Belohnung geworden – eine Belohnung, die du nicht verdient hast! Du hattest überhaupt kein Recht, in dieser Schule zu sein, mit über dir Stehenden zu verkehren, mit dem Sohn des Fürsten einherzustolzieren, mit einer Klugheit anzugeben, die gewiss nicht von deiner dummen, gewöhnlichen Familie kommt.«

 »Du warst neidisch auf mich«, sagte Huy. Sein Magen fing an, sich zusammenzukrampfen. »Oh Götter. Sennefer, wenn du wüsstest, wie sehr ich mir wünsche, es wäre noch einmal der Tag, an dem du mich verletzt hast, und Thutmosis und ich würden auf einem anderen Weg zum Sportplatz gehen, sodass ich in Ruhe die Schule beenden könnte und am Ende nichts weiter als ein Unterschreiber würde!« Er presste die Hand auf seinen Bauch, wo der Schmerz zunahm. »Du kannst den Augenblick vergessen, wenn du willst. Du kannst mir alles verzeihen, was dir geschehen ist. Aber wie sehr ich mir auch wünsche, wieder der Junge von damals zu sein, mir steht diese Möglichkeit nicht offen! Bitte glaub mir, das, was du als Belohnung bezeichnest, ist ein Fluch! Bitte vergib mir und versteh es!« Entsetzt merkte er, dass er weinte.

 »Es ist egal, ob ich dir glaube oder nicht«, entgegnete Sennefer heiser. »Der Schaden ist angerichtet. Ich habe ihn angerichtet. Du hast ihn angerichtet. Ich bin schuld an einer äußeren Verletzung und habe eine äußerliche Strafe dafür bekommen, unabhängig, ob ich das hinter mir lassen kann oder nicht. Aber wo liegt deine wahre Schuld, Sohn des Hapu? Wer würde es wagen, dich zu bestrafen?« Er wandte sich an den Vorsteher. »Entlass mich, Meister. Die Zeit des Nachmittagsschlafs ist fast vorüber, und ich muss mich waschen.« Er wartete nicht auf die knappe Geste ab, die der Vorsteher schließlich machte, sondern verbeugte sich, schob Anhor zur Seite und rannte über das trockene Gras davon.

 Huy fiel auf den Hocker und beugte sich vor. Ein Becher wurde ihm in die Hand gedrückt. Durstig trank er das Wasser, gab den Becher zurück und wischte sich das Gesicht mit seinem Schurz ab.

 »Bist du zufrieden?«, fragte der Vorsteher. »Kannst du etwas sagen, das es mir und seinen Lehrern leichter machen würde, freundlich zu Sennefer zu sein?«

 Huy schüttelte den Kopf. Du bist seiner Meinung, dachte er plötzlich. Für dich bin ich ein Emporkömmling und zudem ob meiner Gabe zu beneiden. Vielleicht auch zu fürchten. Er blickte auf und sah seine Gedanken im Gesicht des Vorstehers widergespiegelt. »Ich danke dir für deine Nachsicht heute, Meister«, sagte er, stand auf und verbeugte sich. »Es tut mir leid, aber ich kann nicht vor deinen Schülern sprechen. Sag ihnen, was du willst.« Er ging abrupt weg, war froh, die Sonne auf seinem Kopf zu spüren, Anhor neben sich zu haben und zu merken, dass die Angst in seinem Magen langsam abnahm. »Ich möchte wieder ein Kind sein, Anhor«, platzte er heraus. »Ich bin so einsam.« Der Soldat antwortete nicht, legte aber kurz die Hand auf Huys Schulter.

 Sie gingen zurück zu Huys Kammer, Huy legte sich aufs Bett, Anhor mit einem erleichterten Grunzen auf seinen Strohsack. Der Nachmittagsschlaf war vorbei, und im Gang waren Stimmen und Schritte zu hören, doch Huy war erschöpft und kümmerte sich nicht darum. Er wusste, dass ihn niemand stören würde: Die Priester hatten ihre Pflichten, und falls Mentuhotep nach ihm schicken wollte, würde man davon ausgehen, dass er sich zum Nachdenken zurückgezogen hätte. Meine Schuld liegt in der Entscheidung, die ich zu Imhoteps Füßen getroffen habe, dachte Huy. Aber natürlich kann ich für die naive Unkenntnis nicht bestraft werden. Und bezahle bereits den Preis. Vor dem Gesetz bin ich noch drei Jahre lang ein Kind und trage doch eine Last mit mir herum, die nur Priester begreifen können – und selbst deren Einsicht ist begrenzt. Ich bin allein. Es ist keine Selbstgerechtigkeit, Sennefer, es ist Selbstmitleid, was ich heute verspüre. Morgen werde ich um den Kommentar bitten. Ich werde ihn mit dem Oberpriester erörtern, ich werde Amunmose rufen lassen, ich werde Thot Reverenz erweisen und nach Iunu zurückkehren. Trotz seiner geschwollenen, brennenden Augen und den leichten Magenschmerzen schlief er ein.

 Zu seiner Erleichterung musste er am nächsten Morgen gar nicht erst um den Kommentar bitten. Als er ins Arbeitszimmer des Oberpriesters kam, stand schon eine geöffnete Schatulle auf dem Tisch, und eine in Leinen gewickelte Papyrusrolle lag daneben. Mentuhotep begrüßte ihn und bot ihm einen Sitzplatz an. »Du siehst krank aus«, sagte er. »Das Gespräch mit Sennefer gestern hat dich aufgeregt. Ich weiß alles darüber – der Vorsteher hat es mir berichtet. Es tut dir nicht gut, Huy, dass derjenige, der dich verletzt hat, so nahe ist. Ich denke, ich werde versuchen, Sennefer auf eine andere Schule zu verlegen, ehe du für den vierten Teil des Buches zurückkommst.«

 Huy sah ihn entsetzt an. »Meister, bitte tu das nicht! Ich selbst habe mich viel mehr aufgewühlt als Sennefer. Wenn du weißt, was gesagt wurde, weißt du auch, warum. Soll er immer wieder bestraft werden?« Und sein Ende ist schrecklich, hätte Huy am liebsten hinzugefügt. Lasst ihn in Ruhe, damit er das Leben genießen kann, das ihm noch bleibt. Aber er wollte mit Mentuhotep noch weniger über seine Gabe sprechen als mit dem Vorsteher. Es wäre, als würde er sein Haar anheben und die hässliche Narbe jemandem gegenüber enthüllen, der schmutzige Interessen verfolgte.

 »Nun, ich werde die Berichte über Sennefers Fortschritte und sein Betragen lesen, wenn du weg bist, und meine Entscheidung danach treffen«, sagte Mentuhotep mit schwerer Stimme. »Wenn er nach dem Gespräch mit dir noch ungebärdiger wird, muss er gehen. Niemand kann die Seele eines anderen heilen, Huy, und es war falsch, das zu versuchen. Das war anmaßend von dir, und wenn Sennefer, wie ich fürchte, nicht bereit war, sich das anzuhören, was du ihm sagen wolltest, wird sich sein Zustand nicht bessern. Dein Drang, es zu sagen, ist vollkommen unerheblich.«

 Der Oberpriester hatte recht, und sein Tadel schmerzte Huy, aber er sagte nichts.

 »Das ist der Kommentar.« Mentuhotep berührte die Rolle. »Wie der zweite Teil des Buches, ist auch er ziemlich kurz. Ich glaube nicht, dass du ihn hilfreich finden wirst.« Er reichte Huy die Rolle, der sie vorsichtig auswickelte, das Leinen auf den Tisch legte und den Papyrus entrollte. Statt zu gehen, setzte sich Mentuhotep auf den Stuhl. Huy wünschte sich, er würde nicht bleiben.

 Die Schrift war vertraut, es handelte sich um denselben Verfasser wie bei dem Kommentar zum ersten Teil. Der Papyrus verströmte nichts von Paradies, keinen Duft des Isched-Baums, und er fühlte sich unter Huys flatternden Händen auch zerbrechlicher an als das Buch selbst. Enttäuschung machte sich in Huy breit, als er den Text las.

 Doch das Licht warf einen Schatten,

 hart und schrecklich,

 der, als er herabwanderte,
wie unruhiges Wasser wurde,

 und wüst Gischt wie Rauch ausspuckte.

 »Aber das hat ja gar nichts mit Atums Transformationen zu tun!«, rief er und hob beide Hände, sodass die Rolle mit einem lauten Rascheln zusammenschnurrte. »Das ist überhaupt keine Hilfe. Wo sind die Zweien, Vieren und Achten?«

 Mentuhotep beugte sich über den Tisch und nahm den Papyrus rasch an sich. »Du musst vorsichtiger sein. Er ist ziemlich spröde.«

 Huy legte die Arme auf den glatten Tisch und ließ den Kopf daraufsinken. Lange Zeit war es still im Raum. Huy hatte die Augen fest geschlossen, und Mentuhotep beobachtete ihn ruhig. Schließlich bewegte sich Huy und glitt zu Mentuhoteps Überraschung auf den Boden, setzte sich mit angezogenen Knien hin und faltete die Hände vor der Brust. »Ich kann diesen Teil des Buches nicht für sich betrachten«, sagte er langsam. »Ich muss zurück zum Anfang. Atum tritt in die Erste Duat ein, das heißt, er wandelt sich kraft seines Willens. Er wird – was? ›Lasst uns Geist als reine Energie bezeichnen – aber wir kennen sie nur als Licht.‹ Also wird Atum Licht. Er wird Re-Atum. Re-Atum.« Er drehte den Kopf und sah zu Mentuhotep hoch. »Deshalb steht der Isched-Baum im Re-Tempel in Iunu, nicht wahr? Weil die allererste Transformation die von Bewusstsein zu Willen zu Licht war.« Er wartete nicht auf eine Bestätigung, sondern starrte wieder an die Decke. »›Doch das Licht warf einen Schatten‹«, murmelte er. »In welchem Zusammenhang steht diese Zeile des Kommentars mit den Worten im zweiten Teil des Buches? Und wenn der erste Teil richtig ist, Atum allein ist und Licht wird, wie kann er da einen Schatten werfen? Da war nichts, worauf das Licht fallen und einen Schatten erzeugen konnte.« Er kümmerte sich nicht um Mentuhoteps Aufschrei und rieb sich die Stirn. »Doch im ersten Teil heißt es eindeutig: ›Lasst uns Licht als das Erste bezeichnen – aber wir kennen es nur durch die Dunkelheit.‹«

 »Mir erschien es immer als Blasphemie, diese heiligen Dinge so zu zerlegen, als würde man im Haus der Toten eine Leiche aufschneiden«, warf Mentuhotep mit unsicherer Stimme ein. »Doch daraus wird letztlich die Verschönerung durch die Einbalsamierung. Bei dir ist es keine Blasphemie, Huy. Es ist deine Aufgabe. Weißt du, dass Licht tatsächlich einen Schatten werfen kann, ohne dass ein Gegenstand dazwischen ist? Bis jetzt hatte ich das nicht in Betracht gezogen. Ich hatte die Geburt des Chaos als bewusste Handlung von Re-Atum betrachtet.«

 Huy richtete sich auf und drehte sich zu dem Oberpriester herum. »Sag mir, wie!«

 »Niemand weiß wieso, aber wenn du ein Stück neues weißes Leinen glattspannst und sehr dicht neben eine Kerzenflamme hältst, wird ein leichter Schatten sichtbar, für den es keinen Grund gibt. Es ist ein Rätsel.«

 »Das ist es«, entgegnete Huy gequält. »Atum wird also Licht, und dabei wirft er den Schatten, von dem du sprichst. Und dem Kommentar zufolge ist der Schatten wie unruhiges Wasser, wüst, schwarz, wie Rauch. Wird Re-Atum davon überrascht? Was glaubst du? Wusste er, was geschehen würde, wenn er sich zu Licht transformierte? Egal.« Er runzelte die Stirn, seine Augen glänzten konzentriert. »Er sieht die dunkle Turbulenz seines Schattens. Was tut er? Er beruhigt sie!« Huys Miene hellte sich auf. Er strahlte den Oberpriester an. »Natürlich! ›Ich bin Eins, das zu Zwei transformiert‹, und so weiter und weiter. Aber weil der Schatten immer noch Teil von ihm ist, kann Re-Atum am Ende ›Ab da bin ich Eins‹ sagen. Doch die Zwei, Vier und Acht, die Art, wie er seinen Schatten beruhigt und ordnet, was sind die?«

 »Ich weiß es«, erklärte Mentuhotep ruhig. »Er fängt an, sich den Kosmos im Schatten vorzustellen. Frösche, Huy.«

 Huy blinzelte. »Frösche?«

 »Jeder Priester und jeder fromme Ägypter weiß das. Vier Paare. Zwei zu Vier zu Acht. Jedes Paar besteht aus Männlichem und Weiblichem, sie ziehen einander an, bewirken Harmonie, stärken das Ordnen des Chaos im Schatten – was einer allein oder zweimal Männliches nicht schaffen würden. Die männliche Hypostase wird durch einen Frosch symbolisiert, die weibliche durch eine Schlange. Der Nun ist das Urwasser, Naunet sein weibliches Gegenstück. Huh und Hauhet – der ewige Raum. Kuk und Kauket – Finsternis. Amun und Amaunet – das Verborgene. So wird der Schatten geordnet, und Atum bleibt Eins.«

 Huy starrte ihn an. »Das ist wohlbekannt? Du wusstest es? Und warum hast du es mir dann nicht gesagt, Meister?«

 Mentuhotep kam um den Tisch herum, ließ sich auf dem Hocker nieder und beugte sich, die Hände auf den Knien, über Huy. »Das Buch als Ganzes ist ein gefährliches Mysterium. Kleine Offenbarungen erhellen diesen Abschnitt für einige, einen zweiten für andere, und manche Abschnitte sind allen bekannt. Doch die Vollständigkeit, die Rundheit von Atums Willen wurde nur einem Leser gezeigt, dem großen Imhotep. Deshalb wird er selbst als Gott verehrt. Ich glaube, dass du auserwählt bist, das zu begreifen, was er begriffen hat.« Er lehnte sich zurück. »Verstehst du, Huy? Ich habe nicht erkannt, wieso der Schatten Teil von Atum ist. Jedenfalls nicht vor dem heutigen Tag. Und jetzt sind andere Dinge auch klar. Wieso die Dämonen Übel oder Wohltaten bringen können. Wieso die Chatiu-Dämonen, die Kämpfer, auch Habiu, Boten, sein können. Wieso jede Gottheit eine Kraft ist, die sich sowohl gegen uns richtet als uns auch Gutes tut. Nehmen wir Sachmet, die Göttin der weiblichen Freuden, Gemahlin des Ptah. In ihrer Blutrünstigkeit hätte sie die Menschen endgültig vernichtet, wenn ihr Re nicht rot gefärbtes Bier zu trinken gegeben hätte und sie berauscht wurde – jetzt ist sie die sanfteste Gottheit überhaupt!«

 »Ramose hat mir gesagt, jede Gottheit ist nichts anderes als eine nach außen gekehrte Erscheinungsform von Re-Atum.«

 »Auch das macht Sinn.«

 »Also wird das Chaos zu Wasser, ewigem Raum, Finsternis und dem Verborgenen geordnet. Aber es gibt immer noch keine Schöpfung.« Huy rappelte sich hoch und ließ seine Schultern kreisen. Er fühlte sich, als hätte er ein Jahr lang nicht geschlafen. Deshalb hat sich der Frosch an meiner Jugendlocke in einen goldenen verwandelt, als ich ins Paradies kam, dachte er verschwommen. Re-Atums zweite Transformation wiederholte sich an mir, als ich, ohne es zu wissen, dabei war, in meine Erste Duat einzutreten. Er gähnte. »Bitte verzeih meine Unhöflichkeit! Kann ich jetzt nach Amunmose schicken lassen und meine Rückkehr nach Iunu vorbereiten?«

 Mentuhotep lachte wehmütig. »Hast du es so eilig, Chmunu hinter dir verschwinden zu sehen? Nun gut, Huy. Deine Aufgabe hier ist erst einmal beendet. Komm mit mir ins Allerheiligste und empfange Thots Segen, ehe du abreist.« Die Einladung erfolgte beiläufig, aber Huy war überwältigt. Eigentlich durfte nur der Oberpriester unmittelbar vor den Gott treten. Erschöpft ging er unter Verbeugungen hinaus.

 Huy traf mit großer Erleichterung wieder in Iunu ein. Er umarmte Anhor und Amunmose, ehe sie im Labyrinth des Tempelbezirks verschwanden – Anhor, um wieder seinen Pflichten als Wächter nachzukommen, der Diener, um in der Küche zu arbeiten. Huy wusste, dass er ihre Gesellschaft vermissen würde, insbesondere die Anhors. Der Mann war für ihn sowohl Beschützer als auch Tröster und Ermunterer gewesen, eine Rolle, die nach seinem Onkel Ker niemand mehr so recht eingenommen hatte. Doch während Huy beobachtete, wie sich Anhors breiter Rücken entfernte, war er sich sicher, dass ihre Beziehung eine Fortsetzung erfahren würde. Amunmose hatte ihn kurz umarmt. »Wenn du je ein reicher Mann wirst und das beste Essen in ganz Ägypten haben willst, denk an mich, Huy.« Dann war er lächelnd gegangen, und Huy blieb mit dem Gefühl zurück, irgendwie nackt zu sein.

 11

 Der Rest des Schuljahrs verlief für Huy reibungslos und friedlich. Er widmete sich dem Unterricht mit einem neuen Enthusiasmus, der daraus resultierte, dass das in fast zehn Jahren angehäufte Wissen allmählich nicht mehr nur ein zusammenhangloses Durcheinander von klugen Sprüchen und längst vergangenen Ereignissen war, die stupide auswendig gelernt wurden. Seine Beherrschung von Pinsel und Papyrus war nahezu vollkommen, und er erntete mehr Lob als Tadel von seinen Lehrern. Aus Pflichtbewusstsein, nicht aus Freude schrieb er regelmäßig an seine Eltern, und sein Vater antwortete ebenso regelmäßig. Sein Bruder war ein gesunder Zweijähriger. Huy versuchte gelegentlich, sich dieses Kind vorzustellen, gab das aber auf, weil es ihm nur gelang, das Gesicht seines Bruders mit seinen eigenen Zügen auszustatten und dem Jungen dasselbe aufsässige und verzogene Wesen zu verleihen. Hapus Briefe waren kurz und beschränkten sich auf Fakten, weil der Vater zu arm war, um einen teuren Schreiber für mehr als ein paar wohlüberlegte Worte zu engagieren. Ischat wurde nie erwähnt, obwohl sich Hapsefa um Heby kümmerte. Huy fragte sich manchmal, wie es dem hitzköpfigen jungen Mädchen wohl gehen mochte, doch auch Ischat war in dem nebulösen Reich verschwunden, das seine Vergangenheit inzwischen war. Nacht und seine Frau Nefer-Mut waren zu seinen Eltern geworden, Thutmosis sein geliebter Bruder und Meri-Hathor, Nascha und Anuket seine Schwestern.

 Seinen vierzehnten Geburtstag am neunten Tag von Paophi ließ Nacht bei einer Bootsfahrt zusammen mit seinen Schulkameraden feiern, und Anuket schenkte ihm statt der üblichen Girlande einen Ohrring, der aus in Gold gefassten Jaspis-und Mondsteintropfen bestand. »Immer trägst du diesen Ring im Ohrläppchen«, rügte sie ihn sanft, während er sich vorbeugte und sie ihn abnahm. »Für besondere Feste wie heute ist er nicht gut genug. Der Jaspis steht für dein rotes Blut, warm und jugendlich gesund, der Mondstein für deine Gabe. Der Mond gehört zu Thot.« Häufig waren ihre Worte und Handlungen mehrdeutig, und auch jetzt, als ihre Finger über sein Ohr glitten und das Geschenk anbrachten, rätselte Huy, ob sie ihn foppte. Sein Verhältnis zu ihr war unverändert, ein sonderbarer Tanz zwischen Vorsicht und Gewohnheit. Er war derjenige, der ihre Gegenwart suchte, das Gespräch begann, versuchte, ihr stärkere Reaktionen als das Lächeln und die kleinen Zärtlichkeiten zu entlocken, die man ebenso als Ermutigungen wie als Zeichen schwesterlicher Zuneigung deuten konnte. Sie verhält sich absolut korrekt, pflegte sich Huy zu sagen, wenn er emotional erschöpft von einem Besuch in Nachts Haus zurückkehrte. Ich bin noch nicht alt genug, um um sie zu werben. Sie zeigt mir ihre Liebe auf die einzige Weise, die ihr gestattet ist. Doch allmählich bekamen die gelegentliche Berührung seines Gesichts oder seiner Schulter, die Art, wie sie sich über ihn beugte, um eine Blume zu pflücken oder sich einen Leckerbissen zu nehmen, die Seitenblicke und das Lächeln seiner Meinung nach etwas Manipulatives, sodass er sich manchmal wie ein Spielzeug fühlte, das sie hinter sich herzog.

 Er beschäftigte sich weiter mit dem Buch Thot. Der dritte Teil bestand aus zwei sehr großen Rollen, vor denen er früher sicher zurückgeschreckt wäre, doch jetzt standen ihm die ersten beiden Teile klar und deutlich vor Augen. In Chmunu hatte er von der Achtheit erfahren, von der innewohnenden Energie, aus der die Neunheit gebildet wird. Atum hatte das Chaos in seinem Schatten geordnet, indem er die vier komplementären Paare schuf. Das war vor der eigentlichen Schöpfung und immateriell. Urwasser, ewiger Raum, Finsternis und das Verborgene waren ohnmächtig und bestanden nur für sich, warteten auf das Wort des Gottes, um zu den Kräften zu werden, die die Welt erschufen.

 Der Kern des dritten Teils behandelte den Beginn der ewigen Welt, die Ermächtigung von Wasser, Raum, Finsternis und Verborgenem, um zur Neunheit mit Atum selbst als Erstem, gefolgt von Schu, der Luft, Tefnut, dem Licht, Geb, der Erde, Nut, dem Himmel, Osiris, dem Sohn von Nut und Geb, Isis, Seth und Nephthys, zu werden – alle noch bewegungslos auf das Einsetzen der Zeit wartend, was Atums nächste Aufgabe war.

 Doch zunächst bewirkte Atum eine weitere Metamorphose seiner selbst. Mit einer lyrischen Intensität, die bei Huy Herzklopfen und einen Schweißausbruch auslöste, fällt Thot im Auftrag seines Herrn in einen Freudentaumel:

 Ich bin der, der Himmel und Erde gemacht hat, der die Berge geformt hat und alles darauf geschaffen hat …

 Ich bin der, der die Augen öffnet, sodass das Licht heraustritt. Ich bin der, der die Augen schließt, sodass die Nacht heraustritt …

 Ich bin der, der das lebendige Feuer gemacht hat …

 Ich bin Cheper am Morgen, Re am Mittag, Atum am Abend …

 Die drei Erscheinungsformen von Re, dachte Huy, als er das las. Natürlich! Re ist Eins und doch Drei, ist weiter immer nur Atum. Jetzt ist er Re-Atum.

 Der unbekannte Kommentator, dessen Werk Huy noch viele Male segnete, deutete an, was Huy in Chmunu im vierten Teil des Buches finden würde.

 Der Geist des Kosmos schuf aus Feuer und Luft die sieben Spender, die das Schicksal lenken … Diese himmlischen Mächte, nur durch den Gedanken zu erkennen, nennt man Götter, und sie herrschen über die Welt … Re lässt den Kosmos seinen Weg nehmen, aber er lässt ihn nie in die Irre gehen, denn wie ein kluger Wagenlenker hat Re den Kosmos an sich gebunden, sodass er nicht in die Unordnung rasen kann – seine Zügel sind die Sonnenstrahlen … Die Sonne ist eine Erscheinungsform des Schöpfers, der höher als die Himmel ist …

 Atum schafft den Kosmischen Geist. Der Kosmische Geist schafft den Kosmos. Der Kosmos schafft die Zeit. Die Zeit schafft den Wandel …

 Der Kosmische Geist ist immer mit Atum verbunden. Der Kosmos ist aus Gedanken im Kosmischen Geist gemacht. Der Kosmische Geist ist eine Erscheinungsform von Atum. Der Kosmos ist eine Erscheinungsform des Kosmischen Geistes. Die Sonne ist eine Erscheinungsform des Kosmos … Der Mensch ist eine Erscheinungsform der Sonne …

 Huy, der begeistert, fast trunken von dem war, was er hier entdeckte, vergaß trotzdem nicht, dass unter den Ergüssen die einfachen, grundlegenden Säulen standen, die hervortreten würden, wenn er ihnen die Zeit dazu ließ. Also setzte er seinen Unterricht fort, spannte den Bogen, warf den Speer und qualifizierte sich von Fauler Weißer Stern zu einem temperamentvolleren und absolut respektlosen Streitwagenpferd. All dies war nicht mehr von den Ängsten begleitet, die ihm in der Anfangsphase des Lesens zugesetzt hatten. Ramose ließ ihn in Ruhe. Huy war sich sicher, dass der Oberpriester jeden seiner Fortschritte genau beobachtete, aber da seine Gabe glücklicherweise schlummerte und sein Leben in den geregelten Bahnen alltäglicher Routine verlief, die er seit langem schätzte, war ihm das egal.

 In der ersten Hälfte der Jahreszeit Schemu kehrte er nach Chmunu zurück, um die zwei Rollen zu lesen, die den vierten Teil des Buches umfassten, in dem es um die Schaffung der Zeit und der materiellen Welt ging. Ramose hatte keine Einwände, als Huy darum bat, wieder Anhor und Amunmose als Begleiter mitzunehmen. Diesmal konnte Huy ein Ägypten genießen, das den Zauber der Fruchtbarkeit verströmte. Stundenlang stand er an der Reling und betrachtete die üppigen Felder mit dem rasch reifenden Getreide, an denen sie vorüberglitten. In zwei Monaten würde die Ernte beginnen.

 Huy fand den Tempel in Chmunu wieder genauso abweisend wie beim letzten Mal, und die Unterströmung des allgegenwärtigen Heka ließ die ohnehin ernste Atmosphäre noch bedrückender erscheinen. Anhor spürte davon nichts. Er war verwundert, als Huy ihn fragte, ob er sich durch dieses gewisse Gefühl von Vergeltung bedroht fühle. »Nein«, hatte der Soldat geantwortet. »Ich bin nur müde und gelangweilt. Doch dann mache ich mir klar, dass ich nicht in irgendeinem dunklen Gang in Res Haus Wache stehe. Thots Haus ist wunderschön, findest du nicht, Huy?« Huy fand das auch, doch seine Träume waren düster, und sein Appetit schien ihn verlassen zu haben.

 Er mied die Tempelschule, und nachdem er einmal dazu eingeladen worden war, nahm er seine Mahlzeiten regelmäßig mit dem Archivar Chanun ein, der eine einsame Kammer neben dem Eingang zum Lebenshaus bewohnte. Dies schien ihm der einzig unbeschwerte, wirklich menschliche Ort im Tempelbezirk zu sein. Natürlich enthielt Chanuns Schrein eine Darstellung des Gottes, aber die Wände der Kammer waren – wenig kunstvoll und schreiend – mit einheimischen Vögeln und anderen Tieren und auch einigen ziemlich krummen Bäumen bemalt. Huy mochte die schiere Ausgelassenheit der Bilder. »Ich habe das selbst gemalt«, entschuldigte sich der Priester. »Archivar zu sein, ist eine ziemlich staubige Angelegenheit in dunklen Räumen. Ich liebe die Ruhe und arbeite gern allein, aber ich bin auf einem Bauernhof mit Kühen und all den Vögeln und Tieren an den Kanälen aufgewachsen. Thots strenge Gärten füllen nicht die Lücke, die die Arouras meines Vaters in meinem Herzen hinterlassen haben.« Huy freute sich, so viel mit diesem Mann gemein zu haben, der sich von seinen bescheidenen Wurzeln aus eigener Kraft vom Schreiber zum Priester und schließlich zum Vorsteher des Lebenshauses emporgearbeitet hatte. Es war angenehm, mit ihm zu reden, und Huy erzählte gelegentlich mehr von sich, als er eigentlich preisgeben wollte, aber er wusste instinktiv, dass Chanun vertrauenswürdig war.

 Chanun war auch gewitzt. Am dritten Tag, als er nach ihrem Abendessen die Lampen anzündete, fragte er, ohne sich umzudrehen, plötzlich: »Huy, warum suchst du nicht die Gesellschaft der anderen Priester oder der Schüler? Alle wissen, dass du wieder hier bist. Sie wundern sich bestimmt, dass du dich bei mir vergräbst. Willst du dich verstecken? Macht dir das Buch Angst?« Er blies den Anzünder aus und legte ihn vorsichtig auf einen Teller.

 Huy nahm sich ein Kissen und lehnte sich gegen die Wand. »Das Buch ängstigt mich nicht, Meister, aber der Tempel, die Anlage, der Heilige See. Hier ist so viel Magie, alles ist durchtränkt davon, und ich habe das Gefühl, Thot wird mich bestrafen, wenn ich etwas Falsches sage oder tue, zu laut lache oder auch nur einen dummen Gedanken habe.«

 Chanun starrte ihn verblüfft an. »Huy, Thot segnet dich doch! Du liest sein Buch! Du bist dazu auserwählt worden, und deshalb lächelt dich der Gott sicher mit seinem göttlichen Wohlwollen an. Seine Magie steht zu deiner Verfügung!«

 »Nein, das tut sie nicht«, sagte Huy mit schwerer Stimme. »Sie wartet darauf, ein Urteil über mich zu fällen, mich aus einem unbekannten Grund zu verdammen. Jedes Mal, wenn ich eine der Papyrusrollen öffne, habe ich Angst, ich bin nur um Haaresbreite davon entfernt, einen Fehler zu machen, der mich in eine Duat stürzt, von der ich nichts weiß. Mein Selbstvertrauen verlässt mich. Hier lauert etwas auf mich, etwas Schreckliches. Jeden Tag versuche ich, ihm zu entgehen.« Er hielt beide Handflächen hoch. »Ich habe keine Ahnung, was es ist, aber in Iunu folgt es mir nicht in meine Kammer. Niemand sonst scheint den Strudel von Heka, der diesen Bezirk durchdringt, zu bemerken, Meister. Nur ich.«

 »Natürlich bist du besonders empfindsam«, sagte Chanun nachdenklich, »aber ich bin erschrocken, dass du das als Bedrohung wahrnimmst. Thot ist gütig, Huy. Er gab uns die Sprache. Er schuf auf Atums Befehl das unendliche Jenseits. Er entscheidet über unser Schicksal, insbesondere deines. Du stehst gewiss unter seinem Schutz.«

 »Thot war nicht bei dem Isched-Baum«, wandte Huy ein. »Anubis war da. Auch Maat. Aber nicht Thot, der Gebieter über das Schicksal, der Erschaffer der Zeit. Warum nicht, Meister?«

 »Wie kann ich darauf antworten?«, entgegnete Chanun und ließ sich seufzend und mit knackenden Gelenken auf seinen Kissen nieder. »Wie kann das überhaupt ein Mensch? Solch eine Frage kann nur von dir oder den Göttern selbst beantwortet werden.«

 Ehe er aus Chmunu abreiste, erhielt er den formellen Segen des Thot-Oberpriesters vor dem Allerheiligsten. Als er anschließend im äußeren Hof seine Sandalen wieder anzog, fragte Mentuhotep ihn: »Waren deiner Arbeit hier zufriedenstellende Fortschritte beschieden, Huy? Hast du den Inhalt der Rollen verstanden?«

 Huy richtete sich schuldbewusst auf. Er hatte alles getan, um dem Mann aus dem Weg zu gehen. »Sie behandeln die Schaffung der ewigen Elemente, wie du sicher weißt, Meister«, sagte er vorsichtig. »Sie sind leicht zu begreifen. Hätte ich Hilfe gebraucht, hätte ich mich unverzüglich an dich gewandt. Du warst sehr gütig«, fügte er lahm hinzu.

 Mentuhotep hob die Augenbrauen. »Es freut mich, dass mein Beitrag nicht nötig war. Aber es tut mir leid, dass wir nicht einmal einen Becher Bier zusammen trinken und uns über weniger vergeistigte Themen als die Götter unterhalten konnten. Vielleicht besuchst du uns ja später einmal nur aus diesem Grund.«

 Huy versuchte vergebens, seine Verzweiflung zu unterdrücken. »Es war nicht wegen dir, Meister«, platzte er heraus. »Dieser Ort bedrückt mich. Ich habe mich feige bei Chanun versteckt. Verzeih mir.« Mentuhotep antwortete nicht. Er legte kurz die Hand auf Huys Kopf, dann schritt er davon und verschwand im Schatten des riesigen äußeren Pylons.

 Bis er in Iunu ankam, hatte sich Huys Schamgefühl längst gelegt. Wieder einmal verabschiedete er sich von Anhor und Amunmose und war auf dem Weg in seinen Hof, als Thutmosis kreidebleich angerannt kam. Er packte Huy an beiden Armen und schüttelte ihn. »Sie haben gesagt, dass du zurück bist!«, schrie er. »Den Göttern sei Dank, dass du da bist! Sie war in der Straße der Korbmacher, als ein Esel durchging. Er hat seine Karre umgeworfen und laut schreiend um sich getreten. Sie hat einen schrecklichen Tritt in den Magen abbekommen, und die Ärzte können die Blutung nicht stillen! Komm mit, Huy! Schnell!«

 Huy machte sich aus dem Griff des Freundes los. »Aber sie hatte doch versprochen, nicht dorthin zu gehen, Thutmosis. Hatte sie das vergessen?«

 Thutmosis sah ihn einen Moment lang verständnislos an. Seine Hände und Lippen zitterten. »Nicht Nascha«, stammelte er. »Meine Mutter. Mutter war dort. Vor zwei Tagen.« Er nahm Huys Lederbeutel. »Das Boot wartet auf dem Kanal auf uns. Vater hat dir einen Boten nach Chmunu geschickt, ihr müsst euch irgendwo auf dem Fluss verpasst haben.«

 Furcht ergriff Huy, als er sich von Thutmosis mitzerren ließ. »Aber was kann ich denn tun?«, rief er dem kleinen, drahtigen Jungen zu, der zum großen, gepflasterten Platz vor dem Pylon stürmte. »Ich bin doch kein Heiler!«

 Thutmosis ignorierte ihn, rannte über den Landungssteg auf das Boot, schrie dem Steuermann etwas zu, und die Ruderer hoben die Riemen. Huy stolperte hinterher, der Steg wurde eingezogen, und Thutmosis kam schwer atmend mit um die Reling gekrampften Händen zum Stehen.

 »Eine Sänfte hätte zu lange gebraucht«, murmelte Thutmosis, als sich Huy neben ihn stellte. »Du musst sie retten, Huy, du musst! Leg ihr deine Hände auf. Mach, dass es ihr besser geht. Du kannst diagnostizieren – das hast du schon getan. Bestimmt kannst du auch heilen!«

 Huy erinnerte sich daran, dass er eine Diagnose gestellt hatte. Das schreckliche Gefühl, neben sich zu stehen, hatte ihn, wie üblich ohne Vorwarnung, überfallen. Er erinnerte sich weder an die Krankheit noch an das Rezept, das aus seinem Mund gekommen war. »Das war etwas anderes«, sagte er. »Thutmosis, hör mir zu! Ich bin kein Heiler!«

 Thutmosis senkte den Kopf, und seine Miene wurde aufsässig. »Das weißt du doch gar nicht. Du bist eine Anomalie, eine Schöpfung der Götter. Du weißt doch selbst nicht, was du kannst und was nicht.« Er wandte Huy sein gequältes Gesicht zu. »Ich bitte dich darum, Huy. Mein Vater bittet dich auch.«

 Ich weiß, dass ich nichts anderes kann, als Nacht den Moment zu nennen, wann Nefer-Mut sterben wird, dachte Huy düster. Götter, wie schrecklich! Was für eine sinnlose Gabe habe ich bekommen: Die Zukunft vorhersagen, wenn es für Thutmosis’ Mutter keine Zukunft gibt, sondern nur das Halbdunkel der zugigen Halle der beiden Wahrheiten!

 Ein anderer Gedanke ließ ihn schaudern. Nascha hatte ihn ausgelacht, sich aber an ihr Versprechen gehalten, nicht in die Straße der Korbmacher zu gehen. Trotzdem hatte ein Mitglied ihrer Familie hier einen Unfall gehabt. Es war, als hätte er trotz seiner Warnung passieren müssen, egal wem. Der Augenblick selbst konnte nicht abgewendet werden.

 »Deine Mutter ist mir sehr teuer. Ich werde es versuchen.«

 Die Wache an Nachts Anlegestelle grüßte sie kurz, als sie über den Steg und an ihr vorbei zu dem Pfad liefen, der hinter den wogenden Weiden zum Haupteingang des Hauses führte. Von dem Diener, der normalerweise unter dem Portikus auf einem Hocker saß, um die Besucher zu empfangen, war nichts zu sehen. Die Tür stand offen. Thutmosis rannte mit Huy auf den Fersen in den kühlen Salon und weiter in den Flur und die Treppe zu den Gemächern der Frauen hinauf. Verschiedene Gerüche drangen Huy in die Nase: Parfüm, Zimt und darunter, fast nicht zu spüren, frisches Blut. Sein Magen krampfte sich zusammen. Er folgte Thutmosis durch eine Tür auf der rechten Seite und wurde langsamer.

 Obwohl der Raum groß und hoch war, wirkte er eng, weil sich so viele Menschen um das Podium an der gegenüberliegenden Wand drängten, auf dem ein breites Bett stand. Bleiche Gesichter wandten sich den Neuankömmlingen zu, und sofort wurde eine Gasse für die beiden Jungen gebildet. Nacht löste sich aus der Gruppe. »Tu dein Bestes, Huy«, sagte er ohne Umschweife. »Ihre Verletzung ist tödlich, wenn die Götter nicht eingreifen.« Huy nickte, betrat das Podium und kniete neben dem niedrigen Bett nieder.

 Der Kupfergeruch des frischen Blutes umfing ihn. Nachts Gemahlin lag auf dem Rücken. Man hatte Leintücher zwischen ihre Beine gepackt, aber die waren schon mit Blut vollgesogen, sodass sich ein scharlachroter Blutfleck auf dem Laken ausbreitete, mit dem sie zugedeckt war. Als Huy nach ihrer Hand griff, tröpfelte auch ein wenig Blut aus ihrer Nase. Ohne nachzudenken, wischte er es mit dem Lakenrand weg. Die Frau öffnete die Augen. »Huy«, flüsterte sie. »Es tut so weh.« Ihre Lippen waren blau, die Haut farblos und ihre Finger, mit denen sie Huys Hand kraftlos umschloss, eiskalt. Huy antwortete nicht, sondern schloss die Augen und wartete verzweifelt darauf, dass die Gabe in ihm erwachte. Stumm rief er Atum selbst an, sie zu heilen, die Frau von Sünden freizusprechen, die ihm mittlerweile mehr bedeutete als seine eigene Mutter. Die erwartungsvolle Menge hinter ihm verschwand. Er hatte flüchtig registriert, dass Anuket da war, sie stand an Nascha gedrückt am Fußende des Betts, aber als er den Gott anflehte, war er sich ihrer schon nicht mehr bewusst.

 Endlich, mit einer fast hysterischen Erleichterung, spürte er, wie die vertraute Loslösung seines Geistes einsetzte. Das blutige Laken, die kraftlose Gestalt, die kräftigen Farben an der Wand dahinter verschwanden in einem Nebel, der viel dichter war als der Dunst über dem Fluss an einem kalten Morgen. Huy hatte das Gefühl, er und die Hand, die er hielt, würden sich mit hoher Geschwindigkeit bewegen, doch der Nebel wurde davon nicht geteilt.

 Dann legte sich eine Hand auf seine – und ihre –, ein fester, herrischer Griff. Huy sah hinunter. Die Finger waren schwarz und trugen Goldringe, um das sehnige Handgelenk schloss sich ein Reif aus miteinander verbundenen Anch-Zeichen aus Lapislazuli. »Lass los, Sohn des Hapu«, sagte eine sanfte Stimme. »Es ist mein Vorrecht, sie dorthin zu geleiten, wohin sie gehen muss. Übergib sie mir.« Huy kannte die Stimme. Er löste seine Hand, und der Nebel verschwand. Anubis lächelte ihn an, die scharfen Fangzähne des Gottes glänzten im Licht der zahllosen Kerzen. Auf seiner anderen Handfläche lag ein pulsierendes Herz. Huy blickte sich um und merkte, dass er in der Halle der beiden Wahrheiten stand. Direkt vor ihm befand sich die Waage, eine Schale höher als die andere. Darunter lag zusammengerollt das Monster Ammit, die Verschlingerin der für schuldig befundenen Toten, und schlief. Huy meinte, Ammits stinkenden, von zahllosen Kas gesättigten Atem riechen zu können. Doch daneben stand Maat selbst, ihr hauchzartes Gewand wehte im Wind und schlug gegen Ammits raues Fell, und die Federn der Gerechtigkeit wogten über ihrer Stirn.

 Etwas berührte Huys Arm, und als er sich umdrehte, sah er direkt in Nefer-Muts Gesicht. Sie war barfuß, ihr Haar lag offen auf den Schultern, und sie war in ein makelloses weißes Gewand gekleidet, das vom Hals bis zu den Knöcheln reichte. »Huy, wo bin ich?«, fragte sie, aber es war keine Angst in ihrer Stimme. Sie schien nicht zu merken, dass Anubis sie fest im Griff hatte. »Hast du mich geheilt? Bin ich gerettet?«

 Huy schluckte. »Du bist in der Halle der beiden Wahrheiten«, brachte er mühsam heraus. »Deine Zeit in Ägypten ist abgelaufen, meine Mutter. Ich liebe dich so sehr.«

 Ihre schwarzen Augenbrauen hoben sich, und sie schaute sich vorsichtig in dem höhlenartigen Raum um, dann seufzte sie. »So musste es also sein. Ich liebe dich auch, mein angenommener Sohn. Es ist schade, dass ich meine Kinder nicht mehr in der Blüte ihres Erwachsenenlebens sehen kann. Mein Herz muss gewogen werden. Wird das wehtun?« Noch immer lag keine Angst in ihrer Stimme. Es war beinahe so, als würde sie – im Gegensatz zu ihren Worten – nicht wissen, was mit ihr geschah oder wo sie sich befand.

 Als Antwort beugte sich Anubis vor und hob seine Hand mit dem pochenden Organ. »Nein, Teuerste, es wird nicht wehtun«, sagte er, und seine lange Schnauze streifte ihre Wange. »Ich nehme dich an der Hand. Komm.« Gehorsam, wie ein vertrauensvolles Kind, ließ sie sich zu der Waage führen. Sofort erwachte Ammit, hockte sich auf ihre Schenkel und grinste sie abschätzend an. Doch ihre Augen waren auf die Maat gerichtet, als Anubis das Herz sanft auf die Waage legte.

 »Du bist Ägyptens gesunder Verstand«, sagte sie zu der Göttin, als hätte sie das zuvor nicht gewusst. Maat neigte den Kopf zustimmend. Die Waagschalen begannen, sich zu bewegen. Langsam hob sich die Seite mit den Gewichten, und das Herz sank, bis die beiden Schalen auf gleicher Höhe zitternd zum Stillstand kamen.

 Anubis hatte ihre Hand nicht freigegeben. »Für dich gibt es keine Duat«, sagte er feierlich. »Du brauchst die Beschwörungen aus dem Buch ›Heraustreten ins Tageslicht‹ nicht. Der Sohn des Hapu hat dich vor dieser Prüfung bewahrt. Schau.« Sie drehte ihren Kopf in die Richtung, auf die er zeigte, und Huy folgte ihrem Blick. Die hintere Wand der Halle war verschwunden. Mit einem Aufschrei erkannte Huy das üppige Laub des Isched-Baums. Das Sonnenlicht, das in die Halle der beiden Wahrheiten fiel, blendete ihn, und die Luft war erfüllt vom betäubenden Duft tausend verschiedener Blumen. Hinter einer Reihe von Palmen und Weiden konnte Huy rechts hinten einen Fluss erkennen. Vögel flogen vorüber. Schillernde Schmetterlinge flatterten durchs Gras. Von der Hyäne war nichts zu sehen, doch unter dem Isched-Baum erhob sich Imhotep und streckte die Hand aus.

 »Willkommen im Osiris-Paradies.« Er lächelte. »Dies ist das wahre Ägypten. Komm her.« Darauf ließ Anubis los, und die Frau lief mit immer schnelleren Schritten zu Imhotep. Huy wollte ihr folgen, alle Muskeln drängten nach vorn, wo der Schatten der wohlriechenden Blätter den Boden sprenkelte, doch Anubis hielt ihn mit seinem ausgestreckten Arm zurück.

 »Nicht du, Sohn des Hapu«, sagte er scharf. »Deine Bestimmung erfüllt sich erst noch. Der Augenblick des Genießens ist beendet.«

 »Ich hatte sie beinahe vergessen!«, rief Huy. »Seine Herrlichkeit, Anubis! So lange erschienen mir die Schönheiten Ägyptens grau und leblos im Vergleich dazu! Und nun wird es wieder so, bis …« Seine Stimme versagte. Er stand in einem Raum voller verblüffter Gesichter, seine Nase weigerte sich, zersetztes Blut und den Angstschweiß der Menschen zu riechen. »Sie ist zu Osiris gegangen«, krächzte er. »Ich habe es gesehen. Ihr Herz war leicht auf der Waage. Ich habe es gesehen. Edler Nacht, Thutmosis, vergebt mir. Vergebt mir!«

 Plötzlich begann Nascha zu heulen. »Ich hätte das sein sollen!«, schrie sie. »Warum war ich das nicht, Huy? Ich habe getan, was du gesagt hast, habe mich von dieser Straße ferngehalten. Aber warum sie?« Sie versuchte, ihr Kleid zu zerreißen, zerrte mit der uralten Geste der Trauer am Halsausschnitt. Nacht gab ihrer Dienerin ein Zeichen, und diese führte sie aus dem Zimmer. Huy trat mit seiner traurigen Last von dem Podest.

 Nacht kam zu ihm und legte den Arm um ihn. »Ich verstehe nicht viel von dem hier«, sagte er mit schwerer Stimme. »Vielleicht kann Ramose mich aufklären. Huy, weißt du, warum meine geliebte Frau anstelle von Nascha gestorben sein sollte?« Huy schüttelte den Kopf und brachte kein Wort heraus, weil er Angst hatte, seine Tränen würden überlaufen und ihm Schande bereiten. »Es wird nach den Sem-Priestern geschickt, und die Trauerzeit beginnt«, fügte Nacht hinzu, und zum ersten Mal hörte Huy die Stimme des Fürsten schwanken. »Du hast sie ebenso geliebt. Du wirst die Trauerrituale mit uns zusammen ausführen. Wir werden sie in der Mitte des Monats Thot in unser Grab legen, doch jetzt musst du zurück in die Schule. Thutmosis wird hierbleiben.«

 Auf dem Weg zur Tür kam Huy an Thutmosis und Anuket vorbei. Er sah sie nicht an. Thutmosis streckte die Hand aus, aber Huy ignorierte sie, weil er nur weg, zurück in die gesegnete Abgeschiedenheit seiner Kammer wollte. »Sie ist tot«, rief er der Wache an den Anlegestufen zu, die zusammen mit den Matrosen wartete, lief an Bord und warf sich voller Trauer auf die Planken.

 Im Tempel ging er Priestern und Schülern aus dem Weg und schickte einen Diener zum Arzt, sobald er in seiner Kammer angekommen war. »Ich habe solche Kopfschmerzen, dass ich nicht richtig sehen kann«, sagte er. »Da sind Punkte und Muster vor meinen Augen. Lass dir vom Arzt ein Fläschchen mit starkem Mohn geben, bring es mir und sorg dafür, dass mich bis morgen früh niemand stört.« Weder Wein noch Bier werden mir das Vergessen schenken, das ich ersehne, dachte er, als er vor seiner Chenti-Cheti-Statue stand. Er konnte nicht beten, er konnte nichts tun, wollte sich einzig im Nichts verlieren. Götter, die berauschenden Freuden des Paradieses, die meine Sinne überwältigten! Eine Frau, die ich geliebt habe, ist tot, und ich kann bloß meinen eigenen, heimlichen Verlust betrauern.

 Er stand noch an derselben Stelle, als eine Gestalt in der Tür auftauchte und der Arzt persönlich hereinkam. »Deine Gesundheit ist Sache des gesamten Tempels, Meister Huy. Ich muss dich untersuchen.«

 Doch Huy winkte ab. »Es ist nur der Kopfschmerz, den ich öfter habe. Ansonsten geht es mit gut. Gib mir bitte den Mohn, Meister, und lass mich schlafen.«

 Der Mann grunzte, doch nach einem prüfenden Blick in Huys Augen reichte er ihm das Fläschchen. »Gut. Aber ich komme morgen nach der ersten Mahlzeit wieder. Und ich habe befohlen, dass ein Diener vor deiner Kammer bleibt, falls du mich in der Nacht brauchst.« Er verbeugte sich und ging.

 Huy entfernte auf der Stelle das Wachssiegel von dem Fläschchen, hob es an die Lippen und trank rasch. Den Rest verdünnte er mit Wasser, um jeden Tropfen der bitteren Flüssigkeit aufzunehmen. Dann zog er seinen Schurz aus, legte sich ins Bett und zog das Laken über sich.

 Er spürte, wie sich in seinen Gliedern und dann in seinem Leib die warme Schläfrigkeit ausbreitete, und wartete zuversichtlich darauf, dass der wunderbare Strom sein Bewusstsein erreichen und trüben würde, aber die Zeit verging, und er blieb hellwach. Nur die Schmerzen nahmen ab. Verärgert und enttäuscht drehte er sich auf die Seite und starrte Thutmosis’ leeres Bett an der anderen Wand an. Also wirkt nicht einmal Mohn, das stärkste Sedativ, das Ägypten kennt, bei jenem Kern in mir, der immer wach und bereit ist. Nicht einen Moment lang darf ich das Bewusstsein fallen lassen. Nur körperliche Schmerzen lindert das gesegnete Mittel. Es liegt alles an meinem Willen.

 Er schloss die Augen und versuchte, den Schlaf herbeizulocken, indem er sich einen schönen, ruhigen Nachthimmel voller Sterne vorstellte. Aber die Sterne verblassten immer wieder und wurden zu dem glitzernden Grün der Blätter über Imhoteps Kopf. Wieder spannte Huys Körper, obwohl träge vom Mohn, die Muskeln an, um in die offenen Arme des Weisen zu rennen. Nachts Frau drehte den zerzausten Kopf auf dem Kissen. »Huy, es tut so weh«, flüsterten die blauen Lippen. Ihre Finger waren kalt vom Tod. Die Hand von Anubis hatte die Kälte der Macht.

 Huy zog die Knie unter dem Laken an. War seine Vision für Nascha eine Lüge gewesen? Wartete die Straße der Korbmacher auf irgendein Mitglied von Nachts Familie? Da war noch etwas anderes am Rande seines Bewusstseins, etwas, das zu flüchtig und verstohlen auftauchte, um es zu fassen. Was hatte der Gott noch gesagt? »Du brauchst die Beschwörungen aus dem Buch ›Heraustreten ins Tageslicht‹ nicht. Der Sohn des Hapu hat dich vor dieser Prüfung bewahrt.« Aber was habe ich gemacht, das es Nefer-Mut ermöglichte, die wütenden Dämonen mit ihren schrecklichen Fragen zu umgehen? Sie ging direkt zu Füßen von Osiris, frei von Sünden und freigesprochen, weil ich ein anderes Schicksal zu ihrem gemacht habe.

 Schließlich schlief er doch ein und hörte weder die Tempelfanfaren, die Mitternacht ankündigten, noch jene bei Tagesanbruch. Als er dann wach wurde und sich aufrichtete, entdeckte er Thutmosis, der gegenüber von ihm hockte. Der Freund war blass, und seine Augen waren von dunklen Ringen umgeben, aber sein Blick war gefasst. »Du hast die erste Mahlzeit verschlafen, und alle anderen sind schon beim Unterricht«, erklärte Thutmosis. »Der Arzt war da, hat dich geschüttelt, etwas gemurmelt und ist wieder gegangen. Hast du gestern Abend deinen Kummer in Wein ertränkt, Huy?«

 Huy blickte in die braunen Augen und konnte keinen Arg erkennen. Er schüttelte den Kopf. »Du weißt doch, dass Wein bei mir nicht wirkt. Ich habe versucht, mich mit Mohn zu betäuben. Wie geht es dir?«

 Thutmosis zuckte mit den Schultern und sah weg. »Ich … wir … wir alle sind noch völlig geschockt. Vater hat sich in seinem Arbeitszimmer eingeschlossen. Meri-Hathor ist von ihrem Mann nach Hause gebracht worden. Nascha und Anuket liegen sich die meiste Zeit in den Armen und weinen. Ich fühle mich einfach … allein. Ich kann es nicht glauben, dass ich den Rest meines Lebens darauf verzichten muss, sie zu sehen, sie zu hören, ihr Parfüm zu riechen, ihre Arme um mich zu spüren. Ich habe kaum geschlafen. Vater hat angeordnet, dass ich erst einmal wieder in die Schule gehe.« Er lächelte schief. »Ich glaube, wir müssen uns gegenseitig trösten. Sie hat dich geliebt, Huy.«

 »Und ich sie.«

 »Hast du wirklich gesehen, wie sie in das Osiris-Paradies gegangen ist, oder hast du das nur gesagt, um uns zu trösten?«

 Huys Kehle war trocken, als er sich vom Bett erhob und einen Becher Wasser eingoss. »Ich habe es gesehen«, antwortete er und trank. Dabei liefen ihm heiße Tränen über die Wangen. Dieses Mal trauere ich um sie. »Ich wünschte, ich hätte die Gabe zu heilen, Thutmosis. Ich hätte alles getan, um ihr zu helfen. Es tut mir so leid.«

 Thutmosis stand auf, und die Freunde lagen sich unversehens in den Armen. Beide weinten. Es gab nichts weiter zu sagen.

 Als Nefer-Muts einbalsamierter Körper in das Grab am Westufer gebracht wurde, das ihr Gemahl wie jeder gute Ägypter schon zu Lebzeiten hatte anlegen lassen, hatte die Schule für die Zeit der Nilschwemme geschlossen. Es war sehr heiß, und Isis hatte schon zu weinen begonnen, aber man konnte den Fluss noch sicher überqueren. Während der siebzigtägigen Trauerzeit war Huy selten in Nachts Haus. Es hatte keine Feste, keine Musik, keinen Tanz gegeben. Wenn er die Familie besuchte, zu der er jetzt gehörte, teilten sie eine einfache Mahlzeit und sprachen über die Frau und ihr stilles Wesen, das einen solchen Eindruck hinterlassen hatte.

 Huy hatte wenig Gelegenheit, Anuket allein zu sprechen, und suchte die auch nicht. Sie hatte sich im Kräuterzimmer abgeschottet und flocht die zahllosen Kränze für den äußeren Sarg ihrer Mutter und die Trauergirlanden für die Gäste. Wenn Huy sie traf, hatte er den Eindruck, dass sie sich verändert hatte. Zu ihrem angeborenen Selbstvertrauen war ein Hauch Verunsicherung gekommen, ein leichtes Zögern bei ihren kurzen Gesprächen. Sie überging ihn nicht bewusst bei den Mahlzeiten oder wich ihm im Garten aus, aber die Zweideutigkeit, die er zuvor verspürt hatte, der Eindruck, sie könnte ihre Verführungskräfte als junges Mädchen bei ihm ausprobieren, war verschwunden. Nascha wurde einfach zu einer gebändigten Version ihrer selbst. Ihr oblag es, den Haushalt zu führen, und obwohl sie offenkundig alles hasste, was damit zu tun hatte, hatte sie durchaus die nötige Autorität, um die Diener zu beaufsichtigen. Thutmosis hielt sich an Huy. Sie waren schon immer unzertrennlich gewesen, aber jetzt spürte Huy deutlich, dass der Freund Kraft aus einer Quelle in ihm holte, deren Existenz er selbst bezweifelte. Thutmosis sprach oft von seiner Mutter, aber er sprach auch mit Huy über die Zukunft, welche weitere Ausbildung er machen würde, um die Regierungsgeschäfte von seinem Vater zu übernehmen, dass er ein Haus bauen und heiraten wollte, dass er denen, die er liebte, Schutz und Sicherheit geben wollte.

 Nur einmal kam er auf den Unfall zu sprechen. Huy und er waren nach dem Bogenschießen im Badehaus und wuschen sich Staub und Schweiß vom Körper, als Thutmosis sagte: »Erinnerst du dich daran, was du mir vor ein paar Jahren geweissagt hast? Dass du mich alt und grau, aber reich und glücklich und immer noch gesund gesehen hast?« Huy nickte. »Nun, bist du sicher, dass du da meine Zukunft gesehen hast und nicht die von jemand anderem?« Wie bei der Vision von Nascha, lautete der unausgesprochene Zusatz.

 Huy fuhr mit den Fingern durch sein langes, nasses Haar, schob es hinter die Ohren und drehte sich zu Thutmosis um. »Ich bin mir sehr sicher, dass du das warst«, sagte er und stieg von der Waschplatte, um sich ein Leinenhandtuch zu holen und seine Verlegenheit zu verbergen. »Ich weiß nicht, wieso deine Mutter auf diese Weise sterben musste, Thutmosis. Ich weiß nicht, wieso Naschas Schicksal zu ihrem wurde. Ich habe immer wieder darüber nachgedacht. Ich habe darum gebetet, aber die Götter geben mir keine Antwort.«

 »Vielleicht war es von Anfang an der Wille der Götter, dass meine Mutter dieses Schicksal erleidet, und aus irgendeinem Grund hast du Nascha gesehen, als du sie berührt hast. Sie sind sich sehr ähnlich, wie du weißt.«

 »Vielleicht.« Mehr sagte Huy nicht, denn er war sich sicher, dass diese Schlussfolgerung falsch war und er eines Tages die Wahrheit erfahren würde. Er wusste nicht, warum, aber er fürchtete diesen Tag.

 Nacht hatte dreißig offizielle Klageweiber gemietet, die der Mumie seiner Frau vom Flussufer bis zum Grabeingang folgen und sich heulend Erde auf ihre Häupter streuen sollten. Doch da Nefer-Mut sehr beliebt gewesen war, trugen mindestens viermal so viele Frauen, ihre Freundinnen und die Gemahlinnen der Mitarbeiter ihres Mannes, die Trauerfarbe Blau, und ihre formelle Totenklage mischte sich in die Kakophonie der Klageweiber.

 Huy ging neben den Familienmitgliedern, dahinter folgten die Klageweiber, Verwandte, Freunde und schließlich die Schar der Diener, die dann Zelte errichteten, Wasser holten und das Essen für das drei Tage dauernde offizielle Fest zubereiteten. Am offenen Eingang zum Grab wartete eine Gruppe Priester und Frauen, die die Götter darstellten, die bei der Bestattung von Osiris zugegen waren. Huy, der bereits durstig und verschwitzt war, denn die Mittagssonne brannte unbarmherzig auf die ungeschützten Köpfe nieder, fand, dass sie ziemlich dämonisch wirkten, insbesondere die Männer, die die Masken der vier Horussöhne – Falke, Pavian, Schakal, Mensch – trugen. Der in ein Kuhfell gewickelte Sem-Priester lag bereits auf einer Steinbahre und tat, als wäre er der leblose Körper, der wiederbelebt würde. Der Leichenzug hielt an. Der Sarg wurde senkrecht neben dem Eingang aufgestellt und geöffnet, sodass man die fest einbandagierte Gestalt darin sehen konnte. Der Cherheb, der oberste Totenpriester, sprengte zu Beginn der Zeremonie Wasser um den Sarg.

 Es war die erste Grablegung, an der Huy teilnahm, und eine Zeit lang vergaß er sein körperliches Unbehagen wie seine eigenen Sorgen, während er die Durchführung der komplizierten Riten verfolgte. Nur einmal, als Thutmosis in seiner Rolle als Sameref, der liebende Sohn, zu den sterblichen Überresten seiner Mutter ging und ihren Mund und ihre Augen sanft mit dem Urhekau, dem vorgeschriebenen Metallmeißel, berührte, um sie wieder zu öffnen, musste Huy mit den Tränen kämpfen. Nach Thutmosis wiederholte der Sem-Priester die Gesten mit dem kleinen Finger und einem Beutel roter Karneolstücke, um die Farbe auf die Lippen und Augenlider der Frau zurückzubringen.

 Die Opferung von einer Kuh, zwei Gazellen und Enten berührte Huy nicht sonderlich. Das waren Gaben für die Verstorbene, die ebenso wie Brot, Wein und Öl mit ins Grab gelegt werden sollten. Ihr warmes Blut versickerte rasch im Sand, und das Ritual wurde fortgesetzt.

 Als sich die Sonne hinter ihnen schon zum Untergang neigte, wurde Nefer-Mut schließlich in die kühle, feuchte Grabkammer getragen. Die Familie folgte, legte die Kränze, die Anuket gewunden hatte, auf den Sarg und nahm Abschied. Daran nahm Huy nicht teil, dies war der eigentlichen Familie vorbehalten. Er wartete mit den anderen müden Beisetzungsteilnehmern und beobachtete, wie die Zelte in der Wüste aufgeschlagen wurden und der Rauch von den Herdfeuern in der windstillen Luft senkrecht emporstieg. Er war hungrig. Schon bald würde er neben Thutmosis auf einem Kissen sitzen, Wein trinken und gebratene Ente, Feigen und warmes Brot mit Butter essen. Die Reste des Mahls würden, wie es Sitte war, danach in der Nähe der Grabkammer vergraben, und die Gesellschaft würde über den ansteigenden Fluss setzen und in die Stadt zurückkehren.

 12

 Die Schule hatte sich bereits ab Mesore, dem Monat vor Beginn der Nilschwemme, zu leeren begonnen. Huy hatte die Grablegung von Nefer-Mut als Entschuldigung gedient, nicht nach Hut-Herib zurückzukehren. Er genoss den Luxus von Ruhe und Leere und freute sich auf lange Tage bei Thutmosis und seiner Familie. Wie erwartet, setzten nach der Bestattung auch die Einladungen wieder ein, doch Huy stellte eine neue und verletzende Distanz zwischen ihnen und ihm fest, wenn er am kühleren Abend mit Thutmosis’ Boot fuhr, mit den vier im eleganten, von Lampen beleuchteten Speisezimmer aß oder mit Nascha scherzte, wenn sie wegen Haushaltsbesorgungen hin und her lief. Von außen betrachtet, waren sie ihm gegenüber ebenso zwanglos und liebevoll wie immer. Aber er spürte einen feinen Riss, bei dem er auf der einen und sie auf der anderen Seite standen. Er überlegte auch, ob die Entfremdung vielleicht nur eingebildet war, weil er sich grundlos die Schuld gab, dass er die Mutter des Freundes nicht hatte retten können. Doch sie war da, sobald er das Haus betrat, und manchmal, im Bruchteil des Moments, ehe er begrüßt wurde, meinte er, Kälte im Gesicht seines Gegenübers auszumachen.

 Thutmosis war allerdings so liebevoll wie immer. Das Band zwischen ihm und Huy war so alt und stark, dass es nicht reißen konnte, und Huy wollte nicht, dass der Freund seinen Verdacht bestätigte, wenn er das Thema anschnitt. Schließlich versetzte ihm Nacht nach wie vor einen Klaps auf den Rücken, gab ihm väterliche Ratschläge hinsichtlich der Schule oder erklärte ihm die militärischen Taktiken, die er und Thutmosis jetzt studierten. Nascha foppte ihn weiterhin. Anuket lächelte ihn gleichfalls weiter an und machte auf der Schilfmatte Platz, wenn er zu ihr ins Kräuterzimmer kam, damit er sich neben sie setzen und zuschauen konnte, wie die neueste Kreation unter ihren begnadeten kleinen Fingern entstand. Doch die Aura der fast unmerklichen sexuellen Neckerei war verschwunden. Sie hatte Huy körperliches Unbehagen und dieselbe Art von mentaler Verwirrung bereitet, die er jetzt hinsichtlich des Verhaltens der Familie ihm gegenüber auch durchmachte. Dass er sie immer noch liebte, stand außer Zweifel. Er liebte die stille Harmonie ihrer Bewegungen, die Klangfarbe ihrer Stimme, das Spiel des Sonnenlichts auf ihrem glänzenden schwarzen Haar. Er bemühte sich, seine Gefühle stärker als früher zu verbergen. Anuket schien das nicht zu bemerken.

 Bei seinen einsamen Spaziergängen durch den verlassenen Schulbereich dachte er häufig über das Buch nach. Thots Worte hatten sich in seinem Gedächtnis eingegraben, und er konnte sie sich jederzeit vergegenwärtigen, aber viel öfter grübelte er über die Teile des begleitenden Kommentars nach. Die beiden Rollen hatten eine geradlinige Darstellung enthalten, wie Re-Atum die Welt geboren hatte, aber der unbekannte Kommentator hatte es gewagt, das Dargelegte zu extrapolieren oder vielleicht auch nur darüber nachzudenken. Huy kehrte zu den Schriftrollen unter dem Baum zurück, aber Thots Worte blieben zunächst ungelesen. Auf seinen Knien lag der aufgerollte Kommentar:

 Atum ist der allumfassende Erschaffer der Gesamtheit, er webt alles in das Gebilde der Wirklichkeit …

 Der Schoß der Wiedergeburt ist die Weisheit. Die Empfängnis ist Schweigen …

 Atum ist der Erste, Kosmos der Zweite, der Mensch der Dritte. Atum ist Eins, Kosmos ist Eins, und so ist der Mensch, denn wie der Kosmos ist er Ganzes, das aus verschiedenen mannigfaltigen Teilen besteht. Atum schuf den Menschen, damit er zusammen mit ihm herrscht, und wenn der Mensch diese Rolle völlig ausfüllt, wird er zum Träger der Ordnung im Kosmos.

 Huy erschien dieser Gedanke blasphemisch. Zusammen mit Atum zu herrschen – bedeutete das, ihm gleich zu sein? War es der Wille von Atum, dass der Mensch, wie er, ein Gott ist? Und wie sollte der Mensch, der ungestüme Mensch auf der Suche nach sich selbst und kaum in der Lage, die eigene Seele zu ordnen, zum Träger der Ordnung im Kosmos werden? Vielleicht meinte Atum nur einen Teil des Menschen. Woraus sich ein Mensch zusammensetzt, wusste Huy: physischer Körper, Schatten, Ka, Seele, Herz, Ach-Geist, Lebenskraft, Name. Welcher Aspekt war so makellos, dass er den Kosmos zusammen mit Atum beherrschen konnte?

 Doch vielleicht hat der Schreiber nicht die Menschheit als Ganzes gemeint, dachte Huy weiter, als er die stillen, heißen Gänge und Räume, die nach Tusche und Papyrus rochen, durchmaß. Vielleicht meinte er ein paar wenige Auserwählte wie den mit Gaben bedachten, allwissenden Imhotep. Die Priester sagen mir immer wieder, ich sei der Auserwählte, und dass Atum mir seinen Willen enthüllen will. Ist es sein Wille, den Kosmos durch mich zu ordnen? An dieser Stelle musste er laut lachen, und es hallte von den Wänden des Gangs hinter dem Allerheiligsten wider. »Das ist nun wirklich Blasphemie«, sagte er laut und zwang sich, an das schwierige Streitwagenmanöver zu denken, das er gerade mit seinem störrischen Pferd geübt hatte. Doch der Gedanke verfolgte ihn auch in den Nächten und raubte ihm den Schlaf, sodass er schließlich den Oberpriester bat, den letzten Teil des Buches lesen zu dürfen.

 »Glaubst du wirklich, dass du schon so weit bist? Sind die vorangegangenen acht Rollen deinem Gedächtnis sicher eingeprägt, und hast du sie alle verstanden?«, fragte ihn Ramose und sah ihn forschend an. Huy wusste, was der Mann sah. Obwohl es noch Morgen war, stand die Luft bereits, die Sonne brannte weiß und erbarmungslos, und die Spuren einer schwülen, unruhigen Nacht waren auf Huys Gesicht zu sehen.

 »Ja, das sind sie«, antwortete Huy mit mehr Selbstvertrauen, als er empfand. »Heute ist der neunte Tag von Paophi. Heute bin ich fünfzehn Jahre alt. Ich finde, es ist angemessen.«

 Ramose lächelte. »Dein Geburtstag!«, rief er aus. »Wenn Harmose nicht da ist, habe ich keine Berichte, und niemand erinnert mich an die Belange seiner Schüler. Auch aus Hut-Herib ist nichts für dich gekommen, was mir einen Hinweis gegeben hätte. Aber das kommt noch, oder?«

 Huy nickte. »Mein Vater wird einen Brief schicken und Methen ein Geschenk. Und Nacht hat mich zu einer Feier eingeladen, nur für die Familie und mich.«

 »Von deinen eigenen Blutsbanden hast du dich entfremdet, nicht wahr? Wie viele Jahre warst du nicht mehr in Hut-Herib? Schreibst du wenigstens an deine Eltern?«

 »In der Hinsicht bin ich ein pflichtbewusster Sohn«, antwortete Huy unbehaglich. »Mein Leben hat einen Abgrund zwischen uns geschaffen. Ich weiß nicht mehr, was ich mit ihnen reden soll, wenn wir uns treffen.«

 »Ich nehme an, das war unvermeidlich.« Ramose strich mit der Hand über seinen braunen Schädel. »Doch schenke Nacht und seinen Kindern nicht deine ganze Liebe, Huy. In einem Jahr wirst du die Schule verlassen. Deine Kenntnisse sind so, dass du eine gute Stellung als Schreiber in jedem Aristokratenhaushalt bekommen kannst. Aber Nacht wird den Freund seines Sohnes nicht als Diener in Dienst nehmen.«

 Nein, das wird er nicht, dachte Huy aufsässig. Aber er ist der Herrscher dieses Sepats. Er kann mir sehr gut eine Stelle in seiner Verwaltung geben. Bin ich denn im Laufe der Zeit nicht so etwas wie sein inoffizielles Adoptivkind geworden? Er liebt mich. Das weiß ich. Und er wird Thutmosis und mich sicher nicht trennen wollen.

 »Das verstehe ich, Meister«, sagte Huy. »Aber daran denke ich noch nicht. Ich habe noch ein ganzes Jahr, um Zukunftspläne zu machen.«

 »Nun gut. Ich lasse die Schriftrollen für dich holen und gehe zum Beten.« Er verzog den Mund. »Du zeigst keine Anzeichen von Wahnsinn, lieber Huy, aber wer weiß, was das Lesen am Ende aus dir macht. Deine Gabe schlummert nach wie vor?«

 »Und dafür danke ich den Göttern!«, entfuhr es Huy.

 Ramose kniff die Augen zusammen. »Erlebe ich hier die Rückkehr des anmaßenden, eigensinnigen Kindes, das einst in meine Obhut kam? Sei vorsichtig, Huy. Die Götter lassen sich nicht verhöhnen.«

 Huy wurde rot. »Vergib mir, Oberpriester, Größter der Seher. Ich wollte nicht spotten. Die Gabe war eine schwere Last, und im Augenblick bin ich froh, dass ich ihr Gewicht so lange nicht gespürt habe.« Er verbeugte sich. Nach einer Weile erwiderte Ramose die Geste und schritt davon. Huy ging in Richtung des Innenhofs mit dem Isched-Baum.

 Warum bin ich plötzlich so verärgert?, rätselte er. Die Rüge des Oberpriester war nicht scharf, und ich hatte sie verdient. Nein, was er über Nacht gesagt hat, bereitet mir Sorgen und macht mich wütend. Natürlich wird mich Nacht nicht als Schreiber einstellen und mir vielleicht überhaupt keine Arbeit geben, und ich wage nicht, meine Freundschaft mit Thutmosis in die Waagschale zu werfen, um ihn wegen meiner Zukunft zu fragen. Zurück nach Hut-Herib? Er schüttelte sich. Alles, Atum, nur nicht das!

 Er näherte sich der Wache vor der Pforte zum Hof, als der wahre Grund plötzlich in seinem Geist aufschien. Seit Nefer-Muts Tod bin ich mit mir im Unreinen, dachte er erschrocken. Doch nein, dieses Dilemma hat viel ältere Wurzeln. Es reicht zurück zu dem Gespräch mit der Rechet über meine Keuschheit und meine Gefühle für Anuket, die nie zu vergehen scheinen. Ich hoffe, die Gabe in mir ist gestorben. Wenn Nacht mir nicht eine kleine Aufgabe bei der Regierung dieses Sepats überträgt, werde ich mir eine gute Stellung im Haus eines anderen reichen Mannes suchen, und dann bitte ich ihn um einen Heiratsvertrag zwischen mir und Anuket. Verweigert er mir den, werde ich sie überreden, mit mir davonzulaufen. Ich werde ihr meine Keuschheit schenken und damit das Ding zerstören, das ich auf Schritt und Tritt mit mir herumtrage.

 Wut und Auflehnung befielen ihn wie eine Übelkeit, und einige Augenblicke lang konnte er kaum Luft holen. Der Wächter sah ihn besorgt an. »Meister, bist du krank?«, fragte er. Huy schüttelte den Kopf und deutete auf die Tür. Den Kosmos beherrschen? Ich bin ein Wurm, Atum. Ein Feigling. Ein anmaßendes, selbstsüchtiges Kind. Ich werde darum kämpfen, die Herrlichkeit des Paradieses zu vergessen. Ich werde meine Nase an eine Lotosblüte halten und ihren Duft als betörend bezeichnen. Ich werde mein Schicksal selbst in die Hand nehmen.

 Der Isched-Baum hatte zu dieser Zeit des Jahres keine Blüten mehr, verströmte aber immer noch die Mischung aus gesunder Süße und Fäulnis, die Huy inzwischen vertraut war. Er trat unter den Baum, starrte das dichte Laub an und spürte plötzlich einen heftigen Trennungsschmerz im Herzen. Er erwies dem Baum keine Reverenz, aber Ramose, der kurz nach Huy gekommen war, tat es und verbeugte sich vor ihm. Dann stellte er ein Kästchen auf die kleine Grasfläche, wo Huy üblicherweise saß. »Vielleicht enthüllt sich dir ja heute der Wille Atums, Huy«, sagte Ramose und ging hinaus. Die Tür schloss sich leise hinter ihm. Niedergeschlagen und von Schuldgefühlen, aber auch dem Gefühl einer bevorstehenden Befreiung bestürmt, hockte sich Huy im Schneidersitz auf den Boden und hatte das Gebet der Schreiber schon beendet, ehe ihm bewusst wurde, dass er die wohlbekannten Worte in den Mund nahm.

 Ohne nachzudenken, öffnete er die Schatulle und nahm die beiden Rollen heraus. Er schätzte den uralten Papyrus genügend, um behutsam damit umzugehen, auch wenn er ganz und gar nicht ehrfürchtig war. Die eine Rolle war dunkler als die andere und sehr dünn. Huy rollte sie rasch auseinander. Das ist also der fünfte und letzte Teil, dachte er, als sein Blick auf die bekannten schönen Hieroglyphen fiel. Danach bin ich von dem Baum befreit. Egal, was ich lese, ich kann den Priestern sagen, es sei unverständlich, dass Jahre vergehen werden, bis mir die Erleuchtung kommt, und allmählich werden sie mich alle vergessen. Wut und eine merkwürdige Verzweiflung köchelten in seinem Herzen. Fast erwartete er, dass der Baum seine Gefühle spüren würde und seine Blätter ihn ermahnen und anklagen würden, aber da war nur das übliche Rascheln des trockenen Windes in den Zweigen. Huy atmete aus und sah hinab.

 Ich, Thot, Zunge von Atum, bringe nun das mächtige Geschenk dieser wenigen Worte.

 Ich, Thot, Berechner der Zeit für Götter und Menschen, spreche nun vom Tod der Zeit.

 Ich, Thot, der am Anfang wurde, spreche nun vom Ende.

 Ich, Thot, der Lenker von Himmel, Erde und der Ersten Duat, bin nun die Brücke von Atum.

 Brücke zwischen was und was?, überlegte Huy. Nicht zwischen Atum und irgendetwas, denn Thot bezeichnet sich als Brücke von Atum, nicht für Atum. Atum überquert nicht die Brücke, um irgendwohin zu gelangen. Er las weiter.

 Dies ist der Wille Atums. Du wirst durch alle beiden Himmel gehen. Du wirst die beiden Ufer umrunden.

 Du wirst eins mit den vergänglichen Sternen werden. Du wirst zum Ba.

 Du wirst in das Land des Westens reisen. Du wirst friedvoll in den Binsengefilden wohnen, bis dich der, der hinter sich schaut, übersetzt.

 Horus schafft dir freie Bahn. Du leuchtest als der einsame Stern mitten am Himmel. Dir sind Flügel gewachsen wie dem breitbrüstigen Falken, wie dem Habicht, der am Abend den Himmel durchmisst. Du wirst das Firmament auf dem Strom des Re-Harachte kreuzen. Nut wird ihre Hand über dich halten.

 Thot hatte noch einen letzten Absatz angehängt:

 Ich, Thot, Herr allen Richtens, habe dieses Buch nach den Anweisungen von Atum geschrieben. Möge der Leser dieser Worte nun sein Sa einsetzen, denn das Ende des Buches führt zurück zum Anfang, und der, der die Augen von meinem Werk hebt, kann die Kraft des doppelten Heka nicht sehen, der ihn umgibt. Möge die Weisheit der Erleuchtung über ihn kommen, oder möge die Finsternis der Verwirrung seinen Ach für immer einhüllen.

 Huy ließ die dünne Rolle zusammenschnurren und sah sich erschrocken um. Ich habe kein Sa, dachte er voller Angst. Ich weiß noch nicht einmal, was ein Sa ist. Ist es ein Amulett oder ein Zauberspruch oder bloß ein Geisteszustand? Ich spüre keinen doppelten Heka hier, oder wenigstens nichts wie den Heka, der mich im Thot-Tempel in Chmunu bedrückt hat. Nur den umfassenden Zauber des Isched-Baums und das Kribbeln der Macht, das von dem Papyrus in meiner Hand ausgeht. Ich weiß nicht, was Atums Worte bedeuten, aber ich verstehe die Warnung am Ende. Ich muss mich um Erleuchtung bemühen, oder mein Geist wird auf lange Zeit verwirrt sein. Was besagt der Kommentar? Die zweite Rolle war ebenso dünn wie die erste. Er breitete sie rasch aus und hoffte, sie würde das, was ihm ohne Sinn erschien, etwas erhellen. Es ist so, als würde ich den ersten Teil des Buches zum ersten Mal öffnen. Ich kämpfe in einem Meer von Verworrenheit, gepaart mit der Wut und dem Groll, die nicht vergehen.

 Doch die Warnung des unbekannten Weisen bot ihm keine Hilfe.

 Wenn du deine Seele in deinem Körper verschließt und dich erniedrigst, indem du sagst: Ich kann es nicht wissen, ich habe Angst, ich kann nicht in den Himmel aufsteigen – was hast du dann mit Atum zu schaffen? Wecke deine schlafende Seele. Warum willst du dich dem Tod überlassen, wenn du unsterblich werden kannst? Du bist besoffen von deinem Nichtwissen über Atum. Es hat dich überwältigt, und nun würgst du es heraus. Leere dich von der Dunkelheit, und du wirst mit Licht angefüllt werden.

 Er beschreibt meinen inneren Aufruhr ganz genau, dachte Huy bitter. Jeder Schritt auf der Reise durch dieses Buch war ein Kampf zu begreifen, zu verstehen, ein Ganzes aus unklaren Teilen zu schaffen. Meine Seele rebelliert, und ich bin müde. Er las weiter.

 Tauche in Atum ein, und erkenne den Zweck deiner Geburt. Steige zu dem auf, der dieses Buch geschickt hat. Die, die sich in Atum versenken, finden wahres Wissen und werden vollkommen.

 Das war alles.

 Huy schleuderte den Papyrus zu Boden. Am Ende hatte ihn der Weise im Stich gelassen. Er hatte es nicht auf sich genommen, Thots rätselhafte Worte zu erklären. Vielleicht hatte er sie auch nicht verstanden. Oder sie waren ihm nur allzu deutlich, dachte Huy, und er erkannte schlussendlich eine große Gefahr für den nächsten Leser oder sogar für Ägypten selbst. Hat Verwirrung seinen Ach eingehüllt, bis er wahnsinnig wurde, oder hat er das Buch geschlossen mit der klaren Erkenntnis von Atums Willen? Huy schloss die Augen, lehnte sich an den warmen Baumstamm und wiederholte langsam Thots Worte, die bereits in sein Gedächtnis eingeprägt waren. Da der Gott gesagt hatte, dass das Ende zurück zum Anfang führt, rezitierte er das gesamte Buch laut, band jeden Satz in das nahtlose Ganze ein. Das dauerte ziemlich lange, doch als er geendet hatte und nur noch die leisen Geräusche des Isched-Baums die Luft erfüllten, wusste er nicht mehr über Atums Willen als Jahre zuvor. Es überkam ihn keine Eingebung. Kein Schimmer von Verstehen tauchte am Horizont auf. Er legte die Rollen wieder in die Schatulle, stand auf, ging damit zur Pforte und klopfte, um herausgelassen zu werden. In seinem Kopf pochte jetzt ein dumpfer Schmerz, und er wollte nur noch schlafen.

 Als er die Rollen zurück in die geräumige Kammer des Oberpriesters brachte, stand Ramose von seinem Arbeitstisch auf und streckte ihm einen kleinen Lederbeutel hin. »Du siehst erschöpft aus«, sagte er freundlich. »Wir reden jetzt nicht über das, was du gelesen hast. Ruh dich aus. Dies schenkt dir die Rechet zum Geburtstag.« Huy nahm den Beutel und bedankte sich. Er war froh, dass er jetzt kein längeres Gespräch führen musste. Er verbeugte sich, machte sich auf den Weg in seine Kammer und genoss die unbelastete Stille der leeren Hallen.

 Sein Hof lag, wie zu erwarten, verlassen da, und das Gras war lang und saftig, weil die Gärtner es weiter wässerten. Huy ließ sich im duftenden Grün nieder und öffnete den Lederbeutel. Er enthielt ein Papyrusblatt und etwas, das in Leinen gewickelt war. Er nahm beides heraus und las den Brief. Er war von einer einzigartigen, ruhigen Hand in hieratischer Schrift verfasst worden.

 Meister, Huy, zu deinem Namensgebungstag habe ich dir ein Sa angefertigt. Da ich weiß, dass du ein sehr unwissender junger Mann bist, dürfte dir nicht bekannt sein, dass das Sa ein Amulett ist, das besonders starken Schutz bietet. Sein Aussehen ist dir hingegen vom Gebrauch der Hieroglyphen-Schrift bekannt. Es stellt eine Schilfmatte dar, die aufgerollt, einmal gefaltet und am unteren Ende zusammengebunden ist, sodass sie dem Anch-Zeichen ähnelt. Vor vielen Hentis trugen die Sumpfbewohner die gefaltete Matte als Rettungsring um den Hals, um sich über Wasser zu halten, falls sie hineinfielen. Viehhüter benutzten sie zum Schutz vor spitzen Hörnern. Ich spüre, dass du in tiefem Wasser bist, und die spitzen Hörner von Wut und Enttäuschung plagen dich. Häng dir das Amulett um den Hals und besuche mich binnen drei Tagen. Ich bin von meinem Anwesen auf dem Land in das Stadthaus gekommen, um mit dir zu sprechen.

 Huy schlug das Leinen auf. Der Anhänger war aus Elektron gefertigt und glitzerte in der Mittagssonne silbriggolden. Die Kette war aus Silber und hatte kein Gegengewicht. Huy legte sie sofort um. Das Amulett ruhte locker zwischen seinen Brustwarzen, und Huy verspürte sofort seinen beruhigenden Einfluss. Um die anderen Werke der Rechet zu betrachten, spreizte er die Hand. Die Lapislazuli-Augen des winzigen Frosches glühten dunkelblau, und die goldenen Federn des Falken mit dem Menschenkopf waren bis ins Detail auf dem Vogelrücken gezeichnet. Sie kennt mich gut. Sie ist meine Freundin, aber sie ist auch unnachgiebig, wenn es darum geht, den Göttern zu dienen und mich der Bestimmung zuzuführen, zu der sie mich ausersehen haben. Niedergeschlagenheit übermannte ihn. Er sammelte den Papyrus, das Leinen und den Beutel auf, ging in seine kühle Kammer und warf sich auf sein Bett. Seine Muskeln lockerten sich, und der Kopfschmerz ließ nach. Mit dem Sa in der rechten Hand fiel er in einen tiefen Schlaf.

 Am nächsten Abend bestellte er eine Sänfte und ließ sich zum Haus der Rechet tragen. Obwohl es tagsüber unerträglich heiß gewesen war, hatte er sich einen Wagen geben lassen und mit dem störrischen Pferd mehrere Stunden lang die Schlachtmanöver geübt, deren Beherrschung bis zum Schulbeginn im Monat Tybi von ihm erwartet wurde. Nachdem er den Wagen und das Pferd abgewaschen, dem Tier Futter und Wasser gegeben und sich dann selbst gründlich gereinigt hatte, musste er feststellen, dass er keine Ruhe finden konnte. Statt sich der großen Schläfrigkeit anzuschließen, die Tempel und Stadt immer am Nachmittag überfiel, saß er im Schatten einer Sykomore am Heiligen See und ließ die Worte des Buches langsam vor seinem geistigen Auge vorbeigleiten. Die Sprache war wunderschön und die Gedanken, die Huy bis jetzt verstanden hatte, waren ebenso anspruchsvoll wie grandios. Aber er konnte sie in keinen Zusammenhang stellen, keine Schlussfolgerung bilden. Sie waren wie die mathematischen Formeln, die der Architekt seinen Schülern vorlegte. Wurden sie richtig berechnet, waren die Lösungen bewundernswert einfach und konnten praktisch angewendet werden. Könnte es vielleicht eine praktische Anwendung des Buches Thot geben? Diese Überlegung kam Huy zum ersten Mal. Etwas, das überhaupt nicht abstrakt war? Etwas, das die materielle Welt ebenso umfasste wie das Göttliche? Er spielte eine Weile mit der Idee, doch da er keine Ahnung hatte, wie er das Ganze zusammenbringen konnte, gab er auf. Wer war das ›Du‹, das Thot ansprach? »Du wirst gehen … Du wirst eins … du leuchtest … dir sind Flügel …« Der, der hinter sich schaut, war der schreckliche Fährmann, der die beim Totengericht Freigesprochenen aus dem Binsengefilde genannten Teil des Paradieses zu ihren ewigen Heimstätten übersetzt. Konnten mit ›du‹ alle Freigesprochenen gemeint sein? Aber wie hing dann die letzte Rolle mit der ersten zusammen – mit dem Wesen und der Metamorphose von Atum?

 Nachdem er Brot und Salat gegessen hatte, machte er sich auf zur Rechet. Die Stadt erwachte nach der nachmittäglichen Trägheit allmählich wieder zum Leben. Als Re fast den westlichen Horizont berührte und die stehende Sommerluft ein klein wenig Kühle versprach, legten die Händler ihre Waren aus, Soldaten schlenderten in die Bierhäuser und lachende und schwatzende Fußgänger bummelten durch die Straßen. Huren, die weniger verschwitzt wirkten als die adeligen Damen, die sich in ihren Sänften tragen ließen, kamen aus dem Schatten und stolzierten in die heruntergekommeneren Bezirke von Iunu. Nach der Ruhe in der leeren Schule genoss Huy das geschäftige Treiben. In Nachts Haus wurde er erst eine Weile nach Eintritt der Dunkelheit zum Essen erwartet.

 Die Sänftenträger waren unübersehbar empört, dass sie in einen so armen Teil der Stadt gehen mussten. Sie setzten die Sänfte vor der Mauer mit den Kaurischnecken ab und verzogen sich in den länger werdenden Schatten. Huy ging zu dem Diener neben der Tür. Diesmal wurde er mit einem Lächeln begrüßt und sofort in den hübschen Garten hinter dem Haus geleitet. Die Rechet saß auf einem niedrigen Hocker mitten in dem winzigen Gemüsebeet, das zu dieser Jahreszeit abgeerntet war. Als Huy näher kam, erhob sie sich lächelnd. »Ich weiß nicht, warum ich mich mit dieser nackten Erde befasse«, sagte sie und küsste ihn auf die Wange. »Eigentlich weiß ich nicht, warum ich hier überhaupt etwas anpflanze. Wahrscheinlich, weil ich das so von meinem Vater übernommen habe. Er pflegte schon lange vor der Aussaat immer durch seine Arouras zu laufen.« Sie sah ihm ins Gesicht und nickte dann. »Ich hatte recht«, fügte sie hinzu. »Komm ins Haus, und erzähl es mir.«

 Sie ging voraus, und die Schnecken an ihrem Ledergürtel und um ihre Fußgelenke klackten aneinander. Huy folgte ihr. Er war zuvor nicht in ihrem Haus gewesen, aber es überraschte ihn nicht, dass es sehr spärlich möbliert war. Die Wände waren nur weiß gekalkt und nicht bemalt, die wenigen Stühle waren schlicht. Seit langer Zeit dachte Huy erstmals wieder an seine Farben und wie gern er als Kind die Wände seines Elternhauses stundenlang bemalt hatte. Henenu deutete auf einen Stuhl. Auf dem Tisch daneben standen ein Tonbecher mit Milch und eine Schale getrocknete Feigen.

 »Mach deinen Zopf auf«, befahl sie. Huy gehorchte, nahm die Schließe mit dem kleinen Frosch ab und löste die dicke Flechte. Henenu klatschte in die Hände, und dieselbe Dienerin, die ihnen bei Huys letztem Besuch die Suppe gebracht hatte, erschien mit einer Verbeugung. »Bring Öl und einen Kamm«, wies sie die Rechet an. »Ich werde dein Haar kämmen und ölen, während du mir berichtest. Die Milch und die Feigen sind für dich, falls du hungrig bist.« Huy war vor allem durstig. Er trank die Milch und ließ die Feigen unberührt. Die Dienerin stellte ein Fläschchen mit Parfümöl auf den Tisch und verschwand wieder, die Rechet trat hinter Huy, sodass er sie nicht sehen konnte.

 »Ich muss dir für dieses Sa danken«, sagte Huy und nahm das Amulett auf seiner Brust in die Hand. »Woher wusstest du, dass ich es brauchte?«

 »Ich hatte so ein Gefühl«, antwortete sie lebhaft. »Der Entwurf ist einfach. Ich brauchte nicht lange für die Herstellung. Woher wusstest du, dass du es brauchst?«

 »Thot weist den Leser seines Buches an, sein Sa einzusetzen. Ich wusste nicht einmal was ein Sa ist.« Er wiederholte die wenigen, prägnanten Sätze des fünften Teils und die Absätze des Kommentars, an die er sich erinnerte. Währenddessen spürte er ihre sanften und zugleich festen Hände, die sein Haar entwirrten. Der Kamm glitt hindurch. Sofort befiel Huy ein Gefühl der Ruhe.

 »Es reicht über deine Schultern hinunter«, sagte Henenu. »Da schwitzt du doch sehr darunter. Du trägst es nicht nur lang, um die Narbe zu verbergen, oder? Was ist der Grund?«

 »Ich weiß es nicht genau«, bekannte Huy. »Teilweise sicher auch, weil ich nicht wie ein Priester – oder eben ein Seher – mit geschorenem Kopf aussehen will.«

 »Könnte es auch ein Symbol deiner Jungfräulichkeit sein?«, murmelte sie. Huy wurde steif. Sofort packte sie sein Haar fester. »Machen wir uns nichts vor, mein böser kleiner Schutzbefohlener. Du weißt genau, dass viele deiner Klassenkameraden ihre ersten sexuellen Erfahrungen bereits gesammelt haben. Du bist jetzt fünfzehn – vor dem Gesetz fast ein Mann. Deine Unschuld verfolgt dich allmählich. Du möchtest diesen Zustand beenden. Plötzlich begehrst du auf, möchtest, was andere Männer auch haben, möchtest dir eine Frau suchen, doch vor allem möchtest du die Gabe loswerden, die dir die Götter verliehen haben.«

 Huy verspürte eine angenehme Kühle, als sie ein paar Tropfen Öl auf seinen Kopf goss und es in seine Locken massierte. Der schwere, süße Duft stieg ihm sofort zu Kopfe. Es machte ihn zugleich schläfrig und hellwach und verlieh seinen Gliedern eine wohlige Schwere. »Henenu, du gibst mir Drogen. Was ist das für ein Geruch?«

 »Reremet«, antwortete sie. »Ich zerstoße die Beeren und tue sie ins Öl, wenn sich jemand entspannen soll. Manchmal sind die Leute, die zu mir kommen, so aufgeregt, dass ich nicht für sie arbeiten kann. Ein paar Atemzüge Reremet beruhigen sie dann.«

 Huy hatte schon von den Alraunen gehört, deren Wurzeln aussahen wie ein Mann mit einem Penis. Seine Schulfreunde hatten Witze über ihre aphrodisische Wirkung gemacht. »Ich bin nicht aufgeregt«, entgegnete er empört.

 »Doch, das bist du. Du bist ein kleiner Wirbel, Huy. Schließ die Augen und den Mund und lass mich reden.« Huy gehorchte und gab sich der wunderbaren Mattigkeit seines Körpers hin, während sein Geist klar wie immer war. Der Kamm nahm weiter seinen langsamen, rhythmischen Weg von der Spitze seines Kopfes bis hinunter zu den Schulterblättern. »Es ist besser für dich, wenn du dir eingestehst, dass du in deinem Leben nicht die große Wahl hast«, fuhr Henenu fort. »Du kannst entscheiden, was du isst, was du trägst, mit wem du befreundet bist, aber der weitere Gang wurde von den Göttern und von dir bestimmt, als du dich entschieden hast, das Buch Thot zu lesen. Deine Jugend und dein Unwissen ins Feld zu führen, wird nichts nützen!«, sagte sie streng, als Huy den Mund öffnete. »Das Argument habe ich schon gehört. Vergiss es. Es bringt dir nichts. Es ist Zeitverschwendung. Du musst Folgendes begreifen: Du kannst dir eine Frau nehmen, mit einer Hure schlafen, versuchen, irgendwo in der Namenlosigkeit zu verschwinden, aber dein Geschlechtsteil wird nicht mitspielen. Es wird sich deinen Bemühungen verweigern. Je eher du akzeptierst, dass Atum dein Schicksal bestimmt, desto eher wirst du den Frieden erlangen, der dir jetzt fehlt.«

 »Selbst der Oberpriester wusste keine Antwort auf die Frage hinsichtlich meiner Jungfräulichkeit und des Verlusts meiner Gabe«, wandte Huy ein. »Und du auch nicht, Rechet. Manche Seher zeugen Kinder und behalten ihre Gabe. Andere nicht.«

 »Und du möchtest einer von denen sein, die es nicht tun«, entgegnete Henenu. »Du bist nahe daran, den Gott zu hassen, der dies für dich bestimmt hat. Du hast beschlossen, Nacht um einen Heiratsvertrag mit Anuket zu bitten. Den wird er dir nicht geben. Zum einen, weil er sich einen Adeligen für seine Tochter wünscht, zum anderen und hauptsächlich aber, weil er eine gesündere Furcht als du vor dem Zorn der Götter hat. Er möchte beim Totengericht freigesprochen werden, insbesondere seit der Grablegung seiner Frau. Aber geh hin und versuch es, du Dummkopf. Lass dich abweisen. Finde ein anderes Mädchen zum Heiraten. Es macht keinen Unterschied.«

 »Ich glaube, die Gabe in mir ist sowieso schon tot«, sagte Huy störrisch.

 »Du lügst. Nacht hat mir erzählt, dass du eine Vision hattest, als seine Frau gestorben ist. Die Gabe ruht, mehr nicht. Atum ist geduldig. Er möchte, dass du dich dem Buch völlig hingibst. Und solange du das nicht tust, wird dein Ach sicher von der Verwirrung erfüllt sein, von der du gesprochen hast. Oh Huy.« Der Kamm landete mit einem Klicken auf dem Tisch, und sie begann geschickt seinen Zopf wieder zu flechten. »Große Taten warten auf dich in einer Zukunft, in die ich nicht blicken kann. Etwas, das für Ägypten entscheidend ist. Dein Mut darf dich nicht verlassen, denn sonst wird Ägypten im Chaos versinken!« Huy wirbelte erstaunt herum. Ihre faltigen Züge waren verzogen, und sie hatte die Augen zusammengekniffen. »Ich lüge nicht. Ich versuche nicht, dich zu überreden. Ich sage nur, was ich in deiner Nähe deutlich spüre. Die Kraft dessen erstickt mich fast. Das hat nichts mit den Chatiu-Scharen zu tun, die die meisten von denen bedrängen und angreifen, die wegen einer Exorzierung zu mir kommen. Sie scharen sich um dich. Sie wollen nicht, dass sich deine Bestimmung erfüllt. Aber sie können nicht an dich heran. Hier geht es um etwas anderes, etwas Größeres und Schrecklicheres.« Sie legte die beiden vom Öl glänzenden Hände an seine Wangen. »Du hast Schai. Du hast eine mächtige Bestimmung. Was ist ein flüchtiger Orgasmus im Vergleich dazu?«

 Huy machte sich los. »Das weiß ich nicht, denn ich habe bislang keinen Orgasmus erlebt«, sagte er mit belegter Stimme. »Und wenn du recht hast, Rechet, werde ich das auch nie. Doch ich schwöre, ich werde es versuchen!« Er stand auf. »Ich liebe dich. Du bist meine Freundin, meine Ratgeberin, du warst so nett zu mir – aber du bist auch unbarmherzig. Ich habe alles getan, was man von mir verlangt hat, aber jetzt bin ich es leid. Das Buch ist nichts als ein wirres Durcheinander in meinem Geist, der Heka ist unerträglich. Ich stehe an der Schwelle zum Leben, und ich will meine Freiheit!«

 »Du standest an dieser Schwelle, als Sennefers Wurfholz sein Ziel fand«, unterbrach sie ihn ruhig. »Du bist der Wiedergeborene, Huy, ob dir das gefällt oder nicht. Freiheit gehörte zu deinem ersten Leben. Dieses Leben wurde ausgelöscht. Der Dienst für Atum und nur er ist der Zweck des zweiten. Vielleicht beschließt er, die Last von dir zu nehmen. Doch das ist seine Entscheidung, nicht deine. Du hast keine Entscheidungen zu treffen.« Sie umarmte ihn unvermittelt, ihr drahtiges graues Haar kitzelte in seinem Nacken, und ihre kräftigen Arme lagen um seine Taille. »Doch kämpf gegen ihn an, wenn du willst«, seufzte sie. »Wenn du mit ihm ringst, bist du nicht mehr als eine Maus im Schnabel des Falken. Geh jetzt. Ich wusste um deinen Schmerz, aber nicht, wie tief er ist. Ich werde Beschwörungen für dich sprechen. Nimm das Sa nicht ab.«

 Die Schwere in seinen Armen und Beinen ließ nach. Ohne noch etwas zu sagen, machte er eine tiefe Verbeugung und ging.

 Die Sänftenträger schliefen gegen die Mauer gelehnt, sodass die Vorübergehenden über ihre ausgestreckten Beine steigen mussten. Herrisch rüttelte Huy sie wach, befahl, ihn zu Nachts Haus zu tragen, stieg in die Sänfte und zog die Vorhänge zu. Der Abend bot ihm keine Freuden mehr. Der enge Raum war alsbald erfüllt vom Geruch des Alraunenöls in seinem Haar, aber die Wirkung hatte sich verflüchtigt. Für Huy konnten die Sänftenträger nicht schnell genug zum Anwesen des Gaufürsten gelangen.

 Er entließ sie vor dem Eingang, grüßte Nachts Pförtner und schritt eilig zum Haus. Es war jetzt vollends dunkel, und die warme Luft roch nach dem schlammigen Wasser, das bereits die Straße hinter ihm erreicht hatte, nach Erde, was ihn sehr an seinen Vater erinnerte, und nach dem Wildgeflügel, das in der Küche hinter dem Haus gebraten wurde. Nachts Haushofmeister erwartete ihn bei den Eingangssäulen. Mit einer Verbeugung öffnete er die Türen, und mit unsäglicher Erleichterung betrat Huy Nachts von Lampen erhelltes Speisezimmer.

 Einer nach dem anderen kam, um ihn zu küssen. Nacht nahm feierlich seine Hand, Nascha versuchte vergeblich, ihn hochzuheben, und boxte ihn gegen die Schulter. Thutmosis umarmte ihn fest. »Fünfzehn, lieber Freund, und wir sind immer noch zusammen«, sagte er glücklich. »Du fehlst mir unter der Woche. Fühlst du dich nicht einsam, wenn du die Schule ganz für dich allein hast?«

 Zuletzt kam Anuket. Sie nahm Huys Hand, zog ihn zu sich herunter und küsste ihn dicht neben das Ohr. Dann trat sie stirnrunzelnd zurück. »Huy, du riechst nach Reremet«, sagte sie laut. »Ich kenne es – und seine Verführungskraft. Manchmal benutze ich die Stiele und Blätter für meine Kränze. Warst du heute Abend bei einem Mädchen?«

 Huy war erstaunt. Anuket lächelte, als würde sie einen Scherz machen, aber ihre Finger, die noch immer seine Hand hielten, hatten sich verkrampft, und ihre Augen waren hart.

 »Anuket, du bist unhöflich«, fuhr ihr Vater sie an. »Was Huy jenseits dieser Mauern tut, ist seine Angelegenheit.« Doch er sah aus, als wäre er erfreut.

 »Ich war bei der Rechet, meiner Mentorin«, erklärte Huy. »Ich war verspannt. Da hat sie mein Haar gekämmt und es mit Alraunenöl eingerieben, um mich zu beruhigen.« Blitzte da kurz Enttäuschung in Nachts Gesicht auf? Huy war sich nicht sicher. Der Ausdruck war zu schnell wieder verschwunden.

 Anuket hob ihre hübschen Schultern und ließ Huys Hand los. »Gehen wir zum Essen. Die Diener stehen bereit.« Mehr sagte sie nicht.

 Huy trug den Ohrring, den ihm Anuket an seinem letzten Namensgebungstag geschenkt hatte, und diese Geste gefiel ihr offensichtlich. Sie saß dicht neben ihm, lächelte, war ungewöhnlich gesprächig, neckte ihn sogar ein wenig und lehnte sich über ihn, wenn sie sich eine Schüssel mit Linsen oder mit Honig überzogenen Datteln nehmen wollte. Huy wusste nicht, wie er darauf reagieren sollte. Naschas liebevolle Spötteleien beunruhigten ihn nie. Thutmosis machte sich über ihn lustig und er sich über Thutmosis, aber auf rein maskuline, nicht aufs Persönliche zielende Weise. Doch diese neue Anuket, diese junge Frau, in deren Atem er den Wein riechen konnte, wenn sie mit ihrer züchtig bedeckten Brust über seinen Arm strich, deren große Augen so dicht vor seinen waren, dass sie unscharf wurden, schockierte und beschämte ihn. Errötend und stotternd wusste er nicht, was er sagen sollte. Er fragte sich, ob sie vor seiner Ankunft schon viel Wein getrunken hatte.

 Nacht war ungewöhnlich still und beobachtete seine Tochter genau. Ein paar Mal schien er etwas zu ihr sagen zu wollen, aber jedes Mal war ihm Nascha mit ihrem unablässigen, unterhaltsamen Geplauder zuvorgekommen, und er hatte sich wieder zurückgelehnt. Auch wenn Anuket im Mittelpunkt seiner intimsten Phantasien stand, wollte Huy mit diesem untypischen Verhalten nichts zu tun haben. Er war wirklich froh, als das Essen beendet war.

 Sie gingen in das Empfangszimmer, wo wiederum Wein serviert wurde. Nacht und Thutmosis setzten sich auf Stühle, während Nascha und Anuket Huy auf die Kissen zogen. Nascha war angetrunken, kitzelte Huy und lachte, als er sich wehrte. Anuket lehnte ihr Bein gegen Huys. Nacht klatschte in die Hände und befahl dem Haushofmeister, Huys Geschenke zu bringen.

 Durch die geöffnete hohe Doppeltür drang die Nachtluft herein, ließ die Kerzen flackern, bauschte die knöchellangen Schurze der beiden Sitzenden und spielte in Anukets vom Öl glänzenden Haar. Mit einer trägen Geste fasste sie es im Nacken zusammen und türmte es auf ihrem Scheitel. Dabei klimperten die winzigen gelben Fayence-Blüten, die sie hineingebunden hatte. Zwei fielen in Huys Schoß. »Oh, mir ist so heiß, und ich bin so verschwitzt!«, erklärte sie. »Wenn die Strömung nicht schon so stark wäre, würde ich alles ausziehen und im Fluss untertauchen.«

 »Mach dich nicht lächerlich!«, antwortete Nascha scharf. »Du hasst Schwimmen. Und auch Bootfahren, um beim Thema zu bleiben. Was ist heute Abend mit dir los, Anuket? Du kannst kaum stillsitzen.«

 Anuket seufzte betont und ließ ihr Haar los. Es fiel in einer Parfümwolke über ihren Rücken. Huy hielt ihr die Glasblumen hin. Sie schüttelte den Kopf. »Ich habe keine Lust, meine Dienerin kommen zu lassen. Du bindest sie mir doch sicher ins Haar, nicht wahr, Huy?«

 »Nein, das tut er gewiss nicht!« Das war Nacht. »Viel Wein zu trinken, ist angenehm, Anuket, aber wenn der Wein dazu führt, dass du dich ungehörig benimmst, bekommst du keinen Schluck mehr. Huy, entschuldige bitte die schlechten Manieren meiner Tochter.«

 Huy, der mit der beunruhigenden Vorstellung kämpfte, die betrunkene und ungebärdige Anuket könnte sich fest im Griff der heutigen Erscheinung der uralten Wassergöttin befinden, wurde durch die Rückkehr des Haushofmeisters einer Antwort enthoben.

 Nascha erhob sich leicht schwankend. »Ich werde sie dir geben«, sagte sie mit schwerer Stimme. »Als Erstes das von Vater: ein wirklich schöner, mit polierten Türkisen besetzter Ledergürtel. Und schau, Huy! Hier ist eine Schlaufe für den Dolch und hier eine für eine kleine Tasche.«

 Zum Zusammenbinden war der Gürtel an beiden Enden geflochten. Huy nahm ihn und strich mit den Daumen über die glatten, perfekt zueinander passenden Steine. »Das ist ein großartiges Geschenk, Herr. Danke!«

 »Der grüne Türkis steht für Gesundheit und Vitalität, lieber Huy«, antwortete Nacht. »Ich mag dich sehr und wünsche dir viele Jahre von beidem.«

 Nascha stützte sich mit einer Hand auf Huys Kopf ab, um die Balance zu halten, und legte einen Stapel Leinen in seinen Schoß. »Vier Schurze von mir«, verkündete sie. »Leinen zwölften Grades, mit Gold-oder Silberfaden gesäumt. Ja, sie haben mich eine Menge gekostet, rupf sie also nicht heraus. Ich liebe dich, mein Beinahe-Bruder.«

 Huy grinste zu ihr hinauf. »Ich liebe dich auch, Nascha, trotz all der blauen Flecken, die du mir verpasst hast. Danke.«

 »Ich bin selbst in die Straße der Lederarbeiter gegangen«, unterbrach Anuket laut und, wie Huy fand, ein wenig schmollend. »Ich habe darauf bestanden, dabei zu sein, als der Handwerker dein Geschenk angefertigt hat, sodass die Stiche zierlich und sauber sind. Nascha, gib ihm die Handschuhe.« Nascha hielt sie ihm hin. Sie waren aus weichem, sehr geschmeidigem Kalbsleder und hatten einen Handgelenkschutz, in den ein galoppierendes Pferd vor einem Wagen gestanzt war. »Damit kannst du deine Hände beim Wagenlenken schützen«, erklärte Anuket überflüssigerweise. »Ich weiß, dass du keine hast und die Priester nicht um welche bitten würdest.«

 Huy hatte sein ungutes Gefühl vergessen. Er beugte sich herüber und küsste sie auf die heiße Wange. »Danke, meine Freundin«, sagte er bewegt. »Schau! Sie passen mir wie angegossen!« Er hatte die Handschuhe angezogen und hielt sie ihr hin, aber sie wich unvermittelt zurück.

 »Natürlich passen sie«, sagte sie, ohne jemanden anzusehen.

 Huy bemerkte, wie Thutmosis die Achseln zuckte und die Augen verdrehte. »Und das letzte, Nascha«, sagte er. »Gib es ihm bevor du umfällst.« Das Geschenk von Thutmosis war eine Schatulle voll mit kleinen Kästchen. Eines enthielt Weihrauchkörner, das seltenste und intensivste Räucherharz. Ein anderes war mit Mandeln vollgepackt. In einem dritten befanden sich mehrere Töpfchen mit Tusche. Außerdem waren da noch zwei Alabasterfläschchen mit schwarzem Kajalpulver, das mit Goldstaub vermischt war.

 Huy lachte vor Begeisterung, stand auf und umarmte den Freund. »Das sind wunderbare Geschenke zu einem fünfzehnten Namensgebungstag. Ich bin euch allen so dankbar und liebe euch alle sehr.«

 Nascha, die wieder auf dem Boden saß, schwenkte ihren Becher. »Ein Hoch auf Huy, der nun sein sechzehntes Lebensjahr beginnt. Gesundheit, langes Leben und Wohlstand!« Nacht und Thutmosis tranken mit ihr. Anuket war eingeschlafen und lag mit zerzausten Haaren und weinbeflecktem Kleid auf den Kissen.

 Nacht gähnte und stand auf. »Ich ziehe mich zurück. Nascha, lass Anuket in ihr Zimmer tragen und ins Bett bringen. Ich werde morgen früh mit ihr reden.« Huy verbeugte sich vor Nacht, und Nascha erhob sich und rief die Diener.

 Thutmosis nahm Huy am Ellbogen. »Bist du müde, Huy? Nein? Dann lass uns im Garten spazieren gehen.«

 Nach dem Geruch von Wachs, Parfüm und Schweiß erschien ihnen die Luft draußen frisch und kühl. Die Geräusche der Nilschwemme waren zu hören: das beständige Gurgeln des dahinfließenden Wassers und das Schwappen der Wellen gegen Nachts Anlegestufen hinter der hohen Mauer. Ein Weile liefen die Freunde wortlos nebeneinander her. Die Nacht war wunderbar, der Halbmond und die Sterne tauchten die Wege in ein graues Licht.

 Thutmosis zeigte zum Himmel. »Schau, der Sothis-Stern! Es ist schon merkwürdig, dass er jedes Jahr zu Beginn der Nilschwemme erscheint. Ich halte immer nach ihm Ausschau, aber ich weiß nicht, wann er wieder verschwindet.« Er holte tief Luft. »Ich wünschte, die Schule hätte schon angefangen. Noch drei Monate! Seit ich auch fünfzehn bin, begleite ich Vater bei seinen Verwaltungsterminen und mache Notizen wie die anderen Schreiber. Gelegentlich fragt er mich auch nach meiner Meinung zu einem Streit zwischen Bauern oder einer politischen Anordnung für den Sepat, die von dem Einen in Weset kommt. Ich lerne, Regent zu sein.«

 Huy betrachtete seine Füße, die wie fremde Wesen über den aschefarbenen Weg schritten. »Du wirst ein wunderbarer Fürst sein, wenn Nacht stirbt. Du hast alle dazu nötigen Eigenschaften, Thutmosis. Du bist ehrlich, intelligent, kannst einsichtig sein, wenn es nötig ist, und vor allem liebst du unser Land. Ägypten bedeutet dir alles.«

 »Und mein geliebter König, der Mächtige Stier«, ergänzte Thutmosis leidenschaftlich. »Ja, ich glaube, es ist gut, dass ich mich bei Vater auf die Regentschaft vorbereiten kann. Weißt du schon, was du tun willst, Huy? Willst du deinen Lebensunterhalt als Seher verdienen?«

 »Nein!«, entgegnete Huy scharf. Dann wurde er weicher. »Ich weiß nicht, was ich tun will, Thutmosis, aber ich weiß, was ich nicht will. Ich will nicht für andere in die Zukunft schauen. Ich möchte ein vollkommen langweiliges normales Leben haben!«

 Sie waren an der Pforte zu den Anlegestufen angelangt, grüßten die Wache, schlüpften hinaus, setzten sich auf die oberste Stufe und beobachteten, wie das dunkle Wasser unter ihnen vorbeiwirbelte. Schließlich schnitt Huy das Thema an, das ihn die ganze Zeit beschäftigt hatte. »Thutmosis, stimmt etwas nicht mit Anuket?«, fragte er zaghaft. »Ich dachte, ich kenne euch alle gut. Ich habe Anuket schon öfter gesehen, wenn sie viel Wein getrunken hat. Normalerweise ist sie dann nur noch stiller als sonst, sitzt noch gerader, und dann schläft sie ein. Heute Abend war sie wie … wie …«

 »Wie eine eifersüchtige Geliebte?«, ergänzte Thutmosis. »Wirklich, Huy, manchmal bist du ziemlich begriffsstutzig. Das Reremet hat das ausgelöst. Seit Jahren, wirklich Jahren, bist du in sie verliebt, begehrst sie oder was auch immer. Jeder im Haus weiß das. Du hast sie so lange angeschmachtet, dass sie sich nicht mehr vorstellen konnte, dass du dich für eine andere interessieren könntest.« Er lachte. »Meine egoistische kleine Schwester war selbstgefällig geworden. Du musst zugeben, dass es Zeiten gab, wo sie mit dir gespielt hat, wo sie ihre Macht, dich in Erregung zu versetzen, ausprobiert hat, ohne wirklich daran zu denken, wie du dich fühlen könntest.«

 »Ich habe mich wirklich manchmal gefragt, ob ich gefoppt werde«, sagte Huy. Seine Worte waren ruhig, aber sein Herz hatte zu schmerzen begonnen. »Anuket ist unschuldig und bescheiden. Sie hat die Zurückhaltung ihrer Abstammung.«

 »Mag sein. Aber sie entwickelt auch die unschönen Ränke und Tricks ihres Geschlechts«, wandte Thutmosis ein. »Und wer eignet sich besser, die auszuprobieren, als der junge Mann, dessen Bewunderung so unablässig ist, auch wenn er das zu verbergen sucht? Sie mag dich wirklich, Huy. Ich meine, schau dich an! Groß, gutaussehend, gebildet und obendrein nett. Zudem hast du eine wahrhaft exotische Vergangenheit. Und du bist, ach, so treu! Heute Abend wurde ihre Selbstgefälligkeit erschüttert. Sie war gezwungen, dich von einem Moment auf den anderen mit anderen Augen zu betrachten.«

 »Willst du damit sagen, dass sie eifersüchtig war?«

 Thutmosis blickte Huy an, und zum ersten Mal sah Huy ihn, wie er tatsächlich war, nicht mehr der magere großäugige kleine Junge der Kindertage, sondern ein schlanker, gelassener junger Adeliger, dessen Impulsivität zu Selbstvertrauen und dessen naiver Eifer zu kluger Wahrnehmung gereift waren. »Vielleicht«, antwortete Thutmosis und breitete die Arme. »Vielleicht hat sie heute Abend gemerkt, wie tief ihre Gefühle für dich sind. Vielleicht war es aber auch nur Besitzgier. Auf alle Fälle wird Vater sie morgen für ihr Benehmen hart bestrafen.«

 Sie verstummten, und plötzlich tauchte Ischats Bild so klar vor Huys geistigem Auge auf, als wäre sie körperlich anwesend. Ischat, dachte er verblüfft. Wie lange ist es her, dass ich überhaupt daran gedacht habe, dass es dich gibt? Doch da bist du, und dein Auftauchen bringt mir dieselbe Art von Erleichterung und tröstlicher Vertrautheit wie damals, wenn du mit Lehm an den Füßen und zerzaustem Haar aus dem Obstgarten kamst. Du bist ein gewöhnliches Mädchen, eine Dienerin, aber ich weiß, dass du in einer ähnlichen Situation ein Verhalten wie das von Anuket für unter deiner Würde halten würdest. Die Vorstellung, Ischat würde sich mit raffinierter Absicht so über ihn lehnen, dass ihr Busen ihn streifte, während sie scheinbar nur eine Schüssel nahm, verursachte Huy Übelkeit. Nein, Ischat hätte ihn lauthals der Lüge bezichtigt, behauptet, dass er nicht bei seiner Mentorin gewesen sei, sondern mit irgendeiner billigen Hure herumgeschäkert hätte, und erklärt, dass sie wünschte, die Hexe sei tot. Dann wäre sie eifersüchtig aufgesprungen und aus dem Zimmer stolziert. Ischat hätte sich eher … eher anständig verhalten.

 Er stand abrupt auf. »Es ist spät. Ich muss meine Geschenke holen und gehen, Thutmosis. Ihr alle seid so großzügig. Ich kann meine Dankbarkeit gar nicht in Worte fassen.«

 Thutmosis erhob sich gleichfalls, und einen Moment lang sahen sie sich in die Augen. »Du musst ihr verzeihen«, sagte Thutmosis. »Sie ist dabei, zur erwachsenen Frau zu werden. Manchmal ist sie deshalb unausstehlich.«

 Huy antwortete nicht und dachte nur: Wie Ischat zu Zeiten. Sie dürfte gleichfalls rasch zur Frau reifen, nehme ich an, aber ich kann mir nicht vorstellen, dass sie ihre Gefühle je anders als geradeheraus äußert. Ihr Bild wurde blasser, und das der verdrossenen, sich gehen lassenden Anuket schob sich davor. Huy überkam eine tiefe Traurigkeit.

 Am nächsten Morgen wurden ihm der erwartete Glückwunschbrief der Familie und das Geschenk von Methen in die Kammer gebracht. Der Vater wusste wenig mehr zu sagen, als dass er seinem Sohn ein langes Leben und Glück wünschte, doch was Huy wirklich schockierte, war die Mitteilung, dass sein Bruder Heby bald in die Tempelschule in Hut-Herib kommen würde. »Dein Bruder wird seinen vierten Namensgebungstag im Monat Mechir feiern«, hatte Hapu diktiert, »und dein Onkel Ker hat versprochen, ihn mit allem auszustatten, was für den Besuch der Tempelschule in unserer Stadt nötig ist. Wir beten, dass er so gut lernt wie du.«

 Langsam ließ Huy den Papyrus zusammenrollen und starrte hinaus in den strahlenden Tag. Vier Jahre! Mein Bruder ist bald vier Jahre alt!, grübelte er verblüfft. Und ich sehe ihn in Gedanken noch immer nackt durch den Garten krabbeln und unverständliche Laute von sich geben, während Hapsefa hinter ihm herläuft. Und was ist mit meinen Eltern? Wie sehr sind sie gealtert? Ich will sie nicht sehen. Nur Ischat. Er warf die Rolle hinter sich auf das Bett. Es verletzt mich, dass Ker all die Zuwendungen, die er mir entzogen hat, Heby geben wird, dass die wahre Liebe meines Vaters jetzt seinem zweiten Sohn gilt, dass ich für meine Familie zum Schatten geworden bin. Er versuchte, sich ehrlich einzugestehen, dass das seine eigene Schuld war, dass er sich Jahr um Jahr geweigert hatte, nach Hause zu kommen, aber das Gefühl von Verlassenheit blieb.

 Methen hatte ihm einen Stoß Papyrusblätter geschickt, die in Leinen gewickelt waren und in einem Kästchen lagen. »Mein Geschenk ist praktischer Natur«, hatte der Priester geschrieben. »Ein Schüler hat nie genug Papyrus. Nutze ihn, um mir zu schreiben.« Huy hielt das Geschenk an die Nase, um den vertrauten, trockenen Schilfduft zu riechen, und in seinem Herzen stieg plötzlich Sehnsucht nach dem Freund auf. Doch selbst um Methen oder Ischat zu sehen, würde er nicht nach Hut-Herib zurückkehren. Er setzte sich auf den Boden, nahm seine Palette auf die Knie und begann einen Brief an den Priester zu schreiben. Allmählich ließ der Schmerz in seinem Herzen nach.

 13

 Sieben Monate nach Huys fünfzehntem Geburtstag, am siebzehnten Tag von Pachons, starb Pharao Thutmosis der Dritte. Es war der erste Monat von Schemu, und das Wetter war angenehm. Die kleinen, von Palmen gesäumten Felder Ägyptens trugen üppig grüne Pflanzen, und die Gärten quollen über von blühenden Blumen und rasch reifendem Gemüse. Es war die Zeit der Fruchtbarkeit, in der das Land am schönsten ist. Schon bald würden die Ernte und die sie begleitende Hitze einsetzen. Entsetzen und echte Trauer ergriffen das Königreich. Thutmosis hatte vierundfünfzig Jahre auf dem Horus-Thron gesessen und sein achtzigstes Lebensjahr überschritten. Manchen war er tatsächlich unsterblich vorgekommen, ein Gott auf Erden und ein großer Feldherr, der in seiner Jugend ein Imperium für sein Land erobert und dann in Friedenszeiten ein Ägypten regiert hatte, das im Wohlstand der Tributzahlungen der neuen Vasallen schwelgen konnte.

 Während der siebzigtägigen Trauerzeit für den Osiris-Gleichen war die Schule in Iunu geschlossen. Wieder wanderte Huy durch die leeren Gänge und Räume, diesmal begleitet von den düsteren und scheinbar endlosen Klageliedern, die die Priester im inneren Tempelhof für den toten König sangen. Die Meldung vom Tod des Pharao hatte die beiden jungen Männer im Morgengrauen erreicht. Sie waren bereits wach gewesen und hatten schlaftrunken miteinander geredet, als die Stimme des Herolds im Hof erklang. Wie die anderen stürzten sie ungekämmt hinaus auf den Rasen. Ungläubiges Schweigen folgte auf die Mitteilung. Huy blickte zu Thutmosis hinüber und sah, dass der Freund blass geworden war. »Das kann nicht sein!«, flüsterte Thutmosis. »Er war nicht einmal krank. Das hätten wir doch gewusst!«

 »Er war sehr alt«, sagte Huy unbeholfen. »Viele Leute wurden während seiner Regierungszeit geboren, lebten und starben, ohne einen anderen König zu haben. Er ist gegangen und wird mit den anderen Göttern in der heiligen Barke sitzen, Thutmosis. Du darfst nicht um ihn trauern.«

 Tränen rollten über Thutmosis’ braune Wangen. »Ich muss sofort nach Hause. Ich muss meine blaue Trauerkleidung anlegen, Erde auf mein Haupt streuen und zu ihm beten, denn gewiss muss ein so mächtiger und wohltätiger Gott gar nicht erst in der Halle der beiden Wahrheiten freigesprochen werden.«

 Huy musste an diesen Ort denken, an die Böen, die ihn durchzogen, an das gelegentliche Glitzern der Waagschalen im schwachen Licht. Erneut spürte er den heißen Atem von Anubis in seinem Nacken. »Ist dies Wirklichkeit, kleiner Huy, oder ist es Illusion?«, fragte der Gott. Um die Vision abzuschütteln, legte Huy den Arm um Thutmosis. »Die Fürsten der Sepats werden zur Grablegung geladen werden«, sagte er. »Du wirst nach Süden, nach Weset reisen, Thutmosis, und kannst zusehen, wie dein Vorbild über den Fluss zur Stätte der Toten gebracht wird. In welchem geheimen Felsen ist wohl sein Grab vorbereitet worden?«

 Thutmosis schnäuzte sich in den Schurz, den er zur Bedeckung seiner Blöße gegriffen hatte. »Es wird Ende Epiphi sein, wenn sich der Leichenzug formiert«, sagte er mit belegter Stimme. »Die Ernte wird halb beendet sein, und dann ist nur noch ein Monat Schule, bevor die Nilschwemme kommt. Ich frage mich, ob der Oberpriester nicht gleich den Unterricht bis zum nächsten Tybi aussetzt. Das ist gut möglich. Die Krönung des Falken-im-Nest wird bald nach der Grablegung seines Vaters gefeiert werden.« Er lächelte Huy unter Tränen an. »Ich weiß von ihm nicht mehr als den Namen. Ist das nicht schlimm, Huy? Meine Verehrung hat sich einzig auf den Gott beschränkt, dessen Namen ich trage. Ich muss meine Sachen packen.«

 Und ich sollte eigentlich nach Hut-Herib fahren, dachte Huy düster. Bis zum nächsten Tybi sind es noch über sieben Monate. Und ich bin dann bereits sechzehn geworden. Muss ich dann bis zu meinem siebzehnten Geburtstag in der Schule sein? Was soll ich hier in den sieben Monaten tun? Thutmosis war schon wieder in die Kammer gegangen, und Huy folgte ihm bedrückt.

 Am Morgen nach der Grablegung des Königs ließ der Oberpriester Huy rufen. Es war die dritte Woche von Epiphi. Überall wurde das goldfarbene Getreide gemäht, in Tausenden von Gärten wurden Kohl, Knoblauch, Zwiebeln, saftige Gurken und dicke gelbe Melonen geerntet und die Rebstöcke von der Last ihrer staubigen dunkelroten Trauben befreit. Festbesucher schlemmten frische Feigen und Datteln oder winzige Johannisbeeren und Maulbeeren. Granatäpfel waren gleichfalls begehrt, und Köche hielten sich duftende Johannisbrotschoten, die aus Retenu importiert worden waren, genüsslich unter die Nase, ehe sie sie in ihre Gerichte taten.

 Die Sommerhitze gegen Ende von Schemu und zu Beginn von Achet hatte eingesetzt, und Huy geriet auf dem Weg zu Ramoses Gemächern ins Schwitzen. Der Oberpriester, der sich erhob, um Huy mit seiner üblichen Freundlichkeit zu begrüßen, war kein bisschen erhitzt. Sein langes weißes Gewand war fleckenlos und seine mit Henna gefärbte Handfläche, die er auf Huys Schulter legte, trocken. »Morgen wird unser neuer König gekrönt«, sagte er. »Überall wird in den Tempeln gefeiert werden, auch hier. Möchtest du ein Bier, Huy? Oder Wasser?«

 Huy schüttelte den Kopf. »Ich müsste mich in den Fluss stürzen, Meister, aber der Wasserstand ist zu niedrig. Das Badehaus muss reichen. Was weißt du über unseren neuen Herrscher?«

 Ramose deutete auf einen Hocker, und Huy setzte sich. »Prinz Amenhotep ist der zweite dieses Namens auf dem Horus-Thron. Er ist zweiundzwanzig Jahre alt und auf dem Höhepunkt seiner Vitalität. Seine Fähigkeiten bei der Pferdedressur haben ihm die Aufsicht über die Ställe seines Vaters eingetragen, und als er siebzehn war, hat ihm Thutmosis die Leitung des Stützpunkts und der Werften der Kriegsflotte in Perunefer überantwortet. Er ist gut im Rudern und Jagen, sein Können mit Pfeil und Bogen ist einmalig.« Ramose lächelte über Huys unschlüssigen Ausdruck. »Er hat in den letzten zwei Jahren Thutmosis bei den Regierungsgeschäften unterstützt und die Staatskunst erlernt«, fügte er hinzu. »Wir können nur hoffen, dass er einen ebenso klugen Geist wie sein Vater besitzt. Die Zeit wird es weisen. Seine Mutter ist Königin Meret-Re-Hatschepsut, eine ziemlich dumme Frau. Aber Thutmosis hat seine Tutoren gut gewählt. Der Jugendfreund des Prinzen ist Kenamun, ein kluger junger Mann, der sicherlich einen positiven Einfluss auf unseren neuen Pharao hat.«

 »Du weißt viel, Meister!«, rief Huy, und Ramose lachte.

 »Es gehört zum Geschäft eines jeden Oberpriesters, so viel wie möglich über die Autoritäten in Erfahrung zu bringen, die über uns gesetzt sind«, erklärte er freimütig. »Der Lauf der Geschichte Ägyptens wurde mehrfach von den Dienern seiner Götter entscheidend beeinflusst – insbesondere vom Amun-Oberpriester in Weset. Er kann eine gewisse Macht auf die Entscheidungen des Horus-Throns ausüben. Doch jetzt geht es um etwas anderes«, wechselte er das Thema. »Wir müssen über deine Zukunft reden.« Er setzte sich auf einen Stuhl und schlug die Beine übereinander. »Ich möchte nicht, dass du ein zusätzliches Jahr in der Schule verbringst. Daher habe ich vereinbart, dass deine Ausbildung fortgesetzt wird, sodass du, wenn du in drei Monaten sechzehn wirst, hier eine Position als Tempelschreiber übernehmen kannst. Mit der Trauer um unseren geliebten König sind schon zu viele Wochen verloren gegangen.«

 Huy schauderte. »Soll ich allein mit meinen Lehrern im Unterrichtssaal sitzen?«, brachte er heraus. »Und der Architekt kommt nur wegen mir?«

 »Sicher. Du wirst auch den Unterricht in Militärtaktik, im Gebrauch der Waffen und im Wagenlenken fortsetzen.«

 »Und anschließend willst du, dass ich als Schreiber hierbleibe?«

 »Ich sehe, dass der Vorschlag dich nicht begeistert«, sagte Ramose gelassen. »Lass uns offen reden. Der Tempel hat deine Ausbildung übernommen, schon aus diesem Grund solltest du die Stelle in Erwägung ziehen. Aber ich bin nicht so armselig, an dieser Stelle eine Bezahlung einzufordern. Nein, Huy, ich habe etwas mit dir vor. In deinem Geist befindet sich das Buch Thot. Noch hast du es nicht verstanden, aber eines Tages wirst du das.« Er beugte sich vor und legte die juwelengeschmückten Finger zusammen. Für Huy, der zunehmend beunruhigt war, hatte die Geste etwas leicht Bedrohliches. »Du bist der Wiedergeborene«, fuhr Ramose fort. »Du hast die Gabe des Sehens, des Diagnostizierens und auch des Heilens, denke ich. Atum war gütig, dass er diese Dinge eine Weile in dir schlummern ließ. Als Schüler kannst du ihm nicht viel nützen. Doch bald bist du frei von den Zwängen des Unterrichts. Dann werden die Gaben erwachen. Und du brauchst meine Beratung, meine und die der Rechet. Ich möchte, dass du mein persönlicher Schreiber wirst. Du musst mehr über das heutige Ägypten erfahren, wenn du das von morgen beeinflussen sollst. Ich korrespondiere mit den Oberpriestern aller Tempel, mit Fürsten und Beamten, Militärführern und beiden Wesiren. Du wirst dazulernen, und gleichzeitig nimmt allmählich dein Ansehen als Seher zu.«

 »Meister, was willst du damit sagen?«, entfuhr es Huy. »Du wirst, ob ich will oder nicht, mein Leben vollkommen bestimmen? Du schätzt, dass meine Gabe wieder kommt und willst auch sie kontrollieren? Wieso?«

 »Weil du als ein Mann, der von den Toten zurückgekehrt und von Atum mit dieser Macht ausgestattet worden ist, dem Gott, der gerade dabei ist, den Horus-Thron zu besteigen, ein unschätzbarer Ratgeber sein kannst«, antwortete Ramose unverblümt. »Missversteh mich nicht, Huy. Ich habe nicht vor, Ägypten durch dich zu beherrschen. Das wäre wahrhaft böse. Aber durch dich kann der Wille der Götter dem Pharao direkt übermittelt werden. Das ist, so glaube ich, deine Bestimmung.«

 »Das mag wahr sein oder auch nicht«, begann Huy vorsichtig. »Solche Überlegungen gehören in eine spätere Zeit. Ich bin mir zutiefst dessen bewusst, was ich dir verdanke, Meister. Und ich denke, ich habe dein Vertrauen nicht missbraucht oder enttäuscht. Aber ich würde den Tempel gern verlassen und mir woanders ein Auskommen suchen. Ich brauche eine Veränderung. Du hast mir großartige Kenntnisse als Schreiber zukommen lassen. Ich möchte sie in den Dienst eines säkularen Hauses stellen.« Er spreizte die Hände. »Im Tempel werde ich tagtäglich daran erinnert, was mir widerfahren ist. Ich würde eine Zeit lang gern ein normaleres Leben führen.« Huy wusste, dass er die Worte, die diesen guten Mann beunruhigen und verletzen würden, nicht aussprechen durfte: Ich möchte heiraten. Ich will Anuket. Ich möchte, dass Nacht mir eine Stellung gibt, sodass meine Kindheit wirklich in der Vergangenheit verschwindet.

 »Ich weiß. Aber ich weiß nicht, ob das das Beste für dich ist«, sagte Ramose leise, stand auf, kniete vor Huy und nahm seine Hände. »Geh ins Badehaus, und lass dich von einem Diener waschen. Danach ruh dich aus. Denk nach über das, was ich dir gesagt habe, frage dich, was du Ägypten schuldest. Morgen früh nimmst du dann deine Palette und gehst in den Unterrichtsraum. Deine Lehrer erwarten dich dort. Besuch die Rechet, wenn du möchtest, aber versuch dir keine Sorgen zu machen.«

 Huy zog seine Hände weg. »Ich schulde dir und der Rechet unendlich viel«, räumte er ein. »Ich möchte nicht undankbar scheinen. Doch ist es so falsch, sich ein Leben außerhalb dieser Mauern zu wünschen? Kann ich Ägypten nicht jenseits des Heiligen Sees genauso gut dienen, wie das auch meine Klassenkameraden tun?«

 Er ging nicht ins Badehaus, sondern warf sich in seiner Kammer auf das Bett, rollte sich zusammen und zog die Knie ans Kinn. Ich schulde Ägypten nichts. Nichts! Mein Vater ächzt und schwitzt für jede Schüssel Linsen, die meine Mutter ihm vorsetzt. Der Sohn eines ägyptischen Aristokraten hat mein Leben ruiniert. Ich verdanke meine Anwesenheit hier im Re-Tempel einzig der Güte des Oberpriesters. Ich habe hart gearbeitet in der Schule, damit ich bestehe und nicht ehrlos in die Bauernstadt zurückgeschickt werde. Ich schulde niemandem etwas. Das Selbstmitleid machte zunehmend Ärger Platz. Huy drehte sich auf den Rücken und faltete die Hände hinter dem Kopf. Ich lasse mich nicht benutzen, schwor er sich. Weder von Ramose noch von Henenu, und noch nicht einmal von dir, großer Atum. Ich werde den Rest meiner Ausbildung absolvieren und dann diesem Ort den Rücken kehren. Er schlief nicht, sondern starrte blind die weiße Decke über sich an, bis die Sonne im Zenit stand und die Luft vor Hitze flimmerte.

 Der Oberpriester hatte offenbar alle Vorkehrungen getroffen, ehe er mit Huy sprach, denn als Huy am nächsten Morgen in den Unterrichtssaal kam, erwarteten ihn sein Lehrer, der Architekt, der General, der ihm Militärwesen und Taktik beibringen sollte, sowie sein Waffen-und Wagenmeister. Huy verbeugte sich vor ihnen.

 »Wir haben ganze drei Monate, um die verlorene Zeit aufzuholen«, erklärte der Lehrer ohne Umschweife. »Du bist befähigt, die Schule mit den höchsten Weihen und besten Zeugnissen von uns zu verlassen, Huy, wenn du dich ausschließlich auf die Arbeit konzentrierst. Ich bin sicher, du möchtest nicht ein weiteres Jahr hier eingesperrt sein!« Er strahlte Huy an, und die anderen lachten.

 Sie wissen es nicht, dachte Huy und lächelte höflich zurück. Ramose hat ihnen nicht gesagt, dass er vorhat, mich hier lebenslang einzusperren. Sie glauben, sie tun dem Auserwählten einen Gefallen. Oh, Götter! Wie kann ich mit fünfzehn schon lebensmüde sein?

 »Ich bin in der Tat darauf vorbereitet, hart zu arbeiten, Meister«, erwiderte er. »Sag mir, wie du dir meinen Tagesablauf vorstellst.«

 Der Mann schaute auf die Wachstafel auf dem Tisch vor sich. »An den Vormittagen werden wir beide dein Pensum an Geschichte, Geografie, Mathematik sowie der religiösen und weltlichen Ordnung Ägyptens in Vergangenheit und Gegenwart durchgehen. Du wirst lernen, was einen guten Schreiber ausmacht – das Thema hatten wir noch nicht im Unterricht. Du nimmst Diktate auf. Und abends wirst du das Diktierte auswendig lernen, um es am nächsten Tag zu festigen. Am frühen Nachmittag arbeitest du mit dem Architekten. Du hältst keinen Nachmittagsschlaf. Stattdessen lernst du mehr über die Verwaltung unserer Armee und unserer Flotte sowie gute Militärtaktiken. In den kühleren Stunden gehst du auf den Sportplatz und widmest dich Bogen, Schwert, Speer und Wagen.« Er sah mit erhobenen Augenbrauen auf. »Hast du noch Fragen?«

 »Nur eine, Meister. Ich esse abends oft im Haus meines Freundes Thutmosis. Darf ich das weiterhin tun?«

 »Ich setzte meine Erlaubnis dafür aus, bis ich deutliche Fortschritte bei dir feststellen kann«, antwortete der Mann. »Lass uns anfangen. Wo ist deine Palette?« Die anderen Männer verließen den Saal.

 »Ich habe nicht damit gerechnet, dass der Unterricht schon heute beginnt«, sagte Huy lahm. »Ich hole sie sofort.«

 Der Lehrer setzte sich bereits auf einen Stuhl neben dem Korb, der seine Schriftrollen enthielt. »Mach das. Und beeil dich – die Zeit vergeht.«

 Während des ersten Monats fiel Huy jeden Abend mit schmerzendem Rücken und brummendem Kopf erschöpft auf sein Bett, und jeden Morgen musste er die Fetzen seiner Willenskraft aufsammeln und aufs Neue zu dem festen Entschluss verweben, die Erwartungen seiner Lehrer zu übertreffen. Es war nicht so, dass ihm das Lernen und Auswendiglernen schwerfiel. Im Gegenteil, vieles von dem, was man ihm beibrachte, faszinierte ihn. Etwa das Netz der Handelswege, das Ägypten mit den unterworfenen Ländern und dem Rest der zivilisierten Welt verband, die Konstruktion von Steinbauten, die sich erheblich von solchen aus Lehmziegeln unterschied, der Einsatz von Stoßtruppen oder Schiffsbau. Es war, als würde er das Wissen jetzt in einem Tempo aufsaugen, das an die Grenzen seiner Aufnahmefähigkeit reichte und seinen Geist und seine Muskeln überanstrengte.

 Mit Beginn des zweiten Monats nahm das Tempo noch zu, obwohl es so heiß war, dass Mensch und Tier alle Willenskraft verloren. Doch Huy war in Fahrt gekommen. Er verschwendete keinen Gedanken an die bevorstehende Nilschwemme. Er schlief tief, schnell und traumlos. Doch als die Fakten, Zahlen, Gleichungen und Gedanken immer vielschichtiger wurden, beschlich ihn der Verdacht, dass man ihn hier weit mehr lehrte, als der normale Schulabschluss verlangte. Er erinnerte sich an Ramoses’ Bemerkung, Ratgeber des Gottes auf dem Horus-Thron zu sein, aber er hatte weder die Zeit noch die Kraft, sich damit zu beschäftigen. Seine Tutoren waren allgegenwärtig, keine Stunde verging ohne ihre Anwesenheit. Huys Körper schmerzte nicht mehr, und er fühlte sich auch als Herr seines Geistes, aber am Ende des Tages war er zu ausgelaugt, um seine Gebete zu sprechen.

 Am Ende des zweiten Monats bekam er die Erlaubnis, einen kostbaren Abend in Nachts Haus zu verbringen. Sofort schickte er einen Diener los, der anfragen sollte, ob er eine Mahlzeit mit der Familie einnehmen könnte. Einige Stunden später kam der Mann zurück und verbeugte sich. »Der edle Nacht freut sich sehr, Meister Huy am ersten Tag von Paophi zu empfangen«, lautete die Antwort, und plötzlich wurde Huy die Welt außerhalb der Mauern bewusst. Der Monat Thot war gekommen und vergangen. Isis hatte zu weinen begonnen, und das Land hatte das Ansteigen des Flusses mit der üblichen Inbrunst gefeiert. Feuchtigkeit erfüllte die Luft, und mit ihr kamen Wolken von Kriebelmücken und anderen Stechmücken. Das Große Erscheinungsfest des Osiris am zweiundzwanzigsten Tag von Thot war auch schon vorüber. Jetzt war der dreißigste Tag von Thot, und morgen würde der erste Tag von Paophi, seinem letzten Schulmonat, sein. Am neunten Paophi würde sein sechzehnter Geburtstag kommen. Huy holte tief Luft, als er in der Morgendämmerung in seiner Kammer aufstand. Es war Zeit, mit Nacht zu sprechen.

 Trotzdem ging er merkwürdig zögerlich zu seiner Kleidertruhe. Er wusste, dass er einen seiner besten Schurze brauchte, einen von denen, die Nascha ihm geschenkt hatte. Aus dem Hemd, das Hapsefa ihm genäht hatte, war er seit vielen Jahren herausgewachsen, aber er besaß eine weiße Tunika aus gutem Leinen, die einer der Priester nicht mehr benötigt hatte. Er musste seine langen Haare waschen, ölen und flechten, seine Augen mit Kajal nachziehen und seine Füße in jene Sandalen zwängen, die er selten trug, damit sie nicht abgewetzt wurden. Sie waren genauso schlicht wie die, die er täglich trug, aber sie sahen wenigstens neu aus. Er würde die Tunika mit Nachts letztjährigem Geschenk gürten, Anukets Ohrring anlegen – oder wäre es besser, überlegte er besorgt, wenn ich nichts von dem trage, was sie mir geschenkt haben, damit es nicht aussieht, als wäre ich seit Jahren notleidend, auch wenn das der Wahrheit entspricht? Soll ich ganz schlicht gehen, in einem einfachen Schurz und ohne Tunika, nur mit dem Sa auf der Brust und den Amuletten an meinen Fingern geschmückt? Und natürlich dem Frosch, der mein Haar zusammenhält.

 Er hob den Deckel der Truhe, seufzte und starrte hinein. Ich habe diesen Moment so lange herbeigesehnt. Es war ein Tagtraum, von dem ich gezehrt habe. Nun wird er Wirklichkeit, und ich bin unentschieden und ängstlich. Habe ich einen Palast ohne Fundament errichtet, Hoffnungen aufgetürmt, ohne tragende Säulen im Treibsand meines Begehrens zu verankern? Er schüttelte den Kopf, beugte sich herunter, zog Schurze und Hemden heraus und legte sie auf sein Bett. Darunter befanden sich die Kästchen, die seine Schätze enthielten – den Ohrring, sein Senet-Spiel, Thutmosis’ Schatulle vom letzten Jahr. Er nahm sie auch heraus. Ganz unten, wohin er seit Jahren nicht mehr gelangt war, lag das Zedernholzkästchen, das ihm sein Onkel Ker geschenkt hatte. Mit einem Gefühl des Losgelöstseins holte er es heraus und öffnete es. In einem der kleinen Fächer lag ein kleines Leinenbündel. Er setzte sich auf den Boden, lehnte sich gegen sein Bett und wickelte es mit zitternden Händen auf. Der Skarabäus, den Ischat ihm geschenkt hatte, war zur ausgedörrten Hülle geworden und lag so leicht auf seiner Hand, dass er ihn kaum spürte. Aber die Farbe war immer noch kräftig, der Goldschimmer wirkte, als wäre er poliert. Zwei Beinchen waren abgefallen und lagen auf dem Leinen. Als sei es gestern gewesen, sah er, wie Ischats schmutzige, kräftige kleine Finger etwas auf einem Salatblatt balancierten und ihm feierlich überreichten. »An deinem Namensgebungstag wünsche ich dir Glück«, hatte sie gesagt. Sie waren im Garten, die Sonne schien, und Ischats Stimme war voller Stolz. »Er trieb im Hochwasser«, hatte sie erklärt. »Vater sagt, Skarabäen sind sehr selten hier im Delta. Sie bevorzugen die Wüste. Er sagte, er würde mir Glück bringen, aber ich sagte, Huy braucht das eher, wenn er weit weg von hier in der Schule ist.«

 Ischat, dachte Huy und versuchte, das Zittern seiner Hände zu unterdrücken. Ich war ein verzogener, selbstsüchtiger, böser kleiner Junge, doch du hast mich trotzdem geliebt. Du warst immer klüger als ich. Du hast mir geholfen, diesen schrecklichen Affen loszuwerden. Jetzt weiß ich, warum ich Angst vor ihm hatte. Er gehörte zu meiner Zukunft, zu den Pavianen im Thot-Tempel, zum Heka und dem Buch. Etwas in mir spürte diese Zukunft und ist zurückgeschreckt. Wie klingt deine Stimme heute, Ischat? Ist sie immer noch schrill vor selbstgerechter Empörung oder Eifersucht und sanft, wenn es eine neue Entdeckung auf dem Blumenfeld mit einem Huy zu teilen gilt, der nicht mehr da ist? Die Sehnsucht, sie wiederzusehen, überfiel ihn. Das ist bloß die Unsicherheit, was in Nachts Haus geschehen wird, dachte Huy. Daher brauche ich die Sicherheit meiner Kindheit. Seine Hände zitterten nicht mehr. Vorsichtig wickelte er den Skarabäus wieder ein und legte ihn in das Fach zurück.

 Schließlich entschied er, sich wie der junge Adelige zu kleiden, der er nicht war. Er legte einen Schurz mit Goldrand, die Tunika, den mit Türkisen besetzten Ledergürtel und Anukets Ohrring auf den Hocker und stellte ein Kajaltöpfchen und mit Jasmin parfümiertes Haaröl auf den Tisch. Es war Zeit für seine erste Unterrichtsstunde.

 Am Abend nachdem ihn ein schweigsamer Pabast rasiert und gezupft hatte, ging Huy ins Badehaus, wusch sich gründlich, dann ölte er sich ein und bestellte eine Sänfte. Während er auf sie wartete, kleidete er sich sorgfältig an, stellte den Spiegel auf den Tisch, kniete sich hin und applizierte vorsichtig schwarzes Kajal auf seine Augenlider. Thutmosis hatte etwas Henna in einem Töpfchen neben seinem Bett stehen lassen. Zu gern hätte sich Huy die Handflächen und Fußsohlen damit gefärbt und sehnte sich plötzlich bitter nach dem Recht, das zu tun. Aber er war kein Aristokrat und würde es wohl auch nie werden. Er rieb sich Jasminöl auf Brust und Bauch und zwängte seine Füße in die steifen Ledersandalen. Sie drückten ihn, aber da er den Weg in einer Sänfte zurücklegen würde, behielt er sie an. Die Sänftenträger waren da. Nach einem letzten Blick auf sein Gesicht im Spiegel ging er hinaus und grüßte sie.

 Der Flussarm stieg unablässig an, seine glatte Oberfläche strafte die darunter liegende starke Nordströmung Lügen. Später würde der Uferweg überschwemmt sein, aber jetzt reichte das Wasser nur bis zur Hälfte von Nachts Anlegestufen. Huy dachte kurz an die letzte Nilschwemme, als Anuket sich so hatte gehen lassen und er und Thutmosis auf den Stufen am Fluss gesessen und sich im Mondlicht unterhalten hatten. Es schien, als wäre das gestern gewesen, doch seither war fast ein ganzes Jahr vergangen. Wiederum standen ein halber, zunehmender Mond und der helle Sothis-Stern am schwarzen Nachthimmel. Die Träger beantworteten die Nachfrage von Nachts Wachen am Tor und brachten die Sänfte zum Haupteingang. Huy stieg aus. Die Männer würden im Gras schlafen, bis es Zeit war, ihn wieder in die Schule zurückzutragen. Huys Herz hämmerte heftig, und er nahm sich einen Augenblick Zeit, um sich bestmöglich zu sammeln, bevor er den von Lampen erhellten Empfangsraum betrat.

 Thutmosis erhob sich von dem Stuhl, auf dem er gewartet hatte, und die beiden jungen Männer umarmten sich. »Götter, was habe ich dich vermisst!«, sagte Thutmosis, als sie Arm in Arm ins Speisezimmer gingen. »Ich habe gehört, dass dein Unterricht weitergeht, während der Rest von uns Däumchen drehen und auf das nächste Schuljahr warten muss. Ich stelle es mir schrecklich vor, die ganze Zeit als einziger Schüler unter den Augen der Lehrer zu sein! Musst du hart ran?«

 »Sehr hart«, lachte Huy. »Aber das ist gut. Es macht mir Spaß. Der Oberpriester will, dass ich die Schule an meinem sechzehnten Namensgebungstag abgeschlossen habe, und das werde ich.«

 »Das ist in acht Tagen.« Thutmosis ließ Huys Arm los. »Was wirst du dann machen?«

 Im Speisezimmer wurden sie vom vertrauten Duft edler Speisen und teurer Parfüms empfangen. »Darüber möchte ich mit deinem Vater sprechen«, sagte Huy, der hinter dem Freund eintrat. Thutmosis blieb kurz stehen, drehte sich aber nicht um und setzte sich dann auf das Kissen vor seinen mit Blumen geschmückten Tisch.

 Nascha lief zu Huy, küsste ihn überschwänglich auf beide Wangen und zog ihn mit sich. Anuket schwebte an seine Seite. Er sah ihr mit derselben inneren Kapitulation in die Augen, die all ihre Treffen kennzeichnete, seit er sich in sie verliebt hatte. Er wartete nicht auf die übliche leichte Berührung seines Kinns durch ihre Lippen, sondern nahm ihre Hand, drehte sie um und küsste die mit Henna gefärbte Handfläche. »Sei gegrüßt, Kleine«, sagte er sanft. »Es ist schön, dich wiederzusehen.« Sie lächelte, ließ ihre Hand einen Moment in seiner, ehe sie sie wegnahm und sich ohne etwas zu sagen an ihren Tisch zurückzog.

 Huy ging zu Nacht, der die Szene beobachtet hatte, und verbeugte sich. »Verzeih mir, dass ich mich selbst in dein Haus eingeladen habe, Herr. Es gibt etwas, das ich nach dem Essen gern mit dir besprechen würde.«

 Nacht sah ihn ernst an. »Du bist hier jederzeit willkommen, Huy. Du gehörst hier geradezu zum Inventar. Ich kann mir gar nicht mehr vorstellen, wie es war, ehe Thutmosis dich mitgebracht hat.« Er deutete auf Huys Tisch. »Wir reden später.«

 Inventar. Huy hätte jubilieren können. Nacht schnipste mit den Fingern, und die Diener trugen den ersten Gang auf. Huy beeilte sich, an seinen Tisch zu kommen, hob die feuchten Blüten an und legte sie vorsichtig neben sich.

 »Sehr oft benutzt du Kajal nicht, Huy«, rief Nascha ihm zu. »Damit siehst du sehr hübsch und geheimnisvoll aus. Was ist der Anlass?«

 Huy sah hinunter auf den Salat, der vor ihn gestellt wurde. »In ein paar Tagen werde ich volljährig«, antwortete er. »Ich dachte, es sei an der Zeit, die Kindheit hinter mir zu lassen.«

 Nascha prustete. »Wichtigtuerei! Bitte werd nicht erwachsen. Vater erlaubt es nie, dass ich einen Mann niederringe. Es wäre unschicklich.« Ihr volles Lachen erklang.

 Anuket trank einen Schluck Wein und richtete sich sehr gerade auf. »Dein Benehmen grenzt immer an Ungehörigkeit, Nascha«, sagte sie geziert. »Deshalb kommen deine Freier mit Eifer und gehen mit noch größerer Bereitwilligkeit.«

 »Du selbstgerechter kleiner Tugendbold!«, gab Nascha zurück. »Du warst einmal so ein nettes und sanftes Kind. Kümmere dich nicht um meine Freier. Ich bedauere jetzt schon den Mann, den du heiratest!«

 »Ruhe!«, ging Nacht scharf dazwischen.

 Thutmosis beugte sich zu Huy herüber. »So streiten sie sich jeden Tag«, murmelte er. »Vater macht das wahnsinnig. Anuket verhöhnt Nascha, und die beleidigt sie. Das Problem ist, dass es keine Frau in diesem Haushalt gibt, die Anuket beim Erwachsenwerden hilft. Ich wünschte, Vater würde wieder heiraten.«

 Huy sah ihn überrascht an. »Ich nehme an, das könnte er. Aber ich dachte immer, die Erinnerung an deine Mutter sei dafür zu gegenwärtig.«

 »Huy, du bist ein Schwärmer«, entgegnete Thutmosis. »Auch die Trauer endet einmal.«

 Die beiden jungen Mädchen hatten nach dem Verweis des Vaters ihre gute Laune wiedergefunden, und das Essen wurde ohne weitere Vorkommnisse beendet. Für den immer nervöser werdenden Huy schien es sich endlos hinzuziehen. Gang um Gang wurde gereicht, die Weinbecher wurden geleert und mehrfach nachgefüllt – allerdings nicht der von Anuket, wie Huy belustigt feststellte. Nach dem dritten Mal machte der Mundschenk einen Bogen um Anuket und trug den Krug nun zu den anderen. Sie zog die zarten Mundwinkel nach unten, sagte aber nichts dazu, stocherte würdevoll in ihrem Essen und beteiligte sich nicht an den Gesprächen um sie herum. Schließlich schob Nacht seinen Tisch zur Seite und stand auf. »Komm mit, Huy. Kinder, ihr müsst heute Abend mit euch selbst vorlieb nehmen.«

 Huys Kehle wurde trocken. Wie immer hatte der Wein seine Nervosität nicht gedämpft. Er erhob sich und folgte dem Gaufürsten in den Flur.

 Nachts Arbeitszimmer ging auf den rückwärtigen Garten hinaus. Hinter dem Arbeitstisch, auf dem nur eine Alabasterlampe brannte, befand sich ein großes Fenster, vor dem jetzt das Schilfrollo heruntergelassen war. Rundum in den Wänden waren Nischen eingelassen, in denen Schriftrollen aufbewahrt wurden. Der Raum strahlte Ordnung und Effizienz aus. Nacht war ein guter Fürst. Er schloss die Tür hinter Huy, hockte sich auf die Tischkante und deutete auf den Stuhl neben sich. Doch Huy war zu aufgeregt, um sich zu setzen. Er schüttelte den Kopf.

 »Nun, mein junger Freund, was kann ich für dich tun?«, fragte Nacht. »Soll ich meinen Schreiber kommen lassen?«

 Huy war verblüfft. Es war ihm nicht in den Sinn gekommen, die Unterredung festhalten zu lassen. »Ich glaube nicht, Fürst«, brachte er heraus. »Vielleicht hältst du es für nötig, nachdem du meine Bitte angehört hast.«

 Nachts Augenbrauen hoben sich. »Ist es also so ernst? Leg los.« Er schien überrascht zu sein, aber Huy meinte in seiner Übersensibilität auch, einen Hauch von Wissen in Nachts dunklen Augen aufdämmern zu sehen. Der Moment war gekommen. Huy nahm all seinen Mut zusammen und begann.

 »Herr, du weißt sicher, dass meine Ausbildung auf Anweisung des Oberpriesters fortgesetzt wurde und in wenigen Tagen abgeschlossen sein wird«, sagte er und wunderte sich, dass seine Stimme so klar und fest war. Nacht nickte. »Ich werde die Schule mit den besten Noten und sehr guten Zeugnissen meiner Lehrer verlassen.«

 Nacht lächelte. »Natürlich«, bestätigte er. »Du bist ein sehr kluger junger Mann. Du wirst ein hervorragender Schreiber sein.«

 Huy zwang sich, nicht die Fäuste zu ballen. »Der Oberpriester hat mir angeboten, sein persönlicher Schreiber zu werden. Das ist eine ehrenvolle Stellung mit guter Entlohnung, wenn ich mich entscheide, sie anzunehmen.«

 Nachts Lächeln wurde breiter. »Meinen Glückwunsch, Huy«, sagte er herzlich. »Du verdienst das. Und ich freue mich, dass die Beziehung zu meiner Familie bestehen bleibt. Wir würden dich alle sehr vermissen, wenn du gezwungen wärest, dir in einer anderen Stadt Arbeit zu suchen. Vor allem Thutmosis. Er liebt dich sehr.«

 »Ich ihn auch.« Verzweifelt trat Huy einen Schritt vor. »Herr, du weißt, natürlich weißt du es, dass ich auch Anuket liebe. Ich liebe sie schon seit Jahren. Ich habe sie immer mit dem Respekt behandelt, der ihrem Stand und ihrer Jungfräulichkeit zukommt. Ich war ihr treu, obwohl nie Liebesworte zwischen uns gewechselt wurden. Jetzt bitte ich dich, einen Heiratsvertrag für uns aufzusetzen. Ich glaube, sie liebt mich auch. Ich werde ein treusorgender Gatte sein. Ich möchte nicht für Ramose arbeiten. Ich möchte für dich arbeiten. Auf jeden Fall aber kann ich ihren Unterhalt gewährleisten. Ich habe lange auf diesen Moment gewartet«, fügte er verzweifelt hinzu, als er sah, wie das Lächeln langsam von Nachts Gesicht verschwand. »Weis mich nicht von vornherein ab!« Schwer atmend schloss er den Mund. Am liebsten hätte er sich auf den Stuhl sacken lassen, aber er blieb stehen.

 Eine ungute Stille machte sich zwischen ihnen breit. Nur die Flamme der Lampe flackerte einmal heftig und ließ Schatten über Nachts Gesicht tanzen. Schließlich seufzte der Fürst. »Ich hatte gehofft, dass dieser Tag nie kommen würde«, sagte er traurig. »Ich liebe dich mittlerweile wie einen Sohn, Huy. Du bist ein ehrlicher und rechtschaffener junger Mann. Ich habe deine Neigung zu Anuket gesehen und gebetet, dass sie vorübergeht wie jede erste Vernarrtheit. Aber das ist nicht geschehen.« Er rieb sich erschöpft die Stirn. »Ich kenne meine Tochter gut«, fuhr er fort. »Sie ist eigensinnig und durch und durch egoistisch. Und trotz meiner strengen Erziehung wird sie immer zänkischer. Sie braucht eine sehr feste Hand.«

 »Ich werde mich so liebevoll um sie kümmern, dass sich ihr Wesen ändert«, drängte Huy.

 Nacht schürzte die Lippen. »Sie liebt dich nicht. Sie betrachtet deine Bewunderung als ihr gutes Recht, aber sie erwidert sie nicht.«

 »Das bedeutet doch nichts! Wie viele Ehen sind auf Liebe gegründet? Sehr wenige. Solange Respekt vorhanden …«

 »Es tut mit leid, Huy. Erstens ist ihr Blut adelig, und sie hat innerhalb ihrer Klasse zu heiraten. Zweitens kann ihr ein Schreiber, egal wie gut er bezahlt wird, nie den angemessenen Unterhalt bieten. Außerdem brauche ich keinen weiteren Schreiber, und meine Beamten hier im Gau bevorzugen ältere Männer, die bereits in der Sprache der Politik bewandert sind und ihre Lehrjahre anderswo absolviert haben. Drittens habe ich im Gegensatz zu dir nicht vergessen, dass du der Wiedergeborene bist und deine Sehergabe dir eine Heirat unmöglich macht. Bei einem solchen Verrat würde der Zorn der Götter auf dich und die Deinen fallen. Die Antwort lautet nein.«

 »Aber Herr, es gibt Beispiele, dass schon früher Adelige Bürgerliche geheiratet haben!«, schrie Huy auf. »Und was ihren Unterhalt angeht, könntest du mir helfen! Gib mir eine Stellung, lehre mich die Verwaltung irgendeines Bereichs deines Sepats! Manche Seher behalten ihre Gabe. Das hat mir die Rechet gesagt! Oh bitte …«

 Nacht verließ den Tisch, ging zu Huy und legte den Arm um ihn. »Nein, Huy«, sagte er sanft. »Anuket ist seit ihrer Geburt dem Sohn des Gaufürsten von Uas versprochen. Sie wird in Weset leben. Sie wird tun, was man ihr sagt, denn sie ist ehrgeizig und nicht wie Nascha, die alle Männer zurückweist, die sie heiraten wollen. Es tut mir leid.«

 Huy durchfuhr ein Schmerz, als hätte man ihm ein Messer in die Brust gerammt. Am liebsten hätte er sich gekrümmt und die Hände gegen das Brustbein gepresst, doch mit dem letzten Fünkchen Würde machte er sich aus Nachts Umarmung frei und stand auf. »Es tut mir mehr als leid«, flüsterte er. »Danke, dass du mich angehört hast, Herr, und dass du mich so viele Jahre in deiner Familie willkommen geheißen hast. Ich glaube nicht, dass ich je wieder herkommen werde.«

 »Ich hoffe, dass du deine Meinung ändern wirst.« Nacht trat zur Seite. »Du hinterlässt eine große Lücke bei uns.«

 Huy konnte ein Stöhnen nicht unterdrücken. Er wollte noch etwas sagen. Verzweifelt suchte er nach den richtigen Worten, mit denen er Nacht überschütten könnte, damit sie ihm Anuket brächten. Doch falls es sie gab, blieben sie ihm verborgen. Er verbeugte sich vor dem Fürsten, richtete sich mit Mühe auf und ging hinaus in den Flur. Dort lehnte er sich erst einmal gegen die Wand und schlug die Hand auf den Schmerz, der ihn zu überwältigen drohte. Vornübergebeugt ging er mit unsicheren Schritten weg vom Vordereingang und vorbei an der schläfrigen Wache in die warme Dunkelheit des Gartens hinter dem Haus.

 Er wollte unter den Bäumen um das Haus herum zu seiner Sänfte gehen, als sich Anuket aus dem Schatten löste und ohne ein Geräusch in das schwache Mondlicht glitt. Huy blieb stehen und beobachtete, wie sie näher kam. Das lange weiße Kleid wirkte grau, ihre Augen waren ebenso schwarz wie ihr Haar und wie die Nacht, die sie umgab. Sie blieb vor ihm stehen und blickte ihm feierlich ins Gesicht. »Ich wollte hören, was du meinem Vater zu sagen hattest. Ich ging hinaus und stellte mich unter das Fenster des Arbeitszimmers. Durch das Rollo war jedes Wort klar und deutlich zu verstehen.« Huy sagte nichts. Sie fuhr sich mit der Zunge über die hennagefärbten Lippen, die in dem ungewissen Licht schwarz wie Ebenholz waren. »Ich liebe dich auch, Huy«, flüsterte sie und kam so dicht heran, dass er den Wein in ihrem Atem riechen konnte. »Ich habe dich beinahe so lange geliebt wie du mich. Doch was soll ich machen?« Sie seufzte schwer und legte ihre Hand auf seine Brust. »Ich muss eine brave Tochter sein. Ich muss das Versprechen einlösen, das mein Vater gegeben hat, als ich noch ein kleines Kind war.« Huy fühlte, wie sich ihre Finger um das Sa schlossen. Sie waren kalt.

 »Du kannst immer noch nein sagen«, flüsterte er eindringlich. »Du kannst dich jetzt hier mit mir verloben, und nächste Woche komme ich, und wir gehen zusammen weg. Ich kann leicht irgendwo weit weg von Iunu Arbeit finden. Das wird ein Abenteuer, Anuket.«

 Sie schob das Sa sanft über die feuchten Falten seiner Tunika. »Obwohl ich volljährig bin, brauche ich die Erlaubnis meines Vaters zum Heiraten. Soll ich mit dir ohne Vertrag und ohne den Segen der Götter zusammenleben? Willst du mich als deine Hure, Huy?«

 Wie wild ergriff er die streichelnde Hand, zog sie weg von dem Amulett und riss Anuket an sich. Mit der anderen Hand packte er ihr Haar, sodass ihr Kopf nach hinten flog. Doch sie schrie nicht auf. Stattdessen umspielte ein feines Lächeln die Ebenholz-Lippen. Huy drückte seinen Mund auf ihren und küsste sie mit der ganzen angestauten Gewalt des Abends. Sein Körper war steif, ihre Zähne schlugen gegeneinander. Er spürte ihren Körper, die kleinen, festen Brüste, die leichte Erhebung ihres Bauchs, ihre harten Schenkel. Sie entzog sich ihm nicht, aber sie reagierte auch nicht. Er wollte ihr Haar zerzausen, sie ins Gras werfen, ihr einen Ton, irgendeinen Ton entlocken, aber sie blieb teilnahmslos, die Finger, die er quetschte, wurden nicht wärmer. Schließlich ließ er seine Arme sinken. Anuket betastete ihre Lippen. »Du behandelst mich grob«, sagte sie.

 Unversehens verschwand die Hitze der Begierde und der Verzweiflung. Huy drehte sich um und verließ Anuket ohne ein weiteres Wort. Am Tor weckte er die Träger. »Bringt die Sänfte zurück in den Tempel«, befahl er knapp. »Ich möchte laufen.« Sie gehorchten mit offenkundiger Erleichterung, und Huy machte sich auf den Weg, zunächst am Fluss entlang, dann folgte er einer ausgefahrenen Straße hinein in die Stadt.

 Die Nacht war weit fortgeschritten. Die ehrbaren Bürger waren längst zu Hause, und viele von ihnen schliefen auf den Dächern, um die Kühle zu genießen. Iunu gehörte jetzt den Soldaten, den Huren und den unermüdlichen Müllsammlern, die die schmalen Gassen durchstreiften und nach allem Ausschau hielten, was es wert war, aufgehoben zu werden. Huy stapfte durch die düsteren Straßen, achtete nicht auf den fröhlichen Lärm und die Lichtkleckse, die aus den Bierhäusern drangen, und merkte auch nicht, dass sie rasch weniger wurden und dunklen Häusern vor dem noch dunkleren Himmel Platz machten. Gelegentlich stolperte er über die getrockneten Hinterlassenschaften eines Esels oder Steine im festgetretenen Lehm der Straßen. Und manchmal stand er im Gras vor einem leeren Schrein.

 Sein Blick war nach innen gerichtet, wo er Nachts mitleidige Augen sah, wo er sich selbst würdelos betteln hörte, wo Anukets Körper sich nicht gegen seinen lehnte und ihre Lippen steif und kalt blieben. So kalt! Sie liebt mich nicht. Seine Füße hämmerten den Rhythmus der verdammten Worte. Er fühlte sich alt und verbraucht, sein Körper spiegelte den Schmerz in seinem Herzen mit dem plötzlichen Versagen eines Wadenmuskels, dem Krampf in den Gedärmen.

 Zwei Stunden vor Tagesanbruch fand er sich in der Nähe von Henenus Haus wieder. Durch diese Straße war er schon einmal gegangen. Er erkannte die schäbigen Häuser und auch das Mädchen, das auf einem Hocker saß und sich neben einem flackernden Kerzenstumpf gähnend an eine Mauer lehnte. Es war die junge Hure, die ihn an Anuket erinnert hatte, ehe sie ihre üppige Brust entblößt und ihn lüstern angegrinst hatte. Damals war er angeekelt gewesen. Nun ging er zu ihr hin. Das ist kein Zufall, sagte er sich schleppend. Das ist Schicksal, mein Schicksal, das ich jetzt in meine Hände nehmen werde.

 Sie stand nicht einmal auf, als er näher kam. Ihre Hände lagen in ihrem gelben Schoß. Doch als sie ihn ansah, stieg ein Wiedererkennen in ihren dick mit Kajal nachgezeichneten Augen auf. »Ich kenne dich«, sagte sie mit leiser, hoher Kinderstimme, die Anukets ähnelte, aber rauer war. »Ich habe dich schon einmal gesehen, du, mit deinem schönen langen Haar und den verführerischen Augen. Was willst du? Ich bin müde.«

 »Dich«, sagte Huy barsch. »Aber ich habe nichts, um dich zu bezahlen.« Sie zuckte mit den Achseln und erhob sich. Sie war größer, als er gedacht hatte, größer als Anuket, aber ihre feinen Züge waren atemberaubend ähnlich. Sie sah ihn von oben bis unten an, doch ehe sie etwas sagen konnte, nahm Huy seinen Ohrring ab. »Ich gebe dir den.«

 Bereitwillig nahm sie den Schmuck und machte eine rasche Kopfbewegung. »Komm rein.«

 Er folgte ihr in einen winzigen, vollgestopften Raum. Das Bett war zerwühlt, und die fleckigen grauen Wände brauchten dringend einen Anstrich. Ein Brett, das auf zwei Lehmziegelstapeln lag, diente als Tisch. Darauf befanden sich staubige Kosmetika in schlichten Lehmtöpfen und eine Kerze. Der gestampfte Boden war nackt. Huy nahm von all dem nichts wahr. Wie im Fieber beobachtete er, wie sie die Kerze mit dem Stumpf anzündete, den sie mit hereingebracht hatte, und den Ohrring, den ihm Anuket geschenkt hatte, zwischen das Durcheinander auf dem improvisierten Tisch fallen ließ. Als sie sich ihm zuwandte, packte er sie bei den Schultern.

 »Dein Name ist Anuket. Du bist eine siebzehnjährige Jungfrau«, sagte er. Ungläubig hörte er die Worte aus seinem Mund kommen.

 Sie nickte. »Und du bist mein Deflorierer.« Sofort änderte sich ihr Verhalten. Ihre Augen wurden groß, und die Hand, die sie auf ihre Brust legte, zitterte. Die Verwandlung war verblüffend. Eine dumpfe Begierde ergriff Huy. Er zog sie an sich und schlug seine Lippen auf ihre. Einen Moment lang widerstrebte sie mit miauenden Tönen, dann öffnete sie zögernd den Mund, und Huys Zunge drang ein. Seine Hände fanden die Träger ihres Kleides und zogen sie über ihre Schultern und ihre Arme herunter, bis das Gewand am Boden lag und sie nackt da stand. Sie entkam seinem Kuss, bedeckte mit beiden Händen ihre Scham und sah ihn angstvoll an. Sie keuchte.

 Einen kurzen kühlen Moment lang sah Huy ihr schauspielerisches Talent und wusste, dass er sich zum Narren machte, dann stieß er sie rückwärts auf das Bett, zog Tunika, Schurz und Lendentuch aus und folgte ihr. Ihre Brust mit der festen Warze war dicht an seinem Mund. Sie versuchte, sich wegzuwinden, aber er drückte sie mit beiden Händen auf das schmutzige Laken, seine Zähne und dann seine Lippen schlossen sich um die Brustwarze. Stöhnend fasste er ihre beiden Brüste und rollte sich auf sie. Doch mitten in diesem schrecklichen, leidenschaftlichen Verlust der Beherrschung merkte er, dass sein Penis seinem Verlangen nicht entsprach. Huy küsste die Frau erneut, drückte die üppigen Brüste, die Anukets Knospen so unähnlich waren, aber es half nichts.

 Sie hörte auf, die Jungfrau zu spielen, drehte ihn auf den Rücken, glitt an ihm herunter und nahm seinen Penis in den Mund. Huy lag da und flehte angespannt, bettelte, ohne sich an einen bestimmten Gott oder Dämon zu wenden, aber es half nichts. Allmählich ebbte das schreckliche Verlangen ab und ließ ihn mit einem Gefühl der Leere zurück, wie er es nie zuvor verspürt hatte. Er schloss die Augen, hörte, wie die Hure vom Bett aufstand und ihr Gewand wieder über ihren Körper zog. Einen Moment lang lag er nackt und mit gespreizten Armen und Beinen da. Seine Schande stieg ihm förmlich in die Nase, der widerliche Geruch seines und ihres Schweißes vermischte sich in dem stinkenden Gelass. »Es lag nicht an mir, dass du nicht erregt warst«, sagte sie. »Also behalte ich den Ohrring. Und jetzt geh, ich möchte schlafen.« Huy stieg ungeschickt von dem Bett und fummelte sich seine Kleider an, während sie ihn teilnahmslos beobachtete. Er war noch nicht ganz aus der Tür, da löschte sie auch schon die Kerze.

 Huy hastete Richtung Tempel. Halb wahnsinnig vor Schmerz und Demütigung, begann er zu schreien. »Ich hasse dich! Ich hasse euch!«, rief er und meinte damit Atum, Thot, alle Götter, die sich nicht um ihn scherten, ihn manipulierten und benutzten, Imhotep, der ihm so listig die Frage gestellt hatte, die sein Leben ruinierte, Ramose und jeden Priester, der den hinterhältigen Göttern diente, Nacht, der vorgegeben hatte, ihn zu lieben, Anuket, die ihre teuflischen weiblichen Kräfte bei ihm eingesetzt und ihn zerrissen hatte. Sein Geheul hallte in den stillen Straßen wider, aber das war ihm egal. Wäre er jemandem von der Medjay, der städtischen Polizei, begegnet, hätte man ihn vielleicht verhaftet. Aber selbst die Polizei war nach Hause gegangen.

 Schon bald musste er langsamer gehen. Seine Beine zitterten, und er hatte heftigen Durst. Als er mit den Händen auf den Knien und hängendem Kopf in einer unbekannten Gasse innehielt, merkte er, dass sich die Gebäude um ihn herum bereits in einem schwachen Licht abzeichneten und er seine Füße sehen konnte. Die Morgendämmerung nahte. Er zwang sich, weiterzulaufen. Wahrscheinlich war er noch ein ganzes Stück vom Tempel entfernt, aber er wusste, wo er lag.

 Er kam an einem großen Steinbassin voll Wasser vorbei, das vor einem Schrein des Flussgottes Hapi stand. Vorsichtig, damit nichts von dem Wasser in seinen Mund geriet, das mit grünem Schaum bedeckt war, steckte er den Kopf und die Hände hinein und konnte so erfrischt seine Schritte beschleunigen. Schon bald kam der Fluss selbst in Sicht. Es wurde rasch heller. Huy war benommen und völlig ausgehöhlt, aber es würde ihm keine Zeit bleiben, sich zu waschen, und erst recht nicht, um etwas zu essen, bevor sein Unterricht begann. Nichts war ihm jetzt wichtiger, als seine Ausbildung zu beenden. Mit seiner letzten Kraft begann er wieder zu rennen, trabte am Tempelkanal entlang, über den riesigen Vorplatz und durch die Gänge hinter dem Allerheiligsten. Nur vor dem Unterrichtssaal blieb er kurz stehen, bis er wieder ruhiger atmete, dann ging er hinein.

 Sein Lehrer war mit den Schriftrollen in seinem Korb beschäftigt. Er sah kurz auf, um dann den Blick entsetzt ein zweites Mal zu heben. »Götter, was hast du gemacht, Junge?«, rief der Mann aus. »Erzähl mir nicht, dass Nacht dir erlaubt hat, die ganze Nacht in seinem Haus zu zechen!«

 »Natürlich nicht, Meister«, antwortete Huy gewandt. »Nachdem ich zurück war, bin ich in den Tempel gegangen, um für meine Zukunft zu beten. Da bin ich eingeschlafen. Es tut mir leid, ich habe mich weder gewaschen noch etwas gegessen.«

 Der Mann grunzte. »Dafür ist jetzt auch keine Zeit«, sagte er, doch sein Blick war freundlich. »Hol deine Palette. Uns bleiben nur noch sieben Tage.« Sieben Tage. Huy verbeugte sich flüchtig und gehorchte.

 Dank seiner Willenskraft stand er die langen Stunden durch. Erschöpft und leer, angefüllt nur vom Schmerz der Verzweiflung, stand er neben sich und beobachtete, wie er Diktate aufnahm, Gleichungen für den Architekten ausrechnete, die Truppenaufstellung irgendeiner Schlacht darlegte, deren Einzelheiten sofort wieder vergaß, bei Sonnenuntergang auf dem Sportplatz seine Pfeile auf ein Ziel lenkte, das am Ende der Welt zu hängen schien. Später kroch er in sein Bett, ohne sich die Mühe zu machen, seinen Schurz auszuziehen, und fiel in den tiefen Schlaf großer Erschöpfung.

 Im Morgengrauen, in den wenigen gesegneten Momenten zwischen Schlaf und Wachheit, war der vorangegangene Tag ein unbeschriebenes Blatt in seinem Geist. Doch dann ließ ihn die Bewusstwerdung aufschreien und aus dem Bett flüchten. Zerzaust und den Tränen nahe stand er da, das Morgenlicht, das durch den Durchgang hereinfiel, spielte auf seinem nackten Rücken und der Chenti-Cheti-Statue, während der Rest der Einrichtung noch im Dunkeln lag. Verbissen kämpfte er gegen die Tränen an, weil er wusste, dass er sonst nicht mehr mit dem Weinen aufhören könnte, legte den schmutzigen Schurz und das Lendentuch ab und ging ins Badehaus. Dort schrubbte er den Jasminduft weg, den er nie wieder ohne schmerzliche Erinnerungen würde riechen können, und entfernte mit dem Soda den Geruch der Hure aus seinen Poren. In der Kammer zog er sich rasch an und flocht seinen Zopf. Den mit Türkisen besetzten Ledergürtel, den ihm Nacht geschenkt hatte, vergrub er unten in seiner Kleidertruhe. Da er nichts essen konnte, trank er nur mehrere Becher Milch, die ihm ein Küchendiener brachte, nahm seine Palette und ging zum Unterricht.

 Drei Tage lang kämpfte er darum, sich ausschließlich auf seine Arbeit zu konzentrieren, zwang seine Gedanken, zu den Aufgaben zurückzukehren, wenn sie in Gefilde abzuirren drohten, die ihm den Mut nehmen würden. Als er am Abend des dritten Tages in seine Kammer kam, wartete Thutmosis dort auf ihn. Wortlos stand er auf und breitete die Arme aus. Huy kapitulierte, fiel schluchzend hinein und weinte lange Zeit am warmen Hals des Freundes. Der sagte nichts, sondern hielt ihn nur fest. Als Huy sich verausgabt hatte, machte er sich los und wischte sich das Gesicht mit einem Laken ab. Die beiden Freunde setzten sich gegenüber und sahen sich an. Schließlich erklärte Thutmosis: »Es tut mir leid, Huy. Ich wusste, das Anuket einem anderen Mann versprochen war. Ich hätte es dir sagen sollen. Doch ich war mir so sicher, dass Vater dir alle Türen öffnen, dir ein einträgliches Amt und Anuket geben würde, sodass wir alle zufrieden und glücklich in Iunu leben könnten.«

 »Er hat sich von mir abgewandt, weil ich deine Mutter nicht heilen konnte«, sagte Huy mit belegter Stimme. »Er will mich bestrafen. Er hat es nicht verstanden.«

 Thutmosis hob die Augenbrauen. »Der Gedanke ist mir nicht gekommen. Aber ich glaube, du hast unrecht. Vater weiß, dass Anuket letztlich ein Stachel in deinem Fleisch sein würde. Da du sie liebst, wärst du ihrem dickköpfigen Eigensinn ausgeliefert. Sie würde dich zugrunde richten. Und dann ist da noch der Umstand, dass du ein Seher bist. Vater würde es nie wagen, den Zorn der Götter auf sich zu laden, indem er dich von deiner Berufung abhält.«

 »Zur Duat mit meiner Berufung«, entgegnete Huy erschöpft. »Hör auf, ihn zu verteidigen, Thutmosis. Er hat mich im Stich gelassen. Er hätte mir wenigstens Arbeit geben können. Da sind wir uns so viele Jahre lang nahe, und dann weist er mich ab wie einen Fremden, wie einen unbekannten Bittsteller, der nicht vorgelassen wird. Er und mein Onkel Ker haben viel gemein.«

 »Du hast recht«, sagte Thutmosis nach einer Weile. »Er hat dich schlecht behandelt. Du hättest hören sollen, wie ihn Nascha angeschrien hat, als er am nächsten Morgen sagte, du würdest nie mehr in unser Haus kommen. Ich glaube, Nascha ist diejenige, die dich liebt.«

 Huy fuhr sich mit der Hand über die Augen. »Sei still«, sagte er dumpf. »Ich muss lernen, nichts mehr für sie alle zu empfinden. Ich muss ein neues Leben anfangen.«

 »Aber nicht ohne mich!«, bedrängte ihn Thutmosis. »Entferne dich nicht von mir, Huy! Was auch immer mit uns geschieht, wir müssen beieinander bleiben. Deine Vision hat das gezeigt!«

 »Das stimmt. Ich liebe dich, Bruder. Ohne dich wären die Jahre hier wahrlich trübselig gewesen. Ich schreibe dir von überall her und besuchte dich so oft wie möglich. Danke, dass ich mich an deiner Schulter ausweinen durfte!« Er brachte ein Lächeln zustande, und Thutmosis konnte schon wieder grinsen.

 »Nun, das ist geklärt. Doch ich dachte, der Oberpriester hat angeordnet, dass du bleibst und für ihn arbeitest.«

 Huy schüttelte den Kopf. »Ich werde nicht hierbleiben. Ich möchte nicht unter seiner Fuchtel stehen. Ich will nicht, dass jede meiner Handlungen beobachtet wird. Ich bin das Buch Thot leid und auch, dass ich behandelt werde, als würde Ägypten ohne mich untergehen.«

 »Wohin willst du gehen?«

 »Ich weiß es nicht.« Er stand von dem Bett auf und küsste Thutmosis auf die Wange. »Ich muss jetzt schlafen. Diese letzten Tage sind anstrengend und arbeitsreich. Auf Wiedersehen, mein teurer Freund. Mögen die Sohlen unser beider Füße immer fest sein.«

 Der formale Abschied überrumpelte Thutmosis. Er erhob sich, umarmte Huy, versuchte, etwas zu sagen, umarmte ihn erneut und ging mit hängendem Kopf rasch weg. Huy lauschte dem Klang seiner Schritte auf dem Steinboden vor den Kammern, bis sie nicht mehr zu hören waren und Stille einkehrte. Er horchte in sein Herz und stellte fest, dass es verwundet, aber ungebrochen war. Seine Seele jedoch blieb leer, und er war froh darüber. Kein Gefühl würde dort mehr wohnen. Alle Emotionen würden ebenso rasch verschwinden, wie sie aufgetaucht waren. Das war, so wusste er, die einzige Möglichkeit für ihn zu überleben.

 Am Morgen des vierten Tages schrieb er noch vor Sonnenaufgang einen Brief an Methen, verschloss ihn mit Wachs, aber ohne Siegelabdruck, und eilte zur Anlegestelle des Tempels, wo er einen der Boten fand, die regelmäßig die Korrespondenz am Fluss entlang beförderten. »Sag dem Priester Methen, dass Huy ihn bittet, dich zu bezahlen«, erklärte er dem Mann. »Wenn er es nicht tut, dann komm zu mir, wenn du zurück bist. Aber ich denke, es ist in Ordnung.« Der Bote nahm den Papyrus und legte ihn in seine Tasche. Huy ging zum Badehaus. Als er wach wurde, war sein Geist plötzlich klar gewesen. Er wusste, was er zu tun hatte. Die Entscheidung war bitter. Er konnte die Bitterkeit beinahe schmecken, als hätte er zerstoßene Aloe in seinem Mund, aber er würde sie nicht schlucken. Er würde sie auf der Zunge behalten und spüren, wie sie in seiner Kehle brannte, bis er jene Lektion gelernt hatte, die viel wichtiger war als alles, was ihm seine Lehrer eintrichterten: Traue keinem Menschen, niemandem – außer Thutmosis. So einfach und so schrecklich war es.

 Huy sollte sich für den Rest seines Lebens an dieses Gebot halten.

 14

 Huys Ausbildung endete still und ruhig am zehnten Tag von Paophi. In dem Unterrichtssaal, in dem er in den letzten zwölf Jahren so viele glückliche und auch bange Stunden verbracht hatte, überreichten ihm seine Tutoren nacheinander je eine Papyrusrolle, auf der sie ihm seine Kenntnisse bescheinigten. Sie lobten seine Intelligenz, seinen Arbeitseifer und seine Bereitschaft, den schützenden Hort der Schule zu verlassen und sich der Welt zu stellen. Der Oberpriester Ramose beobachtete die Szene lächelnd. Huy, der die Rollen und die Lobreden mit Verbeugungen und gemurmeltem Dank entgegennahm, war eigentlich nicht bereit, dem Duft von Papyrus und Tusche Lebewohl zu sagen. Mit einem gewissen Bedauern stellte er fest, dass ihm das Ritual fehlen würde, jeden Morgen seine Matte auszurollen, das Gebet zu Thot zu sprechen, die Palette zu nehmen und zu dem Lehrer auf dem niedrigen Hocker vor ihm aufzuschauen. Plötzlich erschienen ihm die Stimmen der Klassenkameraden, die die gelernten Texte wiederholten, der Geruch nach Essen, der gegen Mittag in den Raum drang und die jüngeren Schüler unruhig werden ließ, und die Räucherharzschwaden, die gelegentlich von Res Heiligtum herüberwehten, als etwas Kostbares.

 Nachdem die kleine Zeremonie beendet und die Lehrer hinausgegangen waren, kam Ramose zu Huy und legte die Hand fest auf seinen Kopf. »Sei zwei Tage lang müßig, Huy. Pack deine Sachen zusammen. Ich lasse dir eine Kammer neben meinen Gemächern richten und habe einen persönlichen Diener für dich bestimmt. Du kannst in deine neue Kammer ziehen, wann du willst. In drei Tagen erwarte ich dich mit deiner Palette zur Arbeit. Dann besprechen wir auch deine Pflichten und deine Entlohnung.« Er tätschelte Huy kurz, ehe er die Hand wegnahm. Huy hatte ihn noch nie so fröhlich erlebt. »Du solltest deiner Familie schreiben und ihr von der Veränderung in deinem Leben berichten – falls du das nicht bereits getan hast.«

 Wie betäubt schüttelte Huy den Kopf und hätte sich am liebsten über die Stelle gestrichen, die der Oberpriester berührt hatte. Irgendwie war ihm übel. Ramose deutete eine Verbeugung an und verließ den Raum. Mit den Rollen im Arm folgte ihm Huy langsam und ging beklommen in den verlassenen Hof und zu der Kammer, die er so viele Jahre mit Thutmosis geteilt hatte.

 Einen Moment lang blieb er in der Tür stehen. Thutmosis’ Bett war abgezogen, sein eigenes ordentlich gemacht, der Tisch mit der Chenti-Cheti-Statue und seiner Palette abgewischt, der Boden gefegt. Irgendwie kam ihm all das unwirklich vor. Nach zwölf Jahren der festen Tagesabläufe schien die Zukunft nun als große Leere auf ihn zu warten.

 Er betrat den halbdunklen Raum, zog seine Kiste unter dem Bett hervor und warf die Rollen, die ihm die Freiheit versprachen, hinein. Dann saß er ratlos auf dem Bett. Sofort erschien Anuket vor seinem geistigen Auge – Anuket mit ihren Ebenholzaugen und -haaren und dem im Mondlicht schwarzen Mund. Er schaffte es, das Bild zu verdrängen. Mögen die Götter dafür sorgen, dass ich sie nie wieder sehe, dachte er wütend. Aber er wollte in diesem Moment nicht an die Götter denken. Er war auf freundlichere Bilder aus: der Anblick und die Stimmen seiner Schulkameraden, der Geruch des Pferdes, wenn er auf dem Wagen stand, die flackernden Schatten der Lampe an der Decke, wenn Thutmosis und er im Bett lagen und sich vor dem Einschlafen unterhielten. Mein ganzes Leben hat sich aufgelöst. Alles ist verschwunden. Wohin ich auch schaue, alles ist anders. Und immer noch keine Nachricht von Methen. Oh Atum, Gott, den ich zugleich liebe und hasse, lass es nicht dein Wunsch sein, dass ich hierbleiben muss, in einer Kammer neben dem Oberpriester, auf ewig unter diesen scharfen, klugen Augen!

 Lange Zeit saß er da und fühlte sich schrecklich ohnmächtig. Doch am frühen Nachmittag trieb ihn der Hunger in die Tempelküche. Er aß eine kalte Mahlzeit im Stehen neben einem der Tische, während die Küchendiener um ihn herumwuselten und ihn nervös machten. Er ging wieder zurück in die Kammer und lag angespannt und von der feuchten Achet-Luft schwitzend auf dem Bett. Er wusste nicht, was er tun sollte.

 Doch früh am nächsten Morgen tauchte ein Tempeldiener in der Tür auf, verbeugte sich und gab ihm einen Papyrus. »Das hat gerade ein Bote aus Hut-Herib gebracht«, sagte der Mann. »Außerdem soll ich dir vom Oberpriester ausrichten, dass deine neue Kammer gesäubert ist und du sie beziehen kannst, sobald du deine Kiste gepackt hast. Ruf mich dann, Huy, damit ich dir beim Tragen helfen kann.« Er ging mit einer weiteren Verbeugung hinaus. Huy, der gerade auf dem Weg ins Badehaus gewesen war, legte die sauberen Sachen ab und brach das Siegel der Rolle mit fliegenden Fingern. Das Blatt war mit Methens gleichmäßigen, akkuraten Zeichen bedeckt. Mit dem Rücken zum Bett ließ er sich auf den Boden plumpsen.

 Teuerster Huy, ich gratuliere dir herzlichst zum Abschluss der Schule. Zweifellos ist die Aussicht auf Freiheit ebenso aufregend wie beängstigend für dich. Ich habe deine Bitte aufs Sorgfältigste abgewogen, sie Chenti-Cheti vorgelegt und ihn mit einem Opfer um einen klaren Geist gebeten. Du teilst mir nicht mit, warum du nicht in Iunu bleiben und für Ramose arbeiten willst. Solch eine Position würde künftige Beförderungen garantieren. Ich kann dir nur eine bescheidene Arbeit anbieten, entsprechende Verpflegung und ein kleines Lehmziegelhaus mit drei Zimmern in der Nähe des Tempels. Überlege es dir gut. Natürlich kann dich Ramose nicht zwingen, in seinem Tempel zu bleiben, aber möchtest du wirklich ein namenloser, von Armut bedrohter Schreiber im Dienste eines unbedeutenden Gottes sein? Hut-Herib hat viele traurige Erinnerungen für dich. Ich habe den Mitgliedern deiner Familie, die ich ab und an treffe, nichts von der Sache erzählt. Natürlich bist du hier willkommen. Lass mich deine Entscheidung wissen.

 Dein Freund Methen, Oberpriester im Dienste von Chenti-Cheti.

 Ein warmes Gefühl der Erleichterung durchflutete Huy. Er presste den Papyrus an die Brust und schloss die Augen. Namenloser, ja, lieber Methen. Von Armut bedroht? Das wird mühsam, aber es ist mir egal. Kein Festmahl mehr in den Häusern der Adeligen, keine Feiern auf dem Schiff und keine teuren Geschenke mehr, keine Illusionen ob der eigenen Wichtigkeit mehr. Eine bescheidene Arbeit ist das, was ich brauche, weit weg von Ramose und seinen Plänen mit mir, weit weg von Nacht und seiner Zurückweisung. Jetzt mache ich mir nicht länger etwas vor. Nachdem ich zwölf Jahre einem kühnen und hochmütigen Trugbild nachgelaufen bin, das jeder Grundlage entbehrte, bin ich aufgewacht. Das Gesicht des Bauern wird wieder in den Staub gedrückt. Meine Antwort an Methen ist meine Ankunft vor seiner Tür.

 Huy nahm seine Sachen und eilte ins Badehaus. Unterwegs beauftragte er einen Diener, bei Ramose anzufragen, ob der ihn noch an diesem Morgen empfangen könne. Gewaschen, eingeölt und angezogen kehrte er in seine Kammer zurück, nahm Methens Brief und wartete. Als die Erlaubnis, um die er ersucht hatte, kam, zog Huy ruhig seine Sandalen an und machte sich auf den langen Weg zu den Priesterquartieren im Tempelbereich. Ramoses Doppeltür stand offen und Huy konnte die Stimme des Oberpriesters hören, als er näher kam und den Diener anwies, ihn anzukündigen. Die Stimme verstummte, ein Schreiber drückte sich an Huy vorbei, und Huy folgte dem Diener in Ramoses Gemächer.

 Zu seiner Bestürzung erhob sich nicht nur Ramose, um ihn zu begrüßen, sondern auch eine vertraute Gestalt, die ihm mit klackenden Porzellanschnecken und einem Stab in der Hand entgegenkam. Sie trug ein weites Gewand in Grün – eine Farbe, die sie bisher in seiner Gegenwart nie getragen hatte –, das um den Hals und am Saum schwarz abgesetzt war: eine Farbe, die jedem Zauberer starken Schutz bot. Die Rechet blieb stehen, ehe sie Huy erreichte, und musterte ihn eindringlich. Sie lächelte nicht. Ramose umarmte ihn, und dabei fiel Huy auf, dass der Oberpriester ihn ziemlich oft berührte, als wollte er damit etwas aufsaugen, das er brauchte oder wünschte. Der Gedanke empörte Huy, und er machte sich ungestüm los, milderte das aber mit einem Lächeln ab.

 »Junger Mann, ich habe dich nicht so schnell in meinen Räumen erwartet«, sagte Ramose. »Hast du deine Kiste bereits gepackt? Lass mich dir deine neue Kammer zeigen.«

 Huy sah Henenu an. Ihre von Falten umgebenen Augen hatten sich verengt, und sie bewegte sich nicht. Sie weiß es, dachte Huy und Angst befiel ihn. Warum trägt sie heute Grün? Ich habe vergessen, wofür es steht. Sein Blick auf ihr Kleid musste ihn verraten haben, denn sie hob kurz einen Mundwinkel.

 »Grün bedeutet Wachstum und Erneuerung, Huy«, sagte sie. »Es ist eine machtvolle Farbe. Geht es dir gut?«

 Mit einem innerlichen Seufzer nickte Huy. »Sehr gut, Rechet, danke. Ich hoffe, es geht auch dir gut.« Er wandte sich bewusst wieder dem Oberpriester zu. Sein Herz begann zu rasen. »Meister, ich werde diese Kammer nicht beziehen«, sagte er laut. »Für deine Güte mir gegenüber stehe ich tief in deiner Schuld, und deine Fürsorge kann nie vergolten werden. Ich weiß, dass ich dir nahezu mein Leben verdanke, und ich bitte aus tiefstem Herzen um Verzeihung, aber ich kann nicht hierbleiben und für dich arbeiten. Ich habe den Oberpriester Methen gebeten, mir eine Stelle als Schreiber zu geben, und möchte Iunu so rasch wie möglich verlassen.«

 Ramose war verwundert. »Iunu verlassen? Warum? Was willst du damit sagen?«

 »Ich sage, dass ich dein großzügiges Angebot nicht annehmen kann. Ich möchte nach Hut-Herib zurückkehren.«

 »In diese schmutzige kleine Stadt? Wozu? Huy, deine Laufbahn ist dort beendet, ehe sie überhaupt angefangen hat! Ich weiß, wie sehr dich Nacht betrübt hat. Mir ist klar …«

 Huy unterbrach ihn. »Dann hast du von meiner Demütigung gehört. Ja, Meister, Nacht hat mich tief verwundet – aber es ist mehr als das. Ich habe zwölf Jahre in Res Tempel verbracht, glückliche Jahre, aber auch turbulente. Da waren der Isched-Baum und das Mysterium des Buches, und ich bin müde. Tief in mir spüre ich das dringende Bedürfnis nach Ruhe. Ich möchte in aller Ruhe bei Methen leben.«

 »Wenn du müde bist, dann erhol dich noch für den Rest der Nilschwemme«, schlug Ramose vor. »Besuch deine Familie. Verbring ein paar Wochen bei Methen. Du klingst wie ein alter Mann, nicht wie ein Sechzehnjähriger voller Saft und Kraft. Ich habe dir in letzter Zeit zu viel Arbeit zugemutet.« Er beugte sich vor. »Und was ist mit deiner Gabe, Huy? Henenu und ich sind sicher, dass sie sich nun, nach dem Ende deiner Schulzeit, wieder regen wird. Du brauchst unsere Hilfe, um sie zu beherrschen, zu kanalisieren und einzusetzen …«

 »Zum Wohl Ägyptens?«, beendete Huy den Satz für ihn. »Nein, Meister. Das Wohl dieses Landes ist mir egal, gerade jetzt. Es gibt kein Gesetz, mit dem du mich zum Bleiben zwingen kannst. Ich muss gehen. Ich bitte dich, gib mir deinen Segen.« Er hielt Ramose Methens Brief hin, der nahm ihn, ging zum Tisch und entrollte ihn.

 Huy und Henenu sahen sich schweigend an. Schließlich sprach die Rechet: »Ich trage dir zu Ehren heute Grün, für dein Wachstum und deine Erholung, nicht meine. Ich bin heute Morgen mit dem bestimmten Gefühl erwacht, dass du beschlossen hast, Ramoses Angebot abzulehnen. Ich habe nach schlechten Omen Ausschau gehalten, aber keine entdeckt, also entspricht es Atums Willen, dass du uns verlässt. Ramose wird eine Weile gekränkt sein.«

 Ihre selbstgefälligen Worte verärgerten Huy auf merkwürdige Weise. »Ich habe nicht über Atums Wünsche nachgedacht, als ich meinem Freund geschrieben habe«, entgegnete er. »Ich habe mich gerechtfertigt, Rechet.«

 Sie lächelte fein. »Du bist verärgert über mich. Genauer: Alles, was mich, Ramose und diesen heiligen Bezirk angeht, fängt an, dich wütend zu machen. Das ist ein Zeichen, dass du weiterziehen musst. Aber glaub nicht, dass du deiner Bestimmung entgehen kannst, indem du dich in Hut-Herib vergräbst. Atum ist genauso wenig wie Re an Iunu gebunden.«

 Huy hatte tatsächlich die vage Hoffnung gehegt, mit seiner Flucht aus Iunu würde er Atum – über dem Isched-Baum und dem Buch schwebend – hinter sich lassen. Er wurde rot. »Verzeih mir, Rechet. Meine Unzufriedenheit ist wie eine Krätze, die sich über meinen Körper ausbreitet. Ich will mich nur noch kratzen.«

 Sie lachte. »Nicht Unzufriedenheit«, verbesserte sie ihn. »Es ist der dringende Wunsch, wegzulaufen, der dich verzehrt. Mach dir darum keine Sorgen, Huy. Geh zu Methen, und finde die Ruhe, die du brauchst.«

 Der Oberpriester rollte den Papyrus zusammen und gab ihn Huy schwer atmend zurück. »Ich bin nicht einverstanden, ganz und gar nicht. Methen ist weise, wenn er dir vorhält, dass du in Hut-Herib keine Zukunft hast, keine Möglichkeit, voranzukommen. Deine Ausbildung war umsonst.«

 »Das glaube ich nicht«, mischte sich Henenu ein. »Lass ihn ziehen, Ramose. Egal, was du denkst, er kann sich nirgendwo verstecken, wo Atums Schatten hinfällt.« Erst jetzt trat sie an Huy heran, legte ihren Stab auf den Boden und nahm seinen Kopf in ihre warmen, trockenen Hände. »Schreib uns. Bete für uns, wie wir für dich beten werden. Eines Tages werden deine Gebete wie Donnerhall in Atums Ohren sein und das Blöken von uns niedrigem Volk übertönen.« Sie küsste ihn auf die Stirn und ließ ihn los. »Oder aber«, fügte sie hinzu, »wir werden gar nicht mehr zu Atum beten, sondern zu dir.« Sie hob ihren Stab auf und schüttelte sich dabei – eine merkwürdig ungelenke Bewegung, als würde sie eine Spinne aus den Falten ihres Kleides befördern.

 Ramose sah ihn unfreundlich an. »Ich bin entsetzt über deine Undankbarkeit, Huy«, blaffte er. »Aber Henenu denkt ja, dass du gehen musst, und ich respektiere ihren Heka. Bei deiner Reise bin ich dir nicht behilflich. Vielleicht treibt dich die Erfahrung wahrer Härte zurück nach Iunu. Die Flut hat die halbe Höhe erreicht, und die Strömung wird immer stärker. Du musst entweder nach Norden laufen oder einen Schiffer finden, der es wagt, sich dem auszusetzen.«

 Huy verbeugte sich vor ihm. »Ich habe dir immer Ehrerbietung entgegengebracht, Größter der Seher.« Er benutzte den offiziellen Titel aus einem plötzlichen Gefühl von Respekt, ja fast Liebe für diesen Mann, der sein Leben so lange bestimmt hatte. »Ich bitte dich um nichts weiter, als mir zu verzeihen und mich zu segnen. Wenn sich mir je das Geheimnis des Buches Thot erschließt, lasse ich es dich zuallererst wissen.« Er kniete nieder. Jetzt, da das schwierige Gespräch fast vorbei war, konnte er großmütig sein. »Bitte gib mir deinen Segen, Oberpriester.«

 Ramose seufzte. Die Hände, die er jetzt auf Huys Kopf legte, fühlten sich leicht an und nicht so, als wollten sie etwas aufsaugen. »Möge das allwissende Auge Res deine Reise beschützen«, sagte er barsch, »und mögen die Sohlen deiner Füße immer fest sein.« Er zog die Hände weg. »Geh jetzt, Huy. Du kannst deine Lederbeutel mit Proviant aus der Tempelküche füllen. Sonst nimm nichts mit.«

 Huy verschluckte eine scharfe Antwort auf die dahinterstehende Kritik. Ramose würde noch lange Zeit verärgert sein. Er erhob sich und zögerte. Sicherlich gab es noch mehr zu sagen und zu erklären. Konnte das Band, das in den zwölf Jahren zwischen dem heranwachsenden Kind und diesem kultivierten Priester entstanden war, in so wenigen Augenblicken zerreißen? Henenu und Ramose sahen ihn schweigend an. Huy verbeugte sich erneut und ging.

 In einer Mischung aus Jubel und Ungläubigkeit packte er rasch seine Sachen. In den größeren der beiden abgewetzten Lederbeutel stopfte er seine Kleider und den sorgfältig eingewickelten Chenti-Cheti. Gern hätte er sein Bettzeug mitgenommen, denn er hatte sich daran gewöhnt, in diesem feinen, weichen Leinen zu schlafen, und bezweifelte, dass Methen solche Laken hätte. Doch er zog das Bett ab und hinterließ die Laken in einem Haufen auf der Matratze für die Diener. Mit dem kleineren Beutel ging er in die Küche und füllte ihn mit gekochtem Rindfleisch, einer ganzen gebratenen Gans, zwei Brotlaiben, einer Hand voll Zwiebeln, Selleriestangen, einigen klebrigen Datteln, frischen Feigen und ein paar kleinen braunen Pflaumen. Außerdem warf er noch getrocknete Kichererbsen und eine Knoblauchzwiebel hinein. Begeistert entdeckte er ein Kistchen mit Bak-Schoten, von denen er aber nur vier nahm, die er unterwegs kauen wollte. Ischat hatte ihren scharfen, einem Tränen in die Augen treibenden Geschmack auch gemocht. Ich werde sie bald wiedersehen, dachte er, während er nach Salz und Korianderblättern suchte. Sie und ihre Mutter und meine Familie. Meine Familie … meinen Vater. Ich wünschte, ich könnte mich auf ein fröhliches Wiedersehen mit ihnen allen freuen, mir vorstellen, wie sie mir entgegenrennen, wenn ich mich, bereit, sie zu umarmen, dem Haus nähere. Doch Vater wird mich nur aus Pflichtgefühl an die Brust ziehen, und ich muss mich bemühen, der Berührung nicht auszuweichen.

 Er ging zu einem der Köche. »Ich begebe mich auf eine Reise. Der Oberpriester hat mir erlaubt, etwas zu essen mitzunehmen, aber ich habe weder einen Kochtopf noch ein Messer oder einen Löffel. Gibt es beim Abfall hinter der Mauer vielleicht ausgemusterte Töpfe?«

 »Woher soll ich das wissen?«, erwiderte der Mann. »Geh und schau selber nach. Nimm, was du findest.«

 Also ging Huy mit seinem prallen Beutel durch die Pforte hinter den Tempelbezirk, wo haufenweise Abfälle und kaputte Gegenstände lagen. Trotz der reinigenden Glut der Sonne, die alles Verderbliche verbrannte, war der Modergestank überwältigend. Huy setzte vorsichtig seinen Beutel ab, ärgerte sich, dass er die Handschuhe nicht dabei hatte, die in seiner Kleiderkiste lagen, und fing an, den Müll zu durchsuchen. Plötzlich wurde ihm klar, dass sich rechts von ihm die Viehverschläge befanden und die Schlachtstätte lag, über die er vor langer Zeit, vor Hentis, vor Pabast davongekrochen war. Als hätte ihn die Erinnerung heraufbeschworen, hörte Huy seine Stimme hinter sich.

 »Du hast also Lust auf Abfall an diesem drückend heißen Tag, Meister Huy?« Huy fuhr herum. Der Diener lächelte ihn tatsächlich an! »Ich habe gehört, dass du uns verlässt und zu deinen bäuerlichen Wurzeln zurückkehrst«, fuhr Pabast fort. »Du bist krank. Mir hat es nichts ausgemacht, dich zu bedienen. Ich habe zugesehen, wie du von einem selbstsüchtigen kleinen Burschen zu einem höflichen jungen Mann mit großer Zukunft herangewachsen bist. Und jetzt willst du zurück nach Hause. Da hätte ich dich die letzten zwölf Jahre genauso gut unrasiert und ungekämmt lassen und mir eine Menge Arbeit sparen können. Komm mit.« Er marschierte los, und Huy folgte ihm argwöhnisch. Pabast konnte den kleinen Jungen in ihm immer noch einschüchtern.

 Zurück im Küchenbereich, holte Pabast einen leeren Topf, ein Messer samt Schleifstein und einen Löffel aus gebranntem Ton und schob sie Huy zu. »Pack sie in deinen Beutel«, befahl er. »Und warte hier.« Huy gehorchte, Pabast verschwand Richtung Dienerquartiere und kam bald mit etwas zurück, das in grobes Leinen gewickelt war. »Eines meiner alten Rasiermesser«, erklärte er knapp. »Es muss ständig geschärft werden. Eine Pinzette und ein Messer für die Haare musst du dir selbst besorgen, die kann ich nicht entbehren. Obwohl das Messer bei dir sowieso überflüssig ist«, fügte er mit einem missbilligenden Blick auf Huys lange Zöpfe hinzu. »Hast du Salz?« Verwirrt schüttelte Huy den Kopf. Pabast ging zu einer Schüssel, die auf einem der langen Tische stand, holte aus den Falten seines Schurzes ein kleines Kästchen hervor, füllte es und gab es Huy. »Du warst immer leicht verrückt«, schloss der Mann schroff, »aber du hast mich respektvoll behandelt. Ich glaube nicht an den Unsinn, dass du der Auserwählte und der Wiedergeborene bist. Die Priester können so verrückt sein wie eine Frau bei Vollmond. Geh mit den Göttern, Huy. Raste nicht zu dicht am Wasser. Trink nicht von der Nilschwemme. Bleib beim Bier.« Er drückte Huy eine kleine versiegelte Flasche in die schon vollen Arme. »Und glaub nicht, dass ich dich vermissen werde. Im Lauf der Jahre habe ich Hunderte von Jungen bedient.« Er grinste – ein Ausdruck, den Huy nie zuvor auf seinem Gesicht gesehen hatte. Die heitere Variante seiner gewohnten Mürrischkeit. »Aber ich werde deinem Nachfolger viele Geschichten über den Jungen erzählen, der einst in derselben Kammer wie der edle Thutmosis geschlafen hat.« Damit schritt er davon und verschwand im Schatten der Dienerkammern. Er hatte Huy nicht die Zeit gelassen, sich zu bedanken.

 Huy ging zurück in seine Kammer. Irgendwie wirkte sie bereits abweisend, obwohl sein größerer Beutel noch auf seiner Kiste stand. Huy packte die Sachen, die ihm Pabast gegeben hatte, auf die Lebensmittel im kleineren Beutel und setzte sich auf die Matratze, weil ihn die Kraft verließ. Es gab niemanden, von dem er sich noch verabschieden konnte. Die Schule war natürlich leer, und die Priester waren für ihn keine Individuen, sondern eine weiß gekleidete Masse. Huy blieb sitzen, sehnte Thutmosis herbei, sehnte sich nach einem weiteren Tag im Schutze des Unterrichtssaals, sehnte sich nach der Kindheit. Aber ohne Sennefer, rüttelte er sich selbst wach. Huy, du Narr, möchtest du diese Zeit wirklich noch einmal erleben? Selbst jetzt kannst du nicht ohne Schaudern daran denken, und danach kommt das Buch Thot, das wie die Nilschwemme durch deine Gedanken schwappt, schwer und schön und immer noch unbegreiflich.

 Er glitt vom Bett, zog seine alten Sandalen an, hing die Beutel rechts und links um seinen Hals und schulterte die Kiste. Sie war nicht allzu schwer, aber er fragte sich, wie weit er laufen konnte, ehe sich ihre Ecken in sein Fleisch graben würden. Ich hätte Pabast um ein Seil bitten sollen, um sie auf dem Rücken zu tragen, wies er sich missmutig zurecht. Nun gut. Ich kann nicht länger warten. Allmählich neigt sich die Sonne und der Abend wird kühler. Ich bin jung und kräftig. Ich sollte zu Fuß nicht mehr als fünf Tage nach Hut-Herib brauchen. Onkel Kers Schiff hat es hierher gegen die Strömung mit einer Nacht Unterbrechung geschafft. Er ging aus der Kammer, über den Hof und schaute nicht zurück.

 Kurz nach Sonnenuntergang erreichte er den Stadtrand von Iunu. Er hatte den breiten Weg am Fluss genommen. Die Kiste drückte schon bald unter dem Ohr in seinen Nacken, doch er wuchtete sie nur auf die andere Schulter und lief weiter. Dabei versuchte er so gut wie möglich, beladenen Eseln, Sänften und Gruppen von Menschen auszuweichen, die allesamt in die andere Richtung unterwegs waren. Das Flusswasser wirbelte um Palmenstämme und überschwemmte die Riedgräser neben dem Pfad. Es würde nicht mehr lange dauern, bis der Weg selbst unter Wasser stand.

 Als es so dunkel war, dass er seine Füße nicht mehr sehen konnte und auch das Gewicht der Kiste zu sehr drückte, ging er ein Stück vom Fluss weg und setzte seine Last unter einer Gruppe von Sykomoren und dornigen Akazienbüschen ab. Der Lärm der Stadt war hier immer noch zu hören. Huy sammelte Reisig, entfachte ein Feuer, füllte den Topf, den Pabast ihm gegeben hatte, mit Wasser aus dem Fluss und setzte ihn auf die Flammen. Er hatte noch nie für sich gekocht, schon gar nicht auf einem Lagerfeuer. Erschöpft beobachte er, wie das Wasser zu sieden begann und dann dicke Blasen aufwallten. Er tat die Hälfte seiner Kichererbsen, einige Korianderblätter, zwei Zwiebelschlotten, etwas Salz und Knoblauch hinein. Während er darauf wartete, dass die Erbsen weich wurden, aß er eine Selleriestange und zwei Pflaumen. Die Datteln und die Feigen würden sich halten. Er probierte zwischendurch immer wieder mit der Messerspitze, ob die Kichererbsen endlich gar wären, und sein Appetit wuchs, je mehr der Geruch von Knoblauch und Koriander die Abendluft erfüllte. Schließlich war seine einfache Suppe fertig. Er aß sie gierig zusammen mit kaltem Rind-und Gänsefleisch, spülte sein Geschirr anschließend sorgfältig im Fluss und legte es zum Trocknen aus.

 Es war jetzt ganz dunkel, und auf dem Weg war es ruhig geworden. Satt und müde grub sich Huy eine kleine Kuhle in den mit Gras bedeckten Sandboden und legte sich hinein. Als Kopfstütze diente ihm sein größerer Lederbeutel. Er hatte weder einen Mantel noch sonst etwas zum Zudecken, und so fing er trotz der lauen Nacht schon bald zu frieren an. Er überlegte, ob es hier Schlangen und stechende Insekten gab, und zog die Knie an. Wie verweichlicht bin ich doch, dachte er reumütig. Kein Unterricht mit Pfeil und Bogen, im Ringen oder Schwimmen verhindert, dass meine Hüfte und meine Schulter wehtun. Trotzdem machte sich ein Gefühl der Ruhe in ihm breit, und vor seinem geistigen Auge tauchten Bilder aus der Schule auf und verschwanden wieder. Auch Anukets Name war dabei, aber nicht sie selbst, sondern nur Nachts Züge voll Mitleid und Entschlossenheit waren zu sehen und führten dazu, dass Huy innerlich aufstöhnte und wieder hellwach war. Er zwang sich, daran zu denken, wie er mit Thutmosis redete und lachte, und endlich konnte er doch einschlafen.

 Bei Tagesanbruch wachte er steif und zitternd auf, packte seinen getrockneten Hausrat in den Beutel, nahm die Kiste wieder auf die Schulter und ging weiter nach Norden, den Fluss immer an seiner linken Seite. Er fühlte sich schmutzig. Seine Zöpfe hatten sich gelöst, und unter dem Schurz spürte er Sandkörner auf seiner Haut. Doch als rechts von ihm der rote Schimmer des neugeborenen Re erschien, hellte sich auch seine Stimmung auf, und die Bewegung seiner Beine vertrieb die Kälte. Er hatte beschlossen, nur einmal am Tag, bei Sonnenuntergang, zu essen. Sein Magen verlangte zwar die gewohnte Portion Milch, frisches Brot und Obst, die ihm zu dieser Tageszeit ans Bett gebracht wurden, aber Huy verwarf das. Methen, dachte er. Methen, das kleine Lehmziegelhaus und ein neues, bescheidenes Leben. Er begann zu pfeifen.

 Erst am Spätnachmittag des fünften Tages näherte er sich Hut-Herib. Seine Vorräte hatte er zu diesem Zeitpunkt schon aufgegessen, und auch das Bier war längst getrunken; in der Hitze des Tages war es zu verlockend gewesen. Einmal hatte er sich den Fuß verbrannt, als ein glühender Ast aus seinem Feuer rollte. Um den Schmerz zu lindern und sich zu kühlen, war er durch das Wasser gelaufen, das den Weg bereits knöcheltief bedeckte. Doch schon einen Tag hinter Iunu war die Nilschwemme gefährlich angestiegen und hatte ihn auf höher gelegenes Gelände gezwungen. Mit unsäglicher Erleichterung sah er deshalb das Gewirr niedriger Häuser am Horizont auftauchten, die den Südrand von Hut-Herib bildeten. Sie waren von dem grauen, ruhigen See der Nilschwemme umgeben und halb in der Flut stehende Palmenreihen zeigten an, wo sich die Felder befanden. In den ausladenden Wipfeln der Sykomoren saßen Scharen von Vögeln, die auf kleine Fische und Insekten im Wasser lauerten. Huy war müde und verschwitzt. Er sog die feuchte Luft in die Lungen und fragte sich, was er vermisste. Erst später wurde ihm klar, dass er insgeheim erwartet hatte, die Parfümblumen zu riechen, die sein Onkel anbaute, aber dafür war es die falsche Jahreszeit. Jetzt roch es hier nur nach schlammigem Wasser und dem Rauch der Herdfeuer.

 Er musste einen großen Bogen Richtung Osten um die Stadt machen, bis er schließlich zu einer Straße oben auf einem der hohen Dämme gelangte, die zeitweilig die Stadtviertel separierten. Er erinnerte sich, dass er nicht dem Hauptbett des Flusses, sondern einem östlichen Nebenarm gefolgt war, der träge nach Norden floss und sich in das Große Grün ergoss. Und er erinnerte sich, dass Hut-Herib zwischen zwei Delta-Armen lag. Als Nut ihren Mund öffnete und langsam den blutenden Re verschluckte, überquerte Huy den Seitenarm und sah vor sich das Gewirr der Lagerhäuser und der Kais mit ihren zahllosen Schiffen. Jetzt wusste er ungefähr, wo er war. Danach brauchte er nicht mehr lange, um die Stadtmitte zu erreichen. Er hatte vergessen, wie hässlich Hut-Herib war. Die fruchtbaren Felder östlich der Stadt waren vielleicht schön, aber die Stadt selbst hatte keine Bäume, und die Anwesen der Reichen entlang des Seitenarms waren hinter hohen Mauern versteckt, über die nur ein paar schlaffe Zweige auf den Weg ragten.

 Der Chenti-Cheti-Tempel nahm die eine Seite eines großen Platzes mit festgestampfter Erde ein, auf dem Bauern und Händler einen geschäftigen, lauten Markt veranstalteten. Als Huy ihn überquerte, wurden gerade die letzten Stände abgebaut und die nicht verkauften Waren auf Karren oder in die Tragekörbe geduldiger Esel geladen. Niemand beachtete ihn. Erschöpft ging er durch das Tor in der Mauer des Gottes und erkannte sofort den kleinen Rasen, die einzelne Sykomore und den kurzen, mit Steinen gepflasterten Weg wieder, der zu dem einzigen, bescheidenen Hof führte. Nirgendwo war ein Wächter zu sehen. Huy setzte seine Last ab. Nach Res mächtigem, mit Säulen umgebenem Tempel in Iunu erschien ihm die Anlage besonders klein. Hier rempelten ihn keine Gläubigen oder Klatschmäuler an. Der Innenhof war leer und der Tempel verschlossen.

 Methens Quartier grenzte an den Hof. Die schmale Tür war gleichfalls zu. Huy klopfte. Nach einem kurzen Moment öffnete sich die Tür. Methen starrte Huy an, dann breitete sich ein erfreutes Lächeln auf seinem Gesicht aus. »Huy! Jetzt schon! Ich habe dich erst nicht erkannt. Es ist lange her, dass wir uns gesehen haben. Komm herein.« Er umarmte Huy. »Du siehst aus, als wärst du den ganzen Weg von Iunu gelaufen!« Huy folgte ihm in die Hütte und schloss die Tür.

 Methens Räume waren ebenso sauber und ordentlich wie der Priester selbst auch immer. Den größten Teil des Bodens bedeckte eine Bambusmatte. An der Wand links standen ein Arbeitstisch aus Holz mit einem Stuhl dahinter und zu beiden Seiten je eine einfache Truhe. Gegenüber dem Eingang befand sich ein kleiner Tisch mit zwei schlichten Stühlen. Zwei Öllampen darauf sorgten für die einzige Beleuchtung; die nackten Flammen flackerten im Luftzug. Eine dunkle Öffnung in der rechten Wand führte, wie Huy annahm, zu Methens Schlafraum. Die Vorstellung, sich auf einem Bett auszustrecken und den Kopf auf ein Kissen zu legen, erschien Huy köstlich. Müdigkeit übermannte ihn.

 »Was brauchst du zuerst?«, fragte Methen. »Ein Bad oder etwas zu essen?«

 »Ich bin von Iunu gelaufen. Ich hätte gern einen großen Becher Wasser, Methen, und dann, was immer du zu essen hast. Ich könnte eine ganze Woche schlafen, aber ich denke, ich sollte mich nach dem Essen erst einmal waschen. Können wir morgen reden? Ich bin so froh, bei dir zu sein, aber ich bin sehr müde.«

 Methen betrachtete ihn liebevoll. »Mein Diener ist schon nach Hause gegangen. Setz dich hin und ruh dich aus. Ich gehe in die Küche und schaue, was ich finden kann. Wie du weißt, habe ich jetzt einen Hilfspriester oder besser gesagt mehrere, die alle drei Monate wechseln, wie in anderen Tempeln auch, sodass ich mich richtig wichtig fühle.«

 Er grinste, und Huy lächelte zurück. Ich liebe dich, dachte Huy, als Methen rasch hinausging. Du hast mir das Leben gerettet. Du hast mich vom Haus der Toten zum Haus meiner Eltern getragen. Du hast den Glauben an mich bewahrt, während sich mein eigener Vater abgewendet hatte.

 Obwohl der Stuhl hart war, döste Huy ein und fuhr erst hoch, als Methen die Tür hinter sich schloss. »Wasser, kalte Ente, kalte Linsensuppe, kaltes Brot«, zählte er entschuldigend auf. »Iss und trink, während ich deine Sachen hereinhole. Der Wächter geht abends gleichfalls nach Hause. Ich rechne in dem heiligen Bezirk sowieso nicht mit Dieben.«

 Huy stürzte das Wasser hinunter und machte sich über das Essen her. Er riss das Brot in Stücke und tunkte es in die würzige Suppe. Als Methen seine Beutel und die Kiste an die Wand lehnte, hatte er seine Mahlzeit bereits beendet. »Ich habe unter dem Kessel im Badehaus Feuer angezündet«, fügte Methen hinzu. »Du findest es außerhalb der Hauptmauer rechts. Jetzt ist auch niemand da, der dich rasieren und einölen kann, aber das kann warten. Es kommt jeden Tag ein Mann, der sich um uns Priester kümmert, denn wir dürfen kein einziges Haar am Körper haben, wenn wir unseren Pflichten nachgehen.«

 Huy stand von dem Stuhl auf und umarmte ihn fest. »Götter, was bin ich glücklich, hier zu sein!«, murmelte er. »Bei jemandem, dem ich ganz und gar vertrauen kann. Bei jemandem, der nichts Außergewöhnliches von mir verlangt. Du weißt, was ich meine.«

 »Das tue ich.«

 Auf dem Weg über das Gras zur Pforte sah Huy hoch. Der Mond war fast noch dreiviertel voll und überstrahlte die Sterne in seiner Nähe. In der Luft lag ein leichter Geruch nach Rauch und Eselsmist. Das Badehaus war warm und voller Dampf und duftete angenehm nach Ben-Öl. In einer kleinen Dose fand Huy Soda. Er löste sein staubiges, zerzaustes Haar und begann, die Spuren seines langen Marsches abzuwaschen.

 Eine ganze Weile später kehrte er nackt in Methens Haus zurück, die schmutzigen Sachen und die Sandalen unter dem Arm. Methen nahm sie ihm ab und deutete auf seinen Schlafraum. »Schlaf heute Nacht in meinem Bett. Mir reichen ein Kissen und eine Decke hier vorn. Das ist immer noch angenehmer als die Nachtwache im Tempel vor den hohen Feiertagen!«

 Huy war zu müde, um zu widersprechen. Er nickte dankbar und taumelte in das andere Zimmer. Methens Laken waren grob, aber sauber, das einzige Kissen war mit Gänsedaunen gestopft. Huy merkte nicht einmal mehr, wie er das Laken über sich zog.

 Am nächsten Morgen wurde er von Stimmen geweckt. Einen Moment lang glaubte er, in seiner Kammer in Iunu zu sein, und fuhr hoch. Doch den Mann, der warmes Brot, ein großes Stück Käse und einen Becher Milch neben ihm auf den Boden stellte, hatte er noch nie gesehen. Der Fremde lächelte. »Der Oberpriester zelebriert die Morgenriten für Chenti-Cheti«, erklärte er dem erschöpften Huy. »Er hat dir Kleidung von sich hingelegt und mich gebeten, deine Sachen zu waschen und zu stärken. Ich nehme an, sie sind in einem der Beutel dort.« Er zeigte in den anderen Raum. »Wenn du dich beeilst, ist das Wasser im Badehaus noch warm. Und der Leibdiener der Gottesdiener kann einen Moment länger bleiben, um dich zu rasieren und zu zupfen, wenn du das wünschst.«

 Huy blinzelte ihn an. »Danke«, brachte er heraus. »Meine Kleider sind in dem größeren Beutel. Aber ich kann dich nicht bezahlen.«

 Der Mann zuckte mit den Achseln. »Das ist ein Dienst für Methen«, sagte er einfach und ging.

 Als Huy gegessen, sich gewaschen, rasiert und Methens weite Gewänder angezogen hatte, kam der Priester, in eine Wolke Kupit-Parfüm gehüllt, aus dem Tempel zurück. Er lachte, als er Huy aus dem Schlafraum kommen sah. »Du brauchst nur noch ein Leopardenfell über der Schulter und einen geweihten Stab in der Hand haben, um selbst den Oberpriester zu spielen«, sagte er und betrachtete die Leinenfalten, die um Huys Knöchel spielten. »Macht nichts. Bald bekommst du deine Schurze zurück.« Er ging zum Tisch, um zu frühstücken. »Das Lied zum Tagesanbruch für Chenti-Cheti ist gesungen«, fuhr er fort. »Die Rituale des Fütterns, Waschens und Anziehens für den Gott sind durchgeführt worden. Nun kannst du mir berichten, während ich esse.«

 Huy setzte sich auf den Stuhl gegenüber und erzählte von dem peinlichen Gespräch mit Nacht, von der Unterredung mit Ramose und der Rechet und von dem langen Weg von Iunu nach Hut-Herib. Von seinem verzweifelten Versuch, durch den Gang zu einer Hure sowohl seine Gabe loszuwerden als auch die Schmach zu lindern, die ihm Nacht zugefügt hatte, sagte er nichts. Diese Wunde war noch zu frisch, um sie in Worte zu fassen. Methen lauschte aufmerksam, während er Brot und Käse aß. Dann seufzte er. »Vielleicht warst du voreilig. Dein Stolz war verletzt, Huy, dein Traum zerplatzt. Deine Briefe waren voll von Anuket und ihrer Familie, und ich habe mir oft Sorgen gemacht, wenn ich sie gelesen habe. Mit deinen ausgezeichneten Ergebnissen in der Schule und den tadellosen Zeugnissen deiner Ausbilder hättest du eine gute Stellung bei irgendeinem der zahllosen Adeligen, Händler oder anderen Geschäftsleute in Iunu bekommen können. Hier hast du keine Zukunft. Das weißt du doch.«

 Huy zuckte mit den Achseln. »Ich weiß. Es ist mir egal. Ich brauche die Anonymität, Methen. Wenig Verantwortung, einfache Aufgaben.« Er zog eine Grimasse. »Ich habe mich selbst als Aristokraten betrachtet. Die Überheblichkeit, die meine Eltern bewogen hat, mich ursprünglich wegzuschicken, ist offensichtlich immer noch vorhanden. Jetzt bin ich ernüchtert.«

 Methen sah ihn scharf an. »Aus Ärger über die Wunde, die man dir zugefügt hat, suchst du nun das andere Extrem? Und was passiert, wenn dein Ärger verflogen und die Wunde verheilt ist?«

 »Ich weiß es nicht.« Huy spreizte die Hände. »Wenn du befürchtest, dass ich eines Tages wegen einer einträglicheren Position davonlaufe, können wir einen Vertrag abschließen. Doch ich bin so müde, Methen. Müde im Herzen vom Lernpensum der vergangenen Wochen, von der Liebe zu Anuket trotz des immer stärkeren Verdachts, dass sie niemandem eine gute Gattin sein wird, vom ständigen Druck, das Buch Thot …«

 »Ah, das Buch.« Methen trank seine Milch. »Wir müssen nicht über seine Geheimnisse sprechen, wenn du nicht willst, Huy. Was Anuket angeht: Du bist nicht der erste Mann, der eine unwürdige Frau liebt, und bleibst auch nicht der letzte. Wieso hältst du sie dafür?«

 Wohlüberlegt berichtete Huy von ihrem zunehmend ordinären Verhalten, seinem Gefühl, dass sie mit ihm spiele, ihrem letzten Treffen im nächtlichen Garten des Gaufürsten, und dabei kam ihm, als er die Dinge laut aussprach, die Überzeugung, dass sie in der Tat seiner unwürdig war. Er hatte zuvor nicht gewagt, so über sie zu denken, aber bei dem Versuch, sie Methen zu beschreiben, verschaffte er sich selbst Klarheit. Er liebte sie nach wie vor, das wusste er, aber das Gefühl konnte hinter anderen Angelegenheiten zurückstehen. In seinem Ka war ein Wandel erfolgt. Sein Seelenfrieden war plötzlich in Reichweite.

 »Ich würde gern über meine Pflichten sprechen, Methen«, schloss er.

 »Gern. Vormittags verbuchen wir gemeinsam die Opfergaben an Chenti-Cheti, bereiten vor, was für seinen Unterhalt und den seiner Priester – uns beide – nötig ist und halten fest, welche Bitten die Bürger der Stadt an ihn herangetragen haben. Diese Aufgaben sind klein und leicht zu bewältigen. Bislang habe ich mir dafür einfach einen Schreiber vom Markt geholt.« Er lächelte. »Es ist schön, nun auf einen Geist und nicht zuletzt eine Handschrift bei diesen Tätigkeiten vertrauen zu können. Die Nachmittage gehören dir. Du musst deine Wäsche selbst waschen und dein Essen selbst kochen, aber du kannst die Küche des Tempels und seine bescheidenen Vorräte benutzen, wenn du willst. Außerdem bekommst du vom Tempel Tusche, Pinsel und Papyrus gestellt.« Er stand auf. »Ich hatte Glück und habe ein Haus in der Nähe gefunden. Es gehört dem Tempel. Ich hätte auch einziehen können, aber ich bin lieber näher beim Heiligtum und meinen priesterlichen Pflichten. In dem Haus hat eine Frau gewohnt, die vor kurzem gestorben ist. Es ist leer und hat keinen Garten, aber das gilt für die meisten Häuser in Hut-Herib. Du bekommst keine Entlohnung, aber der Tempel versorgt dich mit allem Notwendigen. Hast du erst einmal genug Leinen und Öl?«

 Huy dachte an seine Beutel und die Kiste mit den Geschenken von Nacht und seiner Familie. »Ich habe genug. Und ich verspreche, in meinen Wünschen nicht anspruchsvoll zu sein, Methen.«

 »Gut. Dann hol deine Sachen, und ich zeige dir das Haus.«

 Huy folgte ihm hinaus in die grelle Morgensonne. Sie überquerten den mit Gras bewachsenen Platz, der jetzt mit Bewohnern der Stadt bevölkert war, die dem Gott ihre Reverenz erwiesen und Neuigkeiten austauschten, und bogen hinter dem Tor links in eine schmale Gasse mit schiefen kleinen Bauten. »In all diesen Häusern befinden sich zur Straße hin ein oder zwei Läden«, erklärte Methen. »Nichts Großartiges. Ein Töpfer, der Weinbecher herstellt, eine Frau, die Besen bindet. Dummerweise ist ein Bierhaus direkt neben deinem, ihr habt eine gemeinsame Wand. Die Abende können also laut sein, aber die paar Huren, die davor herumlungern, gehen mit ihren Kunden ein Stück weiter die Straße hinauf. Das ist Welten von deiner stillen Kammer oder Nachts Anwesen in Iunu entfernt.«

 Huy dachte an das Haus der Rechet in genau so einer Straße. Was gut genug für sie ist, ist sicher auch gut genug für mich. Und wenn ich dem Lärm und dem Dreck entfliehen will, gehe ich hinaus auf die Felder. Vorbei an einer Gruppe nackter Kinder, die Knöchelwürfeln spielten, traten sie in einen niedrigen Durchgang, der fast eine Gasse für sich war.

 Das Haus hatte drei winzige Räume, die nach Mäusen und der merkwürdigen Muffigkeit stanken, die der Haut älterer Menschen so oft anhaftet. Die Wände und der Boden waren nackt. Das Zimmer zur Straße war am größten, aber bei weitem nicht riesig. Fast die gesamte rechte Wand nahmen zwei türlose Durchgänge ein, die in die beiden anderen Räume führten, die gleich winzig und durch eine Wand getrennt waren. Methen zeigte auf die gegenüberliegende Wand. »Das Bierhaus liegt dahinter. Es gibt nicht viel Platz, aber es wäre am besten, das Bett in die Mitte zu stellen. Du solltest im hintersten Raum schlafen. Lehmziegelmauern sind dick und halten viel, aber nicht allen Lärm ab.«

 Insgeheim war Huy entsetzt. Auf was in Atums Namen habe ich mich da eingelassen, fragte er sich trübsinnig. Dies ist viel schlimmer als Henenus Haus. Keine Hintertür, kein Garten, und wenn ich der Düsterkeit entfliehen und in der Sonne sitzen will, muss ich einen Stuhl auf die Straße stellen. Unter seinen Sandalen knirschten Staub und Sand, als er die wenigen Schritte von Raum zu Raum machte. Methen beäugte ihn besorgt. Huy brachte ein Lächeln zustande. Das ist, was ich verdient habe, wollte er sagen. Stattdessen flüchtete er sich in einen Scherz. »Das Saubermachen wird mich nicht gerade den ganzen Tag aufhalten. Ich werde mir einen Besen bei meiner Nachbarin kaufen und ihn mit Elan schwingen. Das geht in Ordnung, Methen.«

 Der Priester sah erleichtert aus. »Später schaust du dich vielleicht nach etwas Besserem um, aber du kennst die Stadt, Huy – abgesehen von den Anwesen des Adels am Flussarm ist Hut-Herib hässlich.« Er ging wieder zu dem Lichtviereck, das durch das Fenster zur Straße fiel. »Gehen wir zurück in den Tempel und schauen im Lagerhaus nach. Vielleicht finden sich dort Bett, Tisch und ein oder zwei Stühle. Und dann solltest du deine Familie besuchen.«

 »Meine Familie?« Zu seinem Ärger stellte Huy fest, dass ihm bislang kein Gedanke an seine Eltern gekommen war. Er fragte sich, was sie sagen würden, wenn sie hörten, dass er in Hut-Herib arbeiten wollte. Seine Mutter würde einfach glücklich sein, ihn in der Nähe zu haben, aber sein Vater würde sicher einen trockenen Kommentar über Bauern machen, die am Ende doch ihren Platz kennen – oder über wichtigtuerische junge Männer, die gedemütigt werden. Huy mochte gar nicht an die Begegnung denken. »Natürlich hast du recht«, erklärte er Methens Rücken, als sie durch die Gasse wieder in Richtung des wunderbar sauberen Tempelhofs unterwegs waren. »Doch was soll ich ihnen sagen? Und was Onkel Ker, der die Verantwortung für meine Ausbildung abgelehnt hat, nachdem du mich aus dem Haus der Toten nach Hause gebracht hast? Er zieht heute meinen Bruder Heby mir vor. Das wird ein schwieriges Wiedersehen.«

 Sie gingen über den Rasen des Hofs. Methen sah ihn an. »Schwierig, aber notwendig«, erklärte er knapp. »Diese Leute sind dein eigen Fleisch und Blut, Huy. Nacht konnte ihre Stelle nicht einnehmen und wollte das letztlich auch nicht. Vergiss das nicht. Es stand mir nicht zu, ihnen zu sagen, dass du vielleicht zurückkommst. Also erwarten sie dich nicht. Möchtest du sie vorher benachrichtigen?«

 »Nein«, sagte Huy zögernd. »Ich möchte ihre Reaktionen sehen. Ich möchte wissen, ob mich außer meiner Mutter noch jemand liebt.«

 Methen sah ihn von der Seite an. »Du hast es sehr oft vorgezogen, in Iunu zu bleiben statt nach Hause zu kommen«, erinnerte er Huy. »Wenn deine Eltern dich abweisend behandeln, kannst du ihnen das nicht vorwerfen. Du bist immer noch sehr hochmütig! Geh und besuch sie. Akzeptiere ihren Gruß, sei er nun herzlich oder zurückhaltend. Ist es dir nie in den Sinn gekommen, dass deine lange Abwesenheit sie verletzt haben könnte?«

 Nein, dachte Huy traurig, das ist es nicht. Mein Vater hat mir sein Vertrauen entzogen. Ker hat mir seine Liebe entzogen. Sie waren alle froh, wenn ich weg blieb. Außer als Nacht, Nascha und Thutmosis mich besucht und ihnen Geschenke mitgebracht haben. Da hatten sie mich gern bei sich. Die Erbitterung schmeckte in seinem Mund wie saure Milch. Ich gehe zu ihnen und erdulde die Medizin, die mein Vater in meine unwilligen Ohren träufeln wird. Ich werde ihnen die Papyrusrollen mit dem Lob meiner Lehrer zeigen – aber nicht um ihre Anerkennung betteln. Anschließend sehe ich sie nur, wenn ich muss, beispielsweise am Namensgebungstag meines Bruders. Ich kann mich nicht einmal erinnern, wann der ist.

 Er unterbrach sich unvermittelt und blieb stehen. Ischat, dachte er erschrocken. Ich werde Ischat treffen. Wie sieht sie jetzt aus? Götter, sie ist inzwischen fünfzehn. Wie sehr ist sie gewachsen? Wird sie mir immer noch mit ihrer scharfen Zunge die Wahrheit vorhalten, und wird mir das wie früher nichts ausmachen? Methen war um die Ecke des Tempels verschwunden, und Huy rannte ihm nach.

 Im Lagerhaus entdeckten sie ein wackeliges Bett, das wohl aus einem reichen Haus stammte, denn von seinem Rahmen blätterte Gold ab, und in das Kopfteil war die Göttin Nut geschnitzt, die Re jeden Abend verschluckt. Ihre Farben waren sogar noch ziemlich kräftig. Außerdem förderte Methen einen schlichten Holztisch, dessen zahlreiche Messerschnitte davon zeugten, dass er aus einer Küche kam, zwei Stühle, zwei niedrige Hocker und zwei gesprungene Öllampen aus Ton zu Tage. »Diese kannst du sicher mit frischem Ton reparieren«, sagte er. »Von mir kannst du Kissen, Laken und zwei Decken bekommen, aber zum Waschen musst du ins Badehaus des Tempels gehen. Und dann sehe ich noch in der Küche nach, was es an Bechern, Tellern und sonstigem Gerät gibt.«

 Huy schüttelte den Kopf. »Ich habe die Sachen, die Pabast mit gegeben hat. Sie reichen mir. Ich brauche mir nur eine Schüssel, etwas Soda, Lumpen und einen Besen auszuleihen, um das Haus zu putzen. Und dann vielleicht etwas Tünche?«, fügte er hoffnungsvoll hinzu.

 Methen lachte. »Das Haus ist wirklich ziemlich dunkel. Ich schaue, dass der Mann, der sich um den Rasen, den Gemüsegarten und den Stall des Tempels kümmert, dir etwas Tünche anrührt und eine Bürste für dich findet. Es ist Zeit für das Mittagessen, und dann sitze ich vor dem Heiligtum und empfange die Bittgänger. Wir essen zusammen, Huy, und danach solltest du schlafen. Du siehst immer noch müde aus.«

 Huy antwortete ihm stumm: Was du siehst, ist nicht mein körperlicher Zustand, sondern der Tumult in meiner Seele, teurer Freund. Ich habe Heimweh nach meiner Schule, nach Thutmosis und, ja, nach meiner sauberen kleinen Kammer. Es war so bequem, Nachts Sohn zu sein, sich die Sprache und das Benehmen der Adeligen anzueignen, weiches Leinen, süßes Öl und mit Goldstaub vermischtes Kajal für selbstverständlich zu halten, sich mit Nachts Gästen auf gleicher Ebene zu unterhalten, einen Diener zu rufen, wann immer ich etwas brauchte. Halte ich dieses neue, steinige Dasein aus? Kann ich es auch nur einen Tag lang ertragen? Auf was habe ich mich eingelassen?

 In Methens Haus fand Huy seine Kleidungsstücke in einem ordentlichen Stapel auf dem Bett, gestärkt und, wie zu erkennen war, angesichts von Naschas Gold-und Silbersäumen und der Stoffqualität mit Ehrfurcht gefaltet. Methens Diener kam mit einem Tablett herein, von dem der Wohlgeruch einer guten warmen Mahlzeit aufstieg. Dazu gab es Bier. Die beiden Männer setzten sich zum Essen.

 »Ich brauche nicht mehr Schlaf«, sagte Huy. »Ich werde dein weites Gewand gegen einen meiner Schurze tauschen und mich dann auf den Weg zum Haus meines Vaters machen.«

 15

 Huy kleidete sich für den Besuch bei seiner Familie bewusst ohne Rücksicht. Er entschied sich für einen von Naschas Schurzen, ein Stück mit Goldsaum und aus Leinen zwölften Grades, so fein, dass man trotz der Stärke den Umriss seiner Hüften durch die Falten hindurch sehen konnte. Um die Taille legte er Nachts mit Türkisen besetzten Gürtel. Er bereute es nicht, dass er Anukets Ohrring der Hure gegeben hatte, aber ihm fehlte schon das Schwingen gegen seinen Hals. Sein einziger anderer Ohrring war ein schlichtes Anch-Zeichen an einem goldenen Kettchen, dessen Nachts Frau überdrüssig gewesen war und das sie ihm vor langer Zeit gut gelaunt an einem sonnigen Morgen zugeworfen hatte. Der musste genügen. Huy zog seine Augen sorgfältig mit dem Kajal nach, das ihm Thutmosis geschenkt hatte. Er hatte keine Armreifen, aber das Sa-Amulett glänzte auf seiner rasierten Brust, und an den Fingern seiner linken Hand steckten die beiden Ringamulette, Seele und Frosch. Er würde Hapus Haus nicht kleinlaut und würdelos wie ein eingeschüchtertes Kind betreten. Der Geruch des Jasminöls, des einzigen, das er besaß, machte ihn krank, weil es ihn an seine Demütigung erinnerte, doch nur die Allerärmsten hatten kein Öl, um ihre Haut im ägyptischen Klima zu schützen. Außerdem, sagte Huy sich, als er den Jasminduft über seinen Körper und in den offenen Haaren verteilte, konnte die Begegnung mit seinen Eltern gut ebenso niederschmetternd wie das Gespräch mit Nacht und der misslungene Geschlechtsverkehr mit der Hure verlaufen. Zum Schluss kämmte und flocht er seine Haare, band sie mit der Froschschließe und schlüpfte in seine alten Sandalen. Dummerweise musste er laufen und würde mit staubigen Beinen und Füßen am Haus seiner Eltern ankommen, aber das war nicht zu ändern. Wenigstens kann ich ja versuchen, meinen Schurz sauber zu halten, dachte er grimmig, packte die Papyrusrollen von seinen Lehrern in seinen kleinen Beutel, verließ Methens Haus und machte sich quer über den Rasen auf den Weg.

 Es erschien ihm eine Ewigkeit, bis er den Stadtrand erreichte. Er ging absichtlich langsam, weil er nicht ins Schwitzen kommen wollte. Die dicht gedrängten Häuser der Stadt wichen versprengten Anwesen, und zu seiner Rechten erstreckten sich, jetzt unter der Wasserlinie, die kostbaren, von gestutzten Palmen gesäumten Gärten seines Onkels Ker. Das Wasser reichte bis auf wenige Handbreit an den Pfad heran, der am Haus seines Vaters vorbeiführte. Viel zu bald sah Huy die niedrige Lehmziegelmauer, das hölzerne Tor und hinter den wenigen Bäumen des Gartens das weiß getünchte Haus. Er staunte, wie klein alles war, als er am Tor stehen blieb. Wie winzig der Garten mit dem Miniteich, um den die Mutter Gemüse zog, wie niedrig das flache Dach, wie bescheiden das Haus, das er einst für so riesig wie den Palast des Pharao hielt! Rechts stand die Hecke, die den Garten von den Obstbäumen trennte, und dahinter lagen Kers Felder, auf denen Hapu arbeitete, fruchtbare schwarze Erde im Überfluss, die im Augenblick von nährstoffreichem Schlamm bedeckt wurde. In gut sechs Wochen würden Kers unzählige Bauern, darunter Huys Vater, knöcheltief durch den warmen Matsch waten und die Saat von hundert verschiedenen wohlriechenden Blumen ausbringen, aus denen Girlanden, Kränze, Parfüme und Duftöle für die Reichen werden sollten. Allerdings hat mein Vater mehr Privatsphäre als ich mit meinen drei Zimmern, die zwischen ein Bierhaus und eine staubige Straße gepfercht sind. Er zwang sich das Tor zu öffnen und die wenigen Schritte zur offenen Haustür zurückzulegen.

 Es war still im Haus, abgesehen von einem leisen Schnarchen, das aus dem Raum drang, der schon immer das Schlafzimmer der Eltern war. Leise ging er durch den kurzen Flur zu dem Zimmer, das er noch für seines hielt. Die Tür war geschlossen. Er öffnete sie vorsichtig und spähte hinein. Jemand schlief in seinem Bett. Huy konnte nur einen Kopf mit zerzausten schwarzen Haaren und einen kleinen Fuß erkennen, der unter dem zerwühlten Laken hervorschaute. Einen Moment lang war Huy empört. Das war sein Zimmer! Er hatte die zugegebenermaßen grobschlächtigen Bilder leuchtend grüner Frösche und buschiger gelber Palmen auf die weißen Wände gemalt, und da stand auch mehrfach sein Name in unbeholfenen, aber entzifferbaren Hieroglyphen. Dann siegte sein Verstand. Das war nicht mehr sein Zimmer. Es gehörte seinem Bruder Heby, und der war sicher auch das Kind unter dem grauen Laken.

 Huy musste ein Geräusch gemacht haben, zu laut ausgeatmet haben, oder die Tür hatte geknarrt, denn plötzlich regte sich die Gestalt, schob das Laken beiseite und setzte sich auf. Schweigend sahen sich die beiden an. Huy registrierte die entschlossenen, regelmäßigen Züge des Jungen, den gesunden Glanz der braunen Haut, die großen dunklen Augen, die den seinen so ähnlich waren und ihn furchtlos ansahen. »Wer bist du?«, fragte Heby schließlich. »Warum starrst du mich so an?«

 »Ich bin dein großer Bruder Huy«, begann er, aber das Kind hatte sich an die Wand gedrückt und die Fäuste geballt.

 »Nein, das bist du nicht«, sagte es laut. »Mein Bruder Huy lebt im Re-Tempel in Iunu, weit, weit weg. Mutter! Komm schnell! Ein fremder Mann ist im Haus!«

 »Pst, Heby, weck sie nicht auf«, mahnte Huy voll Panik. Darauf bin ich nicht vorbereitet, dachte er, als er Geräusche von jenseits des Flurs hörte. Das ist nicht das langsame, ruhige Wiedersehen, das ich mir vorgestellt habe. Das hier habe ich nicht unter Kontrolle. Er stand unschlüssig da, den Lederbeutel in seiner Hand hatte er vergessen.

 »Beeil dich, Mutter!«, rief Heby. »Und bring Vater mit. Der Mann sieht stark aus!« Obwohl er mit angezogenen Beinen an der Wand kauerte, war keine echte Angst in Hebys Augen.

 Schritte kamen den Flur entlang. Huy riss sich zusammen und schob die Tür weiter auf. Itu stand dort in einem Kleid, das sie sich offenbar hastig übergestreift hatte. Ein Träger war unter den Arm gerutscht, ihr Haar war ungekämmt, und die Augenlider waren vom Schlaf geschwollen. Doch ihr Blick war wach. Hinter ihr eilte Hapu herbei und schloss im Laufen seinen Schurz. Beide starrten Huy verwundert an. Huy roch das vertraute Lilienparfüm der Mutter und entspannte sich. »Mutter, ich bin’s, Huy«, sagte er heiser. »Die Haustür war offen. Es tut mir leid, dass ich dich erschreckt habe. Ich …«

 Weiter kam er nicht. Mit einem Freudenschrei warf sie die Arme um ihn und presste ihn an sich. »Mein Huy, mein Huy, mein Sohn«, rief sie, die Stimme gedämpft durch Huys Schulter. »Bist du das wirklich?« Huy spürte, wie seine Haut nass wurde. Sie weinte. »Bist du wirklich da? Aber es kam kein Brief. Du hast nicht geschrieben …«

 Huy machte sich los und küsste sie. Sie hatte sich kaum verändert, fand er. Ein paar Falten waren in ihrem zarten Gesicht hinzugekommen, und ihre langen Haare waren an den Schläfen von grauen Fäden durchzogen. Aber sie war immer noch schön, diese Frau, deren Liebe und Vertrauen zu ihm nie gewankt hatten. Sie packte seinen Arm, als er sich zu seinem Vater umdrehte. Hapu lächelte argwöhnisch.

 »Ich habe dich kaum erkannt«, sagte er. »So groß und so gutaussehend! Also besuchst du uns endlich. Willkommen.« Sein Blick pendelte zwischen Huys Gesicht und dem Sa auf seiner Brust. Huy konnte die Fragen in seinen Augen und tiefer darunter auch ein klein wenig Groll erkennen. Oder war das die alte Furcht, die den Bruch zwischen ihnen ausgelöst hatte?

 Er streckte die Hand aus. »Ich freue mich sehr, dich wiederzusehen, Vater. Schön, dass du dich nicht verändert hast.« Aber er hatte sich verändert. Hapu nahm die angebotene Hand, und Huy sah, wie gebeugt er inzwischen war und wie sehr die Muskeln an seinen Armen und auf der Brust hervorstanden. Mitleid ergriff ihn. Das passiert mit dem Mann, der sein Leben mit harter Arbeit verbringt, dachte er traurig. Mein Vater Hapu, so stark und so kraftvoll, wird allmählich missgestaltet. Im Alter werden seine Gelenke schmerzen und seine Hände ihm nicht mehr gehorchen.

 »Aber ich habe mich verändert«, antwortete Hapu. »Das weiß ich. Und du hast dich auch verändert.« Er sah seinen Sohn eingehend an und grinste plötzlich. »Götter, dein Anblick kann einen stolz machen! Warte, bis Ker deinen herrlichen aristokratischen Tonfall hört! Dein Schulbesuch war ein triumphaler Erfolg, nicht wahr? Itu, zieh dich richtig an und ruf Hapsefa. Heute Abend trinken wir Wein statt Bier, und es gibt ein Festessen.«

 Ein empörter Aufschrei kam vom Bett. Heby schlängelte sich herunter und drängte sich zwischen Hapu und Huy. »Ich bin dein Sohn!«, rief er und zog Hapus Hand weg von Huy. »Heb mich hoch, Vater, und sag dem Mann, wer ich bin!«

 Hapu lachte und nahm Heby auf die Schultern. »Du bist mein kleiner Heby, und das ist dein Bruder, der große Huy. Du musst ihn respektvoll behandeln.« Huy sah den feindseligen Blick des Jungen.

 »Ich bin der große Heby«, verkündete das Kind und hielt sich an den Haaren des Vaters fest. »Ich gehe in die Schule. Ich gehe in eine viel bessere Schule als Huy. Ich mache all meine Aufgaben ohne Fehler.«

 »Tust du nicht, du Kind Seths«, sagte Hapu nachsichtig. »Komm runter jetzt. Wenn Hapsefa da ist, wirst du gewaschen und bekommst Milch. Danach kannst du mit den Katzen spielen. Huy, deine Mutter und ich haben viel zu bereden.«

 »Ich will nicht mit den Katzen spielen.« Heby glitt von Hapus herunter und sah Huy finster an. »Ich will auch Wein und ein Festessen, wenn er das bekommt!« Er zeigt auf Huy, der sich verfluchte, dass er dem kleinen Hitzkopf kein Geschenk, und wenn es nur eine Kleinigkeit gewesen wäre, mitgebracht hatte. Dann erinnerte er sich, dass er ein Kistchen mit Mandeln, das Thutmosis ihm geschenkt hatte, unten in seinen Beutel getan hatte. Er öffnete ihn rasch, kramte darin herum, holte das Kistchen heraus und hielt es Heby hin.

 »Die habe ich dir mitgebracht, mein Lieblingsbruder«, sagte er feierlich. »Sie schmecken wunderbar und sind etwas Seltenes. Wenn du nicht willst, musst du sie mit niemandem teilen.« Hapu hob die Augenbrauen. »Mandeln«, flüsterte Huy.

 Hapus Augen wurden groß. »Ein ziemlich kostbares Geschenk.« Seine Stimme war wieder scharf. Huy seufzte innerlich.

 Hebys Blick flackerte zweifelnd zwischen Huy und dem Kistchen hin und her. Dann nahm er es vorsichtig und hob den Deckel. »Das sind merkwürdige braune Nüsse«, erklärte er. »Vater, soll ich eine davon essen?«

 »Iss so viele du willst, aber lass deiner Mutter ein paar übrig«, antwortete Hapu mit schwerer Stimme. »So bald werden wir Mandeln nicht wieder zu sehen bekommen.«

 Ärger stieg in Huy auf, aber er bekämpfte ihn und sagte seinem Vater nicht, dass er das kostbare Geschenk nicht selbst erworben hatte, dass er sich so etwas nie hätte leisten können, dass Thutmosis sie ihm geschenkt hatte, dass Thutmosis’ Familie ihm überhaupt das meiste geschenkt hatte, das er auf dem Körper trug, den Hapu unverhohlen taxierte.

 Heby griff in das Kistchen, nahm eine Mandel heraus, steckte sie in den Mund und biss mit hörbarem Krachen darauf. »Sie ist bitter, aber ich mag sie«, erklärte er. »Ich esse noch eine. Danke, Huy.« Er stellte die Mandeln auf den Tisch neben dem Bett. »Kann ich jetzt in den Garten gehen?« Hapu nickte, und das Kind hüpfte in den Flur.

 Ich bin also aufgenommen, dachte Huy erleichtert.

 Hapu zeigte auf die Tür. »Komm mit ins Empfangszimmer und setz dich. Itu ist bald zurück. Dann kannst du uns alle Neuigkeiten berichten.« Huy nahm seinen Beutel und folgte ihm.

 In dem Hauptraum des kleinen Hauses hatte sich nichts verändert. Zwei abgenutzte Kissen, ein niedriger Tisch für gemeinsame Mahlzeiten, ein paar Hocker, das waren auch die Möbel, an die sich Huy erinnerte. Er setzte sich mit dem Rücken zur Wand auf den Boden. Sein Vater und er sahen sich einen Moment lang schweigend an. Dann sagte Hapu: »Itu hat sich immer sehr über deine Briefe gefreut, besonders, nachdem du sie selbst schreiben konntest. Jedes Mal, wenn einer gebracht wurde, haben wir den Boten gebeten, ihn uns vorzulesen, und anschließend saß Itu mit dem Papyrus im Schoß da und ist mit dem Finger über die Hieroglyphen gefahren, als könnte sie dich dadurch berühren. Deine lange Abwesenheit hat sie sehr traurig gemacht.« Aber dich nicht, warf Huy ihm im Geiste vor. Nun hast du einen anderen Sohn, ein normales, gesundes Kind, das nicht in einer anderen Stadt zur Schule geht, das nicht vom Wurfholz eines Aristokraten getroffen wird, das nicht stirbt und wiedererweckt wird. Nun kannst du dich wieder in der Sicherheit wiegen, die du früher genossen hast.

 »Es gibt keine Rechtfertigung. Mein Leben war erfüllt von der Schule und meinen Freunden in der Stadt. Du, Mutter und Hut-Herib verschwanden in meiner Vergangenheit. Ich hätte öfter herkommen sollen, aber irgendwie erschien mir alles hier so klein und wie ein Traum. Es macht keinen Sinn, das zu leugnen.«

 Hapus dicke Augenbrauen hoben sich. »Wenigstens machst du mir keine falschen Gefühle zum Vorwurf. Wenn Itu da ist, kannst du uns erzählen, warum du hier bist.« Denn natürlich hast du die weite Reise von Iunu nicht nur auf dich genommen, um uns zu sehen – hörte Huy als Fortsetzung, obwohl Hapus Mund bereits geschlossen war.

 »Mein Bruder ist ein hübscher Junge«, sagte Huy. »Wie macht er sich in der Schule? Lernt er gern?«

 Hapu lächelte. »Im Lesen und Auswendiglernen ist er seiner Klasse schon voraus«, sagte er stolz. »Beim Schreiben und mit den Zahlen ist er etwas schwächer als seine Kameraden. Unglücklicherweise können deine Mutter und ich ihm nicht helfen, da wir beide nicht lesen und schreiben können. Aber er besucht Ker ziemlich oft, und Heruben hilft ihm.«

 »Ich war auch beim Lesen und mit den Zahlen langsam, habe das aber bald nachgeholt«, erklärte Huy. »Heby wird das auch. Seine braunen Augen zeigen Intelligenz.« Der Versuch, seinen Vater mit dem Kompliment daran zu erinnern, dass Heby und er vom selben Blut waren, missglückte. Hapu grunzte nur.

 Huy wollte schon seinen Beutel öffnen und die Papyrusrollen herausholen, als Hapsefa quer durch den Raum zu ihm gerannt kam und ihn mit Freudenschreien auf die Füße und an sich zog.

 »Junger Herr! Wie schön! Sieh dich an! Du bist hinter unseren Rücken erwachsen geworden! Legst du dich immer noch in Gemüsebeete, um Frösche zu fangen? Stattdessen fängst du jetzt wohl Mädchen und bist zu groß zum Hinternversohlen! Bleibst du länger hier? Itu, wo soll er schlafen? Es ist kein Platz.« Dabei küsste sie ihn die ganze Zeit auf die Wangen und Hände und Huy erwiderte lachend die Küsse. Das war die Frau, die ihn sowohl verzogen als auch bestraft hatte, ihm Schlaflieder gesungen und ihn mit ihren Geschichten über Dämonen und Geister in Schrecken versetzt hatte. Huy erinnerte sich, wie sehr er sie geliebt hatte. Sie hatte sich überhaupt nicht verändert. Das runde Bauerngesicht war immer zerfurcht gewesen, die Brüste waren groß und weich, sodass sich ein kleiner Junge gut dagegen lehnen konnte, die Arme dick und stark.

 Sie hielt ihn ein Stückchen weg und betrachtete ihn genau. »Feines Leinen und goldene Amulette. Jasminparfüm und Hände ohne eine einzige Schwiele. Bist du jetzt ein Edelmann, junger Herr? Soll ich mich vor dir verbeugen und dich Prinz nennen?« Ihre Augen blitzten ihn ohne Häme an.

 Huy streckte die Hände aus. »Nein, nein, Hapsefa. Schau, kein Henna auf den Handflächen. Leinen, Gold und Öl sind Geschenke der Familie meines Freundes Thutmosis, und ich war so sehr mit dem Unterricht beschäftigt, dass ich keine Zeit hatte, etwas anderes als einen Pinsel und ein paar Waffen in die Hand zu nehmen. Mein Rang hat sich kaum verändert.«

 »Doch, ein bisschen. Ein bisschen schon. Du sprichst mit einem herrschaftlichen Tonfall. Götter, ist es schön, dich hier zu haben!« Sie drehte sich zu Itu um, die hinter ihr hereingekommen war. Itu trug jetzt ein sauberes Kleid und hatte sich die Haare gekämmt und mit einer Schleife nach hinten gebunden, die, so hätte Huy schwören können, zu den Geschenken gehörte, die Nacht seinerzeit mitgebracht hatte. Ihm wurde übel.

 »Ich hole jetzt den Schedeh-Wein«, erklärte Hapsefa. »Und ich habe heute Morgen Dattelkuchen gebacken. Setz dich wieder hin, junger Herr.« Sie lief hinaus.

 Huy nahm wieder auf dem Boden Platz. Itu setzte sich daneben, nahm seinen Arm und kuschelte sich an ihn. »Es ist so schön, dich zu sehen, mein Liebling. Weshalb bist du hier? Warum bist du nicht in der Schule?«

 Huy sah in ihr gerötetes Gesicht. »Die Schule in Iunu schließt doch immer während der Nilschwemme«, erinnerte er sie. »Aber das ist egal, Mutter, meine Schulzeit ist abgeschlossen.« Er öffnete den Beutel und holte die Rollen heraus. »Das sind die Zeugnisse und Empfehlungen meiner Lehrer. Darf ich sie euch vorlesen?« Hapu nickte. Er hatte sich zurückgelehnt und beobachtete Huy. Mit großem Stolz las Huy langsam die Lobesworte der Männer vor, die in den letzten zwölf Jahren sein Leben bestimmt hatten.

 Er hatte die Hälfte der Rollen vorgelesen, als Hapsefa mit Keramikbechern und einem Krug Wein zurückkam. Wortlos goss sie ihnen ein und blieb dann in der Tür stehen, um zuzuhören. Als Huy geendet hatte, war sie die Erste, die sprach: »Ich wusste immer, dass du der Beste sein wirst, egal, was du machst. Ich nehme an, du kehrst nun nach Iunu zurück, wirst Oberschreiber eines reichen Mannes, heiratest seine Tochter und führst ein Leben in Wohlstand. Gut gemacht, junger Herr! Lass mich das nur Ischat erzählen!«

 Huys Kehle war trocken. Der süße Granatapfelwein netzte sie und brachte eine Menge Erinnerungen mit sich. Ja, Ischat, dachte er und stellte seinen Becher auf den Boden. Wo ist sie? Arbeitet sie noch hier im Haus, oder hat sie ihr Vater mit irgendeinem kräftigen Feldarbeiter verheiratet? Diese Vorstellung missfiel ihm gründlich. Ich möchte, dass sie hier ist. Ich möchte sie wiedersehen. Ich möchte, dass sie sich nicht verändert hat. Wie Hapsefa.

 Seine Mutter drückte seinen Arm und murmelte Glückwünsche. Sie schien ziemlich überwältigt. Hapu lächelte dünn. »Du hast über alle Widersacher triumphiert«, sagte er, und Huy wusste, dass sich sein Vater dem Thema seines Todes nie weiter nähern würde. »Was kommt jetzt, Huy?«

 Huy sah in die drei erwartungsvollen Gesichter. »Der Re-Oberpriester in Iunu hat mir die Stellung seines persönlichen Schreibers angeboten«, begann er vorsichtig. »Aber ich habe abgelehnt. Ich war lange genug im Tempel. Ich möchte für eine Weile in eine andere Umgebung.«

 Hapu sah ihn verständnislos an. »Was bedeutet das?«, fragte er scharf. »Solch eine Stellung wäre für jeden jungen Mann ein Glücksfall. Von ihr aus kann man noch mehr erreichen. Wie lange ist ›eine Weile‹, Huy?«

 »Ich weiß nicht«, gab Huy zu. »Ich werde als Schreiber für den Chenti-Cheti-Oberpriester Methen arbeiten.« Hapu zuckte merklich zusammen, und Huy war klar, dies hatte nichts damit zu tun, dass es sich um eine niedrige Stellung handelte.

 »Ist dir etwas Schlimmes in Iunu widerfahren?« Diese Frage kam von der scharfsinnigen Hapsefa. »Bist du deshalb in dieser elenden Stadt?«

 Wie soll ich ihnen das mit Anuket und dem Buch Thot oder das mit den Ehrerbietungen der Priester, die mir unangenehm sind, erklären? Wie, dass ich das Sa Tag und Nacht tragen muss, um die Dämonen von mir fernzuhalten? Wie, dass ich den Heka von Atum und Thot fürchte und hasse? Mutter versteht es vielleicht. Ihr werde ich es irgendwann sagen, aber nicht jetzt.

 »Nein, nichts Schlimmes«, log er. »Es sei denn, man könnte des vielen Lernens überdrüssig zu sein und den Wunsch nach neuen Erfahrungen als schlimm bezeichnen. Methen hat mir ein Haus in der Stadt, in der Nähe des Tempels, gegeben.«

 Itu richtete sich auf. »Dann bist du in unserer Nähe!«, rief sie. »Huy, dann können wir dich ganz oft sehen!«

 Hapsefa rümpfte hörbar die Nase. »Das ist eine Stufe zu tief für deine Fähigkeiten. Ich hoffe, dass ein neues Überdrüssigsein und der Wunsch nach anderen, passenderen Erfahrungen alsbald einsetzen wird. Ich habe dich als Kind nie für dumm gehalten. Eigensinnig und jähzornig ja, aber nicht blöd. Was ist mit dem Vater deines Freundes, dem Gaufürsten von Iunu? Kann er nichts für dich tun?«

 »Das habe ich nicht zugelassen«, log Huy erneut und wich dem gewitzten Blick der Dienerin nicht aus. »Ich habe mir das gesucht, was ich im Moment tun möchte. Ich bin kein Kind mehr, Hapsefa. Ich bin volljährig und ein freier Mann.«

 Hapsefa verdrehte die Augen und ging hinaus, um mit einem Teller Dattelkuchen zurückzukommen, den sie vor Itu stellte. »Heby liegt bereits im Teich und ist voller Matsch. Ich fische ihn heraus und wasche ihn, danach kochen wir etwas Gutes für dich, Huy. Iss erst einmal meine Kuchen. Du hast sie immer gemocht.«

 Hapu hatte nichts gesagt. Er hielt den Kopf gesenkt und betrachtete seine nackten Füße. Du bist nicht glücklich, mich so nah zu haben, dachte Huy und betrachtete den Scheitel seines Vaters. Fürchtest du, dass ich meinen kleinen Bruder irgendwie verderbe? Oder willst du bloß nicht ständig daran erinnert werden, dass deine Liebe zu mir versagt hat?

 »Ihr braucht keine Angst zu haben, dass ich euch zu oft besuche«, sagte er. »Methen hat genug für mich zu tun, und außerdem verläuft euer Leben mittlerweile in Bahnen und Gewohnheiten, die ich mit meiner Anwesenheit nur stören würde. Ich bleibe nicht einmal über Nacht.«

 Hapu hob den Kopf. Als er Huys festen Blick sah, schaute er rasch weg. »Du bist eingeladen, so lange zu bleiben, wie du willst«, murmelte er, aber seine Worte gingen in Itus lautem Protest unter.

 »Was für ein Unsinn! Du musst uns wenigstens einmal die Woche besuchen. Und was heute Nacht angeht: Heby kann bei deinem Vater und mir schlafen. Hapsefa wird dein altes Bett frisch beziehen. Wir bestehen darauf, nicht wahr, Hapu?« Sie beugte sich ängstlich zu ihrem Mann herüber.

 Er zog sie an sich und küsste sie. »Ich würde gern noch einmal in meinem alten Zimmer schlafen, vorausgesetzt, Heby weiß, dass das nicht für immer ist. Mach dir keine Sorgen, Itu, ich möchte ja nur vermeiden, dass ich diesen Haushalt störe.«

 Der heiße Nachmittag verging mit höflichen Gesprächen, und bei Sonnenuntergang stellten Hapsefa und Itu ein bescheidenes Festmahl auf den niedrigen Tisch. Heby war frisch gewaschen und in einem sauberen Schurz aufgetaucht und im Schoß seiner Mutter eingeschlafen. Der Geruch des Essens weckte ihn wieder, und so aß die Familie mit betonter Fröhlichkeit. Als Huy seine letzte mit Honig überzogene Feige kaute, krabbelte Heby einfach auf seinen Schoß und reckte ihm sein verschmiertes Gesicht hin. »Ich erzähle dir von meiner Schule, und dann kannst du mir von deiner erzählen«, befahl er. »Bist du in all deinen Fächern durchgefallen, dass du immer noch auf der Schule sein musst? Du bist viel älter als die größten Jungen in meinem Unterrichtssaal.«

 Huy begann, diesen kessen Bruder zu mögen. »Ich glaube, deine Schule unterrichtet nur Jungen bis zum Alter von acht Jahren. Auf meine kann man bis sechzehn gehen.«

 Heby drehte sich zu Hapu um. »Ich mag die Schule«, verkündete er mit hoher Stimme. »Ich will wie Huy sein und bis sechzehn zur Schule gehen. Komme ich auf eine andere Schule, wenn ich acht bin, Vater?«

 Hapu setzte sein Bier ab. »Warten wir ab, was dein Onkel Ker dankenswerterweise beschließt«, antwortete er. Huy sah, wie sich seine Finger verkrampften.

 Heby schob die Unterlippe vor. »Ich will aber in Huys Schule gehen.«

 »Ich bin nicht mehr dort«, sagte Huy rasch. »Meine Ausbildung ist abgeschlossen.«

 »Oh.« Mit der kleinen Kindern eigenen Abruptheit verlor Heby das Interesse an dem Thema und fing an, sich in Richtung von Huys Becher zu schlängeln. Ker ermöglicht also die Ausbildung eines weiteren mittellosen Verwandten, dachte Huy grimmig. Zweifellos betet er, dass er diesmal nicht Schande und Schmach erntet. Ich verfluche euch beide, Vater und Ker! Ich möchte die Nacht nicht bei diesen verlogenen Fremden verbringen. Ich möchte zu Methen und seiner bedingungslosen Zuneigung zurück. Abwesend legte er die Hand auf Hebys’, als das Kind versuchte, seinen Becher an den Mund zu heben.

 »Nein, Heby«, sagte Itu bestimmt. Heby brach in Geheul aus, Itu stand auf und nahm ihn von Huys Schoß. »Er ist müde. Hapsefa soll ihn ins Bett bringen.« Sie ging hinaus, und Huy und Hapu saßen sich in ungemütlichem Schweigen gegenüber. Den ganzen Nachmittag und Abend hatte Huy nach Ischat fragen wollen. Sicher hatte ihr Hapsefa längst erzählt, dass er nach Hause gekommen war. Wo war sie?

 »Ich würde gern in den Garten gehen und ein bisschen die Nachtluft genießen.«

 Hapu nickte sichtlich erleichtert. »In diesem Haus fängt der Tag früh an, wie du sicher noch weißt. Itu und ich werden Heby schon bald ins Bett folgen. Ich sage deiner Mutter gute Nacht von dir. Hapsefa hat die Laken auf deinem Bett schon gewechselt.«

 Huy verbeugte sich. »Dann also gute Nacht, Vater. Und falls ich dich morgen früh nicht mehr sehe – nächste Woche komme ich wieder.« Ohne eine Antwort abzuwarten, ging er in den schmalen Flur, und mit ein paar Schritten war er unter dem Sternenhimmel.

 Sofort fiel die Anspannung von ihm ab. Die Luft war lind und roch nach der frisch aufgeschütteten Erde des Gemüsebeets seiner Mutter. Nachdem sich seine Augen an die Dunkelheit gewöhnt hatten, ging er über den Rasen zu dem Teich und betrachtete die stille Oberfläche, in der sich der großartige Nachthimmel spiegelte. Unter den Pflanzen hier mussten irgendwo die Steine liegen, mit denen er den verhassten Spielzeugaffen zerschmettert hatte. Es war ihm, als würde er sich wieder vorbeugen und zuschlagen, während Ischat auf gewohnt lautlose Weise auftauchen und ihm sagen würde, er solle sich keine Sorgen machen, sie würde die Scherben aufsammeln. Er hatte von Anfang an eine böse Aura, dachte er und merkte, dass er sich in der Tat vorbeugte. Seufzend richtete er sich auf. Viel von meiner schrecklichen Zukunft lauerte in ihm, wartete darauf, dass ich ihn berührte, um in mich hineinzufließen. Wenn ich an das Idiotengesicht denke, zittere ich immer noch. Er schaute zu der Hecke zwischen Garten und Obstbäumen und hoffte irgendwie, dass die Blätter rascheln und Ischat heraustreten würde. Aber die Büsche bewegten sich nicht.

 Die Berührung an seiner Schulter ließ ihn aufjaulen. Er fuhr mit klopfendem Herzen herum und fand sich einer jungen Frau gegenüber. Sie grinste ihn an. Trotz der Dunkelheit konnte er ihre Schönheit erkennen. Die festen Züge und die hohen Wangenknochen würden ihr gutes Aussehen bis weit in die mittleren Jahre bestimmen. Das offene schwarze Haar fiel in großen Wellen auf das grobe Leinenkleid, unter dem sich die Brüste verlockend abzeichneten. Sie war ebenso groß wie er. Sie verschränkte die Arme und lachte ihn aus. »Wer ist dieser Gott, der auf die Erde gestiegen ist, um Hapus bescheidenen Garten zu schmücken«, spottete sie. »Ist es vielleicht Horus selbst? Oder ist es Bes ohne seinen fetten Bauch? Aber nein – ich denke, es ist ein unglücklicher kleiner Junge, der sich als Gott verkleidet hat. Ich habe dich kaum erkannt, Huy, und du mich offensichtlich auch nicht.«

 »Götter«, rief er atemlos, »bist du das wirklich, Ischat?« Noch gefangen in der Zeit des Affen, hielt er verwirrt Ausschau nach einem sehnigen Mädchen.

 Sie schnaubte. »Natürlich bin ich das. Wer sonst sollte mitten in der Nacht hier herumschleichen? Es verwundert mich nicht, dass du mich nicht erkannt hast. Seit Jahren habe ich kein Wort von dir gehört. Um ein Haar wäre ich nicht gekommen, um dich zu sehen«, fügte sie sachlich hinzu. »Als meine Mutter ganz rot und aufgeregt nach Hause gerannt kam und mir erzählt hat, dass du da bist, habe ich beschlossen, den Tag in der Stadt zu verbringen. Aber wie du siehst, habe ich mich erweichen lassen. Ich habe ein versöhnliches Wesen. Außerdem wollte ich wissen, wie unerträglich überheblich du geworden bist.« Sie sah ihn scharf an. »Hast du deine schönen aristokratischen Freunde mitgebracht? Und bist du immer noch in diese affektierte kleine Schlampe verliebt?«

 »Du hast sie ja nicht einmal getroffen«, fuhr er sie an. »Du magst aussehen wie Hathor persönlich, Ischat, aber deine Zunge ist immer noch so ätzend wie die einer wütenden Sachmet.«

 Ischat faltete die Hände hinter ihrem Kopf und reckte sich mit einer bewusst provozierenden Bewegung. »Oh, ich bin also so reizvoll wie Hathor? Danke. Und ich habe auch nichts dagegen, mit einer wütenden Löwengöttin verglichen zu werden. Und was dich angeht, Huy: Deine unglaubliche Einbildung sagt mir, du weißt, dass du so hübsch wie ein Gott bist. Deine Haare sind fast so lang wie meine. Warum ist dein Schädel nicht rasiert?« Sie ließ ihre Arme fallen. Sie sahen sich eine ganze Weile an, dann lächelte Huy.

 »Wir hacken aufeinander rum, als hätten wir uns gestern zuletzt gesehen«, sagte er sanft. »Ich habe den ganzen Tag an dich gedacht. Ich freue mich so, dich zu sehen.«

 »Natürlich. Aber wieso bist du hier? Sonst bist du doch während der Nilschwemme in der Schule geblieben.«

 Sie hatte also genügend Anteil genommen, um über sein Tun auf dem Laufenden zu bleiben, wahrscheinlich durch die Briefe an seine Eltern. Er war lächerlich froh darüber. Dann wurde er wieder nüchtern. Der Wunsch, ihr alles zu erzählen, kam in ihm hoch. Fast schüchtern griff er nach ihrer Hand, denn es verwirrte ihn immer noch, dass die Stimme seiner alten Freundin aus dem Mund dieser wunderbaren Frau kam. »Komm, wir setzen uns hinter die Hecke, sodass uns vom Haus aus niemand sieht, wie früher«, sagte er und zog sie vom Teich weg.

 Wortlos ließ sie sich durch das Loch in der Hecke und in den tiefen Schatten eines Baumes leiten. Dort hockten sie sich hin. Ischat zog die Knie an. Ihr Kleid rutschte herunter und enthüllte zwei lange, wohlgeformte Beine. Sie machte sich nicht die Mühe, sie wieder zu bedecken. Huy lächelte in sich hinein, als er das bemerkte. Etwas von dem Kind, das es liebte, ungebändigt und schmutzig an den Kanälen entlang zu rennen, war immer noch in ihr.

 »Ich habe die Schule abgeschlossen«, begann er. »Ich bin nach Hut-Herib gekommen, um für Methen zu arbeiten …« Und obwohl es ihm wehtat und er sich schämte, von Nachts Verrat und Anukets langem Verlöbnis mit dem Sohn eines Adeligen, von dem er nicht gewusst hatte, zu reden oder sich von der Bürde des Buches und seiner geheimnisvollen Bedeutung freizumachen, spürte er auch eine Erleichterung, denn es war Ischat, die ihm zuhörte – seine älteste Freundin und Spielkameradin –, und sein Vertrauen in sie hatte sich nicht verändert.

 Sie lachte nur, als er stockend von dem schiefgegangenen Versuch berichtete, seine Jungfräulichkeit bei der jungen Hure loszuwerden. »Du konntest also nichts ausrichten, obwohl du es wolltest?«, fragte sie ungläubig. »Und das bei einer Frau, die sich darauf versteht, einen Mann zu erregen? Wieso nicht?« In kurzen, knappen Sätzen sagte er ihr, warum. Sie schwieg lange und starrte in das Dunkel unter den Bäumen. Als sie ihn wieder ansah, war ihr Ausdruck nicht zu deuten. »Das ist die traurigste, seltsamste Sache, die ich je gehört habe. Bist du dir da sicher, Huy? Dass Atum persönlich deine Jungfräulichkeit wünscht?«

 »Es scheint so«, entgegnete er rau. »Und meistens hasse ich ihn dafür, hasse die Gabe, hasse es, dass ich mich nicht wie alle anderen betrinken kann, hasse es, wenn man mich im Tempel anstarrt und mir Ehre erweist.«

 »So viel Hass.« Sie hatte den spöttischen Ton wiedergefunden. »Ich hasse auch. Ich hasse das dumme Mädchen, das dich unglücklich gemacht hat und nicht mit dir weglaufen wollte.«

 »Und was ist mit deinem Leben, Ischat?«, wechselte er das Thema.

 Sie zuckte mit den Achseln. »Nichts hat sich verändert, seit wir uns zuletzt gesehen haben«, sagte sie heiser. »Ich arbeite unter dem Kommando meiner Mutter im Haus deines Vaters. Ich putze, koche oder beaufsichtige deinen Bruder. Seit ich erwachsen bin, hat mir mein eigener Vater die Kanäle und Felder verboten, allerdings mit wenig Erfolg. Er versucht, einen Mann für mich zu finden.«

 »Und ist er damit erfolgreich?« Huy war einen Moment lang rasend eifersüchtig.

 »Nein. Ich schaue mir die Trottel an, die mit ihren großen Händen und schmutzigen Fingernägeln um mich herumschnüffeln, sehe die Begierde in ihren Augen und bin angewidert. Vater ist ständig böse auf mich.«

 »Also bist du noch Jungfrau?« Diese Frage wollte Huy eigentlich nicht stellen, denn sie bedeutete ein Interesse an jenem Teil von Ischat, den er lieber ausklammerte, aber sie rutschte ihm heraus.

 Sehr lange sagte sie nichts. Als sie dann antwortete, war ihre Stimme betont neutral. »Deine Familie und du, ihr seid Bauern, aber ihr steht eine Stufe über mir und meinen Angehörigen. Nur Sklaven sind unter uns, wie du weißt. Wir sind eure Diener. Unsere Leben, unsere Art zu denken, sei es über die Götter oder darüber, etwas zu essen zu bekommen, sind ungehobelter und direkter als eure. Wie den Tieren geht es uns vor allem darum, unser Überleben zu sichern und jede flüchtige Freude zu erhaschen.« Sie wechselte ihre Position und setzte sich ihm im Schneidersitz gegenüber. Trotz des schwachen Lichts konnte Huy die Spannung in ihren Gliedern und auf ihrem Gesicht erkennen. »Wenn ich nicht mit dir zusammen aufgewachsen wäre, hätte ich die Worte, die ich gebrauche, gar nicht erst gelernt, denn sie gehören nicht zu meinem Stand. Doch mein Tonfall ist grob und wird es immer bleiben. Von dir habe ich Unzufriedenheit gelernt. Von dir habe ich Schmerz empfangen.« Sie rieb ihre Handflächen gegeneinander. Das leise Geräusch war zermürbend. »Nein, ich bin keine Jungfrau mehr, Huy. Letzten Pachons nahm ich eine Abkürzung zum Weg am Fluss über ein Feld. Die Gerste stand hoch. Die Arbeiter hatten begonnen, das Unkraut herauszureißen, Klee, wilden Lein und Knöterich, die dem Getreide schaden, aber jetzt, am frühen Nachmittag, schliefen alle.« Sie unterbrach sich und schob die Hände unter ihre Schenkel. »Ein junger Mann kam mir entgegen. Ich dachte, du wärst es. Er ging genau wie du, sehr gerade und geschmeidig. Ich rannte ihm entgegen, und als ich näher kam, merkte ich, dass du es nicht warst. Natürlich nicht. Aber seine Züge ähnelten deinen. Sie waren etwas gröber und die Augen kleiner. Wir grüßten uns. Ich war ziemlich traurig und wollte weitergehen, als er mich am Arm packte und hinunter in die Gerste zog. Er küsste mich. Er schob mein Kleid hoch. Ich schloss die Augen und stellte mir vor, du wärst es.« Sie lachte kurz und unfroh. »Warum ich mich ihm wie ein Tier im Pferch meines Vaters hingegeben habe? Weil du mir gefehlt hast, Huy, und ich alle Hoffnung aufgegeben hatte, dich je zu bekommen. Weil ich dich schon immer liebe. Aber das Ganze war ziemlich schrecklich, nur ein bisschen öde Fummelei, ein kurzer Schmerz, dann stand er auf und ging ohne ein Wort seiner Wege. Solche Begegnungen sind in meinem Stand üblich.« Ihr Ton war schneidend. »Wen schert es, wenn das Blut der Bauern nicht rein ist, wenn ein Bauer ein Bauernmädchen schwängert? Das ist nicht wie bei deinen edlen Freunden, die so darauf bedacht sind, dass ihr Stammbaum makellos bleibt. Als ich an den Fluss kam, bin ich ins Wasser gestiegen, habe mir das Blut von den Beinen gewaschen und geschworen, mich nie wieder so demütigen zu lassen. Ungeachtet meines niedrigen Standes. Habe ich mich besser benommen als deine kleine Hure, Huy? Ich glaube nicht.«

 Huy war sprachlos. Seine Eifersucht hatte einem tiefen Mitleid Platz gemacht. Sanft zog er ihre Hand unter ihrem kalten Schenkel hervor, legte sie an sein Gesicht, küsste sie und ließ sie dann los. »Es tut mir leid, Ischat.«

 »Weshalb?« Sie stand auf. »Ist es deine Schuld, dass du mich nicht lieben kannst? Dass du meinen Körper nie begehrt hast? So halten uns die Götter zu ihrem Vergnügen zum Narren.« Ihre Stimme brach.

 Huy erhob sich auch. »Du bist meine allerbeste Freundin«, begann er, aber sie unterbrach ihn mit einer schnellen, kurzen Geste.

 »Versuch nicht, es zu beschönigen«, fuhr sie ihn an. »Ich spiele keine albernen Spielchen. Weibliche Tricks gehen mir ab. Ich liebe dich. Das ist alles.« Sie holte tief Luft und ließ ihren Körper zusammensacken. »Morgen gehst du also zu Methen und beginnst deine Arbeit?«

 »Erst einmal muss ich mein Haus bewohnbar machen.« Huy war froh, dass sich ihr Gespräch wieder harmloseren Bereichen zuwandte. »Es ist schmutzig. Es muss getüncht werden. Methen hat mir ein paar Möbel aus dem Lager des Tempels gegeben. Sie sind ziemlich dürftig, aber ich komme schon zurecht.«

 Sie nickte. »Wir sehen uns noch, ehe du gehst«, war alles, was sie sagte, ehe sie sich auf den nackten Füßen umdrehte und rasch unter den Bäumen davonging.

 Huy sah ihr nach, bis die Dunkelheit sie verschluckt hatte, dann schlüpfte er durch die Hecke und den Garten in das stille Haus. Neben dem Bett in dem Zimmer, das jetzt Heby gehörte, brannte eine Lampe. Huy zog den Schurz und das Lendentuch aus, legte sich unter das Laken, beugte sich über den Tisch und blies die Flamme aus.

 Lange Zeit lag er auf dem Rücken und ließ seinen Gedanken freien Lauf. Die erwachsene Ischat war ein Schock, auf den er hätte vorbereitet sein müssen, doch in seiner Überheblichkeit hatte er nicht daran gedacht, dass die Jahre sie ebenso verändert hatten wie ihn selbst. Er stellte sich vor, wie sie über das Gerstenfeld mit seinen hellbraunen fedrigen Grannen schritt, zu ihren Füßen niedriger dunkelroter Klee und dunkelblaue Leinblüten, die im Wind wippten. Er stellte sich vor, wie sie der junge Mann, der ihm ähnelte, auf den Boden zog, ihr Kleid bis zum Hals hochschob und den großen, geschmeidigen Körper enthüllte, in sie hineinstieß. Er war dort, lag auf ihr, blickte in die dunklen, gleichgültigen Augen, sah ihr schwarzes Haar, das in den Ähren ruhte. Wenigstens hat es ihr keinen Spaß gemacht, dachte er unruhig. Sie hat es als öde Fummelei bezeichnet. Er war wütend und besorgt. Eines Tages wird sie daran Spaß haben, sagte er sich düster. Eines Tages kommt ein Freier, der ihr annehmbar erscheint, und allmählich vergisst sie, wie nahe wir uns waren, sie und ich. Und sie wird die Arme ausbreiten und ihren Körper öffnen und wird eins mit einem anderen. Kümmert es mich? Er rollte sich auf die Seite und schob beide Hände unter seine Wange. Die Laken und das Kissen waren grob und reizten seine Haut. Ja, es kümmert mich. Aber warum? Mein Verlangen gilt Anuket. Ischat ist meine Freundin aus Kindertagen, nichts weiter. Trotzdem stellte er fest, dass er den Mann beneidete, der sehen würde, wie die markanten Züge in der Ekstase weich würden. Obwohl er nicht den Anspruch eines Liebhabers hatte, wollte er sie für sich haben, niemand sonst sollte sie bekommen. Der Wunsch war lächerlich, unlogisch und völlig selbstsüchtig. Huy versuchte mit aller Kraft gegen ihn anzukämpfen, aber er gelangte auch noch in seine Träume.

 Als er bei Tagesanbruch erwachte, waren alle anderen im Haus bereits aufgestanden. Eine Weile lauschte er Hebys Geplapper, den ruhigen Bemerkungen seiner Mutter und dem Klappern des Geschirrs. Er konnte frisches Brot mit Sesamsamen riechen, Hapsefas Spezialität. Der Duft machte ihn hungrig. Er zog das Lendentuch und den Schurz an, die er am Vortag getragen hatte, und tappte ins Empfangszimmer. Heby kam zu ihm gerannt. Er trug einen Schurz mit einem kleinen Weinfleck am Saum – daran erkannte Huy, dass es einer seiner alten Schurze war. An den Füßen hatte Heby robuste Sandalen aus Leder und Hanf, in der Hand hielt er einen kleinen Leinenbeutel. Huy hob ihn hoch, umarmte ihn und setzte ihn wieder ab.

 »Ich bin abmarschbereit für die Schule«, erklärte Heby. »Ich laufe dorthin mit einem Freund von weiter oben am Weg und dessen Mutter.« Er schüttelte den Beutel. »Meine Sachen für den Unterricht«, sagte er stolz. »Eines Tages darf ich auf Papyrus schreiben, statt auf diese Tonscherben. Bist du noch da, wenn ich heute Mittag nach Hause komme, Huy?«

 »Nein. Aber ich besuche dich bald wieder, Heby. Ich kann dich mit an die Kais nehmen und dir die Schiffe zeigen. Möchtest du das?«

 »Oh ja! Vater nimmt mich nur mit auf die Felder, und gelegentlich gehe ich mit Onkel Ker in das Parfümhaus. Die Kais sind viel aufregender. Auf Wiedersehen, großer Bruder!«

 »Du machst dein Versprechen besser wahr«, mahnte Itu. Sie war hereingekommen, als Heby den Raum verlassen wollte, und hatte ihrem ungeduldigen kleinen Sohn noch einen Kuss auf die Locken gedrückt. »Heby hat ein sehr gutes Gedächtnis, und wenn du ihn enttäuschst, findest du leicht mal einen Käfer in deinem Schurz! Hast du gut geschlafen in deinem alten Zimmer?« Sie goss ihm Milch ein und schnitt ein Stück Ziegenkäse von der braunen Platte auf dem Tisch. »Nimm dir auch Datteln.« Huy setzte sich und griff nach dem Brot.

 »Ich habe gut geschlafen und werde Heby bestimmt einmal nachmittags mitnehmen«, antwortete Huy und hielt sich das Brot genussvoll unter die Nase, ehe er hineinbiss. »Oh, Mutter! Ich könnte Hapsefas Brot Tag und Nacht essen!«

 »Danke, junger Herr.« Die Dienerin war ins Zimmer gekommen und räumte die benutzten Teller und Reste ab. »Ischat hat mir erzählt, dass ihr euch gestern Abend getroffen und sehr lange Neuigkeiten ausgetauscht habt.« Sie sah Huy von der Seite an, und der wusste genau, was sie dachte.

 »Außer Neuigkeiten haben wir nichts ausgetauscht, Hapsefa«, versicherte er ihr. »Ist warmes Wasser da, sodass ich mich nach dem Frühstück waschen kann?«

 »Dein Vater hat etwas übrig gelassen, ehe er zur Arbeit gegangen ist. Es könnte noch warm sein.« Sie ging beladen hinaus.

 Itu setze sich neben Huy und sah ihm beim Essen zu. »Was ist mit deinem Freund Thutmosis?«, fragte sie nach einer Weile. »Wirst du ihn vermissen, Huy? Wirst du manchmal nach Iunu fahren, um ihn zu besuchen?«

 »Ich vermisse ihn sehr«, antwortete er, »aber ich werde ihm so oft schreiben, wie mir Methen Papyrus dafür gibt. Thutmosis schenkte mir ein Bündel, aber das wird nicht ewig reichen.«

 »Und was ist mit seinen Schwestern? Vermisst du die auch?«

 Er wollte sie schon hänseln, aber dann sah er ihren erwartungsvollen Ausdruck. »Ich werde die ganze Familie vermissen«, sagte er zwischen zwei Bissen. »Sie waren gut zu mir und großzügig – und ja, Mutter, ich verspüre immer noch mehr als Zuneigung zu Nachts jüngster Tochter Anuket. Doch das wusstest du, ohne dass ich direkt darüber geredet habe.«

 »Ich habe es an der Art gemerkt, wie du über sie gesprochen hast.« Itu seufzte. »Ich hatte gehofft, deine Neigung wäre mittlerweile abgeklungen, mein Sohn. Soll dein Vater dir eine angemessene Frau suchen?«

 Huy schluckte den letzten Bissen und lehnte sich zurück. »Nein«, erwiderte er bestimmt. »Wie könnte ich bei der Stellung, die ich habe, eine Frau ernähren? Und außerdem: Wo gibt es eine Frau meines Standes, die mein Interesse und meinen Respekt verdient?«

 »Nirgendwo in der Nähe, das ist wahr«, gab Itu zu. »Die Kinder des Gaufürsten von Iunu haben dich für eine Beziehung innerhalb deines eigenen Stands verdorben. Das ist ein Jammer. Vielleicht kann Ker helfen. Er hat viele Bekannte unter den Händlern zwischen dem Delta und Weset.«

 »Ich nehme keinen Gefallen von Ker mehr an, und du weißt sehr gut, warum«, sagte Huy barsch. »Ich habe einfach kein Interesse zu heiraten, Mutter. Vielleicht werde ich das nie haben.« Er stand abrupt auf. »Ich muss mich jetzt waschen.«

 Draußen, zwischen Haus und Küche, befand sich die Grube, über der Hapsefa das Wasser erhitzte. Ein großer Kessel hing über der Asche des Morgenfeuers. Daneben befanden sich auf der festgestampften Erde eine kleine Schüssel mit Soda und ein Leinentuch. In dem Behälter, der schief an der Wand lehnte, schien kein Öl mehr zu sein. Hapu hatte es aufgebraucht. Huy machte ihm deshalb keinen Vorwurf, denn ein Mann, der den ganzen Tag in der unbarmherzigen Sonne arbeitete, brauchte viel Öl zu seinem Schutz. Huy schüttete das lauwarme Wasser mit einer Kelle über sich. Er löste die Haare, wusch sie aber nicht. Nachdem er seinen Körper geschrubbt hatte, flocht er seinen Zopf neu, befestigte ihn mit dem Frosch und ging wieder ins Haus, um seinen Beutel zu holen und sich auf den Weg zu machen.

 Doch als er durch den Flur ging, drangen verärgerte Stimmen zu ihm. Im Empfangszimmer standen seine Mutter und Hapsefa einer schmallippigen Ischat gegenüber. Hapsefa war vom Ausschnitt ihres dicken Kleides bis zum Ansatz ihrer grauen Haare rot, seine Mutter wirkte verwirrt. Ischat stand mit verschränkten Armen und einem störrischen Ausdruck da, den er nur zu gut kannte. Neben ihren bloßen Füßen lag ein großer Leinensack. »Es ist mir egal, was du sagt«, erklärte sie mit lauter Stimme. »Ich gehe. Und wenn Vater mich zurückholt, laufe ich sofort wieder weg. Ich bin fünfzehn, Mutter. Bald bin ich sechzehn. Warum willst du dich jetzt noch mit mir streiten?«

 Huy blieb in der Tür stehen, und die drei Frauen drehten sich gleichzeitig zu ihm um. »Huy, war das deine Idee?«, fragte Itu mit erstickter Stimme, während Hapsefa gleichzeitig schrie: »Meister, Huy, du solltest dich schämen!« Ischat lächelte verschmitzt.

 »Was im Namen der Götter geht hier vor sich?«, fragte Huy verwundert. »Worüber streitet ihr? Guten Morgen, Ischat.«

 »Guten Morgen, Huy«, antwortete sie ruhig. »Ich habe unseren Müttern gerade erzählt, dass ich beschlossen habe, mit dir in das neue Haus zu gehen. Du brauchst eine Dienerin, die für dich kocht, auf den Markt geht und deine Sachen wäscht und flickt.« Ihre Schultern und ihre Augenbrauen hoben sich parallel. Sie löste die Arme und spreizte die Hände. »Wo willst du sonst jemanden finden, der bereit ist, das für ein bisschen Essen zu tun? Du wirst keine Zeit haben, dich selbst um den Haushalt zu kümmern, und ich weiß, dass du zu arm bist, um dir eine Sklavin zu leisten.« Sie legte eine Hand mit einer anmutigen, theatralischer Geste auf ihre Brust. »Ich bin bereit, dieses Opfer für dich zu bringen. Ich habe das beschlossen. Schau.« Sie stieß mit dem Fuß gegen den Sack. »Ich habe meine Sachen schon gepackt.«

 Die beiden Frauen protestierten lauthals, doch als Huy die Hand hob, waren sie erstaunlicherweise sofort still. »Die Idee ist lächerlich«, sagte er. »Und nein, Mutter, sie stammt nicht von mir. Ischat hat sich das selbst ausgedacht.« Das Mädchen nickte triumphierend.

 »Aber du musst diesen Unsinn gestern Abend im Garten irgendwie angedeutet haben«, sagte Hapsefa hitzig. »Es gehört sich nicht, dass ein unverheirateter Mann und ein junges Mädchen allein unter einem Dach leben! Jeder wird annehmen, dass die Pflichten meiner Tochter weiter als Putzen und Waschen gehen! Du bist eine ungezogene Schlampe, Ischat.«

 Das Lächeln war von Ischats Gesicht gewichen. »Ich bin keine Schlampe, Mutter!«, schrie sie. »Ich bin eine Dienerin, und zwar eine gute. Du selbst hast mir das beigebracht. Huy ist mein Freund, und er wird mein Herr sein. Zu Seth mit dem, was andere Leute denken!«

 »Aber Ischat, Huy ist ein normaler Mann mit männlichen Begierden«, wandte Itu ein. »Du kannst nicht erwarten, dass er Woche um Woche mit dir im Haus lebt und nicht … nicht …«

 »Das erwarte ich. Keine von euch scheint daran denken zu wollen, dass Huy ein Seher ist. Er kann keinen Geschlechtsverkehr haben. Das hat er mir gesagt.« Huy sah, wie ein listiger Ausdruck über ihr Gesicht huschte.

 Itu blickte ihn gequält an. »Oh, mein Liebster!« Ihre Stimme zitterte. »Wie schrecklich, Huy! Ist das wahr? Aber du hast mir doch gerade erzählt, dass du immer noch die Schwester deines Freundes begehrst!«

 Huy hätte Ischat, die jetzt scheinheilig dreinschaute, am liebsten geschüttelt. Du kleine Füchsin, beschimpfte er sie tonlos, als sich ihre Blicke trafen. Du hast es, seit du einen Besen halten konntest, gehasst, unter der Fuchtel deiner Mutter zu sein. Ich erinnere mich an deine Klagen. Und ganz gleich, was ich jetzt sage, du bist entschlossen, mich so lange zu verfolgen und zu bedrängen, bis ich ja sage. Außerdem, fügte eine andere Stimme in seinem Inneren hinzu, wäre es denn so schlecht, wenn Ischat in dem anderen kleinen Raum sein würde? Hapsefa hat sie gut angelernt. Solange sie macht, was ich ihr sage … Er zog eine Grimasse. Ischat in die Schranken zu weisen, könnte schwieriger sein, als Methens Tempelbücher in Ordnung zu halten.

 »Ja, Mutter, es ist wahr«, gab er zu. »Der Re-Oberpriester und die Rechet – sie hat die Exorzierung vorgenommen, die nicht nötig war – und auch Methen sind sich sicher, dass ich meine Gabe verliere, wenn ich nicht im Zölibat lebe.« Er zögerte, denn er wollte den Qualen seiner Mutter nicht noch mehr hinzufügen und war wütend auf Ischat, dass sie ihn dazu zwang. »Ich liebe Anuket nach wie vor«, fuhr er rasch fort, als er sah, dass Hapsefa etwas sagen wollte. »Aber meine Gefühle sind gegenstandslos. Ich wollte die Gabe loswerden. Ich habe versucht, mit einer Frau zu schlafen, und habe versagt. Atum hat mich daran gehindert.« Er schluckte. »Ich hätte offener zu dir sein sollen, Mutter, aber ich wollte dir den Schmerz ersparen, den du jetzt verspürst.«

 Itus beide Hände lagen an ihrer Kehle. »Ich werde keine Schwiegertochter haben?« Sie flüsterte beinahe. »Keine Enkelkinder?«

 »Nicht von mir.« Ein unlogisches, doch vertrautes Schuldgefühl stieg in Huy auf. Die Schuld ob seiner Unzulänglichkeit, seiner Einzigartigkeit. »Aber Heby ist ja noch da«, fügte er bitter hinzu.

 »Ja, da ist noch Heby.« Itu ließ die Arme fallen. »Das ist ein Schock, aber ich darf nicht traurig sein.« Ihre Stimme zitterte. »Ich muss stolz sein, dass mein Sohn von den Göttern zum Seher auserwählt worden ist. Ich wünschte, das hättest du mir offen und von selbst erzählt, Huy.« Sie wandte sich an Ischat. »Es war böse von dir, das für deine Zwecke zu benutzen.« Ihr Blick wanderte zwischen Huy und Ischat hin und her. Meine Mutter ist nicht dumm, dachte Huy liebevoll. Sie weiß um Ischats Gefühle für mich. Sie stellt die Freundschaft zwischen uns in Rechnung. Sie will nicht, dass ich in der Stadt einsam bin. Sie will wissen, wie es mir ergeht. Und wer kann ihr das besser sagen als Ischat? Vielleicht denkt sie auch, dass Atum mich eines Tages von dem Bann befreien könnte, unter dem ich leben muss, und Ischat dann eine tatkräftige und gesunde Ehefrau für einen Bauern wie mich sein könnte, wenn sich meine Umstände nicht geändert haben. Itus nächste Worte bestätigten seine Vermutung. Ihre Stimme war jetzt kräftiger. »Huy, willst du das?« Hapsefa schrie auf, doch Itu brachte sie mit einem entschiedenen Wink zum Schweigen. Plötzlich sah Huy sie als das, was sie wirklich waren: Herrin und Dienerin. »Ischats Vater wird wütend sein.«

 »Nein, das wird er nicht«, mischte sich Ischat ein. »Er ist es leid, einen Mann für mich suchen zu müssen. Wenn ich Huys Dienerin werde, hält er das für eigenartig, aber er genießt das erste Mal seit meiner Geburt den Frieden in seiner Hütte.«

 »Böses Mädchen!«, schaltete sich Hapsefa hitzig ein. »Dein Vater liebt dich! Er will nur dein Bestes!«

 »Ja, Mutter«, sagte Huy klar und deutlich, »ich will das. Ich habe es mir nicht ausgedacht, aber es macht auf merkwürdige Art Sinn.« Er drehte sich zu Ischat um. »Beugst du dich meiner Autorität? Wirst du mir gehorchen, Ischat? Ich kann dich nicht bezahlen. Mein Haus hat nur drei Zimmer, eins davon wird deines. Doch die Straße ist sehr laut. Tagsüber muss ich dem Oberpriester zur Verfügung stehen. Du wirst weit weg von den Kanälen und Feldern sein.«

 Ischat beugte sich zu ihm. »Das ist mir egal. Ich werde dir als meinem Herrn gehorchen, Huy. Das verspreche ich.«

 Und ich bezweifle es, dachte Huy sarkastisch. »Sie muss dich und ihren Vater einmal die Woche besuchen«, erklärte er Hapsefa. »Dann siehst du selbst, wie es ihr ergeht. Also wirklich, Ischat«, fuhr er das grinsende Mädchen an, »wie kommt es, dass du immer deinen Willen durchsetzt?«

 Ischat hob ihren Sack auf und ging zu Hapsefa. »Natürlich weil ich immer versuche, die Götter zufriedenzustellen.« Sie küsste die hochrote Wange ihrer Mutter. »Du brauchst mich hier wirklich nicht mehr, Mutter«, sagte sie freundlich. »Jetzt, wo Heby in der Schule ist. Danke für deine Nachsicht.« Sie verbeugte sich vor Itu. »Und danke, Herrin, für deine Weisheit. Huy, ich warte am Tor auf dich.« Damit war sie verschwunden. Die übrigen drei sahen sich an.

 »Wenn sie halsstarrig wird und nicht gehorcht, schick sie nach Hause«, sagte Hapsefa. Sie war offenbar immer noch verärgert.

 Itu ging zu Huy, umarmte ihn und legte den Kopf auf seine Brust. »Es tut mir so leid«, flüsterte sie. »Hoffen wir, dass das Wirken der Sehergabe dich ein wenig für das entschädigen wird, was du verloren hast.«

 Huy drückte sie an sich. Er war unglaublich berührt. »Ich bereue, dass ich mich all die Jahre nicht um dich gekümmert habe. Vergib mir, Itu.« Als sie sich voneinander lösten, sah Huy, dass das Sa einen Abdruck auf ihrer Wange hinterlassen hatte.

 »Pack deinen Beutel und geh«, befahl sie ihm. »Hapsefa, wir müssen für das Mittagessen Linsen waschen und Zwiebeln hacken.« Bedächtig schritt sie zur Tür, und Hapsefa folgte ihr. Die Dienerin verabschiedete sich nicht von Huy.

 Ischat sah Huy kommen und schwang ihren Sack auf die Schulter. »Ich habe die ganze Nacht nicht geschlafen«, erklärte sie, als sie durch das Tor gingen und sich auf den weiten Weg in die Stadtmitte machten. »Je mehr ich darüber nachgedacht habe, mit dir zu kommen und mich um dich zu kümmern, desto richtiger erschien es mir. Ja, heute bin ich glücklich!«

 »Ischat, ich werde nicht versuchen, mit dir zu schlafen«, sagte Huy streng. »Du hättest den peinlichen Umstand meiner Impotenz nicht als Argument verwenden dürfen. Das war grausam.«

 »Ich wollte ihnen nur zu verstehen geben, dass ein jungfräulicher Seher viel Ansehen besitzt«, entgegnete sie empört. »Wo ist da die Peinlichkeit? Und was das Mit-mir-Schlafen angeht: Erstens weiß ich, dass deine Zuneigung immer noch dieser nichtswürdigen kleinen Angeberin gilt, die wahrscheinlich nicht einmal ihre eigenen Sandalen binden kann, und zweitens hast du mir ja bereits das Geheimnis deiner Unfähigkeit anvertraut. Das ist bei mir sicher, allerdings kann ich das nicht für unsere Mütter versprechen.« Sie packte ihn an der Schulter und brachte ihn zum Stehen. »Huy, ich will alles tun, um dir die beste Dienerin zu sein, die du je haben kannst. Ich verspreche dir, dich nicht in Verlegenheit zu bringen, deine Wünsche zu erfüllen, ehe sie dir selbst bewusst sind, und meine Gefühle für mich zu behalten. Du und ich sind uns seit der Kindheit nahe, und ich denke, ich kenne den Grund: Du wirst zum großen Seher werden, und ich steige mit dir auf, um deine Beschützerin und enge Freundin zu sein. Ja?«

 Oh Ischat, ich wünsche von ganzem Herzen, dass ich dich mehr als eine enge Freundin lieben könnte, dachte Huy und sah in das strahlende Gesicht, denn du bist zu einer schönen, temperamentvollen und intelligenten Frau herangewachsen. Du verschwendest dich an mich, während es irgendwo einen Mann gibt, der dich wirklich verdient. Er zwang sich zu einem Lächeln. »Ja.«

 Sie hob kurz das Amulett auf seiner Brust und ließ es wieder fallen. »Was ist das?«

 »Das nennt man Sa. Es hält die Dämonen von mir fern.«

 »In der Tat«, sagte sie nachdenklich. »Und du wirst mein Sa sein und die Chatiu von mir fernhalten. Bringst du mir Lesen und Schreiben bei?«

 Er konnte ihren Gedankensprüngen nicht folgen. »Natürlich, wenn du das möchtest.«

 »Gut.« Sie wandte sich wieder zum Weg. »Jemand muss es doch aufschreiben, wenn die Leute zu dir kommen, um geheilt zu werden oder etwas über ihre Zukunft zu erfahren, und du kannst dir keinen Schreiber leisten.« Sie kicherte. »Du kannst mir nicht einmal ein Paar Sandalen schenken, oder? Nun, macht nichts. Eines Tages werde ich in mit Gold verziertem Leder gehen.«

 16

 Ischat schritt pfeifend davon, und Huy folgte ihr verwirrt. Um ihr neues Heim in Augenschein zu nehmen, brauchte sie nur ein paar Momente. Huy sah zu, wie sie rasch durch die drei winzigen Räume ging und die Nase wegen des Gestanks rümpfte. Als sie fertig war, stellte sie ihren Sack ab und versuchte, abwechselnd auf einem Bein stehend, erfolglos den Schmutz von ihren Sohlen zu wischen. Huy musste lachen, denn zuvor war sie barfuß durch den Staub und Dung der Stadt gelaufen. »Hast du einen Besen?«, fragte sie schließlich ohne große Hoffnung.

 Huy schüttelte den Kopf. »Noch nicht.«

 »Tücher? Soda? Kannst du Tünche bekommen?«

 »Ich weiß es nicht. Methen hat gesagt, er will den Tempelgärtner danach fragen.«

 »Götter. Wenigstens gibt es in unmittelbarer Nähe gutes Bier.« Sie deutete mit dem Ellbogen Richtung Bierhaus. »Was genau besitzt du eigentlich?«

 »Nur die Sachen, die ich in zwei Beuteln und einer Kiste von der Schule mitgebracht habe – einige Schurze und Lendentücher, ein Paar gute Sandalen und meine Andenken.«

 »Den Skarabäus? Hast du den Skarabäus noch?«

 »Natürlich. Er ist mein größter Schatz.«

 Ischat stöhnte, war aber auch erfreut. »Also bist du ärmer als mein Vater«, sagte sie genüsslich.

 Verärgert nahm Huy ihren Sack und seine Beutel und ging zum Durchgang. »Ich habe eine Stellung bei Methen. Ich bin Schreiber. Ich bekomme einige Möbel aus dem Lager des Tempels, aber wir brauchen noch ein Bett und Laken für dich. Komm mit und lern ihn kennen. Vielleicht ist er nicht mit dem Arrangement einverstanden, das du so eigenmächtig getroffen hast, Ischat.«

 »Ich habe ihn schon einmal getroffen«, entgegnete sie empört, »aber es kann sein, dass er sich nicht an mich erinnert. Er war oft in eurem Haus damals, vor Jahren, als du dich erholen musstest.«

 Der Lärm um sie herum schien Ischat nichts auszumachen. Sie schlängelte sich ohne Schwierigkeiten durch die Menge, wich den beladenen Eseln geschickt aus und war nicht sonderlich erleichtert, als sie den verhältnismäßig ruhigen Tempelhof erreichten – außer darüber, dass sie ihre Füße im Gras abwischen konnte. Methens Haus war leer. Huy führte sie hinein, und sie warteten entspannt in dem kühlen Raum. »Wahrscheinlich isst er gleich in der Küche, statt sich das Mittagsmahl den ganzen Weg hierherbringen zu lassen«, bemerkte Huy.

 Ischat seufzte. »Ich könnte auch etwas zu essen gebrauchen. Wie wird das mit den Mahlzeiten, Huy?«

 In diesem Moment verdunkelte sich der Eingang, und Methen kam herein. Sofort stand Ischat auf und verbeugte sich. Einen Augenblick betrachtete er sie, dann hellte sich seine Miene auf. »Das ist die kleine Ischat!«, rief er. »Die jetzt nicht mehr so klein ist. Sei gegrüßt! Und Huy. War der Besuch zu Hause erfolgreich?«

 »Ich glaube«, antwortete Huy vorsichtig. »Meine Mutter war überglücklich, mich wiederzusehen, und Heby ist ein liebenswertes Kind. Ich habe versprochen, sie einmal in der Woche zu besuchen.«

 »Gut.« Ischat wartete offenbar, dass sich der Priester einen Stuhl nahm. Methen bedeutete ihr, sich zu setzen. »Hat Huy dich zum Beten mitgebracht, oder brauchst du einen Rat?«, fragte er freundlich.

 Ischat beugte sich eifrig vor, um zu antworten, aber Huy kam ihr rasch zuvor. Takt gehörte nicht zu Ischats Vorzügen. »Ischat hat angeboten, sich um meinen Haushalt zu kümmern«, sagte er. »Sie hat die Erlaubnis meiner Mutter und die ihrer Mutter Hapsefa, der Dienerin meiner Familie. Ich weiß, dass ein Mann schicklicher wäre, Methen, aber ich kann niemanden bezahlen. Ischat arbeitet für Kost und Logis.«

 Methen sah ihn nachdenklich an. »Wärst du direkt dem Tempel unterstellt, wäre ein solches Arrangement nicht erlaubt. Doch ich habe dich privat als meinen persönlichen Schreiber eingestellt. Ich gehe davon aus, dass du nicht vorhast, mit dieser Frau Atums Willen zuwiderzuhandeln, oder?«

 »Ganz und gar nicht!«, antwortete Huy. »Ischat und ich sind seit Kindertagen befreundet. Meine Mutter braucht sie jetzt nicht mehr im Haus, und Ischat wollte nicht bei Fremden in den Dienst treten. Sie kann ihre Eltern jede Woche besuchen, wenn ich zu meinen gehe. Sie bekommt eines der drei Zimmer für sich allein. Das hat alles seine Ordnung, Methen, das schwöre ich. Gestattest du mir das?«

 »Mit Einschränkungen«, sagte der Priester mit schwerer Stimme. »Wir müssen abwarten, ob sich Gläubige oder meine Hilfspriester irgendwann beschweren.« Er wandte sich an Ischat. »Das Gesetz verlangt nicht, dass du Huy dienst, Ischat, wenn du nicht willst, solange kein formeller Vertrag besteht.« Huy beobachtete besorgt, wie Ischat Arme und Beine löste und ihre Handflächen züchtig auf ihre Schenkel legte. Sag ihm nicht, dass das ganze Arrangement deine Idee war, beschwor er sie stumm und war überrascht, wie sehr er sich freute, sein Leben mit ihr zu teilen. Zuvor hatte er nicht daran gedacht, einsam sein zu können.

 »Ich freue mich, Huys Familie weiterhin zu dienen, indem ich jetzt ihn versorge, Meister«, sagte Ischat. »Ich werde hart arbeiten und keinen Skandal auslösen.« Sie verschränkte die Finger. »Ich glaube, dass die Götter Großes mit Huy vorhaben. Um dem richtig nachkommen zu können, muss er frei von Haushaltspflichten sein.«

 Methen hob die Augenbrauen. »Glaubst du das wirklich?«, murmelte er. »Offenbar kennst du deinen Freund gut. Wir werden sehen. Huy, ich habe mit dem Gärtner gesprochen. Du kannst ein bisschen Tünche haben. Und du kannst noch einmal in das Lagerhaus gehen und ein Bett für Ischat suchen. Ansonsten gibt es Soda, Lumpen und sicher einen überzähligen Besen in der Küche.« Er lächelte. »Das Amun-Fest für Hapi beginnt bald. Da werden wenige Leute kommen, um Chenti-Cheti ihre Reverenz zu erweisen, also könnt ihr beiden die ersten fünf Festtage nutzen, um euer Haus bewohnbar zu machen. Das Fest dauert zwar fast einen Monat, bis Mitte Athyr, aber die meisten Bewohner der Stadt werden viel früher genug vom Trubel haben, sodass ich dich am vierundzwanzigsten Tag dieses Monats zur Arbeit erwarte. Ich werde den Flussgott zusammen mit meinen Eltern feiern.« Huy war verblüfft, und Methen lachte. »Glaubst du, ich wäre so alt?«, fragte er Huy spöttisch. »Ich war kaum zwanzig, als du das erste Mal hierherkamst, Huy. Also gut. Ihr müsst euch um eure Bleibe kümmern, und ich muss meine kleine Reise vorbereiten. Vergesst nicht, ein paar Blumen zu suchen, die ihr auf das Wasser werfen könnt. Der Gott versorgt uns immer großzügig mit Fischen, sobald Isis begonnen hat zu weinen.«

 Huy und Ischat erhoben sich. Methen umarmte Huy und berührte Ischat kurz an der Schulter. »Tut das Richtige«, sagte er unvermittelt, während sie hinaus in den Sonnenschein traten.

 Ischat hielt Huy auf. »Er weiß alles, nicht wahr? Über die verzogene Göre, die du idiotischerweise liebst? Und über die Hure?«

 Huy schüttelte den Kopf. »Nicht über die Hure. Und hör auf, nur weil du eifersüchtig bist, Anuket zu beschimpfen«, fauchte er.

 Ischat schnaubte höhnisch durch die Nase. »Ja, ich bin eifersüchtig, aber nach all dem, was du erzählst, ist sie wirklich eine verzogene Göre«, entgegnete sie. »Huy, ich weigere mich, das Tempellager zu durchsuchen, ehe ich etwas gegessen habe. Ich bin ganz schwach vor Hunger. Außerdem will ich wissen, welche Schrecken mich in der Tempelküche erwarten, wo ich ja dein Essen zubereiten soll. Ich nehme an, sie befindet sich auf der Rückseite der Anlage?«

 Huy war auch hungrig, aber er wollte es nicht zugeben. Mein erster Gedanke ist immer, ihr zu widersprechen, dachte er, als sie im Schatten der Mauer außen um den Tempelbezirk gingen. Das war schon so, als ich noch klein war. Liegt es daran, dass sie über mich bestimmen will und ich das nicht haben will? Oder setzt sie mich auf andere Weise unter Druck? Er sah verstohlen auf ihre kräftigen braunen Fesseln und die bloßen Füße, die unter dem dicken Bauernkleid hervorlugten. Über die Felder zu rennen und durch das Haus und den Garten meines Vaters zu streifen, ist eine Sache. Aber in der Stadt darf sie nicht immer barfuß laufen, da kann sie sich zu leicht verletzen. Irgendwie muss ich ein Paar Sandalen für sie auftreiben.

 Die Küche erwies sich als großer, an die Mauer gebauter Raum, vor dem sich zwei große Feuerstellen befanden. Eine versorgte einen Lehmofen zum Brotbacken mit Hitze. Auf einem langen Tisch waren Töpfe und Schüsseln in den unterschiedlichsten Formen gestapelt. Mehrere hüfthohe Gefäße an der einen Wand enthielten Wasser, und in den Regalen an einer anderen befanden sich kleinere versiegelte Krüge mit Wein und größere Fässer mit Bier. Zu Ischats Erleichterung standen auf dem Tisch auch mit Leinentüchern bedeckte Kessel, in denen gekochtes Fleisch, verschiedene Gemüse, eine scharfe Knoblauch-Zwiebel-Suppe und diverse getrocknete Früchte, darunter winzige geschrumpfte Äpfel, zum Vorschein kamen. »All das für zwei Priester, einen Gärtner und zwei Diener!«, staunte Ischat, als sie sich ein Stück von einer Rinderlende nahm.

 Huy lachte. »Methen muss auch von Zeit zu Zeit adelige Besucher bewirten. Dies ist eine sehr kleine Küche, die sehr einfaches Essen für sehr wenige Personen liefert, Ischat. Eines Tages nehme ich dich mit nach Iunu. Der Tempel und der Küchenbereich dort werden dich wahrlich beeindrucken. Meinst du, du kannst hier gut kochen?«

 »Erst einmal muss ich den Tempelkoch kennenlernen«, nuschelte sie mit vollem Mund. »Wenn er ein verträglicher Mensch ist, kein Problem. Allerdings wird dein Essen kalt sein, bis ich es über den Hof, um die Ecke und durch die halbe Gasse getragen habe«, stellte sie nüchtern fest. »Ich gehe davon aus, dass das Bierhaus nebenan gute Mahlzeiten zu bieten hat.«

 »Zu einem guten Preis.« Huy kaute langsam und starrte den Pferch an der Rückwand des Bezirks an. Eine Kuh und ein schnüffelndes Schwein sahen neugierig herüber. Er verscheuchte seine Jugenderinnerung an Pabasts unverwechselbare Stimme. »Ich wünschte, ich könnte ein wenig mit Pfeil und Bogen üben und einen Wagen samt Pferd bekommen«, grübelte er. »Heby geht hier zur Schule, aber ich sehe keinen Sportplatz und keine Stallungen. Werde ich hier aus der Übung kommen?«

 »Du wirst den Sohn eines unserer wenigen Aristokraten heilen oder seiner Frau eine günstige Prophezeiung machen. Dann erweist er dir seine Dankbarkeit, indem er dich seine Waffen benutzen und mit seinem Wagen durch die Stadt jagen lässt. Mach dir keine Sorgen, Huy – schon bald werden dich die Geschenke dankbarer Bittsteller reich machen.«

 Huy schauderte und sagte nichts.

 Nachdem sie mit Essen fertig war, durchstöberte Ischat die Küche. Sie nahm sich einen Korb und warf trotz Huys heftiger Proteste alles hinein, was sie für irgendwie brauchbar hielt: Lumpen, zwei große Töpfe mit Soda, einen Krug Lampenöl, Brot und Ziegenkäse. »Wir sind keine Diebe«, erklärte Huy, als er sah, wie sie einen Besen aus einer Ecke zog. »Das Essen ist gut für morgen früh, aber bei dem Rest müssen wir um Erlaubnis fragen.«

 Ischat stellte einen kleinen versiegelten Bierkrug neben das Soda. »Ich denke, der Koch nimmt sich auch, was er braucht«, antwortete sie ruhig. »Er besorgt sicher mehr Soda, Öl und anderes, als der Tempel benötigt, sodass sein eigenes Haus ebenfalls versorgt ist. Diener machen das so.« Aus ihrem Mund klang das wie eine Tugend.

 »Deiner Mutter würde es nicht im Traum einfallen, so etwas zu tun!«, hielt Huy dagegen. »Und meine Mutter würde das auch nicht zulassen.«

 »Nein, aber deine Mutter ist meiner Familie gegenüber immer sehr großzügig.« Sie schob ihm den schweren Korb zu und schwang den Besen. »Hier. Trag ihn mir bitte.« Huy gab auf, nahm den Korb und folgte ihr durch den Hof.

 Der Gärtner grüßte sie, als sie zum Tor kamen. Er war ein alter Mann mit faltigem Gesicht und dem gebeugten Rücken und verschmutzten Händen seines Metiers. »Meister Huy, Schreiber des Oberpriesters?«, fragte er, als er herankam. »Ich habe Tünche für dich. Der Oberpriester hat auch gesagt, dass du meinen Eselskarren brauchst, um Möbel aus dem Tempellager zu holen. Jetzt gleich passt das gut, später am Nachmittag muss ich Wasser in den Tempel bringen. Komm mit.« Er führte sie vor das Tor, wo ein gelangweilt wirkender Esel vor einem Karren stand. »Sie heißt Freundlichkeit«, erklärte er und gluckste, als ihm das Tier einen schrägen Blick zuwarf. »Sie ist die Freundlichkeit selbst, solange sie nicht arbeiten muss. Versuch nicht, sie zu schlagen. Dann stemmt sie die Hufe in den Boden, und keine Macht der Welt kann sie bewegen. Viel Glück.«

 Huy sah wütend zu, wie der Gärtner wieder im Tempelbezirk verschwand. »Ich habe keinerlei Erfahrung mit Eseln«, murrte er. Doch Ischat war schon dabei, die weiche Nase des Tiers zu streicheln und sanft mit ihm zu reden. Sofort stupste es sie. Sie fuhr mit dem Finger unter den Lederzaum und grinste Huy an.

 »Wir sind bereit«, sagte sie. »Wo ist das Lagerhaus? Stell den Korb in den Karren, neben den Besen. Und wir dürfen unsere Sachen in Methens Haus nicht vergessen.«

 Huy führte sie und ihre fügsame Freundin hinter das Heiligtum. Sie luden die für Huy bestimmten Möbel auf den Karren. Ischat war nicht sonderlich beeindruckt von ihnen. »Schau, von der Göttin blättert das Gold ab!«, sagte sie, als das Bett an der Reihe war. Sie fasste einen Goldstreifen mit den Fingernägeln und zog ihn herunter. »Sicher gibt es etwas Besseres.«

 Doch diesmal war Huy unnachgiebig. »Es wird nichts mehr gestohlen, Ischat. Das ist mein Ernst. Wenn du nicht gehorchst, schicke ich dich nach Hause. Wir dürfen noch ein Bett für dich aussuchen und sonst nichts.«

 »Schon gut.« Einmal mehr ehrte sie ihn mit einem breiten Lächeln. »Das macht Spaß, nicht wahr, Huy?«

 »Du hast Staub auf der Wange und eine tote Spinne im Haar«, erwiderte er. »Halten wir Ausschau nach etwas, worin du schlafen kannst.«

 Sie war begeistert, als Huy ein auf ein Drittel zusammenfaltbares Reisebett entdeckte. Die dazugehörenden Bretter und eine fleckige Matratze waren darunter gestapelt. »Sieh nur!«, sagte sie und klappte es auf und wieder zu. »Ich habe noch nie ein solches Bett gesehen. Kann ich es haben, Huy, ja?«

 »Natürlich.« Er hob es ohne Mühe hoch und trug es in den Wagen. »Es ist ein Reisebett, wie es die Adeligen in den Schiffskabinen oder in Zelten benutzen. Wer weiß, aber es ist gut möglich, dass sich zuletzt eine Prinzessin auf dieser Matratze zur Ruhe gebettet hat. So, jetzt müssen wir noch die Tünche von dem Gärtner holen.«

 »Bei diesen Lampen wird das Öl auslaufen«, sagte sie über die Schulter auf dem Weg zurück über den Hof. »Ich kann die Sprünge zwar mit Matsch abdichten, aber sobald er trocken wird, bröselt er heraus. Wir brauchen neue Lampen. Nicht aus Ton. Alabaster wäre wunderbar. Könnte dein Freund in Iunu dir Alabasterlampen schenken, Huy? Und ich habe auch keine Laken für mein Reisebett.« Sie sagte das mit einem unschuldigen Stolz, der eine völlig andere Ischat zeigte als die, die in der Küche dreist stibitzt hatte, was sie wollte. Huy war entwaffnet.

 »Methen hat mir Laken und ein Kissen für mein Bett versprochen. Du kannst sie haben, Ischat. Da ist der Gärtner. Ich kümmere mich um die Tünche, hol du unser Gepäck.«

 Methen hatte bereits zwei Laken, ein Kissen und zwei Decken neben ihre Sachen gelegt. Bis sie den Karren ausgeladen und dem Gärtner zurückgebracht hatten und wieder in ihr Haus zurückgekehrt waren, neigte sich die Sonne dem Untergang zu. Sie setzten sich auf die schlichten Stühle und aßen das Brot und den Käse, die eigentlich für den nächsten Tag vorgesehen waren. Dazu tranken sie etwas von dem Bier. »Ich wünschte, ich hätte auch einen leeren Wasserkrug gefunden, einen von den größeren«, sagte Ischat. »Wir brauchen Wasser zum Trinken und auch, um die Tünche anzurühren. Darf ich das Badehaus benutzen, Huy? Ich wäre gern sauber, aber heute Abend bin ich zu müde. Wir haben auch die Leinentücher vergessen.«

 Sie verteilten die Möbel in dem winzigen Haus. Dazu brauchten sie nicht lange, und hinterher wirkte ihre Heimstatt noch kleiner als zuvor. Ischat füllte Öl in die Lampen, das sofort langsam herausquoll. »Ich gehe damit in das Bierhaus nebenan und zünde sie dort am Feuer an«, sagte sie und wirkte ein klein wenig erschöpft. »Hör dir den Lärm an, Huy! Wir brauchen Hapis Großzügigkeit nicht gesondert zu feiern, denn wir haben unweigerlich an dem Jubel jedes Gastes teil, der sich vor unserer Haustür mit Bier volllaufen lässt.« Sie ging hinaus.

 Huy versuchte nicht, seine Niedergeschlagenheit und das Gefühl, am falschen Ort zu sein, zu bekämpfen. Was habe ich getan?, fragte er sich einmal mehr. Alles ging so schnell. Ich hätte in Iunu bleiben sollen. Selbst wenn ich mich auf den Marktplätzen als Schreiber angeboten hätte, um Briefe für die Ungebildeten zu verfassen – alles wäre besser gewesen, als in den Lärm, den Gestank und die Armut hier zurückzukehren! Wenn ich in Iunu arbeiten würde, könnte Nacht vielleicht meine Entschlossenheit erkennen. Und er könnte seine Meinung ändern und mir eine Stellung geben. Anukets geplante Heirat könnte schließlich ausfallen. Anuket … Verzweiflung mischte sich in seinen Anfall von Mutlosigkeit, und er hätte sich am liebsten auf den staubigen Boden geworfen und geweint. Siehst du deinen Auserwählten, mächtiger Atum?, dachte er bitter. Was hältst du jetzt von deinem Wiedergeborenen? Ich möchte aus meiner Zelle ins Badehaus gehen, mich mit duftendem Wasser übergießen und mir von einem Diener parfümierte Öle in die Haut kneten lassen. Ich möchte auf feinem Leinen liegen und mich mit Thutmosis auf dem Nachbarbett unterhalten, während ich die flackernden Schatten der Lampe an der Decke beobachte. Ich möchte eine Sänfte kommen lassen und mich zu Nachts Haus tragen lassen, wo mich Nascha fest umarmt und Anuket … Anuket mich anmutig auf die Wange küsst und dabei ihre kleine Hand unter meinem Haar schnell und heimlich an meinen Hals drückt.

 Doch als Ischat die Tür mit dem Fuß hinter sich zuzog und mit zwei Schritten vor ihm stand, konnte er schon wieder lächeln. Sie trug ein Tablett mit einer großen, dampfenden Schüssel und den beiden Öllampen, die mit dünnen Flammen brannten. Huy stellte das Tablett auf den Tisch und nahm die Lampen herunter. Ischat kramte in dem Korb aus der Küche und förderte ein großes Leinentuch zutage.

 »Der Besitzer des Bierhauses möchte Nachbarn haben, die sich nicht ständig über den Lärm beklagen«, sagte sie. »Die alte Frau, die vorher hier gewohnt hat, tat das wohl unablässig. Er hat mir angeboten, sein Feuer zum Lampenanzünden und Wasserkochen zu benutzen. Setz dich auf den Stuhl.« Huy tat wie geheißen. Ischat stellte vorsichtig die Schüssel auf den Boden neben seinen Füßen, zog ihm die Sandalen aus, tauchte das Leinentuch in das heiße Wasser und begann, seine Waden zu waschen. Er protestierte, aber sie brachte ihn zum Schweigen. »Ich bin keine Leibdienerin, und es gehört sich nicht für mich, andere Teile deines Körpers als diese zu waschen. Den Rest musst du selber übernehmen. Wenn du fertig bist, reinige ich mich auch mit dem Wasser. Wir sind beide schmutzig und müde. Das Tablett und die Schüssel bringe ich morgen zurück.«

 Huy blieben die Einwände in der Kehle stecken. Das ist ein echter Schlag für deinen verdammten Stolz, sagte er sich. Vor einem Moment noch war dein Geist nur mit Anuket beschäftigt, aber diese Frau, diese Freundin, ist so viel wert wie ein Dutzend Anukets. Würde dir Anuket die Füße waschen, wenn sie dich liebte? Ich glaube nicht. Sie würde stattdessen einen Diener rufen. Doch du, Ischat, würdest, auch wenn du eine Königin wärst, ohne zu zögern heißes Wasser bringen, niederknien und dies tun. Spontan legte Huy seine beiden Hände auf ihren gebeugten Kopf. Ihr Haar war warm, und als er sich vorbeugte, konnte er den beruhigenden Geruch der Eselin Freundlichkeit, den von Ischats eigenem Schweiß und den leicht beißenden des billigen Lampenöls wahrnehmen.

 Plötzlich krallten sich seine Finger in ihr Haar. Sie sah erschrocken auf. Ihm war plötzlich so übel, dass er meinte, sich übergeben zu müssen. Vor seinen Augen verschwamm alles. Dann war seine Sicht wieder klar und die Übelkeit weg. Er starrte in ein Gesicht, dessen strahlende Augen mit Kajal nachgezogen waren. Der volle Mund war hennarot. Goldstaub glitzerte auf den Lippen und in der Kuhle des langen Halses, um den eine schwere Goldkette lag. Weiterer Goldschmuck zierte die Stirn: ein Art Diadem, an dem winzige grüne Frösche aus Fayence und rote Skarabäen aus Karneol hingen. Die Ohrringe bestanden aus Elektron-Rosetten, die an zarten Silberkettchen baumelten. Das kostbare Aroma von Zitronen und Rosen stieg Huy in die Nase. Die dunklen Augen zwinkerten, sodass Huy sehen konnte, dass die Lider mit golddurchsetztem dunkelblauem Puder geschminkt waren, und verengten sich dann zu einem Lächeln. »Huy, du?«, sagte Ischats Stimme. »Wir haben heute nicht mit dir gerechnet. Komm herein und trink einen Becher Wein.« Das edle Gesicht blickte in die andere Richtung. »Ptahmose! Bring Schedeh und zwei Becher! Oder bist du jetzt zu bedeutend, um noch Schedeh zu trinken, alter Freund?«

 Huy öffnete den Mund, um zu antworten, als er merkte, dass er tief über Ischat gebeugt saß. Seine Hände hatten ihre Haare gepackt, und sein Gesicht war gegen ihren Kopf gepresst. Ischat versuchte, sich loszumachen. »Huy!«, schrie sie. »Lass mich los! Du tust mir weh!«

 Frierend und zitternd richtete er sich auf und lehnte sich zurück. Sein Kopf schmerzte, als klaffte eine Wunde darin. »Ischat«, flüsterte er kraftlos. »Du wirst die Frau oder Konkubine eines sehr wichtigen Mannes. Du hast wunderschön ausgesehen!«

 Sie hatte sich auf die Fersen gesetzt und wütend den Kopf gerieben, doch als sie das hörte, ging sie wieder auf die Knie und legte ihre feuchten Hände auf seine Schenkel. »Huy, die Gabe!«, stieß sie atemlos hervor. »Sie ist zurück! Sie ist wieder erwacht in dir! Ich habe es vorhergesagt! Ich werde schön sein? Erzähl mir genau, was du gesehen hast!«

 Mechanisch beschrieb er die kurze Vision und presste einen Finger fest gegen seine linke Schläfe, wo der Schmerz am stärksten war, während seine Gedanken in eine andere Richtung liefen. Ich hatte gehofft, dass ich frei bin. Obwohl sich Ramose sicher war, dass die Gabe nur ruht, habe ich mir eingeredet, der Aufruhr sei vorüber. Ich hatte sogar gewagt, mir einzubilden, Atum könnte so gnädig sein, mir meine Potenz wiederzugeben. Stattdessen schlägt er mich ausgerechnet an diesem Tag mit solch tückischer Kraft, dass ich mich sterbenselend fühle.

 »Mein Mund war mit Henna gefärbt?«, fragte Ischat mit leuchtenden Augen. »Und was war mit meinen Händen, Huy? Werde ich eine Aristokratin sein?«

 »Ich dachte, du verachtest die Aristokratie«, scherzte er schwach. »Ich habe deine Hände nicht gesehen, Ischat. Nur dein Gesicht. So wunderschön.«

 Sie erhob sich und stellte die Wasserschüssel auf den Tisch. »Ich verachte nur die kleine Aristokratin, die du so sehr verehrst, dass es dir deine Würde nimmt«, beharrte sie. »Vielleicht hast du mich als deine Frau gesehen.« Sie vermied es, ihn anzuschauen. »Vielleicht wirst du geadelt. Du erweist unserem König einen großen Dienst, und er macht dich zum Erpaha oder zum Smer, überhäuft dich mit Gold, und dann …«

 »Ich habe dir erzählt, was du in meiner Vision zu mir gesagt hast«, unterbrach er sie. »Ich war nicht dein Geliebter. Ich habe doch schon versucht, dir zu erklären, warum ich niemals … Götter, die Schmerzen sind unerträglich. Ich muss mich hinlegen, Ischat. Ich nehme an, du hast in der Küche kein Mohnpulver entdeckt und gestohlen?«

 Sofort war sie neben ihm und half ihm beim Aufstehen. »Nur Ärzte haben Mohn. Soll ich dir einen Arzt bringen?«

 Er schüttelte den Kopf und jaulte auf, weil die Geste so weh tat. »Womit sollte ich ihn bezahlen? Hilf mir nur ins Bett.« Auf sie gestützt, schlurfte er in sein Schlafzimmer.

 Als wäre er ein Kind, nahm sie seine Hand und legte sie auf das Kopfteil. »Halte dich hier fest«, befahl sie. Sie eilte wieder in das vordere Zimmer, kam mit den Laken und dem Kissen von Methen zurück und bezog rasch das Bett. Huy war zu erschöpft, um sich zu wehren. Er zog seinen verschmutzten Schurz und das Lendentuch aus, ohne sich darum zu kümmern, dass sie ihn beobachtete, und kroch in das Bett. Die Laken rochen nach dem frischen Wind, in dem sie getrocknet worden waren, doch unter dem angenehmen Duft war der leichte Mäusegeruch zu ahnen, den die Matratze verströmte. Es war ihm egal. »Soll ich dir eine Lampe bringen?«, fragte Ischat.

 Huy schloss die Augen. »Nein. Die Dunkelheit tut gut«, murmelte er. »Ich wünschte, das Bierhaus wäre nicht so laut. Ich schlafe jetzt, Ischat. Es tut mir leid, dass ich die Laken benutze.«

 Er spürte, wie ihre Lippen seine Wange berührten. »Deine Haut ist kalt. Es muss dir nicht leid tun, Huy. Deine Gabe ist wieder da. Das ist so aufregend. Schlaf gut.«

 Er hörte nicht, wie sie hinausging. Ischat wird mich also verlassen, dachte er, und dieses Wissen verstärkte seine Qualen. Die Visionen lügen nicht. Irgendein reicher Aristokrat wird sie holen und sie mit Dienern umgeben, die sie so lange massieren und streicheln, bis die letzten Überreste ihrer niedrigen Herkunft verschwunden sind. Er wird sie mit Schmuck und Parfüm überhäufen, sie in feinstes Leinen kleiden. Wird er sie als seine Frau oder als seine Konkubine lieben? Und wird sie mich dann noch lieben? Sie sah glücklich aus. Wie kann sie ohne mich glücklich sein? Und wann wird das geschehen? Die Visionen zeigen mir nie, um welche Zeit es sich handelt, es sind nur flüchtige Momente, herausgerissen aus der Zukunft, die zusammenhanglos wie Blasen vor mir auftauchen. Ich habe kein Recht, auf diesen namenlosen Mann eifersüchtig zu sein. Auch wenn ich es mir noch so sehr wünsche, ich kann Ischats Begehren nicht erwidern. Auch wenn ich meine volle sexuelle Kraft wiedererlangen würde, wäre sie für mich nichts weiter als eine gute Freundin. Ich brauche dich, meine Ischat. Bis heute wusste ich nicht, wie sehr.

 Er erwachte spät und erhob sich aus dem Bett mit der Angst, zu spät für die erste Unterrichtsstunde dran zu sein. Doch dann holte die Realität ihn ein. Erleichtert ließ er sich auf den Rücken sinken und betrachtete das unregelmäßige Wellenmuster der grauen Lehmdecke. Seine Kopfschmerzen waren vollständig verflogen, und er fühlte sich voller Tatendrang, doch bei der Erinnerung an das, was passiert war, als er Ischat berührte, packte ihn die gewohnte Angst.

 In diesem Moment erschien Ischats Kopf in dem türlosen Durchgang. »Du bist wach!«, sagte sie fröhlich. »Bleib im Bett, Huy. Ich habe etwas zu essen.« Kurz darauf kam sie mit Milch, warmem Brot, gebratenem Fisch, Datteln und einer Schüssel voll mit süßen Sykomorenfeigen herein. »Der Fisch ist wahrscheinlich kalt, er dürfte die Hitze der Pfanne nicht gehalten haben.« Sie verteilte die Gerichte um Huys mit dem Laken bedeckte Beine und hockte sich ans Fußende des Bettes. »Ich habe den Tempelkoch kennengelernt«, verkündete sie, während Huy durstig seine Milch trank. »Ich habe ihn natürlich bezaubert. Er ist gern bereit, uns mit zwei Mahlzeiten pro Tag zu versorgen, denn die bereitet er sowieso für den Oberpriester und seinen Helfer sowie deren Diener zu. Er erinnert sich aufgrund all der Gerüchte an dich, die damals die Stadt erfüllten, als Methen dich … dich gerettet hat. Er möchte, dass du ihm weissagst.«

 »Nein, das werde ich nicht.« Huy zerteilte den Fisch. »Ich werde nie wieder irgendjemanden berühren.«

 »Sei nicht dumm. Wie kannst du das verhindern? Außerdem brauchen wir sein Wohlwollen. Diese Feigen sind Sykomorenfeigen.« Sie deutete darauf. »Man kann sie das ganze Jahr über pflücken. Sehr häufig ernten Ärzte als Erste die Bäume ab, weil der Saft Wunden heilt und die Früchte außerdem Darmwürmer abtöten; dann bleiben für uns nur die kleinen übrig. Der Koch wird uns mit schön großen, süßen Feigen von der Sykomore im Tempelhof versorgen, wenn wir uns gut mit ihm stellen.« Sie schüttelte den Kopf, als Huy ihr die Hälfte des Fisches hinhielt. »Ich habe schon in der Küche gegessen. Diese Sachen sind nur für dich.« Sie stand auf. »Ich gehe nach nebenan und hole heißes Wasser. Hoffentlich können wir uns heute beide waschen. Ich habe deine Beutel ausgepackt. Du musst den schmutzigen Schurz von gestern anziehen, wenn du diese Bruchbude nicht in goldgesäumtem Leinen tünchen willst.« Ihre Stimme enthielt eine gewisse Geringschätzung.

 Bis sie zurückkam, hatte er sein Lendentuch angelegt. Er deutete auf ihr Zimmer, als sie die dampfende Schüssel auf den Tisch stellte. »Ich habe hineingesehen«, sagte er anklagend. »Dein Bett ist mit gutem Leinen bezogen, Ischat, feines weißes Leinen, und auf dem Boden steht eine Alabasterlampe. Wo warst du letzte Nacht? Du hast wieder gestohlen, nicht wahr?«

 »Ja«, antwortete sie unverfroren. »Du bist früh eingeschlafen, und ich war noch nicht müde. Ich habe mich trotzdem ins Bett gelegt und gemerkt, dass die Matratze unangenehm grob ist. Also bin ich noch einmal losgegangen.« Sie zog ein weiteres Leinentuch aus dem Korb und tauchte es in das heiße Wasser. »Ich bin durch die Gassen hinter den Anwesen der Adeligen gegangen. Dort findet man die interessantesten Abfälle, weil die Diener die Sachen einfach über die Mauer werfen. Die Lampe war halb vergraben unter vermoderten Nebes-Blättern. Am Boden ist ein kleines Stück abgesplittert, ansonsten ist sie tadellos.«

 »Und die Laken?«

 »Die habe ich gestohlen. Irgendein dummer Diener hatte sie über eine Mauer gebreitet. Sie riefen geradezu nach einem armen Bauern, der sie sich nahm.« Sie sah ihn flehend an. »Bitte verlang nicht, dass ich sie zurückbringe. Sie sind so weich auf der Haut. Ich schwöre, dass ich nie wieder etwas stehle. Nie wieder.« Sie zeigte auf das Wasser. »Komm, waschen wir uns, dann gehen wir an die Arbeit.«

 Sie ist glücklich, überlegte Huy. Ihre Augen blitzen, ihre Bewegungen sind leicht und geschmeidig. Liegt es daran, dass ich dir eine wunderbare Zukunft prophezeit habe, Ischat? Oder hat es damit zu tun, dass du mich endlich für dich allein hast?

 Er nickte. »Die Nächte werden irgendwann kälter. Ich werde Methen um eine weitere Decke bitten. Eine für dich.« Mehr sagte er nicht.

 Mit dem Tünchen aller Innen-und Außenwände sowie der Decken verging der Tag rasch. Der Gärtner hatte ihnen Bürsten und eine riesige Tonschüssel zum Anrühren der Tünche gegeben. Viele Male bahnte Huy sich seinen Weg durch die wogende Menge am Flussufer, um die Schüssel mit Wasser zu füllen und es zurück in sein kleines Haus zu schleppen. Als er die mit Girlanden geschmückten Leute sah, musste er an Anuket und ihre geschickten Finger denken, mit denen sie die Dankopfer für Hapi zu flechten pflegte, die auf das Wasser geworfen wurden. Er erinnerte sich an die feierliche Freude, mit der sie und er, Thutmosis und Nascha, Nacht und seine Frau auf Nachts Anlegestufen standen, die Gebete sprachen und dann zusahen, wie ihre Blumenkränze zusammen mit Hunderten anderer dieser ebenso bescheidenen wie großartigen Opfer langsam in Richtung Großes Grün davonschwammen. Anschließend wurde immer gefeiert, es gab ein Festmahl mit Musik, Unmengen Wein und vielen Gästen. Danach umfingen ihn die Ruhe und Bequemlichkeit des Zimmers, das er als das seine betrachtete, das breite Bett, die Lampen mit dem parfümierten Öl, ein Diener, der seine schmutzige Kleidung versorgte und frisches Wasser ans Bett stellte, eher er ihm eine gute Nacht wünschte.

 Es wird viele solcher Tage geben, sagte er sich grimmig, als ihm das Wasser immer schwerer wurde und der Schweiß in die Augen lief. Momente, in denen ich dafür sorgen muss, dass die Erfahrungen meines neuen Lebens die Erinnerungen an das alte überlagern, bis mich schließlich kein Anblick, kein Geruch, kein plötzlicher Musikfetzen mehr nach Iunu zurückwirft. Während sie arbeiteten, sprachen Huy und Ischat wenig. Mittags machte sie sich mit dem benutzten Frühstücksgeschirr auf den Weg in die Tempelküche und kam mit Knoblauchsuppe und Brot zurück. Sie aßen rasch und schweigend, dann nahmen sie ihre Bürsten wieder auf. Bei Sonnenuntergang waren sie fertig. Jetzt roch das Haus penetrant nach gemahlenem Kalk.

 Huy ging in Methens Räumlichkeiten und nahm sich mit einer stummen Entschuldigung bei seinem Arbeitgeber ein Stück Docht für die Alabasterlampe und ein Fläschchen Stakte. Die Mischung aus Balan-Öl und zerstoßenen Myrrhenblättern würde den alten Gestank nach Mäusen und den neuen nach Kalk vertreiben. Ischat goss Öl in die Alabasterlampe, ging zum Anzünden in das Bierhaus und stellte sie dann auf den Tisch. Sofort erfüllte ihr warmer Schein den Raum. Ischat ließ sich auf den Stuhl neben Huy fallen. »Die Lampe ist innen mit Schmetterlingen bemalt«, sagte sie. »Schau, Huy, du kannst ihre Farben sehen! Wie schön die weißen Wände das Licht zurückwerfen!«

 »Ja.«

 »Wir brauchen Matten für den Boden«, fügte sie hinzu. »Ich kann welche flechten, wenn du mir Schilf aus den Sümpfen holst.«

 »Ja.«

 »Du bist müde und traurig.« Sie drehte sich herum, um ihm ins Gesicht zu schauen. Ihre Haare waren strähnig und die Züge ebenso erschöpft wie seine. »Komm, wir lassen die Lampe brennen, nehmen unser Soda und gehen zum Fluss, um uns richtig zu waschen. Wir laufen ein Stück stromauf, heraus aus der Stadt, wo keine Feiernden mehr sind.« Sie hatte den Korb bereits geleert. Nun stand sie auf, packte den Sodatopf und Leinentücher hinein und nickte ihm zu. Widerwillig folgte er ihr, nahm ihr den Korb ab und mischte sich unter die Nachtschwärmer auf der Straße.

 Als sie eine ruhige Stelle am Fluss fanden, war der Mond gerade aufgegangen – ein orangefarbener Streifen am Horizont, der zu schwach war, um das Wasser zu färben. Sie waren zu müde, um etwas auf Schicklichkeit zu geben, zogen ihre Kleider aus, wateten in das seichte Wasser und kamen zurück ans Ufer, um sich mit dem Soda abzureiben. »Wir brauchen Öl für die Haare«, erklärte Huy. »Ischat, ich verspreche dir, dass ich hart für Methen arbeite. Aber ich denke auch, dass ich nachmittags auf den Markt gehen und mich als Briefeschreiber anbieten kann. Dann können wir uns Öl und andere notwendige Dinge leisten.«

 Sie warf die Haare zurück und bog den geschmeidigen Körper weg von ihm, dann ließ sie die Arme fallen und sah ihn mit einem merkwürdig forschenden Blick an. »Du willst dich der Wahrheit nicht stellen, Huy, oder? Die Wahrheit ist, dass deine Gabe wieder erwacht ist. Und auch wenn aus meinem Mund niemand davon erfahren wird, werden sich die Gerüchte verbreiten. Manche Leute werden sich an dich erinnern. Sie werden zu deinem Haus kommen, und du kannst nicht vor ihnen davonlaufen.« Sie wandte sich wieder dem Fluss zu. »Ich muss das Soda aus meinen Haaren spülen.« Ton und Haltung wechselten abrupt.

 Huy sah hinauf zum Mond, der jetzt höher stand und weiß wie ein Knochen war. Ich hasse dich, Thot des Buches, Thot des Mondes, erklärte er der hellen Scheibe wütend. Ich werde keinem anderen als dem Gott dieser Stadt meine Reverenz erweisen und keine anderen Fähigkeiten einsetzen als die, die mir in der Schule beigebracht worden sind. Ischat hob sich als schwarze Silhouette vor dem dunklen Fluss ab. Huy ließ sich hinter ihr ins Wasser fallen.

 Das Haus hieß sie mit dem warmen Licht der Lampe und dem zarten Duft nach Balan-Öl und Myrrhe willkommen. »Ich fange schon an, mich hier zu Hause zu fühlen«, sagte Ischat über den Lärm des Bierhauses hinweg. »Wie viele Tage wird wohl noch gefeiert? Ach egal, wir werden uns an unsere Nachbarn gewöhnen. Ich hole uns etwas zu essen.«

 Huy saß mit hängenden Schultern am Tisch. Plötzlich überkam ihn der Wunsch, sich unter die betrunkene Menge nebenan zu mischen oder sich wenigstens mit einem Hocker auf die Straße zu setzen und das Kommen und Gehen der Gäste zu beobachten. Es schien ihm, als hätte er sich nie weiter außerhalb des normalen Alltags befunden, selbst dann nicht, als er nach seiner Rückkehr ins Leben im Haus seines Vaters lag. Gleichzeitig war er nie dichter am alltäglichen Auf und Ab gewesen, das das Leben der meisten Ägypter ausmachte. Er war eins mit den Ziegelherstellern, die am Fluss Stroh in den Lehm stampften, mit den Töpfern, die Tausende von schmucklosen Krügen und Töpfen drehten, die in allen Haushalten gebraucht wurden, mit den Bauern, die ihre Stände auf dem Markt aufbauten und den Vorübergehenden ihre Waren anpriesen. Er war auch eins mit den Dienern, denn schließlich war er jetzt ein Diener von Chenti-Cheti. Doch er wusste genau, dass das Lachen und die Gespräche aufhören würden, wenn er in das Bierhaus gehen und seinen Mund öffnen würde. Sein gebildeter Tonfall, die Wahl seiner Worte, die aristokratische Haltung seines Körpers würden ein allgemeines Unbehagen auslösen. Er lächelte gequält. Du bist wie ein Fisch auf dem Trockenen oder wie eine Wüsteneidechse im Sumpf Huy, Sohn des Hapu. Du gehörst nirgendwo richtig hin.

 Er bedankte sich bei Ischat für das Essen und aß, ohne etwas zu schmecken. Anschließend wünschte er ihr eine gute Nacht, nahm eine der leckenden Öllampen mit in sein Zimmer, zog die schmutzigen Kleider aus und legte sich erleichtert in sein Bett. Morgen müsste er einen von Naschas Schurzen anziehen, einen einfacheren hatte er nicht mehr. Er überlegte, ob er zu einem Sandalenmacher gehen und einen dieser Schurze gegen ein Paar Schuhe für Ischat tauschen sollte. Nicht aus Schilf oder Papyrus, sondern aus Leder, die länger halten und sich langsamer abnutzen würden. Er hörte, wie sie das benutzte Geschirr in den Korb tat. Das Licht wurde plötzlich weniger: sie hatte die Alabasterlampe ausgeblasen. Ein wandernder kleiner Lichtschein verriet ihm, dass sie die andere Öllampe in ihr Zimmer trug. Er beugte sich herunter und löschte seine Lampe, kurz darauf machte Ischat dasselbe. Der Lärm, der durch die Wand drang, war gleichförmig, nicht an-und abschwellend, sodass Huy schließlich meinte, er wäre eine Art Schlaflied.

 Mitten in der Nacht wurde er plötzlich wach. Alles war still, doch irgendetwas, ein bestimmtes Geräusch, musste ihn aus dem Schlaf geholt haben. Er lag da und lauschte. Jetzt hörte er es wieder: es war ein unterdrücktes Schluchzen, und mit einem Stich in sein Herz wurde ihm klar, dass Ischat weinte. Er unterdrückte den Wunsch, aufzustehen und zu ihr zu gehen. Ich kann dir nicht helfen, erklärte er ihr traurig im Geiste. Wir kennen einander sehr gut. Unsere Freundschaft ist uralt. Sie hat viel überlebt, sie ist gewachsen, sodass wir füreinander offene Bücher sind. Ich liebe dich, aber nicht auf die Weise, wie du geliebt werden willst. Du bist schön geworden, meine Ischat, und wenn es im Reich der Götter nur einen Hauch von Gerechtigkeit gäbe, würde ich dich begehren, wie du mich begehrst. Aber das tue ich nicht. Ich wünsche aus ganzem Herzen, dass es anders wäre. Er lag unglücklich und angespannt in seinem Bett, bis die qualvollen Töne abebbten und das Haus wieder in Schlaf versank.

 Der letzte Tag des Hapi-Festes war erst am zwölften Athyr. Nach vierundzwanzig Tagen voll mit Beten und Zechen waren die erschöpften Einwohner von Hut-Herib froh, wieder zum gesunden, schlichten Alltagsleben zurückzukehren. Die Nilschwemme hatte jetzt fast ihren Höhepunkt erreicht und die Stadt in eine Reihe kleiner Inseln verwandelt, die durch eingedeichte Straßen miteinander verbunden waren.

 Am vierundzwanzigsten Paophi, lange vor Ende des Fests, hatte sich Huy bei Methen zur Arbeit eingefunden. Ischat und er hatten bereits die Strukturen entwickelt, die ihr Leben in den kommenden Monaten bestimmen sollten. Ischat kümmerte sich im Haus um das Aufräumen und Putzen, holte das Essen aus der Tempelküche und trug die Wäsche zum Fluss, wo sie sie zusammen mit einem Schwarm anderer Frauen mit Soda einrieb und gegen die Steine am Ufer schlug. Mit den anderen Wäscherinnen freundete sie sich nicht an. »Sie sind ungebildet und tratschen nur«, erklärte sie Huy, als sie ihre beiden Stühle auf die Straße zerrte und die nassen Schurze und Gewänder darauf auslegte und sich dann Wache haltend auf einen Hocker daneben setzte. »Es interessiert sie nur, wer schwanger ist, wessen Mann ungenießbar ist und wer wem untreu sein könnte. Manchmal tauschen sie sich aus, welche Mittel gegen die verschiedensten Gebrechen helfen, welche Zauber und Flüche eine Nebenbuhlerin ausschalten können oder welches Rezept das beste für Linseneintopf ist. Aber wenn ich sie nach Neuigkeiten über unseren König frage oder wissen will, wie es unserem Gaufürsten geht, sehen sie mich verständnislos an. Sie interessieren sich für nichts, das über ihre Straße hinausgeht. Sie langweilen mich.« Daher war es gut, dachte Huy gut gelaunt, dass Ischat so viel zu tun hatte. Denn sonst wäre sie bei ihrem impulsiven Temperament sicher nur auf dumme Gedanken gekommen.

 Er hatte zwei seiner kostbaren Schurze gegen Ledersandalen und ein strapazierfähiges Kleid für Ischat eingetauscht. Sie war dankbar, aber nicht überschwänglich gewesen, als sie in die Sandalen schlüpfte. »Danke, Huy, aber ich laufe lieber barfuß«, hatte sie abgewehrt.

 Doch Huy blieb unbeeindruckt. »Die Straßen sind voller Dreck. Sollen sich andere schneiden und sich eiternde Wunden zuziehen. Außerdem werden deine Fußsohlen von der festgestampften Erde so hart wie die Ledersohlen, die du tragen sollst, und das willst du doch nicht, Ischat?« Damit hatte er sie bei ihrer Eitelkeit gepackt, und sie grunzte zustimmend. Das Kleid ähnelte den beiden, die sie bereits besaß: ein schmales Gewand aus haltbarem, dickem Leinen mit Schlitzen an den Seiten, sodass sie mit ihren langen Beinen weit ausschreiten konnte, und breiten Schulterträgern. Es fand ihre uneingeschränkte Zustimmung.

 »Ich sollte ein Armband mit deinem Namen tragen, wie andere Dienerinnen auch«, sagte sie. »Dann fragen mich die Frauen nicht mehr, wer ich bin.« Aber einige erinnern sich dann an den Skandal, den ich vor einigen Jahren ausgelöst habe, sagte sich Huy insgeheim.

 Laut sagte er: »Wir sind in erster Linie Freunde und erst dann Herr und Dienerin, Ischat. Außerdem würden wir nicht hier leben, wenn ich mir ein Armband leisten könnte.«

 Sie sah ihn nachdenklich an. »Allmählich mag ich unsere winzige Bruchbude. Ich fühle mich dort sicher.«

 Am Ende jeder Woche gingen sie zu Hapus Haus. Ischat verschwand dann zu ihren Eltern, während Huy darum kämpfte, Gemeinsamkeiten mit seinem Vater zu finden und die besorgten Fragen der Mutter nach seinem Wohlergehen abzuwehren. Entspannt war er nur, wenn er mit Heby durch den Garten streifte. Er brachte dem Kind bei, Senet zu spielen und Hapus blendend weiße Wände mit Tieren zu bemalen. Er erzählte ihm Einschlafgeschichten und hörte zu, wenn Heby stolz aufsagte, was er in der Schule gelernt hatte. Eingedenk seines unglücklichen und aufreibenden ersten Jahrs in Iunu fragte er Heby eingehend nach seinen Lehrern und Mitschülern. Es stellte sich heraus, dass Heby ein fröhliches, intelligentes Kind ohne jene Charakterzüge war, die Huy das Leben so schwer gemacht hatten. »Ich werde bald für den Oberpriester arbeiten«, sagte Huy zu ihm. »Seine Räumlichkeiten sind auf demselben Gelände wie deine Schule. Vielleicht können wir uns nachmittags treffen, wenn dein Unterricht und meine Schreibarbeiten beendet sind.«

 Heby schüttelte den Kopf. »Hapsefa holt mich jeden Mittag ab. Außerdem hat Vater mir verboten, dich im Tempel zu belästigen. Er sagt, du hast zu viel zu tun, um mich dort zu treffen.« Es lag Huy auf der Zunge, Hapus plumpen Versuch, dieses liebenswerte Kind von ihm fernzuhalten, wütend zurückzuweisen, aber dann besann er sich eines Besseren. Der Vater wollte nicht, dass Heby Huys Geschichte erfuhr.

 Die Arbeit für Methen machte ihm Spaß. Der Oberpriester diktierte langsam, und da die Aufgaben einfach waren – meist Listen der benötigten Vorräte und der Opfergaben sowie gelegentlich ein Brief an Priesterkollegen in einem der zahlreichen Tempel des Landes –, konnte Huy seine Gedanken schweifen lassen, während er die Zeichen tuschte. Mittags aßen sie zusammen und tauschten Neuigkeiten aus. Anschließend hielt Methen seinen Nachmittagsschlaf, und Huy ging in sein Haus, wo ihn Ischat und sein wackliges Bett willkommen hießen. Abends schlenderten Ischat und er durch die Stadt, sahen den Handwerkern zu, die vor ihren Türen ihrem Geschäft nachgingen, wichen den Kindern aus, die sich, lauten Spatzen gleich, in den engen Straßen zusammenfanden und ebenso rasch wieder auseinanderstoben, tauschten höfliche Grüße mit den Gruppen von Frauen aus, die an den Mauern oder auf Hockern saßen und die kostbaren Momente, ehe es an der Zeit war, die Abendmahlzeit zuzubereiten, mit Klatsch verbrachten.

 Als sich die Jahreszeit Achet dem Ende neigte, fand Huy allmählich zu einem Frieden, einer Gelassenheit, die aus dem regelmäßigen, vorhersehbaren Ablauf seiner Tage resultierte. Sein Leben wie das von Ischat bestand nur aus den notwendigen Arbeiten, Mahlzeiten und Ruhen. Sie blieben gesund, und Huy nahm den Lärm, der mit jedem Sonnenuntergang im Bierhaus einsetzte, bald nicht mehr wahr. Er lehrte Ischat in ihrem kleinen Zimmer beim Schein der Alabasterlampe Lesen und Schreiben. Dazu zeichnete er die Hieroglyphen mit Kreide auf die Tischplatte, und Ischat schrieb sie auf die Keramikscherben, die auf jedem Abfallhaufen in Mengen zu finden waren. Huy begann, wie einst seine Lehrer, mit den Namen der Götter, und Ischat lernte schnell und mit einer Ehrfurcht, die Huy berührte. Sie pflegte einzuatmen, die Zeichen, die er vor ihr aufgemalt hatte, anzustarren und mit dem Finger zu unterstreichen. »Dies heißt Amun?«, fragte sie dann oder »Dies heißt Ptah?«, als würde sie ihren Augen nicht recht trauen. Häufig kam Huy aus dem Tempel nach Hause und stellte fest, dass sie ihre Aufgaben mit zunehmend sicherer Hand auf die getünchten Wände geschrieben hatte. Schon bald konnte er zu den Zeichen übergehen, die nicht nur Dinge bedeuteten, sondern auch eine Vorstellung. Trotz all ihrer Selbstsicherheit war Ischat eine demütige Schülerin. Demütiger, als ich es je war, dachte Huy, als er wieder einmal durch die Tür kam und ihren Holzkohlezeichen gegenüberstand. Bei diesem Tempo ist sie in ein oder zwei Jahren eine passable Schreiberin.

 Eines Nachmittags erwartete sie ihn mit einem triumphierenden Lächeln neben einer Liste, die sie an die Wand geschrieben hatte. »Das sind die Speisen, die du heute Abend zu essen bekommst«, kündigte sie an und schlug mit der Hand neben die Hieroglyphen. »Was hältst du davon?« Er kam näher und betrachtete ihr Werk. Sie wurde immer sicherer mit den Holzkohlestücken. Die Zeichen waren jetzt kleiner und ordentlicher, sie überschnitten sich nicht mehr und verliefen auch nicht in Schlangenlinien.

 »Gebratenes Gänsefleisch«, las er laut. »Kohl mit Koriander. Erbsensuppe mit Senf. Gesalzene Oliven. Getrocknete Pflaumen. Bier. Oh, Ischat!« Er drehte sich um und umarmte sie. »Das ist großartig! Nur ein Fehler.«

 Sie stieß ihn zur Seite. »Ein Fehler?« Sie stemmte die Hände in die Hüften. »Wo?«

 »Hier. Du meinst Oliven, baq-t. Der Plural ist richtig und auch die Hälfte der Hieroglyphe, der Vogel mit dem Dreieck, aber du hast dies« – er zeigte darauf – »statt des Halbkreises genommen und den Baum vergessen. Danach essen wir heute Abend gesalzene Helligkeit, baq.«

 Sie seufzte. »Baq gibt es so oft«, murrte sie. »Baq, blenden, baq, ein wohlhabender Mann, baq, beschützt sein, und jedes baq wird ein bisschen anders geschrieben.«

 »Ich bin sehr stolz auf dich«, sagte Huy und meinte das auch so. »Du machst einen Fehler nie zweimal. Gibt es wirklich gebratene Gans?«

 Sie verzog das Gesicht. »Leider nicht. Ich war in der Küche, um meine Liste zu schreiben. Und auch keine getrockneten Pflaumen und kein Bier. Sykomorenfeigen. Aber es sieht gut aus, nicht wahr, Huy?«

 »Das tut es. Ich bin begeistert.«

 Sie gähnte. »Ich ruhe mich heute Nachmittag aus. Das viele Denken macht müde. Schön, dass ich dir eine Freude machen konnte, Huy.«

 Der vertraute schmerzliche Stich durchfuhr ihn, als er ihr Vergnügen sah. »Du machst mir immer Freude, Ischat. Jetzt muss ich mich auch ausruhen. Heute Abend beginnen wir mit den Namen der Fische.«

 Sie lachte. »Das ist auch nötig. Der Besitzer des Bierhauses hat ein Boot. Das kann ich ausleihen. Dann gehen wir zusammen fischen.« Die letzten Worte hörte er nur noch halb, während er sich auf seinem Bett ausstreckte und das Laken hochzog. Noch vier Monate, dann würde die Erntezeit beginnen.

 Endlich bekam Huy einen Brief von seinem Freund Thutmosis. Er selbst hatte dem Freund nicht geschrieben, zum einen, weil er zu beschäftigt war, sich sein neues Leben einzurichten, zum anderen, weil er die Erinnerung an die Gesichter derer, die er geliebt und denen er vertraut hatte, nicht heraufbeschwören wollte. Das Heimweh nach Iunu begann langsam etwas nachzulassen. Doch als Methen ihm die Papyrusrolle hinhielt, auf der Thutmosis’ persönliches Zeichen, das Bild des ibisköpfigen Gottes Thot, in rotem Wachs prangte, war es sofort wieder da. »Ein Brief für dich aus Iunu«, sagte Methen. »Ein Bote hat ihn heute früh gebracht.«

 »Er ist von meinem Freund Thutmosis«, antwortete Huy und nahm ihn behutsam. Einen kurzen Moment lang hatte er das Gefühl, er könne einen Hauch von Anukets Parfüm riechen, jene Mischung aus Blumen und Kräutern, die sie immer umgab. »Ich lese ihn später.« Er lenkte seine ganze Aufmerksamkeit auf die Arbeiten des Vormittags und fürchtete den Moment, wo sich Methen recken, seufzen, das Abschlussgebet zu Chenti-Cheti sagen und das Essen kommen lassen würde. Natürlich ließ sich nicht vermeiden, dass die Stunden vergingen. Huy hatte keinen Appetit. Er packte sein Brot und etwas Ziegenkäse in seinen Leinenbeutel, um sie Ischat mitzunehmen, wünschte Methen angenehme Ruhe und setzte sich in das Gras unter der ausladenden Sykomore. Der Hof lag verlassen. Huy brach das Siegel und öffnete die Rolle.

 Grüße an Huy, Schreiber des Chenti-Cheti-Oberpriesters und mein säumiger Freund. Warum hast du mir nicht geschrieben? Bist du krank? Hast du ein Haus? Gefällt dir deine Arbeit? Und vor allem: Huy, vermisst du mich ebenso sehr, wie ich dich vermisse? Im nächsten Monat beginnt die Schule wieder. Wie soll ich nur in unsere Kammer gehen, wenn ich weiß, dass du nicht mehr da bist? Ich fürchte, ich muss sie mit einem ungezogenen Erstklässler teilen, der abwechselnd vor Heimweh weint und über sein Schicksal wettert, sodass ich die Rolle des großen Bruders übernehmen muss, wenn ich doch einzig will, dass mein angenommener Bruder im Nachbarbett liegt. Wenigstens ist mein letztes Jahr wegen des Todes und der Mumifizierung meines Königs verkürzt. Der Vorsteher Harmose sagt, dass alle, die die Schule vor der letzten Achet hätten beenden sollen, ein größeres Pensum absolvieren müssen, damit sie nicht noch mehr Zeit verlieren. Ich kann nur stöhnen. Vater lernt mich weiterhin in der Verwaltung dieses Sepats an, sodass ich mich als nahezu erwachsen betrachten kann. Aber eine Ente kann ich immer noch nicht sicher treffen. Ich soll dich von Nascha grüßen. Sie vermisst dich beinahe genauso wie ich. Komm zurück nach Iunu, Huy. Ich werde meinen Vater drängen, dir eine gute Stellung hier in der Stadt zu verschaffen. Er sagt zwar nichts, aber ich weiß, dass er es bedauert, dass er dir Anuket nicht geben konnte und du ihm fehlst, wenn wir uns zum Essen setzen. Was die kleine Hexe angeht: Letzte Woche war ihre offizielle Verlobung, gefolgt von einem großen Festmahl. Ich mag ihren Bräutigam nicht sonderlich. Er scheint ziemlich dumm zu sein, vielleicht ist er aber nur schüchtern. Auf alle Fälle ist er kein Gegenpart für Anuket, die schnurrend um ihn herumschleicht – wie eine Katze, die eine Maus gefangen hat und erst mit ihr spielt, ehe sie sie verschlingt. Vater kann Anuket nicht mehr im Zaum halten. Ich glaube, er will nur noch rasch den Ehevertrag unterschreiben, damit sie aus dem Haus ist. Wünscht er insgeheim, dass sie das Haus mit dir verlassen würde? Vielleicht. Aber, lieber Huy, denk daran, wie sie dich zuletzt behandelt hat. Im Gegensatz zu ihrer neuen Beute konntest du glücklicherweise entkommen. Schreib mir sofort. Mögen meine Gebete zu dem Osiris-Gleichen, dem freigesprochenen Thutmosis dem Dritten, dir Wohlergehen bringen. Dein Freund Thutmosis.

 Huy ließ die Rolle zusammenschnurren und in seinen Schoß sinken. Er schloss die Augen. Ich möchte auch, dass sie weggeht, dachte er, denn Anukets Bild stand nach Thutmosis’ Brief klar und deutlich vor seinem geistigen Auge. Ich habe mich in sie verliebt, ehe ihre Veränderung einsetzte, ehe ihr wahrer Charakter durchzuscheinen begann. Egal, wie sehr ich dagegen ankämpfe, ich bin immer noch gefangen von dem stillen, fleißigen Mädchen, dessen flinke Finger die zarten Blüten verwoben, in deren Duft wir stundenlang schweigend nebeneinandersaßen. Komme ich nie von ihr los?

 »Du kommst spät heute«, sagte Ischat, als er ins Haus kam und ihr den Beutel gab. »Gibt es wieder Brot und Käse? Huy? Warum bist du so blass?«

 »Ich habe einen Brief von meinem Freund in Iunu bekommen«, erzählte er ihr und legte seine Schreiberpalette auf den Tisch. »Es geht ihm gut, und ich soll ihm schreiben.« Ihre Augen verengten sich, und sie kramte heftig in dem Beutel, um die Lebensmittel herauszuholen. »Schon gut, Ischat«, sagte er vorsichtig, »Thutmosis’ Schwester hat sich gerade offiziell verlobt und wird bald heiraten. Ich war nie ihr Favorit oder der ihres Vaters.«

 »Weil du ein Bürgerlicher bist.« Sie schüttelte den braunen Käse vor seinem Gesicht. Ihr Ton war bitter. »Weil dein Blut nicht rein genug ist, um sich mit ihrem zu vermischen. Aber das kann es ja gar nicht. Nicht, wenn das, was du mir gesagt hast …«

 »Ruhe!«, unterbrach er sie scharf. »Stoß mich nicht mit der Nase auf mein eigenes Unglück. Es ist wahr, was du sagen wolltest.«

 »Es tut mir leid.« Sie kniete sich neben ihn und schlang ihre Arme um seine Knie. »Es verletzt mich. Und ich bin wütend auf sie, auf alle von ihnen. Ich hasse es, dich leiden zu sehen.« Sie konnte ihn gleichzeitig lieben und hassen, weil er ihre Liebe nicht erwiderte. Sie wollte ihn verteidigen und geißeln. Als sie sich erhob und er ihre warme Wange an seinem Schenkel spürte, dachte er darüber nach, wie verwickelt und rätselhaft die Gefühle einer Frau sein konnten.

 »Setz dich und iss«, sagte er. »Ich werde Thutmosis schreiben und dann schlafen.« Er hockte sich auf den Boden, legte seine Palette auf die Knie und flüsterte das übliche Gebet zu Thot, während er seinen Tuschebehälter öffnete. »Schon gut«, wiederholte er. »Ich bin zufrieden mit dir hier in Hut-Herib. Es ist ein alter Schmerz, Ischat.«

 »Ich weiß genau, was du meinst«, sagte sie sarkastisch und biss in den Käse.

 In den folgenden Wochen kamen weitere Briefe aus Iunu. Die Rechet hatte viele Ratschläge für ihn und erwartete eine Antwort, Ramose unterstellte dezent, dass eine vorübergehende Verrücktheit Huy erfasst habe und er gewiss in den Tempel zurückkehren würde, sobald er wieder gesund sei. Huy antwortete beiden. Der Rechet dankte er für ihre Ratschläge und beschrieb seine neue Umgebung und seinen Alltag in allen Einzelheiten, denn er wusste, dass sie seinen Entschluss, nach Hut-Herib zurückzugehen, guthieß. Der Brief an den Re-Oberpriester war vorsichtiger. Er schrieb, dass er Methen gern als Schreiber diene, bekundete seine Dankbarkeit Ramose wie der Schule gegenüber, dass er diese ausgezeichnete Ausbildung machen konnte, die es ihm jetzt ermöglichte, seinem Gewerbe nachzugehen, und schloss mit dem Versprechen, ihn zu besuchen, wenn es ihm seine Zeit erlaubte, nach Iunu zu kommen. Der eigentliche Sinn der sorgfältig gewählten Worte war höflich, aber klar: Ich bin glücklich, ich bin dankbar, aber ich habe selbst entschieden, wie mein Leben verlaufen soll, und habe nicht vor, mich wieder in Abhängigkeit zu begeben. Beide und auch Thutmosis schrieben ihm erneut, und so wurden die Briefe aus Iunu und die Notwendigkeit, sie zu beantworten, Teil von Huys Alltagsleben. Die Erinnerungen verloren ihren Stachel, und häufig merkte er, dass er ganz in der Gegenwart lebte. Langsam verspürte er Erfüllung.

 17

 Als die Nilschwemme langsam zurückging, begannen Huys Träume. Wie das zurückweichende Wasser schienen die Qualen des vergangenen Jahres in der Dunkelheit davonzufließen und ließen seinen schlafenden Geist brach zurück. Wieder war er in der Halle der beiden Wahrheiten und starrte in das helle Sonnenlicht, das durch die breiten Türen hereinfiel, und Anubis und Maat standen unsichtbar hinter ihm. Danach kniete er vielleicht vor Imhotep, während die Blätter des Isched-Baums über ihm murmelten und ihr Duft ihn berauschte. Imhotep war immer beim Lesen, vertieft in das Buch Thot, wie Huy wusste, und nahm ihn nicht wahr.

 Einmal befand er sich am Ufer eines breiten Flusses, dessen weiter Bogen mit den kleinen Sandbuchten zwischen Palmenhainen ihn an einen Stromabschnitt erinnerte, den er auf dem mühsamen Weg nach Hut-Herib entlang gegangen war, ehe er den Seitenarm erreichte. Aber das Wasser war blau wie der strahlende Himmel, nicht braun, der Sand so golden, dass er schimmerte, und die Palmwedel hatten ein frisches Grün. Am gegenüberliegenden Ufer zog eine Prozession vorbei. Die Männer trugen leuchtend weiße Schurze, die Frauen rotes und gelbes Leinen. Ihre Arme waren schwer von bunten Edelsteinen, und die geölten Flechten ihrer Perücken glänzten von Gold. Der Zug bewegte sich langsam und majestätisch. Huy konnte sehen, dass sie lächelten und miteinander sprachen. Er rief über die glitzernden Wellen hinweg, die Hände um den Mund gelegt, aber anscheinend hörten sie ihn nicht. Bald bogen sie auf einen Pfad ab, der in die beigen Hügel führte. Huy beobachtete, wie sie kleiner und kleiner wurden, bis ihre anmutigen Gestalten verschwunden waren.

 Er stand zwischen duftenden Wildblumen – hohen Malven, kräftig blauen Kornblumen, winzigen orangefarbenen Astern und leuchtend weißem Schlafmohn – und fühlte sich warm und ruhig. Lotosblüten konnte er nicht sehen, aber ihr Duft sättigte die Luft geradezu. Die Sonne schien mild auf seinen Kopf, und das Gras umschmeichelte seine bloßen Füße. Als er seinen Zopf nach vorn zog, überraschte es ihn nicht, dass sein bescheidener kleiner Frosch golden glänzte. Seine Brust und seine Hände waren nackt, die Amulette und das Sa waren verschwunden.

 Aus diesen Träumen zu erwachen, fiel ihm zunehmend schwer. Er erinnerte sich, wie ihm nach seiner Rückkehr von den Toten, als seine Sinne übervoll von den Freuden des Paradieses waren, der Anblick der sterblichen Welt eintönig und farblos, die Gerüche schwach und leicht faulig und sein Essen wie Asche erschienen waren. Nur langsam hatte sich sein Körper an die Rückkehr gewöhnt, und unter der Last weltlicher Sorgen waren die Eindrücke aus Osiris’ Reich allmählich verblasst. Doch nun stand ihm der Ort der Osiris-Gleichen wieder mit derselben Kraft vor Augen, und jeden Morgen erfüllte ihn die Trauer um den Verlust, wenn er sich zwingen musste, seine Augen zu öffnen und in sein winziges dunkles Zimmer mit der unebenen, getünchten Decke zu schauen.

 Er hatte eigentlich nicht mit Ischat darüber sprechen wollen, aber wie immer konnte er ihr nichts verschweigen. Er erzählte ihr, dass seine nächtlichen Visionen zunehmend realer und damit quälender wurden. »Und dazu noch das Buch Thot«, schloss er. »Imhotep liest das Buch, und wenn er es ausbreitet, taumeln die Worte durch meinen Geist. Ich dachte, ich könnte es vergessen, aber nein, es kommt zurück. Jedes Zeichen. Jeder rätselhafte Satz.«

 Ihre Augen verengten sich. Sie saßen sich am Tisch gegenüber. Die Abendsonne fiel durch die Tür und tauchte Ischats Schulter und einen Arm in Bronzetöne, ließ ihr schwarzes Haar glänzen und färbte ihr Kleid rosa. »Kennst du die Bedeutung jetzt? Hast du sein Geheimnis gelüftet?«

 Er schüttelte den Kopf. »Nein. Manchmal meine ich, das Rätsel entwirre sich, aber dann wache ich auf. Den Text behalte ich aber.«

 Ischat zuckte mit den Achseln. »Wir haben jetzt Pachons. Den ersten Monat von Schemu. Es wird allmählich wärmer. Vielleicht haben deine Träume etwas mit der Jahreszeit zu tun?«

 Huy lehnte sich seufzend zurück. »Ich glaube nicht. Ich fürchte, sie kündigen eine Veränderung in meinem Leben an.«

 Sie sah ihn erschrocken an. »Sag das nicht, Huy! Jetzt haben wir uns hier endlich eingelebt! Deine Arbeit ist gut. Ich habe Nähzeug, wir konnten die beiden undichten Lampen durch neue Tonlampen ersetzen. Es geht uns immer besser.« Sie stand abrupt auf, und der Sonnenfleck auf dem Boden wurde von ihrem Schatten unterbrochen. »Du willst doch nicht wieder nach Iunu gehen, oder? Lässt du mich hier zurück?«

 Es war ihm nicht klar gewesen, wie unsicher sie sich fühlte. »Nein. Ich gehe nicht wieder nach Iunu. Und ich würde dich nie zurücklassen, Ischat«, protestierte er erschöpft. »Hier geht es nicht um uns beide – es geht nur um mich. Eine Veränderung in meinem Inneren. Es geschieht etwas.«

 Sie antwortete nicht, sondern hatte die Arme verschränkt und sah ihn schweigend an, bis der Glanz der Abendsonne hinter den Häusern auf der gegenüberliegenden Seite der staubigen Straße verschwand.

 Weder Methen gegenüber noch in seinen Briefen an die Rechet erwähnte er etwas davon. Es war ihm nicht klar, warum er sich Ischat und nicht ihnen offenbart hatte. Er hoffte wohl, dass die Träume vielleicht aufhören würden und er dann zu viel Aufhebens bei seinen reiferen Freunden gemacht hätte und anmaßend oder – schlimmer noch – weinerlich erscheinen würde. Nachdem er in Iunu und Chmunu ständig im Mittelpunkt des Interesses gestanden hatte, genoss er seine Anonymität.

 Doch zwei Monate nach dem Gespräch mit Ischat, als die Ernte bereits in vollem Gang war, wurde Huy auf der Straße angesprochen. Er wollte zur Arbeit im Tempel gehen, als sich ihm ein Mann in den Weg stellte. Mit einer gemurmelten Entschuldigung wollte Huy ausweichen, doch der Mann hielt ihn mit seinem ausgestreckten Arm auf.

 »Du bist der, der im Haus der Toten wieder zum Leben erwacht ist«, sagte der Mann. »Alle glaubten, du wärst von einem Dämon besessen, aber eine Rechet kam und erklärte dich frei von bösen Geistern. Ich habe dich schon einmal gesehen, draußen bei den Blumenfeldern.« Huy lächelte höflich, nickte zum Abschied und wollte auf die andere Straßenseite gehen. Doch der Mann packte ihn am Arm. Huy bekam Angst. Es gab nur wenige Verbrechen in Hut-Herib, in der Mehrzahl Diebstähle und nächtliche Schlägereien, wenn die Bierhäuser schlossen, sodass die Polizei tagsüber selten durch die Straßen ging. Ein rascher Blick die Straße entlang zeigte Huy, dass keine Hilfe in Sicht war.

 »Bitte lass mich gehen«, sagte er bestimmt und versuchte, seinen Arm loszumachen. »Was in meiner Kindheit passiert ist, geht dich nichts an.« Der Mann gab seinen Arm frei, und Huy wollte losrennen, doch zu seinem Entsetzten fiel der Wegelagerer vor ihm auf die Knie und hob flehentlich die Hände. Die Menge, die die Straße bevölkerte, wurde langsamer. Manche wichen Huy und seinem Plagegeist mit ungeduldigem Grunzen aus, doch die meisten blieben stehen und starrten sie neugierig an.

 Huy packte die erhobenen Hände und zog den Mann auf die Füße. »Wenn du mich weiter belästigst, schlage ich dich zusammen!«, zischte er. »Ich kennen dich nicht und will dich nicht kennenlernen. Jetzt lass mich vorbei.« Sofort bereute er seine Worte und fragte sich, ob der Mann vielleicht unter dem Schutz der Götter stand, doch in seinen Augen war kein Wahnsinn zu erkennen – nur Angst und Qual.

 Der Mann bewegte sich nicht. »Du musst mir helfen, edler Herr«, sagte er eindringlich. »Mein Name ist Iri. Meine Tochter ist sehr krank, und der Arzt kann nichts für sie tun. Er sagt, dass sie sterben wird. Ich habe nach einem Priester geschickt, damit er mit seinem Gesang den Fieber-Dämon aus ihr treibt, aber ich glaube nicht, dass seine Lieder nützen werden.«

 Huy hätte ihn am liebsten geschüttelt. Seine eigene Angst wuchs. Ursache dafür war nicht diese ärgerliche Begegnung, sondern die Vorahnung drohenden Verhängnisses. Etwas, das er nie wieder haben wollte, umzingelte ihn. Er spürte, wie ihm die Entscheidungsmöglichkeiten entglitten. Er brach plötzlich in Schweiß aus, der den Bund seines Schurzes durchnässte. »Ich bin kein Adeliger«, stieß er hervor. »Und ich bin auch kein Arzt. Lass mich meiner Wege gehen.«

 »Aber du hast die Götter gesehen«, hielt Iri atemlos dagegen. »Du warst vor ihrem Antlitz. Gewiss werden sie dir zuhören, dem, den sie wieder ins Leben geschickt haben, wenn du für meine Tochter bittest. Du bist ausgezeichnet unter allen Menschen!«

 Ein zunehmendes Gemurmel machte sich in der Menge um sie herum breit. »Er ist es!«, hörte Huy jemanden sagen. »Der Wiedergeborene!«, rief jemand anders. »Er ist nach Hut-Herib zurückgekehrt!«

 »Geh und heil das Mädchen!«, verlangte eine Frau. Sie drängte sich nach vorn und sah Huy empört an. »Das ist deine Pflicht!«

 »Es ist nicht meine Pflicht!«, schrie Huy sie an. »Ich bin kein Heiler, ich bin Schreiber. Meine Kindheit ist vorbei. Ich war verletzt, das ist alles. Ihr solltet nichts auf dumme Gerüchte geben!«

 Daraufhin kam die Menge erbost näher. Fäuste wurden geballt, und ein kleiner Stein flog. Er traf Huy am Ohr. Wütend fasste er sich an das blutende Ohrläppchen und wollte sich auf seinen Angreifer stürzen, doch ein Arm legte sich fest um ihn und Ischat flüsterte: »Ich habe den Aufruhr bis ins Haus gehört. Wir müssen mit dem Mann gehen. Sonst blutet mehr als nur dein Ohr. Du schaust dir das Mädchen an, dann stirbt es, und du wirst nie wieder auf diese Weise belästigt werden.«

 Huy knirschte mit den Zähnen. »Na gut«, brachte er heraus. »Iri, führ mich zu deinem Haus, und zwar schnell. Sonst reißen mich diese Bastarde noch um des Heilens willen in Stücke!«

 Ischat fasste ihn an der Hand. Iri bahnte ihnen den Weg durch die Menge, die ihnen folgte. »Es tut mir leid, edler Herr«, sagte Iri über die Schulter. »Ich wollte dich nicht der Neugier der Leute aussetzen.« Huy erwiderte nichts.

 Zum Glück war Iris Haus nur eine Straße entfernt, und schon bald bogen sie durch die türlose Öffnung einer hüfthohen Lehmziegelmauer. Die Menge drängte nach, stand auf dem schmalen Streifen zwischen der Mauer und Iris Haustür. In mehreren Tontöpfen wuchsen Kräuter und Blumen, wie Ischat Huy später erzählte. Iri führte sie ins Haus und schloss die Tür fest hinter sich. Sie waren in ein kühles und bescheidenes, aber hübsch eingerichtetes Empfangszimmer gelangt, doch Iri eilte weiter in einen schmalen Gang und dann nach links in das Krankenzimmer.

 Es stank nach schalem Räucherharz, Erbrochenem und Exkrementen. Auf dem Boden standen mehrere Schüsseln, und Huy merkte, dass der Geruch aus ihnen kam. An der gegenüberliegenden Wand stand ein Kinderbett, daneben ein Tisch mit einer brennenden Lampe. An dem Bett kniete eine Frau und wrang ein dampfendes Tuch aus. Als die drei hereinkamen, stand sie auf und wandte ihnen ein bleiches, verhärmtes Gesicht zu. Ihre Augen fanden Huy. »Oh, den Göttern sei Dank, du hast ihn gefunden!«, rief sie. Mit drei unbeholfenen Schritten war sie bei Huy und fuhr mit ihrem heißen, feuchten Finger an seinem Kinn, der Nase und den Augenbrauen entlang. »Du lebst«, sagte sie mit leiser Stimme. »Wiedergeborener. Das ist meine Tochter.« Sie begann zu weinen. »Sie heißt Hathor-Chebit. Wenn du die Götter bittest, werden sie sie heilen.«

 Huy drehte sein Gesicht mit einem Ruck weg von den tastenden Fingern und ging mit einem Gemisch von Auflehnung und Hilflosigkeit zu dem Bettchen. Ich werde bei diesem albernen Spiel mitmachen. Ischat hat wie immer recht. Das Kind wird sterben, und dann lässt man mich in Ruhe. Linkisch kniete er sich hin, und Hathor-Chebits kleiner Kopf drehte sich zu ihm. Das Kissen war fleckig. Die Haare des Kindes waren nass und zerzaust. Das Gesicht war fahl und aufgedunsen, und als das Mädchen den Mund öffnete und versuchte, etwas zu sagen, ließ sein Atem Huy würgen. Hathor-Chebits Augen flehten ihn stumm an, als er die heiße Hand nahm, und in diesem Moment wünschte sich Huy, dass es wahr sei, dass er tatsächlich die Göttergabe zu heilen besäße.

 »Hathor-Chebit«, begann er langsam, und sobald er den Namen ausgesprochen hatte, setzte der Schwindel ein. Seine Finger krallten sich um ihre Hand. Ihr Gesicht wurde größer, kam näher, warf sich auf ihn, sodass er unwillkürlich zurückschreckte. Und dann schien er in ihr Inneres zu blicken. Alles war rot, in ihrem Mund ein Wald nässender Geschwüre, tiefer der schreckliche Kampf ihres unregelmäßig schlagenden Herzens. Noch weiter unten sah er ihr Essen, Stücke weißen Lauchs, braune Bohnen, leuchtend rote, zerkaute Erbsen und jenseits von ihrem Magen den raschen Strom gelben Durchfalls. Er hatte, falls überhaupt etwas geschah, mit einer Vision ihres Todes gerechnet. Dieses heiße, den Atem abschnürende Gefängnis, das ihr Körper war, kam unerwartet. Vergeblich versuchte er, Luft zu holen.

 »Sei gegrüßt, Sohn des Hapu, das unwilligste Werkzeug des mächtigen Atum!« Huy hörte Anubis’ Stimme so deutlich, dass er zusammenzuckte. »Dieses Kind ist noch nicht für die Halle der beiden Wahrheiten vorgesehen. Ich sage dir, was du seinen Vater zu fragen hast. Und dann erklärst du ihm genau, was er tun soll. Atums Auge hat sich dir endlich zugewandt, stolzer Huy. Aber das wusstest du schon.« Die Stimme des Gottes war warm und freundlich.

 Huy hörte zu, was Anubis ihm auftrug, derweil lagen seine Augen auf dem stinkenden Uchedu, das aus dem fiebernden Körper floss. Huys Lungen drohten zu bersten, und als er meinte, schreiend um sich schlagen zu müssen, um diesem grauenhaften Ort zu entkommen, fand er sich am ganzen Leib zitternd zusammengekrümmt vor dem Bettchen wieder. Ischat war neben ihm.

 »Sei ganz ruhig«, sagte sie. »Du hast etwas gesehen, nicht wahr, Huy? Kannst du reden?«

 Huy nickte und blickte in die beiden angespannten Gesichter über ihm. Hathor-Chebits Atem kam jetzt stoßweise. »Iri«, fragte Huy, »welcher Tätigkeit gehst du nach?«

 Iri runzelte die Stirn. »Ich bin Gärtner«, sagte er brüsk. »Ich versorge die Gärten von mehreren Adeligen in Hut-Herib. Doch jetzt ist gewiss nicht die Zeit für alberne Fragen!«

 »Nimmst du deine Tochter mit, wenn du arbeitest?«

 »Manchmal.«

 »Vor drei Tagen hat deine Tochter die Samen der Paternostererbse gegessen. Du weißt sicher, wie giftig die sind. Deshalb steckt ihr Essen unverdaut im Magen, ist ihr Mund voller Geschwüre, kann ihr Herz nicht gleichmäßig schlagen. Sie übergibt sich, kann das Uchedu aber nicht ausscheiden. Es fließt als Durchfall aus ihr heraus, aber die Erbsen bleiben.«

 Die Frau kreischte und begann, ihr Gewand zu zerreißen. »Meine eigene Unvorsichtigkeit ist schuld!«, schrie Iri. »Ich bin der Mörder meiner Tochter!«

 Ischat stützte sich auf Huys Schulter und erhob sich. »Sei still!«, herrschte sie die Frau an. »Hathor-Chebit ist noch nicht tot. Warum also zerreißt du deine Kleider?« Die Mutter des Mädchens hörte daraufhin auf zu kreischen und begann zu wimmern.

 Huy wollte auch aufstehen, aber das gelang ihm nicht. Also blieb er auf dem Boden hocken. »Du musst Folgendes tun«, sagte er zu Iri. »Grab hier eine kleine Grube, und entzünde ein Feuer. Geh hinaus und hol dir einen kleinen Oleanderzweig. Nur einen kleinen. Schneid ihn in Stücke und verbrenne ihn, sodass deine Tochter den Rauch einatmen kann.«

 Iri schreckte zurück. »Jeder Gärtner weiß, dass bei Oleander alle Teile todbringend sind – Holz, Blätter, Blüten, sogar sein Seim und der Rauch. Was willst du also?«

 »Der Rauch wird ihren Herzschlag stabilisieren. Ein kleiner Zweig, nicht mehr. Und du …«, er sah in das tränenverschmierte Gesicht der Frau, »… flößt deiner Tochter vier Ro Rizinusöl und dann einen kleinen Becher Aloesaft ein, während dein Mann Feuer macht. Das wird sie nicht erbrechen. Wartet dann eine Stunde. Habt ihr eine Sanduhr?« Die Frau nickte. »Gut. Gebt ihr nach einer Stunde eine Mischung aus einem Ro gemahlener Kesso-Wurzel und zwei Ro Ingwer, Erstere lässt sie schlafen, Letzterer reinigt ihren Magen. Sorgt weiterhin dafür, dass sie sauber ist, und wascht sie regelmäßig. Das ist alles.«

 Huy sah ein wenig Hoffnung in den verschwollenen Augen aufkeimen. »Meister, ich habe weder Kesso noch Ingwer.«

 »Geh sofort zu dem Arzt, den ihr anfangs geholt habt. Versprich ihm, was er will, aber lasst euch die Sachen geben. Eure Tochter wird leben.« Huy fühlte sich jetzt besser. Er spürte, wie die Kraft in seine Beine zurückkehrte, und stand auf. »So, und jetzt muss ich mich um meine Arbeit kümmern!«

 Iri sagte nichts von Bezahlung, und Huy kam nicht auf die Idee, danach zu fragen. Er wollte nur weg, schob sich an dem Mann und der Frau vorbei, lief durch den Flur und das Empfangszimmer und sog die relativ frische Luft ein. Die Menschenmenge hatte er vergessen. Erwartungsvolle Stille begrüßte ihn, als er, gefolgt von Ischat, hinaustrat. Mit gesenktem Kopf und ohne etwas zu sagen, drängte er auf die Straße, und erst als Ischat und er an der Straßenecke waren, brach der Tumult mit lauten Stimmen und Schlägen gegen Iris Tür los.

 »Bauern!«, sagte Ischat wütend. »Soll ich dich bis zum Tempel begleiten, Huy? Willst du dich auf mich stützen?«

 »Nein. Ich habe mich erholt.« Huy blieb stehen und sah sie an. »Das ist nur der Anfang, und das weißt du, Ischat«, sagte er schleppend. »Das Mädchen wird gesund, wenn seine Eltern tun, was ich ihnen gesagt habe. Das wird die Runde machen, und schon bald wird unser Haus belagert werden. Ich wünschte, ich könnte mir eine stabile Zederntür leisten.«

 Sie beugte sich vor und küsste ihn auf die Wange. Ihre Augen leuchteten. »Lass uns nur diesen Tag überstehen«, erwiderte sie. »Die Götter sprechen wieder durch dich, Huy. Das ist deine Bestimmung! Es wird nicht lange dauern, bis eine neue Tür das geringste Geschenk ist, das dir dargebracht wird!«

 Ärger stieg in ihm auf und rötete sein Gesicht, aber der richtete sich nicht gegen Ischat. Er drehte sich um und eilte Richtung Tempel. Sie rannte hinter ihm her und drückte ihm seine Palette in die Hand. »Die hast du neben dem Kinderbett liegen lassen. Bring mir heute Mittag etwas Besseres zu essen als Käse und Brot.«

 Methen ging in seinem Quartier auf und ab, als Huy endlich über den belebten Hof ging. »Du bist sehr spät dran und siehst krank aus«, sagte der Oberpriester und nahm seinen Platz hinter dem Arbeitstisch ein, auf dem mehrere Schriftrollen lagen, die durchgesehen werden mussten. »Was ist passiert?«

 Huy hockte sich im Schneidersitz neben dem Freund auf den Boden, nahm die Palette auf die Knie und stellte mit einer gewissen Distanz fest, dass seine Hände immer noch zitterten. »Etwas sehr Bedrückendes«, antwortete er und berichtete von den Ereignissen des Vormittags.

 Methen hörte schweigend zu. »Es war wohl zu viel, zu erwarten, du könntest irgendwo in Ägypten unerkannt bleiben«, sagte er, nachdem Huy geendet hatte. »Ich glaube, du bist dort angelangt, wo Atum dich schon immer haben wollte, Huy, und deine Arbeit für ihn hat begonnen.«

 Huy war zum Weinen zumute. »Ich denke, ich wusste schon, dass er letztendlich seine Kraft in mir wieder aufwecken würde, aber ich hatte gehofft, er würde mir noch ein paar Jahre Ruhe gönnen. Ischat und ich haben uns gerade erst eingelebt, Methen! Ich habe mich gerade erst an mein Leben hier gewöhnt! Und Heilen?« Er sah in Methens dunkles Gesicht. »Thutmosis’ Mutter konnte ich nicht heilen, doch ich habe die Zukunft von einer Handvoll Menschen gesehen. Ramose meinte, dass die Gabe irgendwann auch das Heilen einschließen wird.« Er schloss die Augen. »Ich habe keine Gewalt mehr über meinen eigenen Willen. Es ist ein schreckliches Gefühl, wenn man von der Gnade eines Gottes abhängt, dessen Pläne so geheimnisvoll sind. Wenn es mir gelungen wäre, das Buch Thot zu verstehen, wüsste ich vielleicht, was schlussendlich sein Wille ist. Aber so …« Er sah auf den Boden. »Aber so muss ich die ganze Zeit gespannt sein, weil ich nicht weiß, wann es mich wieder trifft.«

 »Wir müssen abwarten«, erklärte Methen. »Das Kind kann immer noch sterben, und dann wird man dich in Ruhe lassen …«

 »Doch wenn das Mädchen sterben sollte, hätte ich es gesehen«, ergänzte Huy für ihn und lächelte gequält. »Also wird es leben, und mein Leben wird mir nicht mehr gehören. Nun gut. Kümmern wir uns, während wir warten, um das heutige Diktat.«

 Er rechnete mit einer Flut von Bittstellern vor seiner Tür, doch zu seiner Überraschung ging eine Woche vorüber und noch eine, während sich die Leute nicht um seinen bescheidenen Eingang kümmerten. Er begann gerade, sich sicher zu fühlen, als er am ersten Tag der dritten Woche nach Hause kam, wo Ischat Iri Bier eingoss, der mit Hathor-Chebit auf den Knien am Tisch saß. Huy erkannte das Mädchen kaum. Seine Haut war rosig und gesund, die Augen leuchteten, glänzende Haare fielen in Wellen auf die kleinen, knochigen Schultern. Hathor-Chebit rannte zu Huy, warf sich auf den Bauch, packte seine Fesseln und küsste inbrünstig seine staubigen Sandalen. »Ich kann mich nicht daran erinnern, dass ich krank war«, sagte sie. »Aber Vater hat mir erzählt, dass du meine Hand gehalten und mich geheilt hast. Er hat gesagt, dass ich dir Ehrfurcht bezeugen soll, wenn du nach Hause kommst.«

 Beschämt zog Huy das Kind hoch. »Jetzt hast du einen schmutzigen Mund, Hathor-Chebit. Ich habe dich nicht geheilt. Es war Anubis selbst, der beschlossen hat, dass du gesund wirst.«

 »Dann müssen wir zu seinem Heiligtum gehen und ihm ein Opfer bringen«, unterbrach ihn Iri. Er war aufgestanden und betrachtete Huy mit einer Mischung aus Ehrfurcht und Schüchternheit. »Ich habe getan, was du mir befohlen hast, Meister. Und meine Tochter lebt. Ich habe dir und deiner Dienerin Gemüse aus den Gärten meiner Herrschaften mitgebracht. Das werde ich jetzt jede Woche tun.«

 »Mandeln, Huy«, sagte Ischat laut. »Mandeln! Und Rettich, Lotoswurzeln, jede Menge wunderbares Gemüse, Zwiebeln, Knoblauch, Salat, Saubohnen. Iri sagt, er bringt uns, was immer gerade reif ist. Auch Obst.« Sie grinste. »Ich kann anfangen, zu Hause zu kochen. Ich kann die öffentlichen Feuerstellen am Ende der Straße benutzen. Keine lauwarme Suppe aus der Tempelküche mehr!«

 Hathor-Chebit sah Huy ehrfürchtig an. »Ich mag deine langen Haare«, sagte sie.

 Nachdem die Besucher unter Verbeugungen gegangen waren, sahen sich Huy und Ischat an. Huy roch den frischen grünen Duft des Gemüses, das an der Wand aufgehäuft war. Er erinnerte ihn an die Beete seiner Mutter am Teich in ihrem Garten. »Wenn du Glück hast, kannst du als Nächstes einen Tischler heilen«, sagte Ischat. »Und danach einen Schmuckhersteller. Götter, Huy! Vielleicht können wir sogar in ein größeres Haus ziehen. Das ist erst der Anfang. Eventuell musst du aufhören, für Methen zu arbeiten.«

 Huy sagte sich, dass es keinen Sinn machte, sich über sie zu ärgern. Ihre Ambitionen, ihre Gier empfand sie für ihn, nicht für sich selbst. Und es würde auch nichts bringen, ihr zu erzählen, wie sehr er die Ansprüche des Gottes fürchtete. Nun ist es an der Zeit, den Preis für die Auferstehung zu bezahlen, flüsterte etwas in ihm. Ich gehöre dir, mächtiger Atum, erklärte sein Herz. Tu mit mir, was dir gefällt. Ich wehre mich nicht mehr dagegen.

 Früh am nächsten Morgen, als er sich anzog, hörte Huy an der Tür die Stimmen von Ischat und einer anderen Frau, und als er in das größere Zimmer trat, wusste er, was kommen würde. Er war absolut ruhig. Ischat trat zur Seite, und die Frau verbeugte sich vor ihm. »Ich habe von Iris Tochter gehört«, sagte sie hastig und aufgeregt. »Meister, mein Mann stellt unten am Wasser Lehmziegel her. Wir sind sehr arm und können dir nichts geben, es sei denn, du brauchst Ziegel. Wir verstehen es, wenn du nicht helfen willst, doch gestern kam er mit einem gelähmten Arm nach Hause, und heute Morgen konnte er sein Bein nicht heben.« Sie verblieb in der Verbeugung, sah aber zu Huy auf. »Bitte komm und fleh die Götter an, Mitleid mit ihm, mit uns zu haben. Wenn er nicht arbeiten kann, verhungern wir.«

 Hinter ihr sah Huy einen Mann langsam über die Straße gehen und dann zielstrebig auf ihn zukommen. Er drehte sich zu Ischat um. »Geh und hol meine Palette.« Sie nickte, ging in sein Schlafzimmer und kam mit der Palette in den Armen zurück. »Gut«, fuhr Huy fort. »Jetzt setz dich auf den Boden und leg sie auf deine Knie. Öffne den Tuschebehälter. Glätte ein Stück Papyrus mit meinem Schaber. Nimm dir einen Pinsel, es ist egal, welchen, und schreib, was ich dir diktiere.«

 Ischat sah erschrocken auf. »Aber Huy, so gut bin ich mit meinen Zeichen noch nicht! Ich bin weder schnell noch ordentlich genug!«

 »Du schaffst das.« Er wandte sich wieder der Frau zu. »Also. Sag meiner Dienerin, wo du wohnst.« Dann winkte er dem Mann auf der Straße. »Was brauchst du?«

 An diesem Tag kamen zehn Leute an Huys Tür. Huy ließ Ischat seine Palette da und bat sie, die Namen, Adressen und Beschwerden aufzuschreiben, während er zu Methen eilte. »Es ist nur ein Rinnsal«, erzählte er dem Oberpriester. »Aber ich fürchte, es wird zur Flut anschwellen. Ich möchte weiterhin für dich arbeiten, Methen, und will abends zu den Kranken gehen. Ich muss dich aber um eine neue Palette bitten.«

 »Ich kann auch wieder auf meine frühere Schreiberlösung zurückgreifen«, bot Methen an.

 Huy schüttelte den Kopf. »Wenn ich im Haus bleibe, werde ich Tag und Nacht belästigt. Ich muss morgens hier bei dir sein können.« Er strich mit der Hand über seine Augen. »Es ist beängstigend, Methen.«

 »Aber es hat etwas Rechtmäßiges. In deinem Haus bist du ungeschützt, Huy. Vielleicht solltest du den Bittstellern sagen, dass sie hierher, in den Tempel, kommen sollen. Dann arbeitest du sozusagen unter der Schirmherrschaft von Chenti-Cheti.«

 Huy grunzte zustimmend. »Ich denke, du hast recht. Nicht alle können geheilt werden. Manche werden nur erfahren, wann und woran sie sterben.« Er hob seine Schultern, als läge eine schwere Last darauf. »Einige werden wütend sein. Dies geschieht zu schnell, Methen. Das macht mir Angst.«

 Methen umarmte ihn. »Warten wir ab, wohin Atum dich führt. Welche Wahl hast du auch sonst, Huy? Du kannst nicht davor weglaufen. Du würdest es bloß mitnehmen.«

 »Ich weiß.« Huy erwiderte Methens Umarmung und löste sich dann. »Wenigstens bin ich hier nur ein normaler Einwohner. In Iunu würde ich auf ein Podest gehoben und angebetet.« Er lächelte den Priester an. »Die Leute in Hut-Herib werden meine Tätigkeit nicht über die Stadtgrenzen verbreiten.«

 Methen hob die Augenbrauen. »Zumindest für eine Weile. Sollen wir nach einer anderen Palette schauen?«

 Es dauerte nicht lange, bis sich das Rinnsal in der Tat in einen beständigen Strom verwandelt hatte. Wenn Huy am Nachmittag nach Hause kam, warteten immer mehrere Papyrusblätter auf ihn, die Ischat mit ihren ordentlichen Zeichen bedeckt hatte. Gelegentlich standen die Bittsteller noch Schlange, wenn er hereinkam und Ischat ihr Essen gab. Nachdem sie gegessen hatte, gingen sie die Liste durch. Danach hielten beide ihren Nachmittagsschlaf, dann machte sich Huy auf den Weg in die Stadt, um die Bedürftigen aufzusuchen, die an seine Tür geklopft hatten. Abends aßen sie, was Ischat kochte, und im Dämmerlicht ging Huy noch einmal los, um zu heilen. Er hatte Ischat beauftragt, alle Bittsteller abzuweisen, die nach dem Mittagsmahl kamen, denn dann fanden sich die Dankbaren ein, um zwei oder drei Tage nach Huys Besuch Geschenke zu bringen. Sie reichten vom Versprechen, genug Ziegel für ein neues Haus herzustellen, das der Mann machte, der gelähmt gewesen war, bis zu einem Stück Rindfleisch pro Woche, das ein Metzger brachte, der sich ein Beil in den Oberschenkel gehauen hatte und verblutet wäre, wenn Huys Hände die Blutung nicht gestoppt hätten.

 Nicht alle Kranken wurden geheilt. Manchmal saß oder kniete Huy neben einem zerwühlten Bett und wartete vergeblich auf das Einsetzen der Kraft. Manchmal blieben die Götter stumm, und Huy hatte Visionen kommender Schmerzen, die ihm beinahe ebenso viele Qualen bereiteten wie den unglückseligen Menschen, die die Prophezeiungen hören mussten. Er überließ es immer den Betroffenen, ob sie erfahren wollten, was kommen würde oder lieber im Ungewissen blieben. Alle wollten es wissen, und ihre flehenden, entsetzten oder enttäuschten Augen verfolgten ihn in seinen Träumen, blickten ihn durch die Blätter des Isched-Baums an, spiegelten sich im schläfrigen goldenen Blick der Hyäne, die neben Imhotep lag.

 Schon bald ließ Huy Ischat bekannt geben, dass sie künftig die Namen der Hilfsbedürftigen im äußeren Hof des Tempels aufschreiben würde, denn beide waren erschöpft und ihr Haus bot ihnen keine Ruhe mehr. Huy hatte Ischat auch angewiesen, einen Tag von allen Verpflichtungen freizuhalten. Obwohl er Methen versprochen hatte, weiter für ihn zu arbeiten, zwang ihn die schiere Menge der Bittsteller schließlich, Methen zu bitten, sich einen anderen Schreiber zu nehmen. Die ruhigen Vormittage und die kultivierte Arbeit fehlten ihm, und er sah Methen nun viel seltener. An dem einen kostbaren Tag ohne den Gestank der Entzündungen, ohne die Last des Leidens, das, so schien es ihm, der ganzen Stadt innewohnte, ruhte er sich aus, spielte Senet mit Ischat, ging mit ihr am Fluss spazieren, half ihr sogar im Haus und erlangte so etwas von seinem Gleichgewicht zurück.

 Auf die Besuche bei seiner Familie musste er auch verzichten. Er schickte Ischat, um zu erklären, warum er so wenig Zeit hatte. Manchmal kam seine Mutter in den Tempelhof und wartete geduldig, bis sich die immer größere Menge, die um seine Aufmerksamkeit buhlte, zerstreut hatte, und Heby fand viele Gelegenheiten, nach dem morgendlichen Unterricht bei ihm vorbeizuschauen und mit ihm zu plaudern, ehe Hapsefa ihn abholte. Schon bald wurde aus der Jahreszeit Schemu Achet, die Zeit der Nilschwemme, und vier Monate später kam Peret, und Aussaat und Wachstum begannen erneut.

 Huy und Ischat merkten kaum, wie die Zeit verging. Für sie war ein Tag wie der andere, angefüllt mit bittenden Stimmen, verwundeten Körpern und Erschöpfung. Ischat fand aber die Kraft, sich an der zunehmenden Zahl von Geschenken zu erfreuen, die jene brachten, die die Götter durch Huy segneten: dicke Decken, Kuhhäute für den Fußboden, Schüsseln und Töpfe aus Ton, ein Kupferspiegel, getrocknete Kräuter, Krüge mit Bier und gelegentlich Wein, viel Soda und zu Ischats großer Begeisterung ein Ballen Leinen des zehnten Grades sowie eine Handvoll Goldstaub. Letztere stammten vom stellvertretenden Gaufürsten von Maten. Er war mit seiner kranken Frau per Schiff von Mennofer, der Hauptstadt des Maten-Gaus, nach Norden gekommen. Wie so viele Adelige in der Verwaltung, war er ein pedantischer und wählerischer Mensch. Ausführlich hatte er die Symptome seiner Frau beschrieben – eine Schwäche, die es ihr verbot, das Bett länger als eine Stunde zu verlassen, Schwierigkeiten, sich zu konzentrieren, beständiger Gewichtsverlust. Huy hatte ungeduldig zugehört, und als er endlich die kalten Hände der Frau ergreifen durfte, sah er, dass es in ihren Gedärmen von Würmern wimmelte. Anubis verschrieb winzige Dosen von Brechnuss, einem seltenen Baum mit sehr teuren, samtig-grauen, höchst giftigen Samen, dessen Blüten nach Kumin und Koriander rochen. Der stellvertretende Gaufürst war entsetzt, als Huy ihm sagte, er solle die Samen, die aus weit entfernten Ländern kamen, beschaffen, jeweils einen zerstoßen, mit Honig vermengen und seiner Frau geben. »Aber Meister«, wehrte er sich vehement, »jeder Arzt weiß, dass die Samen der Brechnuss tödliche Krämpfe und Atemstillstand bewirken! Das ist zu gefährlich!«

 »Ich habe gesagt, jeweils ein einziger Same«, hatte Huy ihm geantwortet und sich gefragt, ob die Kosten der Medizin der Grund für die heftige Ablehnung des Mannes waren. »Ein Same alle drei Tage über fünfzehn Tage hinweg. Zerstoße sie persönlich in Anwesenheit deines Haushofmeisters, damit kein Fehler passiert. Mehr als ein Same ist tödlich für deine Frau, weniger nützt nichts.«

 Der Mann verabschiedete sich besänftigt, aber nicht überzeugt. Einen Monat später waren der Goldstaub und das Leinen eingetroffen. Ein Herold überbrachte die Sachen zusammen mit einem kurzen, überschwänglichen Dankesbrief. Huy zuckte mit den Achseln. Er wusste nahezu nichts über die Heilmittel, die ihm der Gott nannte. Von der Brechnuss hatte er noch nie gehört, ehe Anubis ihm den Namen barsch ins Ohr gesagt hatte.

 Manchmal schienen die Anweisungen des Gottes unsinnig zu sein. »Tu Wasser aus dem Fluss in einen Topf, und koche es so lange, bis du bis fünfhundert gezählt hast. Lass es kalt werden. Vermisch es mit dem grauen Schimmel zehn Tage alten Brotes, und lass deinen Sohn jeden Tag die Menge trinken, die in eine Phiole passt, bis er gesund ist.« Zehn, zwei oder sieben Tage altes, verschimmeltes Brot konnte Huy verstehen. Jeder begriff das. Wenn man solches Brot auf eine eiternde Wunde legte oder jemand, der eine Entzündung hatte, davon aß, bewirkte das oft eine Heilung. Aber warum Wasser aus dem Fluss kochen? Huy wusste es nicht – er gab einfach nur das, was der Gott befohlen hatte, an besorgte Eltern, Ehegatten und wer sonst auf Rettung hoffte weiter. Huy war auf die Heilungen nicht stolz, denn sie waren nicht sein Werk. Doch es machte ihm Freude zu sehen, dass die Kranken wieder gesund wurden. Seit er sich dem Willen Atums überlassen hatte, betrachtete er sich bloß als Gefäß, als Lampe, die darauf wartete, mit Öl gefüllt und angezündet zu werden. Er vergaß nie die Erkenntnisse, die er gewonnen hatte. Atum hatte ihn nicht aus Gnade ins Leben zurückgeschickt. Atum hatte mit seiner Wiedererweckung einen Zweck verfolgt, und Huy war endlich in der Lage, seine Verantwortung für diesen Zweck vorbehaltlos zu übernehmen.

 Inzwischen kamen auch Bittsteller aus anderen Landesteilen. Huy führte das auf die Genesung der Frau des stellvertretenden Gaufürsten zurück. Er hatte den Mann gebeten, das Ergebnis seiner Verschreibung für sich zu behalten, und ging auch davon aus, dass sich ein Regierungsbeamter daran hielt, aber bei seiner Frau war das etwas anderes. Von allen Frauen, die Huy kannte, war Ischat die einzige, die sich an Absprachen hielt. Frauen liebten den Klatsch, tauschten sich über ihre Erfahrungen aus, überhöhten sie oder zerrissen ihre Feinde mit Worten. Selbst Nascha war nicht immun gegen den Drang, eine wunderbar schockierende Geschichte weiterzuerzählen. Nur Ischat zeigte keine Duldsamkeit hinsichtlich der Gespräche anderer Frauen. Huy war sich sicher, dass sie jedes Geheimnis wahren würde, das er ihr anvertraute, und bislang hatte sie ihn noch nicht enttäuscht.

 Der Gaufürst von Sepa kam mit Kopfschmerzen, die nicht vergehen wollten. Seine Belohnung waren zu Huys Freude ein Bogen, ein Satz gut gearbeiteter Pfeile, zwei verzierte Dolche und ein junger Esel, in den sich Ischat sofort verliebte. Sie nannte ihn Weichnase. »Wie sollen wir ihn füttern?«, hatte Huy sie verärgert gefragt, während sie Freudenschreie ausstieß und den grauen Hals umarmte. Sie hatte ihn angelächelt, als wäre er schwachsinnig.

 »Mein Vater wird ihn auf sein Feld bringen. Da hält er die wilden Tiere vom Getreide fern«, hatte sie gesagt. »Das ist ein gutes Geschenk, Huy. Wenn wir umziehen, brauchen wir einen Esel, einen Karren und Zaumzeug.«

 Huy hatte gegrunzt. »Also werden wir bald umziehen?«

 »Natürlich! Der Ziegelmacher hat stapelweise Ziegel für uns. Wir brauchen nur noch ein Stück Land.« Und das, hatte Huy gedacht, ist etwas Unmögliches. Nur der König oder der Gaufürst kann Land zuteilen. Aber das hatte er nicht laut gesagt, den er wollte Ischats unübersehbare Freude nicht trüben.

 Aus Qes im Atef-Pehu-Sepat, Hunderte von Meilen im Süden und auf halbem Weg nach Weset, wo der königliche Thron stand, kam der oberste Verwalter des dortigen Prinzen. Auf jeder Seite eine Wache und hinter sich einen Diener, der einen Schirm über seinen geschorenen Kopf hielt, um ihm Schatten zu spenden, wartete er geduldig in einer Reihe mit den Dutzenden von Bittstellern. Als Huy sah, dass ihm das Atmen schwerfiel, verließ er seinen Hocker im Tempelhof, bat Ischat, weiter die Namen aufzuschreiben, und führte den Verwalter in Methens kühle Räume. Seine Atemprobleme konnten nicht geheilt, aber gelindert werden, und zwar mit kleinen Dosen der zerriebenen Blätter einer in den Fremdländern wachsenden Pflanze namens Nachtschatten. Zu Huys Überraschung nickte der Mann. »Nur wenige Ärzte kennen das Rezept. Doch der Arzt meines Prinzen ist ein Fremder von jenseits des Großen Grüns. Er weiß ganz ungewöhnliche Dinge und ist sehr gut im Heilen aller möglichen Krankheiten. Ich hatte gehofft, die Götter würden meine vollständige Heilung erlauben, aber es soll nicht sein.« Er sah Huy von der Seite an. »Du hast mir noch etwas anderes zu sagen, junger Mann.«

 Huy verzog schmerzlich das Gesicht, denn er mochte den bescheidenen, selbstbeherrschten Diener. »Es tut mir leid, doch Anubis hat mir nicht nur dein Gebrechen gezeigt, sondern auch deine Zukunft. Du bist Soldat, nicht wahr?«

 »Ich war es, ehe mein Prinz mich zu seinem Verwalter machte. Ich führte seine Hauswache an und habe mich als vertrauenswürdig gezeigt.«

 Huy berührte ihn am Arm. »Du beweist deine Liebe zu deinem Herrn, indem du dein Leben für ihn opferst. Du wirst in der Schlacht sterben, weil du ihn schützt.«

 Die dunklen Augenbrauen des Mannes schossen nach oben. »In der Schlacht? Für den Fall, dass der Eine in den Krieg zieht, bleibe ich zurück, um der Familie meines Prinzen und dem Haushalt während seiner Abwesenheit vorzustehen!«

 »Ich erzähle dir nur, was ich gesehen habe.« Huy stand auf und ging zur Tür. »Es war mir eine Ehre, dich zu treffen, edler Herr. Ich bete, dass sich meine Vision als falsch erweist. Ruhe hier, bis es deiner Brust besser geht.« Doch er wusste, während er hinüber zu Ischat ging, die von den wie üblich lärmenden Hilfsbedürftigen umgeben war, dass sich seine Prophezeiungen nie als falsch erwiesen hatten.

 18

 Schemu schritt voran, und es wurde allmählich heißer. Rund um Hut-Herib waren die Bauern bei der Ernte, das Getreide wurde gedroschen und eingelagert. Die Parfümblumen wurden gepflückt, eingeweicht und destilliert. Huy bekam von diesen Arbeiten kaum etwas mit, denn er und Ischat kämpften mit den Massen, die im Außenhof des Tempels ab dem Morgengrauen auf sie warteten und sich nicht zerstreuten, ehe er sich bei Sonnenuntergang einen Weg hinaus bahnte, um nach Hause zu gehen. Er wusste nicht, wie er ihrer Herr werden sollte, denn er konnte keinen Hilfsbedürftigen abweisen. Seine Kraft bezog er anscheinend aus den Träumen vom Osiris-Paradies, die an Intensität und Schönheit zunahmen, je erschöpfter er wurde. Ischat war auch müde und ließ die Bittsteller ihre scharfe Zunge spüren, wenn sie sich um Huy drängten, statt ruhig in der Schlange zu warten. Den letzten Rest ihrer Energie brauchte sie dann, um die Abendmahlzeit zuzubereiten und ihre Kleider zu waschen.

 Die Jahreszeit Achet begann mit dem Monat Thot, als der Sirius oder Hundsstern wieder am Nachthimmel erschien und das Einsetzen der Nilschwemme ankündigte. Jetzt dünnte sich die Menschenmenge etwas aus. Thot leitete das neue Jahr ein, und man feierte den Gott, der ihm den Namen verliehen hatte, den Aufgang des Sirius und den ersten leichten Anstieg des Flusses die gesamten dreißig Tage lang. Huy und Ischat blieben in ihrem Haus, schliefen, aßen, unterhielten sich – Dinge, die vorher kaum möglich gewesen waren. Huy beantwortete auch die Briefe aus Iunu, die sich gestapelt hatten. Beide besuchten ihre Familien. Allmählich schöpften sie wieder Kraft.

 »Wir können nicht weiterhin jeden Tag Dutzende von Bittstellern versorgen«, sagte Ischat an einem heißen Abend, als sie auf Hockern vor ihrer Tür saßen und die Leute beobachteten, die zum Fluss strömten, um Blumen auf das Wasser zu werfen. »Außerdem haben sich die Gläubigen beim Oberpriester beklagt, dass sie wegen der Menge um dich herum kaum noch zum Tempel gelangen. Es wird Zeit, einen anderen Ort zu suchen, Huy. Ein Haus am Rand der Stadt. Und wir brauchen einen Türsteher, der den Strom der Bittsteller lenkt, sie je nach Schwere des Falles einlässt. Wie soll ich kochen und putzen, wenn ich gleichzeitig Listen schreiben und dich davor bewahren muss, von den Leuten erdrückt zu werden?«

 Huy richtete sich mit einem Seufzer auf. »Du hast recht. Aber um Land zu bekommen, muss ich selber zum Bittsteller werden, an der Tür des Gaufürsten. Und ich glaube nicht, dass das Gold von dem stellvertretenden Fürsten ausreicht, um das Grundstück zu bezahlen. Außerdem müsste ein Haus gebaut werden. Woher sollen das zusätzliche Brot und die Zwiebeln für die Arbeiter kommen? Und ein Türsteher? Sei vernünftig, Ischat.«

 »Ist dies vernünftig?« Sie breitete die braunen Arme aus. »Wir verbrauchen unseren Ach schneller, als ihn die Götter nachfüllen können! Wie lange geht das noch, ehe wir zusammenbrechen?« Sie senkte die Stimme. »Ich fange an, sie alle zu hassen. Ihre angstvollen Augen und ihre fordernden Stimmen, als würdest du ihnen etwas schulden und ihnen nicht große Wohltaten erweisen.«

 Huy empfand ähnlich, aber er wollte es nicht zugeben. Mehr und mehr bekamen die Menschen, die ihn bedrängten, ein einziges Gesicht, wurden ihre Stimmen zu einem einzigen Winseln. Er wusste, dass die Ordnung der Maat Respekt gegenüber allen Ägyptern verlangte, wobei die größte Verehrung und Hochachtung dem Einen zustand, der auf dem Horus-Thron saß. Aber er wusste auch, dass sein Bild von seinen Mitmenschen verzerrt war. Ich sehe nur noch die Kranken und Leidenden, dachte er. Ich lache mit niemandem mehr. Ich habe keine Zeit für den Bogen und die Pfeile, die ich bekommen habe, oder um mit Ischat hinauszurudern und zu fischen oder im Bierhaus zu sitzen und dem Geplauder der gesunden Gäste zu lauschen. Aber darf ich es wagen, den Zorn Atums auf mich zu ziehen, indem ich jemanden wegschicke? Muss ich meinen Ach und meinen Körper im Dienste des Gottes wirklich so sehr erschöpfen, dass ich selbst krank werde?

 »Mittlerweile liegen schon dreihundert Ziegel für uns bereit. Der Ziegelmacher hat letzte Woche seinen Sohn geschickt, um mir das zu sagen. Bald sind es genug für ein neues Haus.« Sie klopfte auf sein Knie. »Geh und sprich mit unserem Gaufürsten. Sicher hat er bereits von deinem Ruhm als Heiler gehört. Er sollte es als Ehre betrachten, einen solchen Diener der Götter in seiner Stadt zu beherbergen. Er sollte dir Land geben.«

 Huy antwortete nicht. Der Stachel von Nachts Ablehnung saß noch zu tief. Er wollte sich keiner weiteren Zurückweisung aussetzen.

 Also unternahm er nichts. Der Fluss schwoll an und trat über die Ufer. Huys achtzehnter Geburtstag am neunten Paophi verging ohne große Feier. Ischat schenkte ihm eine rote Schleife, die er in seinen Zopf flechten konnte. Von Methen bekam er ein Bündel Papyrus und ein Töpfchen Tuschepulver. Seine Eltern luden zu einem Festessen ein, und Heby hatte zu Ehren seines Bruders auf Hapus Außenwand ein düsteres Bild gemalt, das Huy zeigte, wie er vor Atum kniete. Briefe mit Glückwünschen kamen von Thutmosis, Nascha, Ramose und der Rechet. Ansonsten verlief Huys und Ischats Leben wieder so hektisch wie zuvor.

 Jeder Monat hatte seine Feste. Es gab immer fünf oder mehr Tage, wo zu Ehren eines Gottes gefeiert wurde und die Arbeit ruhte. Das waren die Zeiten, in denen sich Huy und Ischat etwas Ruhe und Erholung verschafften. Huy träumte davon, seine spärlichen Habseligkeiten in seine beiden Beutel zu packen und sich mit Ischat in einer mondlosen Nacht davonzustehlen. Er begann, Atum zu bitten, ihn freizugeben.

 Die gesegnete Jahreszeit Peret mit ihren vier Monaten voller kühler Winde, frischem Grün und praller Fruchtbarkeit begann. Huy musste sich jetzt weniger mit Fällen von Fieber und unsichtbaren Krankheiten beschäftigen. Stattdessen nahmen die Unfälle zu, weil die Bauern mit ihren Werkzeugen auf den Feldern arbeiteten. Doch ein aufgerissenes Bein oder einen gebrochenen Arm konnte jeder Arzt behandeln. Kinder hatten schon immer an den Kanälen, die die Stadt durchzogen, und in den Bewässerungsgräben zwischen den Feldern gespielt. Peret brachte so auch ertrunkene Kinder und Wurmbefall mit sich. Huy wurde zu vielen Kindern geholt. Manche waren schon tot, und die untröstlichen Eltern erwarteten, dass Huy ein Wunder bewirkte und das Leben in die kalten, grauen Glieder zurückbrachte. Wenn er dann erklärte, dass so etwas weit jenseits seiner Macht lag, sah er den unausgesprochenen Vorwurf in den verquollenen Augen der Hinterbliebenen: »Du bist von den Toten zurückgekehrt. Du bist der Wiedergeborene. Du bist vertraut mit den Göttern. Dir haben sie eine zweite Chance gegeben und mächtige Gaben verliehen. Sie müssen dich lieben und werden dir jede Gunst erweisen, um die du bittest. Warum bittest du nicht für mein Kind?«

 Wenn er diese ertrunkenen Kinder mit ihren glasigen Augen und dem Tang in den Haaren sah, kam in Huy die alte, vertraute Panik seiner Kindheit hoch und oft musste er all seine Willenskraft aufbringen, um nicht aus den dunklen Totenzimmern mit ihrem Geruch nach gärendem Wasser zu fliehen, dorthin zu rennen, wo es hell und warm war, wo normale Menschen zufrieden und laut ihren Alltagsgeschäften nachgingen. Er begann, an den länger werdenden Abenden Wein zu trinken, suchte ein Vergessen, das ihm, wie er wusste, nicht beschieden war, hoffte aber nichtsdestotrotz, dass er das Mitleid der Götter erregen könnte.

 Pachons verging, Payni begann, und am achten Tag dieses Monats änderte sich Huys Geschick mit einer Geschwindigkeit, die ihm und Ischat den Atem raubte. Bei Tagesanbruch aßen sie Haferbrei mit Honig. Ischat hatte die Haustür geöffnet, um die morgendliche Kühle hereinzulassen, aber die Brise belebte keinen von beiden. Sie waren mutlos und müde und beendeten ihr Mahl schweigend. Ischat war aufgestanden, um die leeren Schüsseln wegzuräumen, als ein Schatten in den Durchgang fiel und jemand an die Außenmauer hämmerte. »Sie können nicht einmal warten, bis du in den Tempel kommst«, fauchte sie. »Huy, das muss aufhören!« Sie drehte sich zur Tür um und erstarrte. Huy stand auf, um zu sehen, was passiert war. Eine wunderbar vertraute Gestalt kam herein.

 »Es hat lange gedauert, bis ich dich gefunden habe«, sagte Thutmosis. »Götter, ich habe vergessen, was für ein hässliches Loch Hut-Herib ist! Bin ich in dieser Straße sicher, Huy? Ich habe eine Wache draußen stehen.«

 Eine ganze Weile starrte Huy den Freund an. Dann begriff er und rannte los. »Thutmosis! Wie herrlich! Mit dir habe ich an einem Tag wie diesem am allerwenigsten gerechnet!« Er schlang die Arme um den vertrauten Körper. »Was machst du hier? Triffst du dich mit dem Gaufürsten?« Sie ließen sich los und sahen sich lachend an. Huy merkte, wie sein Herz leichter wurde und alle Spannung von ihm abfiel.

 »Nicht ganz.« Thutmosis betrachtete Huy kritisch von oben bis unten. »Was hast du mit dir gemacht? Würde ich dich nicht kennen, würde ich meinen, du wärst zum Säufer geworden.«

 »Er arbeitet so viel, edler Herr«, schaltete sich Ischat ein. Sie verbeugte sich, als sich Thutmosis zu ihr umdrehte. »Wahrscheinlich erinnerst du dich nicht an mich«, fuhr sie fort. »Meine Mutter und ich waren Dienerinnen in Huys Elternhaus. Ich bin jetzt Huys Dienerin. Ich erinnere mich sehr gut an dich. Sind deine schönen Schwestern auch hier, Meister? Soll ich auf den Markt gehen und etwas Besonderes zubereiten?« In ihrer Stimme lag eine leichte Schärfe. Huy seufzte innerlich.

 »Ich erinnere mich an dich«, sagte Thutmosis langsam. »Aber als ich dich das letzte Mal gesehen habe, warst du ein schlaksiges kleines Mädchen. Ischat. Das ist dein Name, nicht wahr? Du bist höchst erfreulich erwachsen geworden, Ischat.«

 Sie verbeugte sich erneut. »Danke. Deine Familie …«

 »Ist zu Hause in Iunu.« Er wandte sich an Huy. »Nascha schickt dir viele Grüße. Sie ist einsam, seit Anuket geheiratet hat und weggezogen ist. Sie, Vater und ich laden sehr häufig Gäste ein, weil das Haus sonst so leer und ruhig ist. Doch wenn die Musik und all das Geplauder beendet sind, sitzen wir drei regelmäßig zusammen und sprechen über Mutter und über dich.«

 »Thutmosis, du siehst so gesund und zufrieden aus.« Huy musste sich räuspern, die Emotionen schnürten ihm die Kehle zu. »Natürlich hast du die Schule beendet. Arbeitest du für Nacht?«

 Thutmosis zog eine Grimasse. »Tagein, tagaus, den ganzen Tag, selbst dann, wenn jedermann das Fest des einen oder anderen Gottes feiert. Ehrlich, Huy, ich ertrinke in Listen und Zahlen, und Spaß habe ich nur, wenn Vater über den einen oder anderen Streitfall zu Gericht sitzt. Dann hocke ich neben ihm und versuche, weise auszusehen. Ich werde ein sehr nachlässiger Fürst sein, wenn Vater gestorben ist.«

 Huy nahm ihn am Arm, zog ihn weiter in das Zimmer herein und deutete auf einen Stuhl. »Setz dich, mein Lieber. Ischat, geh und hol uns einen Krug Bier.«

 Thutmosis schüttelte den Kopf. »Wir haben heute Morgen keine Zeit, Neuigkeiten auszutauschen, Huy. Ich habe beinahe vergessen, weshalb ich gekommen bin. Der König möchte dich sprechen.«

 Huy starrte ihn mit offenem Mund an. »Was?«

 Thutmosis gluckste. »Ich musste mich durch die riesige Menge kämpfen, die bereits vor einer Stunde im äußeren Tempelhof auf dich wartete. Ich musste mir vom Oberpriester den Weg zu deinem Haus erklären lassen. Es war noch nicht einmal hell, mein wundersam begabter Freund, und da waren all diese Bittsteller, die auf deine Berührung warten! Ich habe mich richtig bedeutend gefühlt!«

 »Jetzt mal im Ernst.« Huy langte hinter sich, um sich auf dem Tisch abzustützen. Er zitterte. »Woher weiß der Pharao überhaupt, dass ich existiere?«

 »Bist du einfältig? Du bist im gesamten Land berühmt als der junge Heiler mit den langen Haaren, der mit seiner treuen Dienerin ein so bescheidenes Leben führt. Es heißt, du kannst Tote aufwecken und die Götter in Weihrauchwolken vor dir erscheinen lassen. Egal, der Eine benötigt deine Dienste.«

 »Wofür? Ist er krank? Muss ich nach Süden fahren, um ihn zu treffen? Oh, Thutmosis, du machst mir Angst!«

 Thutmosis seufzte theatralisch. »Man sollte meinen, du lebst auf dem Mond. Weißt du nicht, dass sich die Stämme in Retenu gegen uns erhoben haben? Sie töten die ägyptischen Händler und Beamten, die das Recht haben, dort zu arbeiten, denn schließlich ist Retenu seit Hentis unser Vasall. Jeder neue Horus muss anscheinend zu Beginn seiner Regierungszeit eine Strafexpedition nach Retenu unternehmen, weil diese Fremden offenbar nie klug werden. Der König möchte deine Vorhersage über den Ausgang des bevorstehenden Streits mit diesen undankbaren Stammesleuten haben.«

 »Er ist in Hut-Herib?«

 Thutmosis runzelte abfällig die Nase. »Nun, nicht gerade in der Stadt. Die königliche Barke Chaem-Maat hat ein Stück nördlich von hier festgemacht. Das Heer hat sein Lager im Osten aufgeschlagen, wo der Horusweg anfängt. Der Pharao wird zu den Truppen stoßen, nachdem du ihm geweissagt hast.«

 »Aber was ist, Thutmosis, wenn ich keine Vision habe? Das geschieht manchmal. Oder wenn ich ihn geschlagen sehe?«

 »Er will die Wahrheit von dir hören. Nicht umsonst hat er seine Barke Mit Wahrheit leben genannt.«

 »Und du?« Huy versuchte hektisch, den Wust von Neuigkeiten zu entwirren. »Wieso bist du bei ihm?«

 Thutmosis Grinsen reichte von einem juwelengeschmückten Ohr zum anderen. »Ich bin als dein Freund und engster Vertrauter beauftragt, dich vor Sein Antlitz zu bringen, falls nötig, deine unsterblichen Worte zu interpretieren und dafür Sorge zu tragen, dass man sich bestens um dich kümmert. Unser Pharao hat sich sehr gründlich über dich und deine Familie erkundigt, seit die Kunde von deinen Heilungen und Vorhersagen Weset erreicht hat. Wenn ich will, kann ich mit Seiner Majestät nach Retenu ziehen, aber ich denke, ich bleibe ein paar Tage hier bei dir.« Sein Blick wanderte zu Ischat, die mit großen Augen zugehört hatte. »Und bei dir, Ischat. Du kannst mir alles über Huy erzählen, was er nicht selbst verrät. Das Schiff meines Vaters hat an den bedauerlich schmutzigen Anlegestufen von Hut-Herib festgemacht.«

 Huy sah, wie sich ihre Blicke trafen. Zu seiner Verwunderung stieg Röte an Ischats Hals auf und breitete sich über ihre Wangen aus. Thutmosis’ Lächeln verschwand langsam und machte einem forschenden Ausdruck Platz. Ischats Finger spielten ziellos in den Haaren über ihrer Stirn, dann verschränkten sie sich. Sie wandte Huy erst den Körper zu, ehe ihr Gesicht folgte.

 »Huy, mit diesem Schurz kannst du nicht vor den König treten«, sagte sie. »Ich lege dir den einen goldgesäumten Schurz heraus, den du noch hast, und suche deine Schminke und deinen Schmuck.« Sie stieß gegen den Tisch, als sie in Huys Schlafzimmer floh.

 »Ich glaube es nicht!«, lachte Huy. »Deine Neuigkeiten haben sie völlig durcheinandergebracht. Ich hätte nie gedacht, dass ich Ischat einmal fassungslos sehen würde!« Er sah den Freund an, aber dessen Augen waren Ischat gefolgt. Er runzelte die Stirn.

 Es schien Huy, dass seine Finger immer ungeschickter wurden, je mehr er sich beeilen wollte. Er stand in seinem Schlafzimmer, während sich Ischat und Thutmosis nebenan unterhielten, und kämpfte mit seinem Schurz, der sich verknotete, als er ihn binden wollte. Zweimal ließ er den türkisbesetzten Gürtel fallen. Aus seinem Zopf löste sich eine Strähne und verfing sich mit der Kette seines Sa-Amuletts, als er sich vorbeugte, um seine Sandalen zu schnüren, sodass er den Zopf noch einmal lösen und neu flechten musste. Als Ohrring konnte er nur das kleine goldene Anch-Zeichen anlegen. Armreifen besaß er nicht.

 Schließlich setzte er sich auf sein Bett, schloss die Augen und entspannte bewusst einen Muskel nach dem anderen in seinem verkrampften Körper, denn er wusste, dass ihn seine Gabe im Stich lassen würde, wenn er derart aufgeregt vor dem König erschien. Ich habe mir heute Morgen nicht einmal die Mühe gemacht, meine Lider mit Kajal zu bemalen, dachte er verzweifelt. Ich sehe aus wie ein Bauer, der die besseren Stande nachäfft, mit meinem geschrubbten Gesicht und dem schlichten Ohrring, kostbaren Amuletten an den Fingern und um den Hals, aber Ledersandalen, die so alt und rissig sind, dass sie nicht mehr richtig passen. Er hörte, wie Ischat laut über etwas lachte, das Thutmosis gesagt hatte. Sie sind ganz zwanglos miteinander, dachte er verwundert. »Soll ich meine Palette mitnehmen?«, fragte er Thutmosis.

 »Nein, nicht nötig. Wir müssen los. Der König dürfte bald gewaschen und angezogen worden sein, und er ist kein geduldiger Mensch.«

 Huy sah Ischat an. »Geh zum Tempel und sag den Wartenden, dass ich heute keine Bitten entgegennehme. Dann frag in der Küche, was zum Abendessen vorgesehen ist. Du isst doch später mit uns, Thutmosis?«

 »Nein. Ihr beide esst mit mir auf dem Schiff.« Thutmosis winkte Huy Richtung Tür. »Jetzt komm endlich, Huy! Wo ist der selbstbewusste junge Mann geblieben, der die Feste meines Vaters mit seiner Gegenwart schmückte?« Mit Anuket und den Träumen von einer rosigen Zukunft verschwunden, dachte Huy und folgte dem Freund.

 Vor der Tür stand eine Sänfte, umgeben von neugierigen Nachbarn. Die Träger sprangen auf, als Thutmosis erschien, und die beiden Wachen traten vor, die Speere auf die Gaffer gerichtet, die daraufhin still wurden und sich zurückzogen. Thutmosis hob den Vorhang der Sänfte, ließ Huy einsteigen, setzte sich in die Kissen neben ihm und ließ den Vorhang wieder fallen. Huy spürte, wie die Träger die Sänfte aufnahmen. Es war ein vertrautes Gefühl, und trotz seiner Beklemmungen lächelte er. »Ich habe nicht mehr in einer Sänfte gesessen, seit ich Iunu verlassen habe«, erklärte er. »Ich bin einfach davon ausgegangen, dass wir zu Fuß gehen.«

 Thutmosis schüttelte sich. »Um dich dann vor dem Einen verschwitzt und staubig erscheinen zu lassen? Keine gute Idee.« Einen Moment schwiegen sie, dann sagte Thutmosis: »Ischat ist sehr schön geworden, nicht wahr? Sie hat überhaupt nichts Derbes an sich, keine Anzeichen ihrer niederen Herkunft. Sie sieht aus wie die Tochter eines Landadeligen.«

 »Ja, das tut sie«, stimmte Huy nachdenklich zu. »Ich weiß noch, wie verblüfft ich war, als ich sie nach meiner Rückkehr zum ersten Mal sah. Ich habe eine Weile gebraucht, bis ich sie erkannte.«

 Wieder herrschte einen Augenblick Schweigen, bis Thutmosis es brach: »Sie hat sicher den einen oder anderen Verehrer. Ungeduldige Bauern-oder Fischersöhne wahrscheinlich.«

 »Nicht dass ich wüsste. Warum fragst du?« Huy wollte dem Freund ins Gesicht sehen, doch der betrachtete die Vorhangfalten. Huy lachte. »Sie gefällt dir. Meine scharfzüngige kleine Hexe.« Er hätte beinahe ›meine eifersüchtige, scharfzüngige kleine Hexe‹ gesagt, aber eine gewisse Anspannung in Thutmosis’ Körper hielt ihn davon ab.

 »Nun, sie ist wunderbar«, antwortete Thutmosis ausweichend. »Mein Vater hat begonnen, mir geeignete junge Frauen über den Weg laufen zu lassen, Töchter seiner adeligen Freunde. Manche sind wirklich sehr hübsch, aber sie langweilen mich. Ihre Gespräche sind hohl, und sie reden mir nur zu gern nach dem Mund. Doch Vater möchte, dass ich heirate. Er will einen Enkel haben.«

 »Ischat ist keine normale Dienerin, mit der du dir den Nachmittag vertreiben kannst«, sagte Huy hitziger, als er wollte. Thutmosis’ Worte hatten einen unlogischen Besitzanspruch in ihm geweckt. »Und denk erst gar nicht daran, ihr eine Stellung in Nachts Haus anzubieten, weil sie die Feste deines Vaters verschönern würde. Sie ist aus freien Stücken meine Dienerin. Und sie ist mehr als eine Dienerin. Wir sind Freunde.«

 Thutmosis hob die Hände mit einer übertrieben entschuldigenden Geste. »Schon gut! Kein Grund, mir den Kopf abzureißen! Meine Fragen sind rein aus Interesse. Du musst zugeben, dass Frauen der unteren Schichten höchst selten derart aristokratische Züge aufweisen. Ich wette, irgendwo unter ihren Ahnen gibt es die Geschichte vom Adeligen und der schwangeren Dienerin.«

 »Ich habe keine Ahnung«, erwiderte Huy steif. »Ich bedaure jedenfalls den Mann, der sie einmal heiratet. Sie sagt immer genau das, was sie denkt. Das kann einen ziemlich aufreiben.«

 »Also hast du nicht vor, sie zu heiraten?«

 Huy sah Thutmosis in die Augen. Sie waren ohne Arg. »Ich weiß nicht, ob meine Liebe zu Anuket je aufhört«, sagte er mit schwerer Stimme. »Aber selbst wenn ich von dieser Krankheit genese, kann ich niemanden heiraten, wie ich leidvoll erfahren musste, Thutmosis. Ich denke, ich habe dir das erzählt. Es hat mit meiner Gabe zu tun. Die Götter haben mir diese Freude versagt.«

 »Ja, das hast du mir erzählt.« Thutmosis ergriff Huys Hand. »Verzeih mir meine Taktlosigkeit, alter Freund. Ich hatte gehofft, die Dinge hätten sich geändert. Und was ist mit dem Buch Thot? Hast du es mittlerweile entschlüsselt? In deinen Briefen erwähntest du es nie.«

 »Nein, ich habe es nicht entschlüsselt«, sagte Huy verdrießlich. »Und ich versuche, nicht daran zu denken, aber es sucht mich in meinen Träumen heim. Ich wünschte, ich wäre noch in der Schule und wir würden uns Bälle zuschießen und alberne Sinnsprüche auswendig lernen. Meine Tätigkeit ist anstrengend, Thutmosis. Sie laugt mich aus.«

 Die Sänfte hielt auf einem schmalen Sandweg, der weiter vorn zwischen Obstbäumen, Büschen und hohen Palmen verschwand. Als Huy ausstieg, roch er Wasser und Blumen und atmete tief ein. Er drehte sich um, und der Atem stockte ihm.

 Die Königsbarke Chaem-Maat lag wie ein großer, vergoldeter Vogel am Ufer eines glitzernden Flussarms. Das geräumige Deck war voll mit Männern, die meisten von ihnen jung, die sich über eine Reling lehnten, die golden in der Sonne glänzte, und ihn interessiert beäugten. Der Steg zum Ufer wurde von vier Soldaten mit gezogenen Schwertern bewacht, die Schurze in den königlichen Farben Blau und Weiß trugen. Die Fahne an der Spitze des vergoldeten Mastes war gleichfalls blau und weiß. Weitere Soldaten in Uniform standen am Ufer in einer Reihe entlang des bemalten, gebogenen Schiffsrumpfs und verfolgten jede Bewegung von Huy, der sich hilfesuchend nach Thutmosis umschaute.

 Einer der Soldaten trat vor und lächelte. Huy, der ihn anstarrte, lächelte ebenfalls und rannte auf ihn zu. »Anhor! Bist du das wirklich? Ich hätte dich beinahe nicht erkannt unter all dem beeindruckend verzierten Leder!«

 Der Mann verbeugte sich tief, steckte immer noch grinsend sein Schwert in die Scheide und umarmte Huy. »Als das Gerücht aufkam, im Delta würde ein großartiger junger Seher leben, hatte ich den Verdacht, dass du das bist«, knurrte er. »Du bist groß und sehr hübsch geworden, Junge. Und schau!« Er breitete die Arme aus. »Deine Prophezeiung ist wahr geworden! Ich erinnere mich, dass ich sie damals angezweifelt habe, aber jetzt bin ich hier, Mitglied des Stoßtrupps Seiner Majestät und ziehe in den Krieg!« Er brachte seinen Mund dicht an Huys Ohr. »Ich werde die Schlachten genießen«, flüsterte er. »Du hast mir gesagt, dass ich nicht verwundet werde, also kann ich mich ohne Angst auf den Feind werfen und ihn niedermetzeln.«

 »Du warst im Tempel von Chmunu wie ein Vater zu mir«, erklärte Huy ihm glücklich. »Wie kommt es, dass du den Dienst für Re in Iunu verlassen hast und Mitglied der Eliteeinheit des Königs geworden bist?«

 »Ah, das ist wirklich eine Geschichte«, begann Anhor begeistert, doch eine scharfe Stimme stoppte ihn.

 »Zurück auf deinen Posten, Soldat!«

 Anhor zog sofort wieder sein Schwert und ging auf seinen Platz. Huy fand sich einem großen jungen Mann gegenüber, der einen mit Gold durchwirkten Schurz trug. Auf seiner breiten Brust hingen mehrere Goldketten, und eine weitere war um seine kurze Lockenperücke geschlungen. Ein roter Jaspisohrring in Form eines Skarabäus hing an einem der Ohrläppchen. Seine Augen waren dick mit Kajal nachgezogen, die Lippen und die Handflächen mit Henna gefärbt. Huy, der sich plötzlich wegen seines ungeschminkten Gesichts und des gewöhnlichen Anch-Ohrrings schämte, blickte in ein strenges Gesicht und ein Paar misstrauischer Augen. »Huy, Sohn des Hapu aus Hut-Herib?«, fuhr die autoritäre Stimme fort. Huy nickte. »Ich bin Wesersatet, Oberkommandierender der Truppen Seiner Majestät. Folge mir.«

 Demütig folgte er dem Mann zwischen den bewegungslosen Wachen über den Steg und trat vorsichtig an Deck, wo ihm die Männer stumm Platz machten. Huy spürte ihre fragenden Blicke auf sich ruhen. Und er roch sie auch – eine Mischung exotischer Parfüme und kostbarer Hautöle, sodass er kurz an seinen Onkel Ker dachte, der sicher die meisten dieser jungen Adeligen mit beidem versorgte. Huy zwang sich, mutig den Kopf zu heben und einen nach dem anderen anzuschauen. Keiner von ihnen senkte den Blick. Ein paar lächelten ihn an. Huy fragte sich, wo Thutmosis war.

 Als sie sich der mit Damast verkleideten Kabine näherten, eilte ein Mann heraus, und Wesersatet trat zur Seite. Huy, der zu spät merkte, dass er sich vor dem Oberkommandierenden hätte verbeugen sollen, tat dies beinahe vor dem anderen Mann, hielt sich aber rechtzeitig zurück. Dies war ein Diener. Sein Kopf war rasiert, der blau-weiße, knöchellange Schurz mit Goldfaden gesäumt. In der Hand trug er einen kurzen Amtsstab. Die Augen hatte er mit Kajal nachgezogen und die Lippen mit Henna gefärbt, nicht aber die Handflächen. Kein Adeliger, aber zweifellos eine wichtige Person. Huy neigte den Kopf.

 »Ich bin Men, Haushofmeister Seiner Majestät. Seine Majestät ist bereit, dich zu empfangen. Wenn du eintrittst, hältst du direkt hinter der Tür inne und wirfst dich auf den Boden. Dort bleibst du, bis dir Seine Majestät sagt, dass du aufstehen sollst. Wenn du stehst, verbeugst du dich mit ausgebreiteten Armen, den Blick auf deine Füße gerichtet. Sieh Seine Majestät nicht an, ehe es dir erlaubt wird. Hast du verstanden?«

 Huy schluckte. »Ja.«

 »Und wenn Seine Majestät dir Bier, Wein oder Konfekt anbietet, verbeugst du dich davor und danach. Und berühre auf keinen Fall die königliche Haut.«

 Huy sah erschrocken auf. »Aber wenn ich Seiner Majestät weissagen soll, muss ich ihn berühren! Wenn nicht, geben mir die Götter keine Antwort!«

 Gemurmel machte sich unter den Zuhörern breit. Men verzog gequält das Gesicht. »Warte hier«, befahl er. »Ich werde Seine Majestät von diesem Umstand unterrichten. Das hätte man mir wirklich vorher sagen müssen!« Er hastete in die Kabine. Die letzte Bemerkung ließ ihn menschlicher erscheinen, und ein wenig von Huys Beklemmung schwand.

 Men kam zurück und winkte Huy heran. »Seine Majestät erlaubt dir gnädigerweise, ihn zu berühren. Du darfst die Kabine betreten.«

 Huy, der sich fühlte, als wäre er zum Schulvorsteher Harmose bestellt, um eine Rüge zu empfangen, tat, wie ihm geheißen.

 An der Türschwelle fiel er sofort auf die Knie, dann streckte er sich in voller Länge auf dem Boden aus Zedernholz aus. Das Holz roch süßlich. Er wusste nicht, wo genau sich der König befand, aber er hatte den Eindruck, dass mehrere Männer, von denen einer saß, anwesend waren. Einen Moment lang geschah nichts, dann sagte eine Stimme: »Du darfst dich erheben.« Huy stand auf, verbeugte sich wie befohlen mit ausgebreiteten Armen ab der Taille und betrachtete das Spiel von Licht und Schatten auf seinen Füßen, das vom Holzgitter der Kabinenfenster kam. Diesmal dauerte es noch länger, bis die Stimme sprach. »Nimm deine Arme herunter und sieh mich an.« Zu Huys Verdruss zitterten seine Hände. Er senkte sie, richtete sich auf und hob vorsichtig den Blick.

 Auf einem zusammenklappbaren Feldstuhl saß ein junger Mann im Schneidersitz, die kräftigen Arme verschränkt, und sah Huy ruhig an. Huy hatte sich keine Gedanken gemacht, was für eine exotische Gestalt er erblicken würde, aber dieser frische, muskulöse Mann, der Gesundheit und Vitalität ausstrahlte und nicht viel älter war als er selbst, verblüffte ihn doch. Der König trug keine Krone, sondern nur einen blau-weiß gestreiften Helm aus gestärktem Leinen mit einer kleinen goldenen Uräus-Schlange über der Stirn. Wadjet, die Herrin der Flammen, hatte ihren stolzen Kobrakopf drohend aufgerichtet, bereit, ihr Gift jedem entgegenzuschleudern, der ihm Böses wollte. Die Brust des Königs war abgesehen von einem breiten Kragen aus Gold-und Lapislazuliplättchen nackt. Der weiße Schurz war sehr schlicht, das Gleiche galt für seine Papyrussandalen. Doch seine starken Finger waren mit vielen Ringen geschmückt, und an dem einem Ohr trug er einen kunstvollen Ohrring: eine Scheibe, an der mehrere Arme hingen, die Anch-Zeichen in der Hand trugen. Huy brauchte ein paar Augenblicke, bis er in ihnen das wenig bekannte Symbol von Aton ausmachte, die Strahlen Res auf dem Weg zur Erde, wo sie beim Auftreffen zu Löwen werden. Die Farben im Gesicht des Pharao waren makellos aufgetragen. Huys Beklommenheit nahm immer mehr ab, und er betrachtete die braunen wachen Augen, das breite, gespaltene Kinn, die hohen Wangenknochen, die mit roter Farbe betont waren. Ein Winkel des mit orangefarbenem Henna gefärbten Mundes hob sich gut gelaunt, und die mit Kajal nachgezogenen Augen verengten sich. »Nun, Seher, was siehst du an?«

 »Gesundheit und körperliche Stärke, Majestät«, entfuhr es Huy. Die vier anderen Männer in der Kabine lachten. Einer von ihnen hatte die Hand schützend oder, wie Huy fand, besitzergreifend auf die Rückenlehne des königlichen Stuhls gelegt. Nun trat er vor.

 »Bist du wirklich der Prophet und Heiler, dessen Ruhm zu den allwissenden Ohren Seiner Majestät drang?«, fragte er. »Bist du Huy, Sohn des Bauern Hapu? Wie alt bist du? Du erscheinst mir zu unreif, um ein Seher zu sein. Warum trägst du dein Haar so lächerlich lang? Und hast du dir heute Morgen überhaupt die Hände gewaschen?«

 »Du kennst meinen Namen«, erwiderte Huy verletzt. »Mir geht dieser Vorteil ab. Wer bist du? Oder meinst du, dass mein Stand so tief unter dir ist, dass ich es nicht wert bin, ihn zu erfahren?«

 »Seid ruhig«, sagte der König freundlich. »Huy, das ist Kenamun, mein Busenfreund, der Sohn meiner Amme Amune-mopet und somit mein Pflegebruder. Er meint es nicht böse. Er stellt sich gern zwischen mich und den Rest der Welt.« Diese Freimütigkeit verblüffte Huy. Amenhotep lächelte ihn offen an.

 »Aber Majestät, niemand steht zwischen dir und dem Volk«, entgegnete Huy. »Genauso wie keiner zwischen dir und den Göttern steht. Das ist ein Gesetz der Maat.«

 »Der Bauer ist also gar nicht so dumm, wie er aussieht«, fauchte Kenamun.

 Amenhotep hob die geschmückte Hand. »Sei vorsichtig, mein Bruder, sonst verwandelt dich der Zauberer noch in eine Kröte«, sagte er scherzend. »Huy hat eine ausgezeichnete Ausbildung in der Tempelschule von Iunu bekommen, unter Ramoses weiser Leitung. Überrasche ich dich, Meister Huy? Bin ich nicht Herr von allem, das unter den wohltätigen Strahlen Atons wandelt? Komm näher.«

 Huy gehorchte und beobachtete dabei Kenamun aus dem Augenwinkel. Der Mann war eifersüchtig auf alle, die Einfluss auf den König haben könnten, erkannte er. Aber ich möchte keinen Einfluss auf Amenhotep ausüben. Ich möchte ihm nur weissagen und dann nach Hause gehen. Als er herankam, konnte er das Parfüm des Königs riechen: eine merkwürdige Mischung aus Rosmarin und Kassie, süß und scharf, die ihn in der Nase kitzelte. Unaufgefordert fiel er nieder und küsste beide königlichen Füße. Ein Murren erhob sich. Huy spürte kurz die Hand des Pharao auf seinem Kopf. »Nein, nein«, sagte Amenhotep ruhig zu seinem Gefolge, »dies ist ein Ausdruck liebender Unterwerfung. Bist du bereit, mir zu weissagen, Huy? Hast du deine Seher-Schale mitgebracht? Brauchst du Öl oder Feuer?«

 »Ich muss nur deine Hand halten, wie du mir durch deinen Haushofmeister gestattet hast«, antwortete Huy. »Eure Majestät ist sich bewusst, dass ich möglicherweise keine Vision habe oder eine Katastrophe sehe?« Hier schnaubte Kenamun.

 »Das ist mir bewusst. Und ich möchte nichts anderes, als die Wahrheit von dir hören«, sagte Amenhotep. »Du darfst meine Hand nehmen.«

 Huy setzte sich auf die Schilfmatte, auf der der Stuhl des Königs stand, und nahm sanft die warmen, goldgeschmückten Finger in seine Hände. Er schloss die Augen. Nun Anubis, hier ist der Eine, der Gott auf dem Horus-Thron, gewiss dein Nachkomme, und bittet um deine Hilfe. Ich flehe dich an, lass mich nicht im Stich. Einen Moment lang sah er sich unter dem verächtlichen Gelächter Kenamuns gedemütigt aus der Kabine schleichen. Doch dieses Bild wurde rasch abgelöst, nicht von dem Schwindel, der üblicherweise am Beginn einer Vision stand, sondern von einer zunehmenden Dunkelheit, die so undurchdringlich wurde, als befände er sich in einer mond-und sternenlosen Nacht unter Wasser. Er war sich bewusst, dass er die Hand des Königs hielt, und es war, als würden beide, König und Seher, zurück in den Nun, in das ursprüngliche Nichts verbracht. Angst stieg in Huy auf, während er angestrengt versuchte, die Schwärze zu durchdringen.

 Doch dann bahnte sich ein einzelner Lichtstrahl den Weg. Er wurde heller und traf auf einen kleinen Sandfleck, dessen Körnchen glitzerten. In seiner Mitte formte sich ein grauer, glatter Stein. Huy war bezaubert und hatte seine Furcht vergessen. Plötzlich flatterte ein Phönix mit raschelnden Flügeln am Lichtstrahl herunter und setzte sich auf den Stein. Jede seiner Federn schillerte in allen Regenbogenfarben. Bevor Huy die Schönheit des Vogels richtig erfassen konnte, schrumpfte er und wurde zu einem großen Skarabäus, der vom Stein in den Sand rollte und sein Ei vor sich herschob. Der Käfer hielt inne, richtete sich auf, sein glänzender Rückenschild wurde matter und verwandelte sich in ein Fell. Nun bleckte ein Ichneumon mit schwarzen Knopfaugen und winzigen Pfoten träge die Zähne gegen Huy. So plötzlich, wie der Lichtstrahl erschienen war, verschwand er wieder. Huy war allein im Dunkeln und klammerte sich an die Hand des Königs.

 Die Stimme kam aus dem Nichts und umgab ihn doch von allen Seiten. Sie ertönte wohlklingend und klar, sodass Huy sofort wusste, dass er nicht dem leisen Brummen von Anubis lauschte. »Bin ich der Benu-Vogel, der sich auf dem Benben niederlässt?«, fragte sie. »Manche glauben es. Bin ich Cheper mit dem Ei einer neuen Schöpfung? Manche glauben es. Bin ich der göttliche Ichneumon, Bezwinger der großen Schlange Apophis? Manche glauben es. Und du, Huy, Sohn des Hapu, was glaubst du, wer ich bin?«

 Huy hätte sich am liebsten niedergekauert, ganz klein zusammengerollt, so unermesslich war seine Ehrfurcht. Doch dann fand er seine Stimme. »Du bist Atum, der Neb-er-Djer, der Herr bis ans Ende von Raum und Zeit, der Allherr. Du bist das Große Er-Sie. Du hast dich selbst erschaffen.«

 »Gut gemacht.« Die Stimme enthielt eine Spur von Lachen. »Ich habe meine wahren Namen in dein Herz gelegt. Gefallen dir die Gaben, die ich dir verliehen habe, Sterblicher? Nein, ich glaube, das tun sie nicht. Egal, denn trotz deines Widerstands dienst du mir und meinen Plänen für Ägypten bereits. Berichte meinem Sohn Amenhotep, was ich dir zeigen werde, und übermittle ihm diese Warnung: Er darf nicht von der Harmonie der Maat, die ich eingerichtet habe, abweichen. Denn er ist bereits versucht, das zu tun.« Sonst?, dachte Huy voller böser Vorahnungen. Was wird sonst Schreckliches geschehen?

 Er nahm all seinen Mut zusammen, um den Gott danach zu fragen, aber da wurde er bereits mit erschreckender Geschwindigkeit auf einen hohen Felsen befördert. Dort war er allein, und ein heißer Wind zerzauste sein Haar. Unter ihm zog die Armee des Königs auf dem Horusweg gen Osten. Die Luft über den marschierenden Truppen war staubig. Die Szene wechselte. Nun sah Huy von der Klippe aus das Getümmel der Schlacht. Worte drängten in seinen Geist. Die Prinzen von Retenu. Dies ist Schamasch-Edom. Seine Majestät macht achtzehn Gefangene und erbeutet sechzehn Pferde. Die Menge überquert danach zwei mächtige Flüsse, kämpft gegen Tachsi und nimmt sieben seiner Prinzen gefangen. Die Stadt Nija öffnet Amenhotep ihre Tore. Jetzt rettet er seine Truppen, die in Aket liegen, vor Aufständischen. Jetzt ist er auf dem Weg zurück nach Ägypten, die sieben Prinzen aus Tachsi hängen kopfüber am Bug der Chaem-Maat.

 Das große Kaleidoskop verschwand so abrupt, als würde eine Kerze ausgeblasen, und Huy kam mit einem Schrei zu sich. Er saß schweißüberströmt auf dem Boden einer Schiffskabine, und sein Kopf hämmerte so sehr, dass er bei jedem Schlag zusammenzuckte. Er hielt immer noch mit beiden Händen Amenhoteps Hand und quetschte dessen Finger. Sobald er erkannte, wo er war und was geschehen war, ließ er den König los. Amenhoteps Finger waren weiß vom Druck, aber er rieb sie sich nicht, sondern legte beide Hände in seinen Schoß. Niemand sagte etwas. Huy atmete weiterhin stoßweise, den Kopf hatte er auf die Knie gelegt. Nach einer Weile spürte er, wie ihn jemand anstieß. Er sah auf: Es war Men, der ihm einen Becher hinhielt.

 »Das ist warmes Wasser mit gemahlenen Bohnen des Johannisbrotbaums«, sagte der Mann. »Eine sehr gute Stärkung. Trink, Meister.« Huy war durstig und leerte den Becher so schnell, dass er den ungewohnten Geschmack kaum wahrnahm.

 »Men, bring einen Hocker für den Seher«, befahl der König. Dankbar setzte sich Huy darauf und reichte dem Haushofmeister den leeren Becher. Die Kraft kehrte diesmal schneller als sonst in seinen Körper zurück. Huy schrieb das dem Johannisbrot zu und fragte sich, ob Ischat wohl welches besorgen könnte.

 Amenhotep hob seine schwarzen Augenbrauen. »Wirst du jetzt sprechen, Meister?«

 Huy nickte. Er berichtete alles, was ihm seine Vision über Amenhoteps Feldzug gegen den Aufstand in Retenu und darüber hinaus gezeigt hatte. Nur den Anblick Atums behielt er für sich. Amenhotep lauschte aufmerksam.

 »Sieben Prinzen von Tachsi?«, hakte er nach. Er hatte zu lächeln begonnen. »Lebendig an meinem Bug? Die Götter seien gepriesen! Ich werde die Gefangenen vor Amun opfern und die Leichname an der Stadtmauer von Weset aufhängen. Vielleicht sollte ich einen behalten und ihn in Napata im Lande Kusch, beim vierten Katarakt, baumeln lassen. Die Südländer erheben sich auch gern.« Er beugte sich mit leuchtenden Augen vor. »Und wie sieht es mit der Beute aus, Huy? Nach diesem Feldzug möchte ich den Hof wieder in den Palast von Mennofer verlegen, wo ich aufgewachsen bin. Bringe ich große Reichtümer in meine alte Heimat?«

 Huy hatte solche Schmerzen, dass er nicht klar sehen konnte. »Das wirst du. Ich habe über fünfhundert Prinzen aus Retenu und zweihundertvierzig ihrer Frauen gesehen, zweihundertzehn Pferde, dreihundert Streitwagen, vierhunderttausend Deben Kupfer sowie Goldvasen und andere Goldgefäße mit einem Gewicht von insgesamt sechstausendachthundertvierundvierzig Deben.«

 »So genau!«, rief Kenamun ungläubig. »Willst du uns erzählen, dass die Götter dir nicht nur das triumphale Vordringen des Königs gezeigt haben, sondern auch seine Beute in allen Einzelheiten?«

 Huy war nicht in der Stimmung, taktvoll zu sein. Er betrachtete das hochmütige Gesicht mit vor Schmerz zusammengekniffenen Augen. »Nicht die Götter, sondern Atum selbst. Wie kannst du es wagen, das Wort des Neb-er-Djer in Zweifel zu ziehen? Wenn sich meine Visionen als wahr herausgestellt haben, wirst du Atum auf den Knien huldigen.« Er wandte sich wieder Amenhotep zu. »Majestät, ich habe eine persönliche Botschaft für dich. Atum sagte: ›Berichte meinem Sohn Amenhotep, was ich dir zeigen werde, und übermittle ihm diese Warnung: Er darf nicht von der Harmonie der Maat, die ich eingerichtet habe, abweichen. Denn er ist bereits versucht, das zu tun.‹ Das war alles.« Huy packte seine Knie, um sich von dem Schmerz in seinem Kopf abzulenken.

 Einen Moment lang war es so still in der Kabine, dass die leisen Gespräche der Männer draußen deutlich zu hören waren, dann räusperte sich Amenhotep. »Ich werde über diese Warnung nachdenken, wenn sich all die Einzelheiten über meinen Feldzug als richtig erweisen«, sagte er mit schwerer Stimme. »Tun sie das, haben wir wahrlich einen mächtigen Propheten in unserer Mitte. Huy, Sohn des Hapu, was kann dir dein König für deinen heutigen Dienst zukommen lassen?«

 Huy hob die Hand. »Mir genügt es, dass ich dir dienen konnte, Majestät. Aber ich wäre dankbar für etwas Mohnpulver. Es ist kostbar, und jedes Mal, wenn ich meine Sehergabe einsetze, leide ich unter Kopfschmerzen. Je lebhafter die Bilder sind, desto größer sind die Schmerzen. Vergib mir.«

 »Wofür?«, der Ton des Königs war mild. »Men, bereite sofort eine Dosis Mohn zu und gib Huy einen Krug mit allem Mohn, den du hier hast. Schick einen Läufer nach Mennofer, damit er mehr holt. Huy, ich werde sicherstellen, dass du angemessen versorgt bist. Bleib ruhig sitzen, bis es dir besser geht.« Er war eindeutig in Hochstimmung angesichts dessen, was Huy gesehen hatte, und begann mit den Anwesenden über die Taktiken zu sprechen, mit denen er zunächst gegen die Prinzen von Schamasch-Edom vorgehen wollte. Huy war dankbar, dass er zeitweilig in Vergessenheit geriet. Men brachte ihm kurz darauf ein Alabastertöpfchen mit einer milchigen Flüssigkeit. Huy trotzte dem bitteren Geschmack und schluckte sie schnell herunter. Beinahe sofort ließen die Kopfschmerzen nach, und seine Glieder wurden wunderbar matt.

 »Das ist eine sehr starke Mischung«, sagte er, als er Men das leere Töpfchen zurückgab.

 Der Mann nickte. »Die Mohnkapseln, aus denen diese Arznei hergestellt wird, kommen aus Keftiu. Sie sind viel stärker und wirkungsvoller als die, die in Ägypten wachsen. Der König wird dafür sorgen, dass du immer einen Vorrat davon hast.«

 Huy erhob sich schwankend. Sofort verstummte das Gespräch.

 »Du möchtest entlassen werden«, stellte Amenhotep fest. Er zeigte hinter sich. »Meine Freunde möchten wissen, ob sie meine Schlachten überleben oder nicht. Sie möchten, dass du ihnen weissagst.«

 »Majestät, ich bin sehr müde«, entschuldigte sich Huy. Der Gedanke, weitere Visionen auslösen zu müssen, machte ihn krank. »Bis morgen werde ich mich so weit erholt haben, dass ich mich um diese Edelleute kümmern kann.«

 »Morgen fahre ich schon mit meinem Wagen auf dem Horusweg«, erwiderte Amenhotep. »Geh also, höchst wundersamer junger Bauer. Ich brauche vielleicht künftig deine Dienste erneut, also gib auf dich acht und bleib gesund. Hast du eine Wache? Gute Diener?«

 »Nein, Majestät. Ich lebe bescheiden mit einer Dienerin, meiner Freundin Ischat, zusammen. Ich brauche keine Wache.«

 »Das wird sich zeigen.« Amenhotep schnipste kurz mit seinen beringten Fingern. »Du darfst dich verbeugen.«

 Huy tat, wie ihm geheißen, und konzentrierte sich dabei darauf, seine Beine ruhig zu halten, denn der Mohn machte ihn schwindlig. Vorsichtig ging er rückwärts zur Kabinentür, verbeugte sich erneut und stürzte mit einem hörbaren Seufzer der Erleichterung an die frische Luft. Wesersatet begleitete ihn ans Ufer. Er hätte mit Anhor gern mehr als einen gerufenen Abschiedsgruß ausgetauscht, aber Thutmosis wartete schon neben der Sänfte. Außerdem waren die Kissen, die hinter dem Damastvorhang hervorblitzten, viel zu verführerisch. Huy stieg hinein und lehnte sich dankbar zurück. Thutmosis ließ sich neben ihm nieder. Die Sänfte setzte sich in Bewegung.

 »Nun?«, drängte Thutmosis. »War deine Vision Seiner Majestät genehm? Du hattest doch eine, nehme ich an. Ist Kenamun nicht ein widerliches, herablassendes Stück ägyptischer Adel? Aber mochtest du Miny?«

 »Welcher war das? Ich hatte nur mit Men und Kenamun zu tun.«

 »Miny ist der ältere Mann mit der Narbe auf der Brust. Er ist der militärische Ausbilder des Königs. Er gab Amenhotep den Bogen, den niemand außer dem Pharao spannen kann. Der König ist sehr stolz darauf.«

 »Ich habe ihn nicht bemerkt. Ich habe meine Aufgabe erfüllt, das ist alles. Man hat mir Wasser angeboten, aber kein Bier und nichts zu essen. Nachdem die Kopfschmerzen und meine Beklommenheit nachgelassen haben, meldet sich der Hunger. Ich möchte nach Hause zu Ischat und etwas essen. Danach möchte ich schlafen.«

 »In Ordnung«, gab Thutmosis gut gelaunt nach. »Ich sehe, dass du mürrisch bist. Ich schicke euch beiden bei Sonnenuntergang eine Sänfte, und wir essen an Deck meines Schiffs, weit weg vom Gestank Hut-Heribs.«

 Ischat saß auf einem Hocker vor dem Haus und wartete auf ihn. Sie stand gespannt auf, als die Sänfte abgesetzt wurde, aber Huy stellte auch fest, dass ihr erster Blick Thutmosis galt, der den Vorhang zur Seite hielt. Die beiden lächelten sich an, Thutmosis bellte einen Befehl, und die Sänfte entfernte sich. Ischat nahm Huys Arm und zog ihn ins Haus. »Ging alles gut bei der Weissagung?«, wollte sie wissen. »Wie sieht der König aus? War er freundlich? Trägt er schönen Schmuck? Wie groß ist seine Barke?«

 Huy sah ihre strahlenden Augen und mochte sie nicht enttäuschen. Obwohl er sich gern sofort über Feigen, Brot und frischen Salat hergemacht hätte, die sie auf dem Tisch bereitgestellt hatte, beantwortete er geduldig ihre Fragen. »Er hat mir kein Gold gegeben«, nahm er ihre letzte Frage vorweg, »aber versprochen, mich regelmäßig mit Mohn gegen meine Kopfschmerzen zu versorgen. Du weißt, wie krank mich die Visionen machen. Und jetzt lass mich bitte essen, Ischat.« Er setzte sich an den Tisch und biss in das Brot. Ischat stellte sich hinter ihn. Er spürte, wie sie seinen Zopf löste und mit einem Kamm und ihren Fingern durch seine Haare glitt. Die Bewegung war angenehm besänftigend.

 »Es war schwierig, die Menge beim Tempel zu zerstreuen«, sagte sie nach einer Weile. »Die Leute wollten nicht gehen. Sie murrten. Wenn Methen nicht gekommen wäre und sie angeschrien hätte, wären sie geblieben, um auf dich zu warten. Einige kamen dann noch hierher zum Haus. Ich habe mich nicht mehr sicher gefühlt, Huy. Wir müssen uns ein Haus suchen, das richtig bewacht werden kann.«

 Impulsiv nahm er ihre Hand, zog sie heran und küsste die schwielige Handfläche. »Ich weiß. Ich möchte dich bestimmt nicht in Gefahr bringen, Ischat, aber wir sind sehr arm. Was soll ich tun?«

 Sie atmete so heftig aus, dass der Luftzug seinen Kopf wärmte. »Schauen wir, was passiert, wenn der König so siegreich zurückkehrt, wie du ihm vorhergesagt hast. Vielleicht geht seine Dankbarkeit über die Versorgung mit Mohn hinaus.«

 »Vielleicht.« Huy biss in die letzte, mit Honig überzogene Feige. »Bis dahin muss ich weiter die Hilfsbedürftigen heilen. Götter! Ischat, ich bin achtzehn Jahre alt und lebe wie jemand in den mittleren Jahren! Ich möchte mich endlich amüsieren.«

 »Womit?«

 »Das weiß ich nicht. Einfach amüsieren. Flechte mein Haar nicht wieder. Wenn es offen ist, gehen die Kopfschmerzen schneller vorbei. Hältst du deinen Nachmittagsschlaf?«

 Sie legte den Kamm auf den Tisch. »Ja. Und heute Abend essen wir mit deinem Freund und tun, als wäre unser Leben genauso angenehm wie seines.«

 Huy stand vom Tisch auf. »Ich glaube, du gefällst ihm, Ischat. Wie fühlt es sich an, von einem Edelmann begehrt zu werden?«

 »Ist die Begierde eines Edelmannes anders als die eines Bauern?«

 »Ich sagte Begehren, nicht Begierde. Ganz sicher ist Begehren weniger plump.«

 »Ah! Das ist also der Unterschied? Bauern haben Begierde, Adelige Begehren?« Dann lachte sie, kam zu ihm und umarmte ihn freundschaftlich. »Ich mag deinen alten Freund Thutmosis sehr. Er behandelt mich ebenbürtig. Zweifellos hat man ihn dazu erzogen, zu jedermann nett zu sein. Schlaf gut, teuerster Bruder.«

 Sie verschwand in ihrem Zimmer, und Huy machte sich dankbar auf den Weg in sein durchgelegenes Bett. Er wollte die Ereignisse des Vormittags noch einmal vorüberziehen lassen. Der Gedanke an Anhor ließ ihn lächeln. Dann bekam aber der Mohn die Oberhand, und Huy fiel, das Bild des Königs vor seinem inneren Auge, in einen heilsamen Schlaf.

 19

 Thutmosis’ Sänfte holte sie in der Abenddämmerung ab. Für Huy war das Ankleiden kein Problem, er trug denselben Schurz wie am Vormittag. Doch Ischat stand nach dem Nachmittagsschlaf vor den beiden Kleidern und den Sandalen, die Huy ihr geschenkt hatte, befingerte sie unschlüssig, starrte sie an und brach in ungewohnte Tränen aus. Huy war gerade dabei, seinen Zopf zu flechten. Als er ihr Schluchzen hörte, eilte er zu ihrem Zimmer und blieb hilflos im Durchgang stehen. »Ischat, was ist los? Bist du krank?«

 Sie drehte sich zu ihm um, versuchte nicht, ihr Gesicht zu verstecken, und zeigte auf ihr Bett. »Ich war noch nie bei jemandem zu Gast!«, jammerte sie. »Ich habe immer bedient. Nun soll ich auf dem Schiff eines Adeligen sitzen, und seine Untergebenen sollen sich um mich kümmern. Sie werden höflich und beflissen sein – aber ich weiß, was sie denken werden!«

 Huy stand vor einem Rätsel. »Wovon sprichst du, Ischat? Du wirst bei einem Freund sein, bei jemandem, den du kennst. Ich finde es schön, dass du einmal als Gast behandelt wirst.«

 »Aber ich sehe wie eine Dienerin aus, Huy! Ich habe kein Kleid aus schönem Leinen, nur meine alten, groben Arbeitsgewänder! Ich habe keinen Schmuck, nichts für meine Haare. Ich habe noch nicht einmal Löcher in den Ohrläppchen! Sie werden sehen, dass ich eine Hochstaplerin bin!«

 Huy empfand Mitleid. Solche Überlegungen wären ihm nicht gekommen. Er ging zu ihr hin und wollte sie in den Arm nehmen, aber sie machte sich mit steifem Körper los. »Versuch nicht, mich zu trösten!«, fauchte sie. »Mein Platz beim Essen ist hinter dir, bei dem anderen Gesinde, um dich mit dem Nötigen zu versorgen und deinen Becher zu füllen. Thutmosis hat mich nur aus Nettigkeit eingeladen.«

 »Das denke ich nicht. Ich kenne ihn ebenso gut, wie ich dich kenne. Würde Thutmosis in dir eine Dienerin sehen, würde er dich nicht mit dieser Vertrautheit behandeln und hätte dich nicht ebenfalls zum Essen eingeladen. Und was kümmern uns die Diener? Du hast doch nie etwas darauf gegeben, was die Leute denken könnten.«

 »Aber das hier ist etwas anderes!« Sie zog an ihren zerzausten Haaren und streckte dann die Hände aus. »Es ist kein parfümiertes Öl für meine Haare mehr übrig! Keine Zeit, meine Hände weicher zu machen, selbst, wenn ich das Wasser dafür hätte! Ich kann nicht einmal so tun, als wäre ich eine edle Dame, die sich bescheiden gibt!«

 Endlich verstand Huy. Ischat war es egal, was die Diener über sie denken würden, aber Thutmosis’ Meinung war ihr sehr wohl wichtig. Ihre übliche Unverfrorenheit hatte sie verlassen. Huy dachte einen Moment nach und entschied sich dann dafür, ehrlich zu sein. »Thutmosis sieht in dir genau das, was du bist«, sagte er ernst. »Er hat zu mir gesagt, dass du schön bist, und das stimmt, Ischat! Glaubst du, es würde seinen Respekt dir gegenüber erhöhen, wenn du versuchst, wie jemand zu wirken, der du nicht bist? Wir können etwas Lampenöl für deine Haare abzweigen. Und ich habe noch ein bisschen Parfüm in meiner Truhe, das wir daruntermischen. Deine Kleider sind sauber, und deine Sandalen können wir abspülen. Trag den Kopf hoch, und sei vor Thutmosis’ Dienern so anmutig und stolz, wie du kannst.«

 »Für dich ist das in Ordnung«, sagte sie schmollend, aber schon ruhiger. »Du bist jahrelang von ihnen bedient worden, jedes Mal wenn du Thutmosis’ Vater und seine Familie besucht hast. Verstehst du nicht, dass ich Angst habe, wie eine Idiotin auszusehen?«

 Jetzt musste Huy lachen. »Meine teuerste Ischat! Ein scharfes Wort von dir dürfte sie in die Schranken weisen. Und außerdem, wer bin ich? Nichts als ein Bauer, der sich durch eine Laune des Schicksals die Sitten der Aristokratie zu eigen gemacht hat. Beschließ doch, dich zu amüsieren. Genieß den Wein. Iss deinen Teil. Du verdienst es, ein bisschen verwöhnt zu werden.«

 Als Antwort nahm sie zögernd eines der Kleider und schüttelte es. »Wenigstens passt es mir. Huy, frisierst du mich?«

 Also goss sich Huy, während sie ruhig auf einem Hocker saß, ein wenig Öl in die Handfläche, fügte ein paar kostbare Tropfen seines Jasminparfüms hinzu und knetete die Mischung in ihre dicken schwarzen Locken, bis sie gezähmt und glänzend auf ihren Schultern lagen. Dann rührte er sein Kajalpulver mit Wasser an und umrandete vorsichtig und langsam, denn so etwas hatte er noch nie gemacht, ihre Augen damit. Das Ergebnis war umwerfend. Wie sie so dastand, in ihrem schlichten Kleid, Hals und Arme ohne Schmuck, die Augen dank des Kajals riesig und strahlend, hatte sie etwas wahrhaft Königliches an sich, das Huy einen ungewohnten Stich versetzte. »Du siehst aus wie eine Königin früherer Zeiten«, sagte er.

 Sie lächelte. »Danke, Huy. Jetzt sollte ich mich vor die Tür setzen, sodass all die Bürgerlichen hier in der Straße mir ihre Reverenz erweisen können.«

 Sie war noch nie in einer Sänfte getragen worden und begeisterte sich ob der bequemen Kissen, des Luxus, die Vorhänge zuziehen zu können, und der rhythmischen Bewegungen der Träger mit einer kindlichen Freunde, dass sich Huy richtig onkelhaft vorkam. Thutmosis hatte sein Schiff ein kleines Stück südlich der Stadt in einer kleinen, von Palmen gesäumten Sandbucht festmachen lassen. Einer der Wächter aus Nachts Haus stand am Landungssteg. Huy erkannte ihn wieder und grüßte ihn fröhlich. Der Mann verbeugte sich erst vor Huy und dann vor der aufgeregten Ischat, die die bunt bemalten Planken und die Fahne in den Farben von Nachts Sepat bestaunte, die über dem vergoldeten Bugsporn flatterte. Huy hatte das Gefühl, nach Hause zu kommen.

 Erinnerungen überfielen ihn, als er Ischat über den Steg zu den wartenden Männern an Deck führte. Anuket, die für die trunkene Menge bei einem Hapi-Fest tanzt, anmutige, kleine Hände, die Blumenkränze auf das Wasser werfen. Nascha, die sich unter einem Baldachin im Schatten der Kabine räkelt, sich Kühlung zufächelt und träge lächelt, immer ein neckendes Wort für den kleinen Bruder auf den mit Henna gefärbten Lippen, wenn der sein Wurfholz beiseitelegt und nach dem Bier greift. Nacht selbst und seine Frau, die Huy grüßend die Hände entgegenstrecken, der mit seinem Lederbeutel in der Hand über den Steg rennt, denn es geht zu einem zweitägigen Ausflug in die Sümpfe, um die neugeborenen Flusspferde zu beobachten. Wie viel habe ich doch verloren, dachte er mit einem Anflug von Trauer. Wie grausam die Vergangenheit ist. Sie ruft schmerzliche Erinnerungen ins Gedächtnis und lässt sich nicht ändern, bringt die sinnlose Qual des ›Was wäre, wenn …‹, das Wissen, dass die Zeit eine Mörderin ist, die alle Hoffnungen tötet, alle Türen hinter mir zuwirft und mich in Gefilde trägt, in die ich nicht vorstoßen will.

 Thutmosis verbeugte sich vor Ischat und nahm ihre Hand. »Du siehst heute Abend sehr schön aus«, sagte er ernst. »Das hier sind mein Haushofmeister Ptahhotep, mein Kapitän Seneb und mein Diener Ibi. Ibi wird sich heute Abend um dein Wohlergehen kümmern.« Ptahhotep und Seneb neigten den Kopf, und Ibi verbeugte sich tief. Danke, Thutmosis. Du hast Ischats Unsicherheit intuitiv und schneller als ich erkannt. Huy begrüßte die drei Männer als die alten Bekannten, die sie waren.

 »Wir haben in Iunu alle von deinem Ruhm gehört, Meister Huy«, erklärte Ptahhotep, als die Gruppe zu den locker verteilten Kissen und den niedrigen, mit Blumen geschmückten Tischen zwischen Kabine und Heck schritt. »Ich gratuliere dir zu der Gunst der Götter.«

 Huy grinste ihn wehmütig an. »Danke, Ptahhotep, aber manchmal ist die Gunst der Götter eher eine Bestrafung.«

 »Oder das Resultat früherer Sünden«, warf Thutmosis ein. »Ischat, nimm hier links von mir Platz. Huy, du sitzt mir gegenüber. Seneb, du kannst jetzt deiner Aufgabe nachkommen.« Der Kapitän deutete eine Verbeugung an und ging über den Steg an Land. »Die Mannschaft entzündet ein Feuer am Ufer, bereitet sich Suppe und Fisch zu und betrinkt sich wahrscheinlich«, fuhr Thutmosis fort. »Ich werde noch ein paar Tage in dieser gemütlichen kleinen Bucht bleiben. Ischat, wenn Huy dich nicht benötigt, würde ich mir gern von dir eure Stadt zeigen lassen.«

 Ibi beugte sich über Ischat und reichte ihr einen Becher. Ptahhotep war Richtung Bug verschwunden. Ischat nahm den Becher. Ihre Hand zitterte, aber ihre Stimme war fest. »Da gibt es nicht viel zu sehen, edler Herr. Nur schmale Straßen, ein paar staubige Heiligtümer und die Märkte …« Ibi beugte sich mit dem Weinkrug in beiden Händen wieder über sie und wartete darauf, dass sie ihm den Becher reichte. Sie spürte das und hielt ihn hin. Dabei atmete sie hastig, und nachdem der Becher gefüllt war, trank sie durstig.

 Thutmosis nahm ihr den Becher überraschend ab, stellte ihn neben sie und umfasste ihre Hände. Sie versuchte, sich loszumachen, aber er hielt sie fest. »Ischat«, sagte er sanft, »es verletzt mich, wenn du mich so förmlich behandelst. Hast du mich nicht bei meinem Namen genannt, als wir in eurem Haus zusammen gelacht haben? Habe ich dich seither beleidigt? Dieses kleine Festessen ist ebenso dir zu Ehren wie für unseren Freund Huy. Wenn du dich nicht amüsierst, habe ich als Gastgeber versagt.«

 Huy sah verwundert zu. Trotz seiner offenen Worte zu Thutmosis über Ischat und zu Ischat über Thutmosis hatte er wenig über ihr Verhältnis zueinander nachgedacht. Doch jetzt konnte er spüren, dass etwas nahezu Greifbares zwischen ihnen ablief, das ihn ausschloss. Thutmosis ist dabei, sich in sie zu verlieben, sagte er sich und wusste nicht, ob er das empörend oder verblüffend finden sollte. Götter, wie viel Ironie enthält das, was ihr mit uns macht!

 Ischat blickte in ihren Schoß. »Es tut mir leid, Thutmosis«, sagte sie mit einer Unterwürfigkeit, die Huy noch nie bei ihr erlebt hatte. »Ich bin sehr aufgeregt, dass ich hier auf deinem Schiff sein darf. Natürlich zeige ich dir gern die Stadt, wenn Huy einverstanden ist. Manche der Märkte sind wirklich lustig.«

 »Gut.« Thutmosis ließ sie los.

 Huy dachte, sie würde sich sofort wieder ihren Weinbecher nehmen, aber stattdessen legte sie die Hände übereinander auf ihren Schenkel. Ein strahlendes Lächeln erschien auf ihrem Gesicht. »Aber wir müssen deine wunderbare Sänfte benutzen. Wenn nicht, werden wir schmutzig, und am Ende sind deine Sandalen ruiniert.« Ptahhotep und Ibi kamen mit Tabletts voller dampfender Schüsseln. Ischat nahm vorsichtig die Blumen von ihrem Tisch und legte sie auf die mit Teppichen bedeckten Planken. Ibi hielt ihr das Tablett hin, und sie zeigte auf die Gerichte, die sie kosten wollte. Sobald sie vorgelegt waren, begann sie zu essen. Sie hatte ihr Selbstbewusstsein wiedergefunden.

 Mittlerweile war es dunkel geworden. Am Ufer sprühte das Feuer der Mannschaft orangefarbene Funken in den schwarzsamtenen Himmel und beleuchtete flackernd den Halbkreis der Palmen, die sich in der warmen Brise wiegten. Die Tische wurden weggetragen und durch weitere Kissen ersetzt. Thutmosis und Huy begannen, in Erinnerungen zu schwelgen. Beide waren sich bewusst, dass Ischat, die sich auf einen Ellbogen gestützt zurückgelehnt hatte, ihnen zuhörte. Es schien Huy, dass Thutmosis, auch wenn er mit ihm sprach, eine Vorstellung allein für sie gab. Seine Gesten waren größer und anmutiger als sonst, sein Lachen kam öfter, und seine Stimme klang angeregter. Werde ich sie verlieren?, fragte sich Huy, während sein Mund mit dem Freund sprach. Ich werde nicht zulassen, dass sie die Dienerin von jemand anderem ist – aber was ist, wenn Thutmosis Größeres mit ihr vorhat? Plötzlich erinnerte er sich an die Vision zu ihrer Zukunft, die er per Zufall gehabt hatte. »Wir«, hatte sie da gesagt, »wir haben heute nicht mit dir gerechnet.«

 »Wach auf, Huy«, sagte Thutmosis. »Hast du mir zugehört? Ich habe erzählt, dass es mir schließlich doch gelungen ist, eine Ente mit dem Wurfholz zu treffen. Du hättest Naschas Aufschrei hören sollen! Dummerweise war der Vogel nicht verwundet, sondern nur betäubt, sodass er, nachdem er eine Weile im Schilf gelegen hatte, wieder davonflog. Du solltest hier lachen!«

 »Ich esse gern Ente, aber der Gedanke, eine zu töten, ist schrecklich.« Ischats Stimme erklang aus der Dämmerung hinter dem Schein der Lampen, die Ptahhotep angezündet hatte.

 Thutmosis drehte sich erfreut zu ihr um. »Nicht wahr? Ich empfinde das auch so. Ich war noch nie ein großer Jäger, auch wenn ich den König ein paar Mal begleitet habe. Er liebt diesen Sport und ist auch sehr gut darin. Enten, Löwen, Gazellen – er spannt diesen ungeheuren Bogen, und sein Pfeil fliegt so weit, dass man ihn nicht mehr sehen kann. Mir tun seine Feinde in Retenu jetzt schon leid.«

 Huy gähnte und stand auf. »Ich habe zu viel von deinem guten Wein getrunken, Thutmosis. Und das Treffen mit dem König war sehr anstrengend. Ich würde gern die ganze Nacht über alte Zeiten reden, doch ich muss einfach ins Bett. Sonst schlafe ich hier draußen ein.«

 Ischat machte ein langes Gesicht und wollte sich erheben.

 »Huy, erlaubst du, dass Ischat noch ein bisschen länger an Bord bleibt?«, fragte Thutmosis. »Wir beide haben uns ziemlich unhöflich nur über unsere Erlebnisse unterhalten, und ich möchte unser schlechtes Betragen gern wiedergutmachen.«

 »Natürlich kann sie bleiben, wenn sie will«, sagte Huy und versuchte, seinen Unmut zu verbergen. Er wusste, dass es egoistisch war, aber die Vorstellung, dass die beiden sich nach seinem Weggang dichter zusammensetzen, Seite an Seite in den weichen Kissen lehnen und unter dem Einfluss des sanften Nachtwindes zunehmend vertrauter werden würden, machte ihm Angst. »Ischat, möchtest du noch eine Weile bleiben?«, fragte er ohne große Hoffnung.

 Sie nickte und sank wieder zurück. »Danke, Huy, das wäre wunderbar.« Sie lächelte. »Ich bin noch nicht müde. Ich möchte noch ein bisschen wie eine Königin behandelt werden.«

 »Ich sorge dafür, dass sie sicher nach Hause kommt«, erklärte Thutmosis. Er stand auf und rief den Männern, die um das heruntergebrannte Feuer am Ufer saßen, einen Befehl zu. Ptahhotep und Ibi trugen die Sänfte über den Steg. Thutmosis umarmte Huy. »Wir haben noch Zeit füreinander, ehe ich wieder wegfahren muss. Morgen Abend müsst ihr beide wieder mit mir essen. Ich habe genügend Vorräte.« Er grinste reumütig. »Ich glaube, Vater hat gehofft, dass ich den König nach Retenu begleite, aber ich möchte nicht zu lange unter den königlichen Augen sein. Schlaf gut, lieber Huy. Du hast heute triumphiert.«

 Nachdem Huy die Sänftenträger vor seinem Haus entlassen hatte, lag die Straße dunkel und verlassen da. Selbst das Bierhaus war schon geschlossen. In seiner Wohnung war es kalt und roch unangenehm nach altem Lampenöl und verdorbenem Fisch. Er fühlte sich leer, als hätte irgendetwas die ganze Kraft aus seinem Körper gesaugt, und schon das Ausziehen der Sandalen und des Schurzes bedeutete eine Anstrengung. Er legte sich ins Bett und zog die Decke über seine Schultern. Die Laken waren klamm und kalt auf seiner Haut. Er rollte sich zusammen und schloss die Augen. Ich bin einsam. Deshalb geht es mir schlecht. Ich habe Thutmosis mehr vermisst, als ich gedacht hatte. Ihn wiederzusehen, hat eine Wunde in mir aufgerissen, und die Befürchtung, dass Ischat mich verlassen könnte, hat Salz hineingerieben. Er schlief zwar rasch ein, aber seine Träume waren wirr..

 Am nächsten Tag musste er seine Eifersucht niederkämpfen, als er beobachtete, wie Ischat zu Thutmosis in die Sänfte stieg. Ischat hatte ihm die Liste der Bittsteller gegeben, die am Vortag, als er beim König war, vorstellig geworden waren, und Huy machte sich grimmig auf den Weg, um so vielen wie möglich Linderung zu verschaffen. Mittags aß er mit Methen und berichtete ihm in allen Einzelheiten von seiner Audienz bei Amenhotep. Da er zu aufgewühlt zum Schlafen war, durchmaß er auch am Nachmittag die Stadt, ging von Haus zu Haus und beschäftigte sich mit jedem Fieber, jeder Wunde, jeder unbekannten Krankheit mit so viel Freundlichkeit, wie er nur aufbringen konnte. Wie immer nahmen seine Kopfschmerzen im Lauf des Tages zu, sodass er schließlich nach Hause ging, um die Segnungen des Mohns, den er von Men bekommen hatte, und seines durchgelegenen Bettes zu genießen.

 Der Schmerz hatte bereits nachgelassen, als er Ischats Stimme auf der Straße hörte. Sie stürmte ins Haus. »Huy, bist du da?«, rief sie und erschien im Durchgang zu seinem Schlafzimmer, wo er gerade benommen versuchte, seine Sandalen anzuziehen. »Die Sonne geht schon bald unter. Thutmosis wartet draußen mit der Sänfte auf uns.« Sie kam näher und schaute ihm ins Gesicht. »Hat heute dein Kopf wieder wehgetan?«

 Er nickte. »Ja, aber der Mohn hat das Schlimmste verhindert. Hast du Spaß gehabt?«

 Sie kniete sich vor ihn und band mit geschickten Fingern seine Sandalen. »Ja, das habe ich. Aber ich habe ein schlechtes Gewissen, dass ich dich allein gelassen habe. Thutmosis will, dass ich ihm morgen wieder Gesellschaft leiste, aber das werde ich nicht. Du brauchst mich.«

 »Ich möchte nicht, dass du mir hilfst, wenn du es nicht willst.« Huy versuchte vergeblich, die Bockigkeit aus seiner Stimme zu verbannen.

 Ischat legte ihre Wange an seine Wade und stand dann auf. »Es ist lustig, die vornehme Dame zu spielen, aber ich fühle mich bei dir wohler«, sagte sie schlicht. »Brauchst du Hilfe mit dem Schurz?«

 »Nein. Ich bin zwar noch zittrig, aber es wird besser. Ein weiterer Abend auf Thutmosis’ Barke ist genau das, was ich brauche. Können wir uns alle drei in die Sänfte quetschen?«

 In den folgenden fünf Tagen blieb Thutmosis mit seinem Schiff in Hut-Herib. Ischat hielt Wort und arbeitete an zweien davon für Huy, doch beide kamen jeden Abend zum Essen an Bord. Sie verlor ihre Schüchternheit sehr schnell und beteiligte sich an den Gesprächen, die sich bis weit in die süßen, heißen Nächte zogen. Huy gewann den dringend benötigten Trost aus der zunehmenden Nähe zwischen ihnen dreien. Und Ischat konnte sich Thutmosis’ Drängen, die restlichen Tage mit ihm zu verbringen, nicht verschließen.

 Am letzten Nachmittag vor seiner Abreise nach Iunu kam sie früh zurück. Sie hatte Huy gebeten, im Haus zu sein, und er wartete angespannt auf einem Stuhl im größeren Zimmer, als sie eintrat. Zum ersten Mal grüßte sie ihn nicht. Sie goss sich Wasser ein und trank lange, ehe sie den Becher mit übertriebener Bedächtigkeit abstellte. Sie musste etwas auf dem Herzen haben. Huy hatte einen Verdacht, was es war, ballte die Hände im Schoß zu Fäusten und wartete. Ischat zog sich einen Hocker heran und setzte sich vor ihn.

 »Thutmosis wollte mir in den letzten Tagen viele schöne Geschenke machen«, begann sie und sah sich im Zimmer um, wobei sie den Blickkontakt mit Huy vermied. »Es gibt hier in Hut-Herib einen Markt, auf dem die Reichen Ziergegenstände, die sie nicht mehr haben wollen, losschlagen. Ich wusste nichts davon, ehe wir ihn entdeckt haben. Ich war in Versuchung, aber ich habe nichts angenommen.«

 Huy fragte nicht, warum. Stattdessen sagte er: »Weiter.«

 »Er hat mir erlaubt, dir zu sagen, dass er sich in mich verliebt hat. Er will dich fragen, ob er mich mit nach Iunu nehmen kann.« Huy hatte gewusst, was sie sagen würde, hatte die Worte im Geiste wie einen gespenstischen Widerhall gehört, doch trotzdem fiel jede Silbe, die sie aussprach, wie Katzenmusik in sein Herz und ließ ihn schwanken.

 »Ich verstehe«, brachte er heraus. »Als was, Ischat? Als seine Dienerin? Seine Konkubine?«

 »Nein.« Sie begann stumm zu weinen. Die Tränen liefen ihr über die Wangen, und sie versuchte nicht, sie wegzuwischen. »Ich bekomme ein kleines Haus und Diener. Er versorgt mich mit allem, was nötig ist, wenn ich ihm gestatte, mich seiner Familie vorzustellen, sodass sie mich kennenlernen. Er sagt, sein Vater sei gerecht und tolerant und würde mich schlussendlich als … Schwiegertochter akzeptieren.«

 In Huy stiegt eine Woge höhnischen Gelächters auf und drohte ihn zu ersticken. Die Muskeln in seiner Brust zogen sich so heftig zusammen, dass er aufspringen musste. Er konnte seinen Groll nicht mehr beherrschen. Dieser richtete sich nicht gegen sie. Wie eine giftige Wolke umfing er die Erinnerung an Nachts Gesicht an jenem schrecklichen Abend, als Huy um Anuket gebettelt hatte, um eine Aufnahme in die Familie gebettelt hatte, die ihm verweigert und Ischat jetzt angeboten wurde, als er vergeblich um eine Zukunft unter Nachts Protektorat gebettelt hatte. Er konnte nicht behaupten, Thutmosis sei liederlich, würde wahllos mit allen Frauen schlafen, wäre flatterhaft und unzuverlässig. Er kannte Thutmosis fast sein ganzes Leben lang. Thutmosis war ein fröhlicher, intelligenter, warmherziger Mann, der sein Bestes tat, um im Einklang mit den Gesetzen der Maat zu leben. Bestraf Ischat nicht dafür, befahl er sich und presste seine Kiefer fest zusammen, um die hasserfüllten Worte zurückzuhalten, die seinen Geist aufstachelten. Warum soll sie nicht die Chance ergreifen, sich zu verbessern?

 »Woher weißt du, dass es sich nicht nur um eine vorübergehende Betörung bei Thutmosis handelt?«, fragte er heiser. »Meinst du, seine Liebe bleibt bestehen?«

 »Wir sind sofort Freunde geworden. Es ist, als würden wir uns schon immer kennen.« Jetzt schluchzte sie laut, hob ihr Kleid an und fuhr heftig damit über ihr Gesicht.

 »Warum weinst du dann?« Er verschränkte die Arme gegen den schrecklichen Schmerz in seiner Brust. »Ich denke, ich bin ein vernünftiger Herr. Ich gebe dich frei. Geh mit ihm.« Sein Ton war hart.

 Jetzt wandte sie ihm ihr verschwollenes Gesicht zu, die Augen funkelten, und die Nasenflügel bebten. Ein Stück der alten, vertrauten Ischat kam zum Vorschein. »Ich bitte nur aus Höflichkeit um dein Einverständnis, Huy! Hast du vergessen, dass es allein meine Entscheidung war, den Dienst im Haus deiner Eltern aufzugeben und mich um dich zu kümmern? Warum bist du so kalt?«

 »Es tut mir leid.« Die Entschuldigung fiel ihm schwer, aber sie schien auch seinen flatternden Herzschlag zu beruhigen. »Wirst du mit ihm gehen?«

 Zu seiner Überraschung schüttelte sie heftig den Kopf. Sie packte seinen Schurz, sodass er gezwungen war, dichter an sie heranzukommen, und vergrub den Kopf in dem Leinen. Ihre heiße Stirn brannte an seinen Genitalien.

 »Nein, Huy, ich kann nicht weggehen. Das habe ich ihm gesagt. Ich liebe ihn nicht. Ich liebe dich. Und ich verfluche dich! Ich liebe dich, seit wir als Kinder zusammen gespielt haben. Ich weiß, ich bedeute dir nichts …«

 Tief besorgt löste er ihre Finger von seinem Schurz und hockte sich hin. »Du bedeutest mir viel, meine Ischat. Ich liebe dich wirklich.«

 »Aber nicht richtig. Nicht so, wie eine Liebende geliebt werden will. Doch trotzdem kann ich dich nicht verlassen. Noch nicht. Nicht ehe ich jede Hoffnung begraben habe.«

 Er ließ ihre Hände los, strich über ihre zerzausten Haare und fasste sie unterm Kinn. »Ich darf in dieser Angelegenheit nicht selbstsüchtig sein«, sagte er mit mehr Stärke, als er hatte. »Thutmosis bietet dir eine ehrbare Möglichkeit, schlussendlich die Ehefrau des Gaufürsten von Iunu zu werden! Meine Ischat die Frau eines Gaufürsten! Denk an meine Vision von deiner Zukunft.«

 »Ich weiß.« Sie schleuderte ihren Kopf nach hinten und sank auf den Boden. »Wenn er mich wirklich liebt, wird er warten. Er wird mir schreiben. Ich kann jetzt Briefe lesen. Er wird kommen und mich besuchen, mich auf kurze Reisen mitnehmen, damit ich seine Familie kennenlernen kann. Und selbst dann entscheide ich mich möglicherweise dafür, bei dir zu bleiben. Du bist nicht im üblichen Sinne mein Herr, Huy. Ich bin frei, mein Geschick selbst zu bestimmen.«

 Huy setzte sich mit einem Ruck hin. »Niemand von uns hat eine derartige Freiheit. Die Götter entscheiden über unser Schicksal, ehe wir geboren werden. Oder wiedergeboren.« Die Bitterkeit ließ sich nicht unterdrücken. »Was ich für deine Zukunft gesehen habe, wird eintreffen, egal, ob du denkst, einen anderen Weg einschlagen zu können oder nicht. Doch im Moment bin ich so egoistisch, mich zu freuen, dass du bei mir bleiben willst. Ohne dich wäre ich sehr einsam.«

 »Egoistisch ist richtig«, stimmte sie zu und war nun ruhiger. »Und ich bin schwach und dumm. Gut. Wir sollten uns jetzt für den letzten Abend mit Thutmosis anziehen. Ich werde ihm meinen Entschluss mitteilen.« Aber sie blieb mit gesenktem Kopf auf dem Boden sitzen. Er beobachtete sie mit einer Mischung aus Hilflosigkeit und Selbsthass.

 Nach dem Abendessen mit Wein und lockerem Geplauder entschuldigte sich Huy und verließ das Schiff für einen kurzen Spaziergang am Ufer. Als er wieder an Deck kam, saßen die beiden schweigend da. Ischat starrte in ihren Becher, Thutmosis sah Huy bedrückt an. »Ischat ist dir sehr treu ergeben«, sagte er mit schwerer Zunge, während sich Huy auf einem der Kissen niederließ. »Hat sie mir eine ehrliche Antwort gegeben?«

 »Ischat ist einer der ehrlichsten Menschen, die ich kenne«, erwiderte Huy verlegen. »Ihre Antwort ist ehrlich. Es quält sie, dich zu verletzen, und mir tut es weh, dass du enttäuscht bist, Thutmosis. Ihr seid beide meine Freunde. Ich möchte, dass keiner von euch leidet.« So wie ich leide, fügte er stumm hinzu. Liebe ist schmerzhaft, wenn sie nicht erwidert wird. Dann blutet das Herz, und der Gram macht die Seele krank. Es ist besser, wenn du nicht erfährst, Thutmosis, dass ich der Grund für Ischats offene Wunde bin und die, die Anuket in mir verursacht hat, sich noch nicht schließen lässt.

 »Dann muss ich das im Moment akzeptieren«, sagte Thutmosis. »Vielleicht ändert sie im Lauf der Zeit ihre Meinung.«

 »Bitte, sprecht nicht über mich, als wäre ich nicht da«, schaltete sich Ischat ein. »Thutmosis, deine Zuneigung zu mir berührt mich zutiefst. Huy, ich bin da, solange du mich brauchst.« Sie leerte ihren Becher und stand auf. »Es war herrlich, ein paar Tage lang wie eine Adelige zu leben, aber jetzt ist es an der Zeit, wieder in meinen Stand zurückzukehren. Nochmals vielen Dank, Edelmann. Ich freue mich darauf, deine Briefe zu lesen.« Beide Männer erhoben sich ebenfalls. Thutmosis umarmte sie mit angespanntem Gesicht. »Mögen die Sohlen deiner Füße immer fest sein«, verabschiedete sie ihn mit dem altehrwürdigen Segen für Reisende und küsste ihn auf die Wange. »Huy, ich warte am Ufer auf dich.«

 Thutmosis sah ihr nach, wie sie über den Steg ging und dann aus dem Lichtkreis der Schiffslampen verschwand. Er drehte sich zu Huy um. »Egal, was sie sagt, ich werde bei jeder Gelegenheit mit Vater über sie sprechen. Meine Gefühle für sie werden sich nicht ändern. Bedenk das, wenn du andere Diener hast, die dich versorgen, und es ihr freisteht, meinen Antrag zu überdenken. Dann werde ich offiziell bei ihren Eltern um sie anhalten, die sicher vor Freude darüber umfallen, dass ihre Tochter in den Adelsstand aufsteigt.«

 Huy sah ihn fragend an. »Betrachtest du dich als jemanden, der ihr eine große Gnade zuteil werden lässt? Lässt du dich zu ihr herab, Thutmosis?«

 »Götter, nein! Dafür solltest du mich besser kennen! Habe ich mich je zu dir herabgelassen?«

 »Nein. Aber ich musste das fragen. Gut. Ich werde dich sehr vermissen. Schreib mir auch.«

 »Wird gemacht.«

 Huy stand schon mit einem Fuß auf dem Steg, ehe er sich traute, die Frage zu stellen, die ihm seit der Ankunft des Freundes auf der Seele lag. »Thutmosis, wie geht es Anuket? Ist sie gesund?«

 Thutmosis sah ihn grimmig an. »Sie ist gesund und glücklich, aber ihr Ehemann ist es nicht. Ich wünschte, du könntest sie vergessen, Huy. Leb wohl. Es war herrlich, dich wiederzusehen.« Er verschwand abrupt in der Kabine, und Huy ging den Steg herunter. Ich wünschte das auch, dachte er, als er sich neben Ischat in die Sänfte setzte und die Träger losgingen. Manchmal ist das der Fall, aber dann bringen ein bestimmter Sonnenstrahl, ein bestimmter Geruch, selbst ein zufälliges Wort sie samt einer Sturzflut von Erinnerungen zu mir zurück. Und ich sehe sie in deinen Zügen und Gesten, mein teurer Thutmosis. Er spürte Ischats Hand auf seinem Arm.

 »Huy, ist alles in Ordnung?«, fragte sie. »Du hast gestöhnt.«

 »Ich habe zu viel gegessen und bin müde, das ist alles«, antwortete er schleppend.

 Für den Rest des Heimwegs schwiegen sie.

 In den nächsten beiden Monaten stürzte sich Huy in die Arbeit. Meist behandelte er die üblichen Unfälle der Erntezeit, aber einige Male kam er auch in Häuser, wo er zuvor ein anderes Familienmitglied geheilt hatte. Die neuen Erkrankungen waren den vorigen unheimlich ähnlich. Ein Bauer etwa, dessen verletztes Bein geschwollen und schwarz von Uchedu gewesen war, hatte die Behandlung durchgeführt, die Huy für ihn gesehen hatte, und war geheilt worden. Nun war Huy zu seinem Sohn gerufen worden, der sich den Fuß mit einer Sichel verletzt hatte. Der Fuß wie die Schneide waren schmutzig gewesen, Uchedu hatte sich eingenistet. Aber obwohl Huy die Hand des jungen Mannes nahm und um eine Erleuchtung betete, bekam er keine Vision, sodass er gezwungen war, dieselben Waschungen und Salben vorzuschlagen, die der Gott ihm für den Vater genannt hatte. Die Familie war enttäuscht, denn es erschien ihr, als wäre sie nicht berechtigt, mehr als eine Vision des Sehers zu erhalten, fügte sich aber. Huy stand noch zwei weitere Male vor diesem Dilemma. In einem Fall starb das Opfer des Fiebers, ein Kind, dessen Mutter aufgrund von Huys Vision vom Fieber geheilt worden war, kurz nachdem er den verängstigten Eltern eingestehen musste, dass die Götter nicht zu ihm gesprochen hatten. Huy musste wieder an seine Warnung für Nascha und den Tod ihrer Mutter unter denselben Umständen denken. Eine Weile grübelte er, ob er mit einem Gesetz des Schicksals in Konflikt geraten war, sodass sich seine Visionen verfälschten. Vielleicht sollten diese Menschen in Wirklichkeit sterben oder ihre Krankheit durchstehen müssen, ehe sie aus eigener Kraft genasen. Aber das würde bedeuten, dass Anubis ihn absichtlich täuschte oder, noch schlimmer, die Visionen das Produkt seines eigenen pervertierten Geistes waren. Keine dieser Erklärungen stellte ihn zufrieden, und beide erfüllten ihn mit Angst.

 Doch je häufiger Ischat und er durch die Stadt zogen, desto mehr Heilungen waren in ihrem Kielwasser zu verzeichnen, und Huy schob seine Ängste beiseite. Solche Zufälle waren selten, verglichen mit den Erfolgen waren sie bedeutungslos. Auf diese Weise beruhigte er sich, bis die Sorgen nur noch gelegentlich am Rand seines Bewusstseins auftauchten. Ganz daraus verschwanden sie, als die triumphale Rückkehr des Königs zwei Tage vor Beginn des Monats Thot anstand.

 Huy und Ischat wollten das Haus eine Stunde nach Tagesanbruch verlassen. Die Luft war schon unangenehm heiß, und obwohl die Tür offen stand, brachte die morgendliche Brise keine Abkühlung. Ischats dickes Kleid klebte schweißnass unter ihren Brüsten, und sie zerrte verärgert daran, als sie ihre Schreiberpalette holte. Huy saß mit feuchten Achselhöhlen und düsterer Laune noch am Tisch. Der vorherige Tag war anstrengender und schmerzhafter als gewöhnlich gewesen, die Nacht schwül und ungemütlich. Trotz des Mohns, den er vor dem Zubettgehen genommen hatte, zwickte sein Kopf. Plötzlich kam Unruhe in der Straße auf. Ischat lief hinaus in die Sonne, und Huy folgte ihr.

 Die Nachbarn eilten vorbei, auch der Besitzer des Bierhauses nebenan. Ischat grüßte ihn. »Rahotep, was ist los? Wohin rennen alle?«

 Der Mann drehte sich zu ihr um, wurde aber nicht langsamer. »Der König fährt heute Morgen an Hut-Herib vorbei!«, rief er. »Es heißt, dass sein Feldzug erfolgreich war und er viele Gefangene gemacht hat. Wenn ihr ihn sehen wollt, müsst ihr euch beeilen, sonst sind alle guten Plätze an der Uferstraße belegt!«

 Ischat drehte sich spöttisch zu Huy um. »Wollen wir an den Fluss rennen und herumgeschubst und angerempelt werden, nur um einen Blick auf Seine Majestät zu erhaschen? Oder sollten wir uns um unsere Arbeit kümmern? Es ist zu heiß, um in der Menge zu stehen«, gab sie sich selbst die Antwort. »Gehen wir zu dem ersten Haus auf meiner Liste. Die Stadt wird halbleer sein. Götter, ich bin jetzt schon durstig. Meinst du, Rahotep hat das Bierhaus abgeschlossen?«

 Fünfhundert Prinzen aus Retenu und sieben Fürsten aus Tachsi, dachte Huy. So hat Atum gesagt. Will ich sie selbst noch einmal sehen?

 »Lass uns an die Arbeit gehen«, entschied er. »Dann können wir in der schlimmsten Nachmittagshitze schlafen. Die Luft erscheint mir heute feuchter, Ischat. Vielleicht setzt die Nilschwemme früh ein.«

 »Fieber, Stechfliegen, Mückenschwärme und Ertrunkene«, kommentierte Ischat kurz und treffend. »Ich hätte mit Thutmosis fahren sollen, dann würde ein Diener mit einem großen Fliegenwedel und einem noch größeren Bierkrug hinter mir herlaufen.«

 Huy zwickte sie in die Nase. »Wenn ich dich nicht besser kennen würde, könnte ich glatt denken, dass du deine Entscheidung bereust, so oft sprichst du davon«, zog er sie auf. »Geh nach nebenan und gieß dir ein Bier ein. Niemand stiehlt Rahotep etwas, dafür sind seine Diener zu groß und niederträchtig. Du kannst es ihm später bezahlen. Und wenn du einen Fliegenwedel haben willst: Letztes Jahr haben wir zwei Stück von dem Pferdehändler bekommen, dessen Sohn die Gedärme voller Würmer hatte. Du musst sie nur suchen.«

 »Ich habe das nicht ernst gemeint, Huy. Glaubst du, der König will dich vielleicht heute oder morgen sehen, wenn seine Siege in den Einzelheiten mit deiner Vision übereingestimmt haben?«

 »Möglicherweise. Aber wir können hier nicht darauf warten. Zieh ein Kopftuch an, Ischat. Die Sonne glüht, und ich will nicht, dass du krank wirst.«

 »Eine Vision für mich reicht mir«, murmelte sie und ging wieder ins Haus. Huy fühlte sich einen Moment lang beklommen, aber dann kam sie mit bedecktem Kopf und Hals zurück, und sie machten sich auf den Weg in die Backofenhitze der verlassenen Straße. Gegen Mittag kamen sie staubig und verschwitzt zurück. Jetzt war die Straße wieder belebt, und das Bierhaus hatte geöffnet. Ischat ging hinüber, während sich Huy auszog, dankbar in einer Schüssel mit lauwarmem Wasser wusch und sich in ein Laken hüllte. Ischat kam mit einem Krug Bier und einer Schale Dattelkuchen zurück.

 »Sie waren übrig, weil heute Morgen alle gleich zum Fluss gerannt sind«, erklärte sie und stellte die Kuchen auf den Tisch. »Rahotep hat sie mir geschenkt. Sie sollten uns als Mahlzeit reichen. Es ist zu heiß, um etwas aus der Tempelküche zu holen oder hier etwas aus dem frischen Gemüse zuzubereiten. Ich möchte mich nur waschen und schlafen, bis es kühler ist.« Sie biss in einen Kuchen. »Rahotep sagt, dass der König schon wieder weg ist. Er saß auf einem großen Stuhl an Deck der Chaem-Maat, sodass ihn jedermann sehen konnte. Sieben Fremde hingen schreiend und sich windend kopfüber am Bugsporn. Es heißt, der König wird auch in seinem Palast in Mennofer nicht Halt machen, sondern direkt nach Weset fahren, wo er ihnen im Angesicht von Amun die Köpfe zerschmettern und ihre Leichen an der Stadtmauer zur Schau stellen will. Du hattest also recht. Sieben Fürsten. Dieses Wasser ist schmutzig.« Sie schüttete es auf die Straße und schöpfte frisches Wasser aus dem riesigen Gefäß direkt hinter der Tür. »Laut Rahotep zogen den ganzen Morgen Soldaten samt Pferden, Gefangenen und Beute auf der Uferstraße vorüber, und es kamen immer noch mehr, als er müde war und nach Hause gegangen ist.«

 Ohne nachzudenken, zog sie ihr Kleid über den Kopf, ließ es auf den Boden fallen, tauchte die Hände in die Wasserschüssel und wusch sich. Huy starrte ohne etwas zu sehen in ihre Richtung. Also ist Amenhotep weitergefahren, ohne ein Wort an den Seher zu richten, der ihm die Ungewissheit genommen hat. Ich weiß nicht, ob ich deshalb beleidigt oder erleichtert sein soll. Erleichtert, denke ich. In der Gegenwart des Königs zu sein, ist nur nervenaufreibend für mich. Aber ich werde ihm seine Undankbarkeit nicht vergessen.

 »Ich muss jetzt schlafen«, sagte er. »Iss die restlichen Kuchen, wenn du magst, Ischat. Meine Kopfschmerzen haben mir den Appetit genommen.« Sie zog einen Kamm durch ihre Haare und nickte stumm. Sie stand nackt da, das eine Bein leicht abgewinkelt und beide Hände über dem Kopf. Ihr braunes Rückgrat war gerade wie ein Schilfrohr. Ihre natürliche Schönheit berührte ihn nicht. Er wickelte sich fester in das Laken und ging in sein Schlafzimmer.

 Die Feiern zum neuen Jahr begannen und erstreckten sich über Tage. Der Hundsstern erschien wieder am Himmel, und die Nilschwemme setzte das Land allmählich unter Wasser, lud den fruchtbaren Schlamm ab und machte aus Hut-Herib einmal mehr eine Reihe von Inseln. Huy setzte seine Arbeit mit Ischat und ihren Listen an seiner Seite fort, lief durch die Straßen der Stadt, die ihm mittlerweile so vertraut war wie die eigenen Gesichtszüge.

 Um seinen neunzehnten Geburtstag herum herrschte eine starke, schwüle Hitze, die ihm die Energie zu einem Zeitpunkt raubte, als er seine Kraft am dringendsten brauchte, denn diese Jahreszeit war mit einer ganzen Flut von Krankheiten verbunden. Thutmosis und Nascha, Ramose und die Rechet schickten Glückwünsche. Huys Eltern veranstalteten ein bescheidenes Fest für ihn – was ein peinliches Treffen mit seinem Onkel Ker und seiner Tante Heruben bedeutete, das Huy seine gesamten Reserven an Geduld und Takt abverlangte. Aber er freute sich, den kleinen Heby zu sehen, der so kräftig und gesund heranwuchs wie eines der Unkräuter, die Ker beständig aus seinen Blumenfeldern zu tilgen suchte.

 In vier Monaten würde Heby achte Jahre alt, und er war so gut in der Schule, dass man überlegte, ihn mit Kers Unterstützung in eine größere Stadt zu schicken, nach Iunu oder in den Ptah-Tempel von Mennofer. Huy hörte teilnahmslos zu. Die Verbitterung über seinen Onkel war längst vergangen. Weder Ker noch Huys Vater kamen gegen ihre Feigheit an. Für seinen Onkel hegte Huy keine Gefühle mehr, aber seinen Vater und insbesondere seine Mutter liebte er nach wie vor. Der Hauptfluch seiner Armut war, dass er es sich nicht leisten konnte, seinen Eltern ein angemessenes Grab zu bieten. Er beobachtete Heby, lauschte seinen ziemlich altklugen Gesprächen und hoffte, dass sein Bruder später einmal dem Paar, dem sie ihr Leben verdankten, dieses heiligste und kostbarste Geschenk machen würde.

 Im Choiak erreichte der Fluss den höchsten Stand. Das war der vierte Monat des Jahres, und er begann mit dem Hathor-Fest. Als das Wasser dann zurückging, wurde an den letzten zehn Tagen jeweils ein anderes Fest gefeiert – das der Aufbahrung des Leichnams von Osiris, das der trauernden Göttinnen, das des Osiris selbst, das des Vaters der Palmen – und der erste Tag von Tybi war der Krönung von Osiris gewidmet. Dies waren wichtige Feiern, und sie verschafften Huy und Ischat eine Atempause. Obwohl Methen mehrfach Andeutungen in die Richtung machte, war Huy nicht in den Tempel gegangen, um Chenti-Cheti für sein Leben zu danken. Es war klar, dass er es noch nicht geschafft hatte, die Bitterkeit den Göttern gegenüber völlig aus seinem Ka zu vertreiben. Seine Mitbürger erschienen ihm alle selbstgefällig, egal ob arm oder reich, ihr Leben verlief nach Plan, ihr Glaube war fest und unerschütterlich. Oft beneidete er sie. Keine Seite seines Lebens besaß eine zufriedenstellende Rundheit oder Gewissheit. Er war ein erwachsener Mann, doch ohne eigenes Verschulden jungfräulich. Er nährte eine unerwiderte Liebe zu einer Frau, die nur mit ihm gespielt hatte. In seinem Gedächtnis waren die Worte eines Zauberbuchs, das er nicht zu entziffern vermochte. Seine Arbeit war nicht das Resultat eigener Anstrengungen, sondern das einer flüchtigen Laune der Götter. Oder des einen Gottes. Die einzig fassbare Gewissheit war sein Tod, das Ende des kurzen Zyklus seines jungen Lebens. Der war abgeschlossen. Doch dann war er vor sieben Jahren in die Welt der Sterblichen zurückgeworfen worden – zu einem Zweck, der sich sicher noch nicht erfüllt hatte. Alles war unvollendet, ungewiss und jenseits seiner Kontrolle. Nein, dachte er, als er in seinem Bett lag, während sich die Stadt in Gebeten und Festessen verausgabte, ich gehorche, und das reicht.

 Am letzten Tag von Tybi, dem Tag nach dem Fest des Erscheinens der Wiese, an dem die Wiederkehr der Erde und der Beginn der Aussaat gefeiert wurde, saß Huy vor seinem Haus, einen Becher Bier neben sich auf dem Boden, und freute sich am Spiel der Abendsonne auf den niedrigen Häusern gegenüber. Ihre Bewohner saßen auch vor den offenen Türen, würfelten auf dem staubigen Boden, beugten sich über Spielbretter oder lehnten träge an den Mauern und plauderten mit Freunden. Nackte Kinder übten sich mitten auf der Straße im Ringkampf, und ein angebundener Esel schaffte es, einem vorbeilaufenden Hund einen Tritt zu verpassen, sodass der in heiseres Protestgebell ausbrach. Aus dem Bierhaus drang eine Kakophonie fröhlicher Stimmen in die klare Luft. Endlich einmal war Huy zufrieden. Ischats Liste war abgearbeitet. An diesem Tag und dem davor war kein Bittsteller gekommen. Sein Kopf war klar und schmerzfrei, Huy fühlte sich ausgeruht, er hatte gut gegessen, und eine ruhige Nacht lag vor ihm. Ischat hatte die Gelegenheit genutzt, um das Bettzeug und die Kleider im Fluss zu waschen. Er hatte angeboten, ihr zu helfen, aber sie hatte abgelehnt, war nach nebenan gegangen und mit dem Bier zurückgekommen, ehe sie das Wäschebündel schulterte und sich mit einem Topf Soda auf den Weg machte. Sie war schon eine ganze Weile weg, Huy hatte an seinem Bier genippt, es aber nicht wirklich gemocht. Sein Blick ging immer öfter zu der Ecke, wo sie erscheinen musste.

 Das Abendlicht glitt über die schäbigen Mauern und überzog sie mit einem warmen Goldglanz, der allmählich röter wurde. Die Kinder wurden hereingerufen, und Huy überlegte, ob er auch ins Haus gehen und die Lampe anzünden sollte, als die Bewohner der Straße plötzlich still wurden. Alle Blicke richteten sich auf die Straßenecke. Huy schaute auch dorthin und erwartete, Ischat zu sehen, doch stattdessen schritten drei Männer über die festgestampfte Erde, die in blau-weiße Schurze gekleidet waren. Der Mann in der Mitte trug eine dicke Goldkette mit einer goldenen Schriftrolle auf der nackten Brust. Seine Sandalen waren schlicht und robust, die Fußbekleidung eines Menschen, der viel läuft. Seine Schminke war makellos. An seinem silbernen Ohrring baumelte ein Karneolanhänger, und seine kurze Perücke krönte ein Goldreif. Die beiden anderen Männer waren Soldaten. An die muskulösen Oberschenkel schlugen Schwerter, und beide trugen außerdem Speer und Lederhelm. Ein Herold, dachte Huy und erhob sich. Ein Herold und seine Militäreskorte, und sie kommen zu mir.

 Das Trio erreichte ihn und blieb stehen. Sofort drehten sich die Soldaten um, sodass sie die Straße im Blick hatten, während sich die Augen der immer noch schweigenden Anwohner neugierig auf sie richteten. Der Herold verbeugte sich. »Huy der Seher, Sohn des Hapu?«

 »Ja.«

 »Ich bin der königliche Herold Minmose.« An seinem Gürtel hing eine abgenutzte Ledertasche. Er zog sie heran, öffnete sie, nahm zwei Schriftrollen heraus und überreichte sie Huy mit einem Lächeln. »Seine Majestät hat mich beauftragt, sie dir persönlich auszuhändigen, und das habe ich hiermit getan. Langes Leben und Gesundheit für Seine Majestät!« Nach einer weiteren Verbeugung entfernte er sich mit seinen Begleitern, die drei gingen festen Schritts über den Kies und den Abfall auf der Straße.

 Einen Moment lang hielt die Stille in der Straße noch an. Huys Nachbarn starrten ihn fragend an, aber als er keine Anstalten machte, die Briefe zu öffnen, schwand ihr Interesse. Das Geplapper setzte wieder ein, Huy nahm sein Bier und zog sich ins Haus zurück.

 Er hatte gerade erst die Lampe angezündet, als Ischat kam, den Sack mit Wäsche auf den Boden stellte und zu ihm eilte. »Ich habe sie auf der Straße kommen sehen«, keuchte sie. »Das war ein Herold, nicht wahr? Was hat er dir gebracht?«

 Huy hielt die Briefe hoch. Einer war mit zwei Zeichen versiegelt – mit Biene und Binse, den Symbolen des Königtums. Der andere trug das Siegel des Sepats von Hut-Herib. Huy und Ischat sahen sich an.

 »Ich habe Angst, sie zu öffnen«, sagte Huy. »Schau diesen wunderbaren Papyrus an, Ischat! So eng verwoben und gut poliert!«

 »Ja, ja, er ist schön. Doch jetzt brich das Siegel auf, Huy!«

 »Vielleicht ist es nur ein Wort des Dankes von Amenhotep.« Huy drehte und wendete den Brief.

 »Manchmal könnte ich dich schütteln, Sohn des Hapu!«, verlor Ischat die Geduld. »Was habe ich dir gesagt? Was habe ich dir die ganze Zeit gesagt? Du wirst jetzt berühmt, und bald bist du so reich, wie du es dir nicht vorstellen kannst! Diese Briefe enthalten deine Bestimmung. Ich weiß es. Nur Mut!« Sie tanzte vor Aufregung von einem Fuß auf den anderen.

 Lachend brach Huy das Siegel auf dem königlichen Brief und las den Inhalt laut vor, während Ischat über seine Schulter lugte.

 An den Seher Huy, Sohn des Hapu. Sei gegrüßt. Nachdem ich den Prinzen von Retenu, wie von dir vorhergesagt, eine vernichtende Niederlage beigebracht habe und genau die Zahl und Menge an Gefangenen, Gold, Pferden, Wagen und Kupfer gemacht habe, die du vorhergesagt hast, freue ich mich, dich mit einem Haus samt Garten und gefülltem Getreidespeicher zu belohnen. Seine genaue Lage am Ufer des östlichen Flussarms bestimmt mein Fürst in deinem Sepat. Ich freue mich auch, dir Diener, Gold, Öl, Parfüme, Augenschminke und alle anderen Notwendigkeiten des Lebens zur Verfügung zu stellen, sodass du das Werk der Götter ohne Angst vor Mangel fortführen kannst. Es wird mich jedoch nicht freuen, wenn du die Gabe, die Atum dir verliehen hat, mit der unterschiedslosen Behandlung der gemeinen Leute verausgabst. Sie sind mein Volk, und du kannst ihnen zukommen lassen, was du für angebracht hältst, aber unter Androhung des Entzugs der Wohltaten, die ich dir in meiner Großzügigkeit zuteil werden lasse, befehle ich dir, deine Kräfte für mich und die Bedürfnisse meiner Adeligen und Beamten, ohne die das Land nicht regiert werden kann, aufzusparen und ihren Wünschen zu entsprechen, wann immer sie sich an dich wenden. Mit deinem Dankesbrief darfst du warten, bis du dein neues Heim gesehen hast. Heute, am zehnten Tag von Tybi meinem Oberschreiber Seti-En diktiert und eigenhändig unterzeichnet.

 Es folgte die Liste der königlichen Titel, die Huy aber nicht vorlas.

 Ischat hüpfte mit wehenden Haaren auf und ab. »Seher des Königs! Mein Huy ist Seher des Königs!«, schrie sie. Ihr Überschwang brachte Huy zum Lachen, aber als sie das sah, wurde sie wieder nüchtern. »Was sollte falsch daran sein?«, wollte sie wissen.

 Huy klopfte mit der Schriftrolle gegen den Tisch. »Verstehst du das nicht? All diese Großzügigkeit – doch um das Haus, die Diener und die Götter wissen was noch zu behalten, muss ich tun, was der König verlangt. Ich werde immer seinen Launen unterworfen sein.«

 »Welchen Launen? Alles, was er von dir will, ist, dass du zuerst ihm und seinem Hof weissagst. Und du kannst den Bürgern der Stadt nach wie vor weissagen. Das schreibt er doch.«

 »Ich weiß. Aber es beunruhigt mich, so sehr von der königlichen Gunst abhängig zu sein, Ischat. Wenn ich ihn beleidige, kann er mehr tun, als mir alles wieder wegzunehmen – er kann mich wegen meiner Undankbarkeit bestrafen. Ich würde lieber seine Geschenke ablehnen und als freier Mann hier in unserem kleinen Haus bleiben.«

 »Bist du verrückt?« Sie kam ganz dicht heran. »Du willst die Geschenke vielleicht nicht, aber ich habe sie verdient! Außerdem: Wenn du ablehnst, beleidigst du ihn weit mehr, als du das in Zukunft je tun kannst, oder? Und wie lange kannst du dich bei den Kranken in dieser Stadt verausgaben, bis entweder deine Gabe oder dein Körper am Ende ist? Jeden Tag Kopfschmerzen, Ringe unter den Augen, zu müde, um schlafen zu können. Bitte, Huy! Lass uns das machen!«

 »Das sind Weiberargumente«, murrte er, »aber ich fürchte, sie stimmen. Lass mich den Brief unseres Gaufürsten lesen und die Entscheidung auf morgen verschieben.«

 Er konnte fast hören, wie sie alles Weitere verschluckte. Sie nickte und machte dann eine knappe Geste. »Dann lies.«

 Er öffnete das Siegel und las wiederum laut vor. Ischat blieb stehen, wo sie war.

 An den Seher Huy, Sohn des Hapu. Sei gegrüßt. Der König hat mir seine Wünsche deine Person betreffend mitgeteilt, und es freut mich, dir sagen zu können, dass ich die Bitte in die Hände deines Bürgermeisters Mery-Neith gelegt habe. Er hat den Auftrag, ein passendes Haus für dich zu finden und die Beschaffung von Möbeln, Korn, Öl und Dienern persönlich zu überwachen. Der König möchte dich außerdem mit Gold, Parfümen, Schminke und anderen Notwendigkeiten aus seinen eigenen Schatz-und Lagerhäusern ausstatten. Genieße dein Glück und segne den Gott, der so großzügig ist. Falls du nicht einverstanden bist mit Mery-Neiths Wahl, hat er meine Erlaubnis, dir andere Anwesen zu zeigen. Im Auftrag des Königs mit eigener Hand geschrieben am heutigen dreizehnten Tag von Tybi, Jahr drei.

 »Dir andere Anwesen zu zeigen!«, krähte Ischat. »Oh Huy! Wir haben Mery-Neith noch nicht behandelt, oder?«

 »Nein.« Huy rollte den Brief mit dem Gefühl, geschlagen zu sein, wieder zusammen. Es wäre in der Tat Wahnsinn, dem König dieses Juwel wieder vor die Füße zu werfen, auch wenn ein Schatten darauf zu liegen schien. »Aber wir waren in den Häusern von mehreren seiner Mitarbeiter. Mery-Neith hat eine große und sehr gesunde Familie.« Er legte den Brief des Gaufürsten neben den des Königs und starrte die beiden glatten Rollen an. »Ich nehme an, der Bürgermeister weiß mittlerweile Bescheid, und wir müssen bloß auf seine Nachricht warten.«

 »Also nimmst du das Angebot des Königs an?«

 »Es bleibt mir kaum eine andere Wahl. Ich kann nur hoffen, Amenhoteps Regentschaft verläuft ohne die Notwendigkeit, schwierige Entscheidungen zu treffen, sodass er unser weiteres Wohlergehen in die Hände seines Schatzmeisters und eines Haushofmeisters legt und mich allmählich vergisst.« Er sah sie an. »Außerdem hast du recht, Ischat. Ich schulde es dir. Ohne dich könnte ich das Werk der Götter nicht tun.«

 »Nein, das könntest du nicht.« Sie holte so tief Luft, dass sich ihre Schultern hoben. »Während wir auf die Nachricht des Bürgermeisters warten, kannst du mir helfen, die Wäsche zum Trocknen auszubreiten, damit wir morgen früh etwas zum Anziehen haben.«

 Mehr als zehn Tage lang hörten sie nichts vom Bürgermeister. Ischat schrieb weiterhin die Namen der Hilfesuchenden auf, die sich jeden Morgen im Vorhof des Tempels drängten, und Huy und sie besuchten weiterhin die Kranken. Huy hatte die Briefe Methen gezeigt und gehofft, der Oberpriester würde ihm abraten, das Geschenk des Königs anzunehmen. Aber Methen hatte nur genickt und zustimmend gelächelt. »Du gehörst zu den Schätzen unseres Landes, Huy, auch wenn du es selbst noch nicht weißt«, hatte er gesagt. »Vielleicht merkt unser König, auch wenn er noch sehr jung ist, allmählich, dass man dich versorgen und beschützen muss.«

 »Wie ein nützliches Haustier«, entgegnete Huy.

 Methen hob die Augenbrauen. »Du hast weniger Recht auf eine solche Überheblichkeit als jeder andere in Ägypten. Meinst du, der König belohnt dein gutes Aussehen? Natürlich nicht. Was wärst du ohne deine Gabe? Hilfsschreiber eines Hilfsschreibers im Haus irgendeines Kaufmanns.« Sie saßen sich gegenüber in Methens Haus. Jetzt beugte sich der Priester vor und legte die Hände auf Huys Schultern. »Wahrscheinlich denkst du nicht sehr oft an den Moment, als du im Haus der Toten von den Toten erwacht bist und den Sem-Priestern den Schreck ihres Lebens versetzt hast«, fuhr er fort. »Aber ich tue es. Solch ein Wunder ist nie zuvor geschehen. Hat Atum aus Nettigkeit zu dir das Leben in deinen Körper zurückgehaucht? Nein. Er tat es für Ägypten. Du hast seine Kraft zum Heilen eingesetzt, aber ich bin felsenfest davon überzeugt, dass es deine Bestimmung ist, die Götter auf dem Horus-Thron zu leiten mit deiner Fähigkeit, die Zukunft zu sehen – oder besser, mit Atums Fähigkeit, die er dir verliehen hat. Du wirst den Königen sagen, was zu tun ist, und sie werden dir folgen.« Er schüttelte Huy leicht, ehe er sich wieder zurücklehnte. »Das ist der erste Schritt, und du musst ihn tun.«

 Huy hatte plötzlich das Bedürfnis, sich in Methens Arme zu werfen – wie das Kind, das er an jenem schrecklichen Tag gewesen war. »Ich bin zur Unzeit geboren worden!«, sagte er dumpf. »Ich sollte vor Jahren in die Totenbinden gewickelt und beigesetzt worden sein. Was ist das, was in mir wohnt, Methen? Die Rechet hat gesagt, dass ich nicht besessen bin. Aber was treibt mich auf diesem Weg? Welcher Teil von mir ist verschwunden, als ich gestorben bin, um ersetzt zu werden durch … durch was?«

 »Jeder von uns setzt sich aus sieben Teilen zusammen«, erwiderte Methen. »Das weißt du. Aber bei dir gibt es einen achten Teil. Du bist mehr als vollständig, Huy. Es fehlt nichts in dir. Eine große und nützliche Gabe wurde hinzugefügt. Nützlich für Atum. Es ist Atums Wille, dass du es hast, damit er die Geschicke unseres Landes lenken kann.«

 Eines Spätnachmittags, als Huy und Ischat gerade die letzte Mahlzeit des Tages beendeten, kam der Bürgermeister persönlich. Er war ein herzlicher, rundlicher Mann, der seine Position dem Umstand verdankte, dass er ebenso gut mit Bauern wie mit Adeligen umgehen konnte. Nun stand er mit betrübtem Gesicht und zwei Sänften vor Huys Tür und verbeugte sich.

 »Ich hatte natürlich von dir gehört«, erklärte er Huy, »aber ich wusste nicht, dass du hier wohnst!« Er deutete auf die laute Straße hinter sich. »Du musst mir verzeihen, Meister. Meine Tage sind angefüllt mit Verwaltungsaufgaben. Verwandle mich nicht in eine Kröte!«

 Huy lachte. Er mochte den Mann auf Anhieb. »Du brauchst mich nicht Meister nennen. Und was meine Umgebung angeht, ich bin zufrieden hier.«

 Mery-Neiths Stirn glättete sich. »Na gut. Aber du wirst noch zufriedener sein in einer Umgebung, die deinem Ruf besser entspricht. Ich kann dir gar nicht sagen, wie glücklich ich bin, dass du in Hut-Herib bleiben willst, das zugegebenermaßen nicht die schönste Stadt Ägyptens ist, statt so rasch wie möglich nach Iunu oder gar Mennofer zu ziehen. Es wird mir eine angenehme Pflicht sein, die königlichen Mittel für dich in regelmäßigen Abständen bereitzustellen. Und wenn du oder deine Dienerin etwas vermisst«, er deutete eine Verbeugung vor Ischat an, »dann lasst es mich sofort wissen. Wenn du bereit bist, möchte ich dir jetzt das Anwesen zeigen, das ich für dich ausgewählt habe. Es ist klein, aber ruhig. Es gehörte einem der wenigen Adeligen hier in Hut-Herib. Er ist zum Vorsteher der fürstlichen Viehbestände im Kaset-Sepat aufgestiegen und hat jetzt seine Familie zu sich geholt. Natürlich wurde er für das Haus entschädigt.« Nach einem Blick auf Ischats begeistertes Gesicht folgte Huy dem Bürgermeister in die warme Abendluft. »Ehrlich gesagt, hoffe ich, dass dir das Grundstück gefällt«, fuhr Mery-Neith fort, während er auf eine der Sänften zeigte. »In und um Hut-Herib gibt es nicht sehr viele angemessene Objekte. Der Fürst hat zur Bedingung gemacht, dass du am Rand der Stadt wohnst. So werden nur die ganz verzweifelten Bürger dich dort belästigen. Magst du dich mit in meine Sänfte setzen, Meister? Deine Dienerin kann die andere nehmen, wenn du willst, dass sie mitkommt.«

 »Selbst ein Rudel hungriger Hyänen würde Ischat nicht daran hindern.« Huy zeigte auf die zweite Sänfte. Ischat nickte und rannte zu ihr. »Sie ist eher meine Freundin als eine Dienerin, Bürgermeister.«

 »Ah, gut.« Mery-Neith setzte sich neben Huy, der insgeheim lachte. Der Bürgermeister war zu höflich, um nach der Art von Huys Verhältnis zu Ischat zu fragen, aber Huy spürte deutlich, dass dem Mann die Frage auf der Zunge lag. Er ließ ihn im Ungewissen.

 Huy schob den Vorhang auf seiner Seite der Sänfte beiseite, sodass er sehen konnte, welchen Weg sie nahmen. Am Ende der Straße bogen die Träger nach rechts ab, gingen am Tempelbezirk entlang, bis sie zu einer breiteren Straße kamen, die ein kurzes Stück nach Osten führte, wie Huy wusste, und dann in die Straße am östlichsten Flussarm mündete. Er fragte sich, ob es dann nach Norden oder nach Süden gehen würde. Ihm war der Süden lieber, denn dort lag auch Iunu. Zu Huys Freude nahmen die Sänften tatsächlich den Weg nach Süden. Die Straße war voll mit beladenen Eseln und Bauern, die Getreidesäcke auf dem Rücken trugen, denn es war der Monat Mechir, die Zeit der Aussaat und des schnellen Wachstums. Vor den Sänften schritt ein Diener von Mery-Neith und sorgte mit seinen Warnrufen dafür, dass sich der Strom der Menge teilte. Der Bürgermeister unterbrach das Gespräch immer wieder, um den einen oder anderen Passanten zu grüßen oder ihn etwas zu fragen. »Kennst du jedermann in Hut-Herib?«, fragte Huy.

 Mery-Neith breitete die Arme zu einer umfassenden Geste aus. »Ich versuche, jedes Haus und jeden Bauernhof einmal im Jahr aufzusuchen. Ich kenne deinen Onkel Ker und stand auch schon einmal vor der Tür deines Vaters Hapu. Er hat ein Bier mit mir getrunken, schien sich aber nicht wohlzufühlen. Deine Mutter Itu ist sehr schön. Zu meiner ewigen Schande muss ich gestehen, dass ich deine Straße in den letzten beiden Jahren versehentlich ausgelassen habe, Meister.«

 Die Zahl der Passanten nahm ab, und Huy konnte fließendes Wasser, Pflanzen und, weiter entfernt, Blüten riechen. Die Träger schwenkten abrupt nach rechts, gingen mehrere Stufen hoch und setzten die Sänfte ab. Trotz seiner Leibesfülle stieg Mery-Neith behände aus, und Huy folgte ihm.

 Er befand sich mitten in einem Garten. Links von ihm war das breite Tor, durch das sie hereingekommen waren und das eine hohe, dicke Mauer teilte, die sich zu beiden Seiten bis außerhalb der Sichtweite erstreckte. Rechts waren die gleichfalls nackten Mauern eines Hauses zu sehen. Zwischen Tor und Haus verlief der kurze Pfad, auf dem sie abgesetzt worden waren. Zu beiden Seiten waren ungepflegte Blumenbeete, spärliche Grasbüschel, ein Seerosenteich mit schaumigem Wasser und mehrere schattenspendende Sykomoren und Akazien auszumachen.

 Mery-Neith, der Huys Ausdruck sah, hob den Finger. »Urteile noch nicht. Schau, hier beim Tor ist ein Unterstand für die Wache und dahinter, jenseits der Uferstraße, befinden sich deine Anlegestufen. Die Haustür selbst ist, wie du sehen kannst, klein. Der Garten ist zwar seit dem Weggang des früheren Besitzers etwas vernachlässigt, aber er hält den Lärm der Straße vom Haus ab.« Ischat war gleichfalls ausgestiegen und kam zu ihnen. Zusammen folgten sie Mery-Neith durch die Holztür in das Haus. »Sie lässt sich von innen verriegeln«, erklärte er ihnen, aber sie hörten nicht zu. Beide waren bewundernd stehen geblieben.

 Vor ihnen lag ein großer Empfangssaal mit einem schimmernden, schwarz-weißen Fliesenboden und drei kleinen Säulen in der Mitte, die mit Weinranken und Trauben sowie Vögeln in Rot-, Gelb-und Blautönen bemalt waren, die die Schnäbel zu unhörbarem Gesang geöffnet hatten. Unter den drei Fenstern oben an der Decke verlief ein Fries auf den getünchten Wänden, der den Fluss mit allen möglichen Arten von Fischen zwischen den Wellen zeigte. »Ich habe die Wände unterhalb des Frieses frisch weißeln lassen«, erklärte der Bürgermeister, »sodass ihr den Raum mit Bildern nach euren Wünschen bemalen könnt. Die Möbel stammen allesamt aus dem Lager des Palasts in Mennofer. Das hat der König angeordnet. Wenn sie euch nicht zusagen, werden sie ausgetauscht.«

 Ischat lag auf den Knien und strich mit der Hand über die Fliesen. »Kein gestampfter Lehm«, flüsterte sie. »Fliesen! Fliesen, Huy! Ich habe noch nie in einem Haus mit einem richtigen Fußboden gewohnt!«

 Huy ging von einem Möbelstück zum anderen. »Diese Stühle sind ja aus Zedernholz und mit Elfenbein eingelegt! Und diese vier kleinen Tische – das ist sicher Elfenbein, und die Platten sind mit Gold und blauer Fayence belegt! Bist du sicher, dass sie für uns gedacht sind, Mery-Neith?«

 »Ganz sicher. Glaub mir, sie sind nichts im Vergleich zu dem, was sich im Palast selbst befindet. Dieser Raum wäre ein gutes Arbeitszimmer für dich, Meister, oder? Aber vielleicht ziehst du doch einen der Räume hier durch den Flur vor.« Er deutete auf eine offenstehende Zederntür in der rechten Wand. Huy schaute hinein. Die gegenüberliegende Wand war offenbar Teil der Außenmauer des Hauses wie der Umfassungsmauer von der Straße her, die die eine Seite des Hofs säumte. Deshalb hatte sie kein Fenster, aber als sich Huy nach links wandte, sah er, dass die Hälfte dieser Wand von einem Fenster eingenommen wurde, vor dem Büsche standen, durch die das Sonnenlicht hereinfiel. Die Wände selbst waren voll mit Nischen für Schriftrollen. Auch hier war der Boden schwarz-weiß gefliest. Ein großer Arbeitstisch samt Stuhl stand vor dem Fenster und dominierte den Raum.

 »Du hast recht«, sagte Huy.

 Mery-Neith nickte. »Und du, junge Frau, musst nicht befürchten, dass du diesen Boden, der dir offenbar gefällt, fegen musst. Zur Stunde wählt einer meiner Helfer deine Diener aus.«

 Aus dem Salon führte ein gefliester Flur mit einer Tür auf der rechten Seite und zweien auf der linken direkt hinaus ins Freie. Mery-Neith öffnete alle drei Türen. »Diese Zimmer sind für deinen Haushofmeister, deinen Schreiber und einen persönlichen Diener vorgesehen. Wie du siehst, sind sie einfacher möbliert, mit Bett, Tisch, Hocker und Kleidertruhe – und natürlich Nischen für den jeweiligen Hausgott deiner Bediensteten. Alle diese Zimmer haben eine Öffnung in der Decke, sodass du oben von den Schlafräumen aus rufen kannst, wenn du etwas benötigst. Ehe wir Küche, Getreidespeicher und Garten besichtigen, gehen wir erst einmal nach oben.«

 »Jedes Zimmer hat einen Windfänger und der Empfangssaal zwei«, flüsterte Ischat Huy zu. »Ich bin so aufgeregt, dass ich kaum aufrecht stehen kann, so sehr zittern meine Beine! Ich warte nur darauf, dass meine Mutter dies alles sieht!«

 Wortlos folgte Huy dem Bürgermeister über die schmale Treppe, die in dem Flur neben dem Ausgang zum Garten begann. Oben führte ein weiterer Flur zur Vorderseite des Hauses. Links war die nackte Wand, an die die Treppe gebaut war, rechts gingen drei Türen ab. In jedem Schlafraum standen ein großes, vergoldetes Bett, eine Kleidertruhe aus Zedernholz und mit Messingverzierungen, ein kleiner und ein großer Tisch mit den feinsten Alabasterlampen, die Huy je gesehen hatte, und zwei Stühle. Gegenüber der Tür war jeweils ein niedriges Fenster, über dessen Sims man auf einen schmalen Steg steigen konnte, der außen an den drei Schlafzimmern vorbei zu einer weitläufigen Dachterrasse über dem Empfangssaal führte. Auf dem Boden des Zimmers, das am weitesten von der Treppe entfernt war, lag ein großes, goldenes Löwenfell mit Kopf und Pranken. Huy betrachtete die gefletschten Zähne voller Bewunderung.

 »Der König selbst hat diesen Löwen erlegt, mit seinem eigenen Bogen«, erklärte Mery-Neith Huy. »Er hat mich angewiesen, dir das zu sagen. Der König möchte, dass du dich all der Annehmlichkeiten erfreust, die er dir gewährt.« Er sah Huy neugierig an. »Ich muss mich erneut bei dir entschuldigen, Meister. Es war mir nicht klar, wie bedeutend du wirklich bist.«

 Ischat war auf das Dach gelaufen und wirbelte lachend und mit ausgestreckten Armen herum. Ihre Ausgelassenheit ließ Huys Herz leichter werden. Wenigstens kann ich ihr das hier bieten. Ich hoffe, es erweist sich als Ausgleich für meine Kälte.

 »Man entdeckt das nicht gleich«, sagte der Bürgermeister, »aber dort, wo der Steg scheinbar auf die Mauer stößt, führt eine Treppe zu einem schmalen Gang unter dem Steg, durch den man direkt hinaus zum Badehaus gelangt. Bist du bereit, nach draußen zu gehen?« Huy nickte, rief Ischat, und sie gingen zusammen zurück.

 Das Badehaus war klein, aber gut ausgestattet. Der Steinboden fiel zu einer kleinen Öffnung hin ab, durch die man das Wasser ausgießen konnte. An den Wänden standen Bänke, auf die man sich zum Rasieren und Einölen legen konnte. Vom hinteren Ende des Hausflurs führte ein Pfad zur rückwärtigen Mauer, wo die Lehmkuppel eines Getreidespeichers ihren langen Schatten auf den mit Kies bedeckten Boden warf. Rechts davon befand sich die Küche, ein kleiner, von Lehmziegelwänden umgebener Bereich mit einer Feuergrube und einem Backofen davor. An die Längswand waren mehrere Kammern für die Diener gebaut. Ischat lief sofort in die Küche und kam grinsend wieder heraus. »Da ist schon alles Nötige drin – Töpfe und Krüge, Löffel und Messer. Sie ist so großartig wie die Tempelküche!«

 Mery-Neith verschränkte die Arme. »Nun, was denkst du, Meister? Gefällt dir das Anwesen, oder soll ich nach etwas anderem suchen?«

 Das Lächeln auf Ischats Gesicht verschwand. Sie sah Huy ängstlich und mit flehenden Augen an. Huy schüttelte besiegt den Kopf. Das Haus war nicht ganz halb so groß wie das von Nacht und der Garten wesentlich kleiner, aber dieses Anwesen war ein Schmuckstück, kompakt, doch mit harmonischen Proportionen. Er stand da und lauschte einen Moment lang der Stille, die nur vom Gesang eines Vogels durchbrochen wurde. »Ich bin überwältigt von der Großzügigkeit des Königs«, sagte er schließlich. »Das ist ideal für uns beide. Und ich danke auch dir, Mery-Neith, für die Anstrengungen, die du meinetwegen unternommen hast.«

 »Wenn der König spricht, antwortet man sofort«, erwiderte der Bürgermeister. »Also nimmst du das Anwesen? Gut. Die Urkunde liegt alsbald in deinen Händen. Bis dahin kannst du schon einziehen. Gib mir Bescheid, damit ich mit deinen Dienern herkommen kann. Die Sendung des Königs wird auch jederzeit eintreffen.«

 Ischat warf die Arme um Huy. »Wir werden uns von dem Gold des Königs ein Boot kaufen«, flüsterte sie. »Dann gehen wir zusammen fischen, trinken Wein an Bord und beobachten den Sonnenuntergang. Es wird so sein, als wären wir im Osiris-Paradies.«

 Beklemmung überfiel Huy. Ich werde den Lärm der Straße vermissen, und der Einzug in dieses schöne Anwesen wird mir nicht so viel bedeuten wie damals das Zusammensuchen der wenigen wackligen Möbel und das Tünchen der Wände mit dir. Jetzt musst du nicht losziehen und stehlen. Und ich muss kein Wasser quer durch die Stadt schleppen. Ich sollte ebenso glücklich sein wie du. Aber ich weiß, der Umzug hierher ändert weder an meiner noch an deiner Zukunft etwas. Er machte sich los und nickte dem Bürgermeister zu. »Wir ziehen Ende dieser zweiten Woche hier ein.«

 Doch Ischat und er konnten ihre kleine Straße erst in der dritten Mechir-Woche verlassen. Irgendwie gab es ständig noch etwas Wichtiges zu erledigen, zudem besuchte Methen den Ptah-Oberpriester in Mennofer, sodass Huy ihm das winzige Haus nicht gleich übergeben konnte, und schließlich hatte er wie üblich vergessen, dass Hebys Geburtstag am einundzwanzigsten Mechir war. Ischat hatte bereits beschlossen, dass sie nur ihre persönlichen Dinge mitnehmen würden. »Es besteht kein Anlass, Weichnase vom Feld zu holen, eine Karre zu mieten und uns damit zu verausgaben, dass wir dieses schreckliche alte Zeug aufladen. Jeden Tag platzt ein anderes Stückchen Gold von deinem Bett ab. Können wir die Sachen nicht einfach für den nächsten armen Mieter zurücklassen?«

 Huy stimmte nur zögernd zu. Sein Bett war ein Symbol für seinen Entschluss, Iunu den Rücken zu kehren und nach Hut-Herib zu laufen, für Methen zu arbeiten, zu versuchen, seine Bestimmung in den Wind zu schlagen. Seine schäbigen Habseligkeiten bedeuteten ihm sehr viel. Aber er verzichtete Ischat zuliebe darauf.

 Am dreiundzwanzigsten Tag des Monats Mechir, in der Jahreszeit Peret, schulterten Huy und Ischat schließlich ihre Bündel, schlossen die Tür ihres alten Hauses hinter sich, verabschiedeten sich von Rahotep und den anderen Anwohnern der Straße und marschierten los.

 Der Bürgermeister hatte angeboten, eine Sänfte zu schicken, aber Huy hatte abgelehnt. Unsinnig oder nicht, ihm war es wichtig erschienen, seine Fußstapfen im Staub der Stadt zu hinterlassen, den Weg so bedeutsam zu machen wie den der Seele durch die Halle der beiden Wahrheiten. Irgendwie rechnete er damit, dass ihm unterwegs ein Unglück zustoßen könnte, dass er von einem Karren überfahren oder in einen Kanal fallen würde, doch der Tag war angenehm und warm, und der lange Marsch verlief ohne Zwischenfälle. Ischat und Huy betraten ihren eigenen Garten kurz nach der Mittagsstunde.

 Mery-Neith erwartete sie mit einer Gruppe tüchtig aussehender junger Männer und Frauen. Nachdem er sich vor Huy und Ischat verbeugt hatte, stellte er ihnen die Leute vor. »Das ist Seschemnefer, euer Gärtner, und das seine Frau Chnit, eure Köchin. Kar ist der Wächter am Tor und an den Anlegestufen. Merenra ist euer Haushofmeister. Er muss nicht eingewiesen werden, denn er kommt aus meinem eigenen Haushalt.«

 Merenra verbeugte sich. »Ich freue mich sehr, dass ich deinem Haushalt vorstehen darf, verehrter Meister. Es ist mir eine große Ehre.« Huy sah in die ernsten dunklen Augen, erkannte, dass er den Mann mögen würde, und war erleichtert. Von allen Bediensteten hatte der Haushofmeister den verantwortungsvollsten Posten.

 »Anchesenpepi, die für die Reinigung des Hauses zuständig ist«, fuhr Mery-Neith fort. »Und schließlich Tetianch, dein persönlicher Diener, Meister, und Iput, deine persönliche Dienerin, Ischat. Einen Schreiber habe ich dir nicht ausgesucht, Meister. Eine solche Stelle muss man persönlich besetzen.«

 »Ischat schreibt für mich«, erklärte ihm Huy. Unter den Dienern machte sich ein erstauntes, aber höfliches Gemurmel breit. »Sie allein hat mein uneingeschränktes Vertrauen.« Er wandte sich an das Hauspersonal. »Ich heiße euch willkommen und danke euch. Merenra, kannst du bitte die Quartiere zuweisen und dann in mein Arbeitszimmer kommen? Sind die Geschenke des Königs schon angekommen?« Er sah Mery-Neith fragend an.

 »Sie sind im Empfangszimmer aufgestapelt. Der Kornspeicher ist gefüllt. Mir bleibt nichts mehr, als euch den Segen der Götter in eurem neuen Heim zu wünschen.« Mery-Neith schnalzte mit den Fingern in Richtung seiner Sänftenträger. Huy dankte ihm erneut für seine Mühe und sah zu, wie sich die Sänfte entfernte. Er fühlte sich wie ein Kind, das man ausgesetzt hatte. Ischat war bereits im Haus verschwunden.

 Als Huy hereinkam, war sie dabei, die Kisten zu öffnen, die beinahe den gesamten Fliesenboden im Empfangszimmer bedeckten.

 »Sieh nur, Huy!«, staunte sie. »So viel Kajal, und in allem ist Gold-oder Silberstaub! Riechst du die Parfüme? Und diese Kiste ist voll mit Goldstücken. Du bist reich!«

 Iput wartete im Hintergrund. »Wenn meine Herrin die Leinenballen findet, die laut Auskunft des Bürgermeister dabei sind, kann ich beginnen, ihr einige sehr schöne Kleider zu nähen«, sagte das Mädchen. »Ich habe mein Nähzeug mitgebracht, und die Frau des Bürgermeisters schickt meiner Herrin einen Schminktisch als Geschenk. Er steht oben.«

 Ischat drehte sich auf einem Knie um. »Iput – so heißt du doch? Iput? Ich heiße Ischat. Wenn du magst, kannst du mich Ischat nennen, wenn wir unter uns sind, solange es in Anwesenheit von Besuchern und Gästen bei Herrin bleibt. Huy, sieh dir die an! Zwei hohe Lampenhalter für den Empfangssaal! Wenn du deine Palette ausgepackt hast, musst du mir einen Dankesbrief an den König diktieren!«

 »Den schreibe ich selbst«, erklärte Huy. Ischat brauchte mehr Übung im Schreiben, ehe ihre Schrift schön genug für die Augen des königlichen Schreibers wäre.

 Merenras scharfe Stimme schallte durch das Haus. Andere antworteten ehrerbietig und höflich. Aus dem Chaos würde Ordnung werden, sinnierte Huy. Er würde das Ruderboot, vielleicht sogar ein richtiges Schiff kaufen, das sich Ischat so sehr wünschte. Alle paar Monate würde der König weiteres Gold schicken, und Merenra würde es in einer kleinen Kiste im Arbeitszimmer einschließen, wie Huy das bei Nachts Haushofmeister gesehen hatte. So können Könige mit einer Geste Wunder der Verwandlung bewirken. Jeden Morgen werde ich in dem verzierten Bett oben aufwachen, warmes Brot riechen und die Stimme meines persönlichen Dieners Tetianch hören, der mir das Frühstück ans Bett bringt und den Vorhang hochzieht – so, als wäre ich in meinem Zimmer in Nachts Haus. Jeden Abend werden Ischat und ich in der Dämmerung durch den Garten schlendern oder auf den Anlegestufen sitzen und auf den Fluss schauen – so, wie das Anuket mir manchmal gegönnt hat. Der süße, vergiftete Duft meiner Vergangenheit ist stark hier. Ist das der Grund, warum ich so traurig bin?

 Er ging durch den Flur und hinaus in die Sonne zu der mit Kies bedeckten Fläche hinter dem Haus. Der Gärtner Seschemnefer und seine Frau Chnit eilten zu den kleinen Kammern der Dienstboten. Über ihren Schultern trugen sie Lederbeutel, die denen von Huy sehr ähnlich sahen. Sie unterhielten sich, ihre Stimmen klangen aufgeregt, aber Huy konnte nicht verstehen, was sie sagten. Ich nehme an, alle Diener sind begeistert, dass sie im Haus des berühmten Sehers arbeiten dürfen, dachte er gequält. Wahrscheinlich erwarten sie, Zauberei zu sehen und Beschwörungen zu hören. Sie scheinen auch schon Ischat als Schreiberin akzeptiert zu haben – was ja eine höchst ungewöhnliche Stellung ist. Das ist ein gutes Zeichen. Ich muss Merenra sagen, dass er das Löwenfell ins Gästezimmer legen soll. Ich will nicht in einem Zimmer schlafen, wo das Licht der Lampe auf diesen gebleckten Zähnen glänzt. Ich frage mich schon, welchen Witz Thutmosis darüber machen wird, wenn er zu Besuch kommt. Die Rechet soll uns auch besuchen, und Ramose. Heby – ich fände es schön, wenn Heby eine Weile bei mir leben würde, aber ich fürchte, Vater erlaubt das nicht. Oh, woher kommt diese drückende Schwermut, die mich erfüllt?

 Er ging wieder ins Haus, wo Ischats Geplauder zu hören war, und weiter in sein Arbeitszimmer. Gedämpftes, gesprenkeltes Sonnenlicht fiel durch das Fenster. Die Blätter der Büsche raschelten leise. Sie klingen wie die Blätter des Isched-Baums, dachte er unwillkürlich. Atum, wohin gehe ich? Wohin führst du mich?

 Die Antwort kam auf der Stelle. Merenra betrat den Raum mit einer Schriftrolle in der Hand und verbeugte sich. »Entschuldige, Meister. Ich hätte diesen Brief deiner Schreiberin geben sollen, aber sie ist beschäftigt. Soll ich ihn öffnen und dir vorlesen? Er wurde von einem Herold gebracht, der auf deine Antwort wartet.« Huy nickte. Der Haushofmeister brach das Siegel und rollte den Papyrus auf. »›An den großen Seher Huy, Sohn des Hapu. Sei gegrüßt. Ich beabsichtige, nach Hut-Herib zu reisen, um dich hinsichtlich künftiger Ereignisse in meinem Leben, die die Götter in ihrer Gnade enthüllen mögen, zu konsultieren. Ich werde von Mennofer abfahren, sobald mir mein Herold deine Zustimmung überbracht hat. Langes Leben und Gesundheit dir! Diktiert und eigenhändig unterzeichnet, Amenhotep, Wesir von Ägyptens« Merenra sah auf. »Das ist alles, Meister. Was soll ich dem Herold antworten?«

 Wesir von Ägypten, dachte Huy und spürte, wie auf seinem Rücken der Schweiß ausbrach. Der Stellvertreter des Königs und sein Namensvetter. Zwei Tage, bis der Herold in Mennofer ist, zwei Tage, bis der Wesir in Hut-Herib ist. Huy schluckte. Sein Hals war plötzlich trocken geworden. »Sag dem Herold, dass ich mich freue, dem Wesir in fünf Tagen weissagen zu können. Und du, Merenra, hast somit fünf Tage, um diesen Haushalt auf Vordermann zu bringen. Der Wesir darf nicht durch nachlässige Bedienung oder schlecht gekochtes Essen beleidigt werden. Frag den Gärtner, ob er irgendwoher frische Blumen besorgen kann. Frag …«

 Merenra hob die Hand. »Mit diesen Angelegenheiten brauchst du dich nicht zu beschäftigen. Überlass alles mir. Entlass mich, damit ich mit dem Herold sprechen kann.« Huy entsprach der Bitte. Als Merenra den Raum verließ, kam Ischat hereingerannt.

 »Draußen steht ein Mann in Uniform, und ich habe gesehen, wie Merenra mit einer Schriftrolle hereingekommen ist«, platzte sie heraus. »Worum geht es, Huy? Schlechte Nachrichten? Hat der König seine Meinung über uns und das Haus geändert?«

 »Nein. Es ist die Art von Botschaft, mit der ich letztlich gerechnet habe, allerdings nicht ganz so schnell. Ich soll dem Wesir weissagen. So wird unser Leben künftig aussehen, Ischat. Kar wird die normalen Leute am Tor aufhalten und sie nur hereinlassen, wenn wir es ihm sagen. Der König hat meine Gabe ebenso sicher wie meinen Körper in diesem Haus gefangen gesetzt.«

 Zum ersten Mal widersprach sie ihm nicht, aber aus ihren Augen verschwand der fröhliche Glanz. Nach kurzem Zögern verließ sie den Raum.

 Huy ging um den Arbeitstisch herum und ließ sich in den Stuhl plumpsen. Er legte seine Arme auf den Tisch und betrachtete das unscharfe Spiegelbild seiner Finger auf der glänzend polierten Platte. Der Mann des Königs. Huy, Sohn des Hapu, du bist jetzt der Mann des Königs, und deine wahre Bestimmung erfüllt sich. Lange Zeit saß er bewegungslos da.

OEBPS/Images/cover.jpg
Pauline Gedge
Der Seher des

Phardo

SIOKISCARE KON A
(@

OEBPS/Images/piper-verlag.jpg
PIPER

OEBPS/Fonts/WINGDING.TTF

