

 Christian Jacq

 Die Verschwörung des Bösen

 OSIRIS 2

 Roman

 Aus dem Französischen von

 Anja Lazarowicz

 [image: limes]

 Die Originalausgabe erschien 2003 unter dem Titel

 »Les Mystères d’Osiris, La Conspiration du Mal«

 bei XO Éditions, Paris.

 1. Auflage

 Copyright © der Originalausgabe 2004 by XO Éditions, Paris

 Copyright © der deutschsprachigen Ausgabe 2006

 by Limes Verlag, in der Verlagsgruppe

 Random House GmbH, München

 Satz: Uhl + Massopust, Aalen

 Druck und Einband: GGP Media GmbH, Pößneck

 Printed in Germany

 ISBN-10: 3-8090-2507-0

 ISBN-13: 978-3-8090-2507-8

 http://www.blanvalet-verlag.de

 Das Buch

 Abydos im zweiten Jahrtausend vor Christus: Ohne den Lebensbaum auf dem Grab des Osiris ist Ägypten verloren. In der Hoffnung, den Baum zu retten, ließ Pharao Sesostris III. einen Tempel bauen – doch nur ein einziger Zweig ergrünte wieder. Ist die Zerrüttung des ägyptischen Reiches schuld am Absterben der uralten Akazie? Aus der Provinz Kanaan sickern Aufständische ins Land. Sie sind Anhänger eines Mannes, der sich »Prophet« nennt und überall Angst und Schrecken verbreitet. Und noch von anderer Seite droht Gefahr: Der junge Schreiber Iker hat einen steilen Aufstieg genommen. Einst war er entführt worden und wäre vor dem sagenhaften Land Punt beinahe ertrunken. Iker glaubt, Sesostris habe damals seinen Tod befohlen. Deshalb plant er einen Anschlag auf den Pharao. Dem Neid und den Intrigen der weniger Erfolgreichen ausgesetzt, vertraut Iker sich einzig der verführerischen Bina an. Doch bald muss er erkennen, dass sich hinter der Maske der sanften Dienerin eine kaltblütige Verschwörerin verbirgt. Enttäuscht macht er sich mit einem Dolch bewaffnet auf, um Sesostris zu töten. Aber die Palastwachen entdecken ihn und führen ihn dem Pharao vor. Iker erwartet sein Todesurteil. Doch Sesostris erkennt in ihm den begabten Schreiberlehrling, dem seit einer früheren Begegnung immer seine Sorge galt, und adoptiert ihn. Zum Zeichen seiner Loyalität macht Iker sich nun auf nach Kanaan, wo der skrupellose Prophet gegen die Ägypter wütet. Denn die Feinde des Pharaos sind von nun an auch seine Feinde…

 Der Autor

 [image: Jacq]

 Der Autor Christian Jacq, geboren 1947 bei Paris, schrieb mit siebzehn Jahren seinen ersten Roman und promovierte in Ägyptologie an der Sorbonne. Er veröffentlichte zahlreiche wissenschaftliche Aufsätze und wurde von der Académie française ausgezeichnet. Im Zuge seiner Forschungen gründete er das «Institut Ramsès», das sich insbesondere der Erhaltung gefährdeter Baudenkmäler der Antike widmet. Neben Beiträgen zur Fachliteratur schrieb er mehrere erfolgreiche Romane. Mit seiner fünfbändigen Ramses-Biographie, die nun bei Wunderlich erscheint, gelang ihm auf Anhieb der Sprung an die Spitze der französischen Bestsellerlisten. Christian Jacq lebt in Genf.

 Zwar ist die Sünde fähig, sich der Masse zu bemächtigen,

 doch wird es dem Bösen nie gelingen,

 sein Ziel zu erreichen.

 Ptah-Hotep, Maxime 5

 [image: img3]

 1 Die Königsgräber der Ersten Dynastie 2 Alte Gräber

 3 Osiris-Tempel

 4 Tempel von Seth I. und Osireion

 5 Tempel von Ramses II.

 6 Städte des Mittleren und Neuen Reichs 7 Tempel von Sesostris III.

 8 Kenotaph von Sesostris III.

 9 Kenotaph von Ahmose

 10 Tempel von Ahmose

 11 Pyramide von Ahmose

 12 Kapelle der Teti

 1

 Die Akazie von Osiris schien zu sterben.

 Sollte der Baum des Lebens eingehen, konnten die Mysterien der Auferstehung nicht mehr gefeiert werden und Ägypten müsste zugrunde gehen. Ohne sein Geheimnis wäre es zur Bedeutungslosigkeit verdammt und, wie so viele andere Länder auch, dem Ehrgeiz einiger weniger, der Bestechlichkeit, der Ungerechtigkeit, der Lüge und der Gewalt ausgeliefert.

 Deshalb rang Sesostris III. mit letztem Einsatz um den Erhalt dieses unermesslich kostbaren Erbes seiner Vorfahren, das er seinem Nachfolger übergeben wollte. Der über zwei Meter große, scharfsichtige Hüne mit seinen fünfzig Jahren führte einen äußerst schwierigen Kampf, aus dem er trotz seiner natürlichen Autorität, seinem Mut und seiner Entschlossenheit nicht ohne weiteres als Sieger hervorgehen würde.

 Mit seinen tief liegenden Augen, den schweren Lidern, den markanten Wangenknochen, seiner geraden, schönen Nase und dem geschwungenen Mund wirkte Sesostris geradezu unergründlich. Musste man nicht annehmen, dass er mit seinen großen Ohren auch das leiseste Wort hören konnte, das tief in einer Höhle geflüstert wurde?

 Der Pharao begoss den Baumstamm mit Wasser, seine Gemahlin tat das Gleiche mit Milch. Sie hatten ihre Armreifen und Halsketten aus Gold und Silber abgelegt, weil das Gesetz von Abydos kein Metall im Reich von Osiris duldete.

 Abydos war der spirituelle Mittelpunkt des ägyptischen Universums, das Land der Stille, das Reich der Aufrichtigkeit, die Insel der Gerechten, über der die Seelen wie Vögel schwebten und die von den unvergänglichen Sternen behütet wurde. Hier herrschte Osiris, das Wesen, das ständig wiedergeboren wurde, der schon geboren war, ehe es Geburt gegeben hatte, der Schöpfer des Himmels und der Erde. Er hatte über den Tod triumphiert und war in Gestalt der großen Akazie wiederauferstanden, die ihre Wurzeln in den Nun tauchte, den Ozean der Energie, aus dem alles Leben entstand. Zwar wirkte die Menschheit inmitten dieser gewaltigen Größe wie verloren, doch nun drohte sie jeden Augenblick unterzugehen.

 Angesichts der ernsten Lage hatte Sesostris einen Tempel und eine ewige Ruhestätte bauen lassen, um so eine spirituelle Kraft zu erzeugen, die die Akazie retten sollte. Der Verfall wurde zwar aufgehalten, aber nur ein einziger Ast des Lebensbaums war wieder ergrünt.

 Die Nachforschungen, die angestellt worden waren, um die Ursache für diese Katastrophe und ihren Urheber zu entdecken, mussten jeden Augenblick zu Ergebnissen führen, sollte der Angriff, den der Pharao gegen den Provinzfürsten Chnum-Hotep plante, weil man diesen für den Drahtzieher des Verbrechens hielt, noch aufgehalten werden.

 Ausgestattet mit der goldenen Palette, dem Symbol für seine Stellung als Oberpriester von Abydos, verlas der Pharao die Sprüche der Erkenntnis, die auf ihr festgehalten waren. Hinter ihm waren die wenigen ständigen Priester aufgereiht, denen es gestattet war, im Inneren dieses heiligen Bereichs zu leben, in den jeden Tag Priester zum Arbeiten kamen, nachdem sie von den Sicherheitskräften durchsucht und überprüft worden waren.

 Der Kahle war der offizielle Stellvertreter des Königs, entschied aber nichts ohne die ausdrückliche Zustimmung des Souveräns. Als Verantwortlicher für die Archive vom Haus des Lebens hatte der Kahle sein ganzes Leben in Abydos verbracht, und er verspürte keinerlei Neigung, zu neuen Zielen aufzubrechen. Barsch und ohne Umschweife erfüllte er jene Aufgaben, die den ständigen Priestern anvertraut waren, und duldete keinen Fehler. Hatte man das Glück, dieser auf eine kleine Zahl begrenzten Gruppe angehören zu dürfen, war jede persönliche Schwäche untersagt.

 »Sind die Vorfahren angemessen verehrt worden?«, wollte der König wissen.

 »Der Diener des ka ist seiner Aufgabe nachgekommen. Die spirituelle Energie der Lichtwesen erreicht uns noch immer, die Verbindung zum Unsichtbaren erweist sich nach wie vor als zuverlässig.«

 »Wie ist es mit den Opfertischen, sind sie gedeckt?«

 »Der Priester, der jeden Tag das Trankopfer vergießt, hat seine Arbeit getan.«

 »Und das Grab des Osiris ist unversehrt?«, fragte der Pharao.

 »Derjenige, der über die Unversehrtheit des großen Leichnams wacht, hat die Siegel geprüft, die an der Pforte zu Osiris ewiger Ruhestätte angebracht sind.«

 »Wurde die Erkenntnis den Ritualen entsprechend weitergereicht?«

 »Der Priester, dessen Handeln geheim ist und der die Geheimnisse sehen kann, verrät seine Aufgabe nicht.«

 Doch einer dieser vier ständigen Priester erfüllte seine heiligen Dienste nicht mehr aufrichtig. Aus Enttäuschung darüber, nach einer seines Erachtens vorbildlichen Laufbahn nicht zum Oberpriester ausersehen worden zu sein, hatte dieser Priester beschlossen, sich mit Hilfe des Wissens, das er sich im Laufe seiner Dienstjahre angeeignet hatte, persönlich zu bereichern. Wenn Sesostris seine Verdienste nicht zu würdigen wusste, würde er sich am König und an Abydos dafür rächen.

 »Das Tor zum Himmel wird sich wieder schließen«, klagte der Kahle. »Osiris Barke durchquert nicht mehr den Sternenhimmel. Auch sie verfällt nach und nach.«

 Genau das hatte der Pharao befürchtet: Die Entkräftung des Lebensbaums würde eine Reihe von anderen Katastrophen nach sich ziehen und schließlich den Untergang des ganzen Landes bewirken. Aber es wäre feige und unwürdig gewesen, davor Augen und Ohren zu verschließen.

 »Lass die sieben Priesterinnen der Hathor kommen«, befahl der Herrscher, »sie sollen der Königin Beistand leisten.«

 Diese sieben Frauen stammten aus ganz unterschiedlichen Verhältnissen, lebten wie ihre Mitbrüder ständig in Abydos und hatten wie sie den Eid auf das vollkommene Geheimnis geschworen. Der Kahle behandelte sie genauso wenig entgegenkommend wie die männlichen Priester und gestand ihnen auch nicht den kleinsten Fehler zu. Im Innersten des Tempels gab es keine Stellung auf Lebenszeit. Jeder Ritualist, der seiner Aufgabe offenkundig nicht genügte, musste den Tempel für immer verlassen, ohne dass der Kahle auch nur das leiseste Mitgefühl empfinden würde.

 Die jüngste der sieben Priesterinnen war gerade erst von der Königin Ägyptens in den Rang einer Auserwählten erhoben worden. Sie war von nahezu unwirklicher Schönheit. Ihr strahlendes Gesicht trug unvergleichlich feine Züge, ihre Haut war samtweich, ihre Augen funkelten in einem magischen Grün, und ihre schmalen Hüften zeigten beim Gehen so viel Anmut und Würde, dass sie jeden noch so unempfänglichen Menschen verzauberte.

 Schon als Kind hatte sie sich zur Initiation in die Mysterien hingezogen gefühlt, weshalb ihr alles Weltliche fremd geblieben war. Stattdessen hatte sie sich eingehend mit den Hieroglyphen befasst und eine Tempelpforte nach der anderen passiert. Wurde sie dazu aufgefordert, in verschiedenen Gegenden des Landes Rituale zu feiern, kehrte sie immer wieder freudig nach Abydos zurück.

 In einem Kleid, das wie ein Pantherfell aussah und mit Sternen bestickt war, spielte die junge Frau jetzt die Rolle der Göttin Sechmet, der Herrin über das Haus des Lebens und die heilige Schrift, die aus den Worten der Macht gebildet und als Einzige in der Lage war, die unsichtbaren Feinde zu besiegen.

 Das Leben der jungen Priesterin war klar vorgezeichnet und hätte einen ganz friedlichen Verlauf genommen, wären da nicht die verschiedenen unglücklichen Ereignisse gewesen, die sie aus der Fassung gebracht hatten. Das erste war die Krankheit des Lebensbaums, die Angst und Schrecken an einem Ort verbreitete, an dem eigentlich nur gelassene Heiterkeit herrschen sollte; dann folgten die Weissagungen, die ihr mitteilten, dass sie nicht eine von vielen Gottesdienerinnen sei, sondern eine ganz besondere, die mit einer äußerst wichtigen und gefährlichen Aufgabe betraut war, die jede menschliche Vorstellung übertraf; und dann war da noch die Begegnung mit einem jungen Schreiber, Iker, den sie nicht vergessen konnte und der immer öfter ihre Andacht störte.

 »Die sieben Hathorinnen sollen einen Kreis um den Baum des Lebens bilden«, befahl die Königin.

 Als die Priesterinnen dem nachgekommen waren, legte die Große Königliche Gemahlin ein rotes Band um den Stamm der Akazie, das die Kräfte des Bösen gefangen halten sollte.

 Doch der Pharao wusste, dass dieser Schutz unzureichend war. Wollte man die Akazie retten, musste der Goldene Kreis von Abydos zusammengerufen werden.

 Außer dem Kahlen zogen sich alle Ritualisten zurück.

 Nachdenklich erwarteten das Königspaar und der Kahle die Mitglieder des Goldenen Kreises, die über den Kanal kommen würden, den Sesostris hatte graben und mit dreihundertfünfundsechzig Opfertischen säumen lassen als Symbol für das himmlische Festmahl, das das ganze Jahr hindurch gefeiert wurde.

 Mit einer leichten Barke trafen die beiden Generäle Sepi und Nesmontu, der Große Schatzmeister Senânkh und der Träger des Königlichen Siegels, Sehotep, ein. Weil er mit einem besonderen Auftrag unterwegs war, fehlte eines der fünf Mitglieder.

 Die Getreuen trugen einen Schrein aus vier Löwen, die sich den Rücken zuwandten. Im Inneren des zylindrischen Hohlkörpers befand sich ein Schaft, dessen Spitze mit einem Tuch bedeckt war. Er stellte den ehrwürdigen Pfeiler dar, der zu Anbeginn der Zeit entstanden war das Rückgrat, um das sich das gesamte Land gebildet hatte.

 Die vier Männer stellten das Kunstwerk vor der Akazie ab. Als unermüdliche Wächter, die nie ihre Augen schlossen, rieten die vier Löwen jedem Angreifer davon ab, sich dem Baum des Lebens zu nähern.

 Der König und die Königin steckten jeder eine Straußenfeder in den Schaft. Die Federn standen für Maat die Gerechtigkeit, die Aufrichtigkeit und die Harmonie , die Grundfesten, auf denen das Tag für Tag neue Erstrahlen des göttlichen Lichts in Ägypten beruhte; Maat war die vorzüglichste Opfergabe, von der sich das Land der Pharaonen nährte.

 Ein kalter Wind fegte über sie hinweg.

 »Seht nur!«, rief General Nesmontu.

 Am Rande der Wüste war auf einem kahlen Hügel ein Schakal aufgetaucht und sah sie mit seinen schwarzen Augen, die im Licht der Sonne orangefarben schimmerten, unverwandt an.

 »Der Schutzgeist von Abydos billigt unser Vorgehen«, meinte die Königin. »Als Oberster der Westlichen, der Verstorbenen, die als Gerechte gelten, beehrt er uns mit seiner Anwesenheit und ermutigt uns dazu, unser Vorhaben weiterzuverfolgen.«

 Dieses Zeichen aus dem Jenseits bestärkte Sesostris darin, den Zustand der heiligen Stätte zu verändern.

 »Pflanzt eine Akazie in jeder Himmelsrichtung«, ordnete er an.

 Die Angehörigen des Goldenen Kreises führten der Auftrag aus. So war der Baum des Lebens in Zukunft durch die vier Söhne von Horus geschützt, die von nun an Osiris Ruhestätte bewachen würden. Als Zeugen der Auferstehung stellten sie einen wirkungsvollen Zauber gegen den Verfall und die Zerstörung dar.

 Nachdem der Pharao die Pflanzung geweiht hatte, stattete er seiner neuen Stadt, dem »Ort der Ausdauer«, in dem die Bauleute für seinen Tempel und sein Grab lebten, einen Besuch ab. Die Stimmung war gedrückt, aber nicht ein einziger wollte aufgeben. Der Herrscher duldete keine Nachlässigkeit im Reich von Osiris, wurde doch hier Ägyptens Schicksal entschieden.

 Als Sesostris seine Überprüfung abgeschlossen hatte, zog er sich in eine Kapelle zurück und ließ die junge Priesterin zu sich kommen.

 »Dank der Hinweise, die du aus den alten Schriften zusammengesucht hast, habe ich so viele Schutzmaßnahmen wie möglich unternommen, um das Leben der Akazie zu verlängern«, sagte er ihr. »Doch das alles ist weiter nichts als eine Notlösung.«

 »Ich werde weitersuchen.«

 »Lasse vor allem nicht nach in deinen Anstrengungen. Das Unglück, das Abydos trifft, ist wohl kaum zufällig, vermutlich hat es zahlreiche Ursachen. Möglicherweise verbirgt sich eine davon sogar hier an diesem Ort.«

 »Wie soll ich das verstehen?«

 »Die Ritualisten von Abydos müssen sich tadellos verhalten. Ist das nicht der Fall, öffnet sich ein Spalt in der magischen Mauer, die dazu errichtet wurde, Osiris vor jedem Angriff zu bewahren. Deshalb erwarte ich von dir, dass du wachsam bist und auf jeden noch so kleinen Zwischenfall achtest.«

 »Dein Wille geschehe, gegebenenfalls unterrichte ich unverzüglich den Kahlen.«

 »Du unterrichtest ausschließlich mich und sonst niemanden. Über dein Kommen und Gehen kannst du selbst bestimmen vermutlich wirst du Abydos mehr als einmal verlassen müssen.«

 Obwohl ihr diese Verpflichtung nicht leicht fiel, verneigte sich die Priesterin gehorsam. Nur hier und nirgendwo sonst bekam ihr Leben einen Sinn. Sie liebte diesen zeitlosen Raum, die Andacht, von der jeder Stein des großen Tempels zeugte, und die tägliche Feier der Rituale. Sie war eins mit den Gedanken der Initiierten, die seit dem Ursprung der Stadt Osiris an seinen Mysterien teilnahmen. Abydos war ihre Heimat, ihre Welt.

 Und die Befehle des Pharaos, der schließlich höchstpersönlich dafür einstand, dass dieser Ort überlebte, wurden nicht in Frage gestellt.

 2

 Sekari hatte ein kantiges Gesicht, buschige Augenbrauen und einen runden Bauch, und er ging gemächlich seiner Gartenarbeit nach. Aus Angst vor Rückenschmerzen und einem Abszess am Hals, den er sich beim Hochheben des Tragejochs, an dessen Enden zwei schwere, mit Wasser gefüllte Eimer hingen, sehr leicht zuziehen konnte, sah er zu, dass er sich nicht übernahm. Im Übrigen war er der Meinung, dass der Lauch auch nicht schneller wuchs, wenn er sich mehr beeilte.

 Sekari erntete die längsten Lauchstangen und steckte sie in einen der Packsäcke, die Nordwind trug. Nordwind war der ungewöhnlich große Esel mit den kastanienbraunen Augen, der seinem Freund, dem Schreiber Iker, gehörte. Dieser ausdauernde Vierbeiner gehorchte niemand anderem als seinem Herrn, der ihn erst aus den Händen eines Tierquälers und dann vor einem Opferpriester gerettet hatte. Da Iker Nordwind aber erlaubt hatte, Sekari zu begleiten, half der Esel dem Gärtner bei seiner mühseligen nächtlichen Arbeit.

 Nach altem Brauch bewässerte Sekari das Gemüse nämlich während der heißen Jahreszeit erst nach Einbruch der Dunkelheit. In der Nacht verdunstete das Wasser wesentlich langsamer, und die Pflanzen konnten die kostbare Flüssigkeit speichern und so besser die Hitze des Tages überstehen.

 Weil er sein Zwiebelbeet vergrößern wollte, kniete sich Sekari hin, um Unkraut zu jäten. Was er dabei aber entdeckte, nahm ihm jede Lust, mit dieser Arbeit fortzufahren.

 Er musste Pharao Sesostris vernichten, gleichgültig, wie von diesem Gedanken war Iker wie besessen. Der junge Mann hatte bereits derart unter der Grausamkeit des Königs gelitten, dass es für ihn keine andere Lösung mehr gab.

 Seit er zu den besten Schreibern der Stadt Kahun zählte, hätte sich Iker eigentlich mit seiner beachtlichen Stellung zufrieden geben müssen. Doch er konnte einfach nicht vergessen, dass er mehr als einmal nur mit knapper Not dem Tod entkommen war. Nacht für Nacht suchten ihn die immer gleichen Bilder heim und raubten ihm den Schlaf, nachdem man ihm seinen Talisman aus Elfenbein gestohlen hatte, der die bösen Geister vertreiben sollte.

 Er sah sich wieder an den Mast eines Schiffs gefesselt und dem bedrohlichen Meer als Opfer versprochen, etwas später dann als einziger Überlebender eines unvorhersehbaren Schiffbruchs. Da dieses Schiff Kurs auf das sagenhafte Land Punt genommen hatte, konnte es niemand anderem als dem Pharao gehören. Und eben dieser Herrscher hatte auch einem falschen Wachmann den Befehl erteilt, Iker zu beseitigen, um so zu verhindern, dass die Wahrheit ans Licht kam und einen Skandal ausgelöst hätte, der vermutlich seine Macht ins Wanken gebracht hätte. Dieser verbrecherische Gewaltherrscher knechtete Ägypten, das geliebte Land der Götter, indem er Maats Gesetz mit den Füßen trat.

 Es war also vollkommen klar, welchen Weg der junge Schreiber zu gehen hatte: Er musste verhindern, dass dieser Pharao noch mehr Schaden anrichtete.

 Viele Fragen blieben aber nach wie vor unbeantwortet. Warum war er von Seeräubern entführt worden? Und warum hatte den Schiffbrüchigen auf der Insel des ka in einem Traum eine riesige Schlange gefragt, ob er in der Lage sei, seine Welt zu retten? Warum hatte der Kapitän seine Entführung als »großes Geheimnis« bezeichnet? Und warum hatte ihm sein alter Lehrer, ein Schreiber aus dem Dorf Medamud, vorhergesagt: »Wie hart die Prüfungen auf dem Weg dorthin auch sein sollten, gib die Hoffnung nicht auf. Ich werde immer bei dir sein, mein Sohn, und dir dabei helfen, eine Bestimmung zu erfüllen, von der du noch gar nichts weißt.« Prüfungen hatte Iker bereits mehr als genug bestanden, doch das Geheimnis war und blieb ungelöst. Wenigstens konnte er sich nützlich machen, wenn er Sesostris tötete.

 In seiner Dienstwohnung fehlte es dem jungen Schreiber an nichts. Eine Bilderbuch-Laufbahn wäre ihm sicher gewesen, wenn er sich nur auf seine Beförderung konzentriert hätte. Iker verfügte über einen kleinen Raum für den Ahnenkult, einen bescheidenen Empfangsraum, ein Schlafzimmer, Toilette, Bad und Küche, einen Keller und eine Terrasse alles einfach, aber solide eingerichtet. Hätte er sich etwas Besseres erträumen können? Doch Iker nahm diese Annehmlichkeiten nicht einmal zur Kenntnis, so sehr waren seine Gedanken ausschließlich auf dieses eine so schwierig zu erreichende Ziel ausgerichtet.

 Sehr oft musste er an die junge Priesterin denken, in die er sich verliebt hatte und die er wahrscheinlich nie wieder sehen würde. Nur für sie übertraf er sich selbst, wegen ihr wollte er ein erstklassiger Schreiber werden, um nicht schlecht vor ihr dazustehen, falls sie sich doch wieder sehen sollten und er Gelegenheit haben würde, ihr seine Gefühle zu gestehen. Lange Zeit hatte er nicht aufhören wollen, an dieses Wunder zu glauben. Inzwischen wusste er aber, dass all das nur ein herrlicher und unerfüllbarer Traum war.

 Das Geschrei von Nordwind holte Iker aus seinen düsteren Gedanken.

 »Ich bin wieder da«, rief Sekari. »Wenn du deinen Esel fütterst, dann kümmere ich mich um die Suppe.«

 »War die Ernte gut?«, fragte Iker.

 »Du weißt doch, dass ich einen grünen Daumen habe«, erwiderte Sekari.

 Sekaris Suppe bestand bei weitem nicht nur aus Gemüse, er gab noch klein geschnittenes Fleisch und Fisch, Brotstückchen, Kümmel und Salz dazu. Dieses Gericht war sehr sättigend und ließ einen bis zum Frühstück ruhig schlafen.

 Nachdem Sekari zusammen mit Iker in den Kupferminen auf dem Sinai nur knapp dem Tod entronnen war, hatten sich ihre Wege in Kahun wieder gekreuzt. Sekari war nun Ikers Hausdiener, angestellt und bezahlt von der Stadtverwaltung. Mit Gärtnern besserte er seinen bescheidenen Lohn auf und verkaufte seine Erzeugnisse an die Schreiber.

 Nachdem Iker Nordwind in seinen Stall gebracht hatte, kam er bedrückt wieder.

 »Du machst aber nicht gerade einen fröhlichen Eindruck«, bemerkte Sekari. »Warum genießt du nicht einfach die schönen Seiten des Lebens? Kleide dich in feines Leinen, besuche die schönen Gärten und Festsäle, lass dich vom Duft der Blumen betören, berausche dich daran, lass es dir einfach gut gehen! Das Leben ist so kurz, es vergeht wie im Flug, du darfst es nicht vergeuden. Wenn du möchtest, mache ich dich mit einem sehr netten Mädchen bekannt. Aus ihrem Haar macht sie eine Schlinge und fängt damit die jungen Männer ein. Mit ihrem Ring verpasst sie ihnen Brandzeichen wie mit glühendem Feuer. Und ihre Finger? Sie sind wie Lilienblüten. Ihr Mund? Eine Lotusknospe. Und ihre Brüste? Wie Alraunen! Aber ehe du dich von ihr verführen lässt, iss erst mal etwas.«

 Iker nippte lustlos an Sekaris Meisterwerk.

 »Indem du langsam verhungerst, findest du auch nicht den Sinn des Lebens. Möchtest du lieber etwas anderes essen?«

 »Nein, deine Suppe ist ausgezeichnet, aber mir ist der Appetit vergangen.«

 »Was plagt dich denn so, Iker?«

 »Auch wenn es mir nicht gelingt zu begreifen, warum der Pharao entschlossen ist, mich zu vernichten, mich, einen kleinen unwichtigen Schreiber, muss ich dennoch handeln.«

 »Handeln, handeln… Was soll das schon wieder heißen?«, fragte Sekari ungeduldig.

 »Wenn man die Wurzel des Übels kennt, muss man sie doch ausreißen, habe ich Recht?«

 »Ihr Schreiber ihr erfindet immer für alles irgendwelche Rechtfertigungen! Ich bin ein einfacher Mensch und kann dir nur raten, allen Schwierigkeiten aus dem Weg zu gehen. Du hast ein Haus, einen Beruf, eine gesicherte Zukunft… Warum willst du es dir unbedingt schwer machen?«

 »Entscheidend ist, was mir mein Gewissen befiehlt«, sagte Iker.

 »Wenn du so geziert daherredest, muss ich passen! Allerdings ist da etwas, was ich dir sagen sollte…« Sekari setzte eine gelangweilte Miene auf. »Es handelt sich um eine traurige Entdeckung«, gestand er, »aber wahrscheinlich willst du gar nichts davon hören.«

 »O doch, ganz im Gegenteil!«

 »Es geht um deinen Talisman aus Elfenbein, der deinen Schlaf bewacht hat, bis er dir gestohlen wurde.«

 »Hast du ihn etwa wiedergefunden?«

 »Ja und nein… Der Dieb hat ihn in tausend Stücke geschlagen und im Unkraut verstreut. Das war vielleicht der nette Mann, der dich überfallen und dessen Leiche man dann später aus einem Kanal gefischt hat. Man kann die Figur unmöglich wieder zusammensetzen. Für mich ist das kein gutes Zeichen. Was auch immer du für Pläne haben solltest, verzichte darauf.«

 »Ich habe doch noch immer die kleinen Amulette, die du mir einmal geschenkt hast. Bin ich mit den Falken, den irdischen Boten des Himmelsgottes Horus, und den Pavianen von Thot, dem Herrn der Schreiber, nicht genug geschützt?«

 »Dafür sind diese Amulette wirklich viel zu klein! An deiner Stelle würde ich mich nicht zu sehr auf sie verlassen.«

 Unter Ikers abwesendem Blick aß Sekari seine Suppe auf.

 »Beim nächsten Mal würze ich sie noch anders. Was meinst du, gehen wir schlafen? Morgen müssen wir früh raus und arbeiten.«

 Iker war einverstanden.

 Auf der Türschwelle des kleinen Hauses rollte Sekari eine bequeme Schlafmatte aus und legte sich nieder. Seit dem Überfall, den Iker beinahe nicht überlebt hätte, war sein Diener vorsichtig geworden.

 Nachdem er sich davon überzeugt hatte, dass Sekari tief und fest schlief, verließ Iker sein Haus über die Terrasse. Als er ganz sicher war, dass ihm niemand folgte, verschwand er in einem der tadellos sauberen Gässchen und wartete dort geraume Zeit ab.

 Kahun war eine erstaunliche Stadt. Erbaut nach dem goldenen Schnitt, war sie in zwei Hauptviertel unterteilt. Das westliche Stadtviertel umfasste zweihundert Häuser mittlerer Größe, im östlichen Viertel lagen mehrere stattliche Villen mit teilweise bis zu siebzig Zimmern. Den Nordosten der Stadt beherrschte das riesige Anwesen des Stadtvorstehers, das auf einer Art Akropolis thronte.

 Iker war sich nicht mehr im Klaren, was er von dem Stadtvorsteher zu halten hatte. Einerseits war er eine bedeutende Persönlichkeit und hatte ihn eingestellt und seine berufliche Laufbahn gefördert; andererseits war er ganz ohne Zweifel ein treuer Diener des Pharaos. War der junge Schreiber vielleicht weiter nichts als eine willenlose Figur in einem Spiel, dessen Regeln er nicht kannte?

 Als alles ruhig blieb, machte sich Iker auf den Weg zu seiner Verabredung. Weder der Stadtvorsteher noch sein Vorgesetzter, Heremsaf, wussten von seinen Beziehungen zu einer jungen Asiatin namens Bina. Bina war eine Dienerin, die weder schreiben noch lesen konnte, aber wie Iker gegen die Tyrannei von Sesostris kämpfte.

 Die junge Frau erwartete ihn in einem leerstehenden Haus, dessen Tür sie sofort hinter Iker schloss. Dann brachte sie ihn in einen Vorratsraum, in dem sie vor neugierigen Zuhörern sicher waren.

 Bina war dunkelhäutig und von natürlicher Anmut.

 »Hast du alle notwendigen Vorsichtsmaßnahmen getroffen, Iker?«, fragte sie.

 »Hältst du mich etwa für nachlässig?«

 »Nein, natürlich nicht! Aber ich habe solche Angst… Findest du nicht, du solltest mich ein bisschen beruhigen?« Mit diesen Worten schmiegte sie sich an Iker, der aber auf diesen Annäherungsversuch nicht reagierte. Jedes Mal, wenn sie ihn verführen wollte, tauchte das Gesicht der jungen Priesterin vor ihm auf und nahm ihm jegliche Lust, sich auf Binas verlockende Angebote einzulassen.

 »Wir haben keine Zeit zu verlieren, Bina.«

 »Eines Tages gehört diese Stadt uns, und wir werden uns nicht mehr verstecken müssen. Aber der Weg dorthin ist lang, Iker. Und du bist der Einzige, der uns ans Ziel bringen kann.«

 »Da bin ich mir nicht so sicher.«

 »Heißt das etwa, dass du noch zögerst?«

 »Ich bin kein Mörder.«

 »Wenn du Sesostris tötest, vollbringst du einen Akt der Gerechtigkeit!«

 »Vorher brauchen wir noch handfeste Beweise für seine Schuld.«

 »Hast du nicht schon genug Beweise? Was willst du denn noch?«

 »Ich will in den Archiven suchen.«

 »Wird das lange dauern?«

 »Ich weiß es nicht. Meine gegenwärtigen Aufgaben erlauben mir nicht, in den Archiven zu forschen. Ich müsste erst in der Rangordnung nach oben klettern, um Zugang zu bekommen, ohne die Aufmerksamkeit des Stadtvorstehers oder Heremsafs zu erregen.«

 »Was für Entdeckungen versprichst du dir dort eigentlich, Iker? Du weißt doch längst, dass der Pharao allein verantwortlich ist für dein ganzes Unglück und das Unglück deines Landes! Du bist dir doch über den Ernst der Lage bewusst. Deshalb hast du kein Recht, jetzt aufzugeben.«

 »Kannst du dir wirklich vorstellen, dass ich, Iker, einem Menschen einen Dolch ins Herz stoße?«

 »Du bist mutig genug, da bin ich mir ganz sicher!«

 Iker stand auf und ging unruhig auf und ab. Dabei trat er auf ein paar Tonscherben, von denen eine unter seinen Schritten zerbrach. Da wünschte er sich, das Ungeheuer zu beseitigen, wäre genauso einfach.

 »Sesostris ist nach wie vor dabei, mein Volk auszurotten«, sagte die junge Frau erregt. »Und morgen ist es dein Volk, das er mit dem bevorstehenden Krieg verfolgen wird. Nicht weit von hier stellt Chnum-Hotep ein Heer auf, um gegen den Gewaltherrscher zu kämpfen. Aber wie viel Zeit bleibt ihm dazu noch?«

 »Woher stammt dein Wissen?«, fragte Iker.

 »Von unseren Verbündeten, die bald in Kahun eintreffen werden hoffe ich. Gemeinsam mit ihnen werden wir stark sein!«

 »Wie wollen sie denn in die Stadt reinkommen?«

 »Das weiß ich nicht, Iker, aber es wird ihnen gelingen. Du wirst schon sehen, dass sie für uns eine wertvolle Unterstützung darstellen.«

 »Das ist doch alles Wahnsinn, Bina.«

 »Ganz sicher nicht, das schwöre ich dir. Es gibt keinen anderen Weg, uns aus dieser Unterdrückung zu befreien. Und du sollst der bewaffnete Arm sein, der uns in die Freiheit führt.

 Kann man sich ein großartigeres Schicksal vorstellen? Indem dich Sesostris angriff, hat er selbst die Kräfte in Gang gesetzt, die ihn allein vernichten können.«

 Mit diesen Worten gelang es Bina, den Schreiber wieder davon zu überzeugen, dass er sich auf dem richtigen Weg befand. Doch das Ziel war nach wie vor in weiter Ferne, und die Aussichten, es zu erreichen, kamen ihm winzig vor.

 »Ich verstehe deine Ängste und Sorgen, Iker, mir geht es genauso. Aber bald sind wir nicht mehr allein.«

 Wieder zu Hause legte sich Iker auf seine Terrasse und machte die ganze Nacht kein Auge zu. Ganz allmählich nahm sein Plan Gestalt an und er konnte sich vorstellen, ihn tatsächlich durchzuführen. Nichts war ihm unerträglicher als Ungerechtigkeit, egal, ob sie von einem Pharao oder von einem armen Mann begangen wurde. Und wenn es keinen anderen gab als ihn selbst, der sich gegen diese Ungerechtigkeit auflehnen konnte, würde er sich nicht aus der Verantwortung stehlen.

 Lautes Wehgeschrei ließ Iker hochfahren.

 »Ihr seid wohl nicht ganz bei Trost!«, hörte er Sekari schimpfen. »Seit wann weckt man einen denn mit Fußtritten in den Hintern?!«

 Iker ging ins Erdgeschoss, um zu sehen, was passiert war.

 Zwei Wachleute standen vor seinem Haus.

 Sie waren mit Knüppeln bewaffnet und machten keinen besonders friedlichen Eindruck.

 »Wer ist denn der da?«, fragte der ältere von beiden Iker.

 »Das ist Sekari, mein Hausdiener.«

 »Schläft der immer auf der Türschwelle?«

 »Ja, aus Sicherheitsgründen.«

 »Mit dem Kerl da vor der Tür, den man kaum wach kriegen kann, würde ich mich eher unsicher fühlen! Egal, wir sind schließlich nicht wegen ihm da. Der Schreiber Heremsaf will dich sofort sehen.«

 Damit verschwanden die beiden Boten.

 Wenigstens legen sie mir keine Handschellen an und zerren mich wie einen gemeinen Verbrecher durch die Stadt, dachte Iker und blieb wie angewurzelt stehen.

 Doch das bedeutete leider nur einen Aufschub. Dass Heremsaf ihn so zu sich rief, konnte nur heißen, dass er seine Pläne durchschaut hatte. Er wollte Iker festnehmen lassen und verurteilen. Ihm blieb nur noch die Flucht, aber würden ihm denn die Wächter am Stadttor erlauben, Kahun zu verlassen?

 3

 Sesostris hatte die Stadt, die er in Abydos erbauen ließ, auf den Namen »Ort der Ausdauer« getauft, als Symbol für den wichtigsten der beiden Grundwerte, auf denen die Macht der Pharaonen basierte: die Ausdauer oder Standhaftigkeit. Der zweite Grundwert, die Wachsamkeit oder, genauer gesagt, das Erwachen des Osiris durch seine Auferstehung, verlieh dem Vorhaben die übernatürliche Dimension, mit deren Hilfe es dem Pharao möglich war, Bauwerke zu errichten, die der Zeit standhielten.

 Sesostris überprüfte persönlich den Dienstplan der Priester, die in fünf aufeinander folgende Gruppen unterteilt waren.

 Als der Priester, der diesen Plan verfasst hatte, dem Hünen so nah war, konnte der kleine, nervöse Mann ein Zittern nicht unterdrücken.

 »Wenn du meine Anweisungen befolgt und deinen Auftrag zuverlässig ausgeführt hast, frage ich mich, warum du solche Angst hast?«

 »Weil… wegen dem Vorrecht, Euch zu begegnen. Ich…«

 »Weder du noch ich haben irgendwelche Vorrechte! Wir sind Diener des Osiris.«

 »So habe ich das auch gemeint, und…«

 »Wie hast du deine Gruppen eingeteilt?«, unterbrach ihn der Pharao.

 »Sie arbeiten auf herkömmliche Art und Weise. Die Priester bilden eine Mannschaft, die in verschiedene Abteilungen mit jeweils ganz genau festgelegten Aufgaben unterteilt wird. Keine von ihnen darf einer anderen schaden, und alle Dienste werden zur vorgeschriebenen Zeit ausgeführt.«

 Der Mann erging sich nun in einer ausführlichen Erläuterung, in der er den Schmuck der Statuen, das Säubern der Schalen für die Reinigung, die Zubereitung des Lampenöls, das ohne Rauchentwicklung brannte, und die Auswahl der Speisen erläuterte, die auf die Opfertische kamen und dann unter Aufsicht verteilt wurden. Er nannte dem Pharao Namen und Auftrag der Wächter, der Handwerksmeister, der Bildhauer, der Maler und Gärtner, Bäcker, Brauer und Metzger, der Fischer und der Hersteller von duftenden Essenzen, wobei er niemanden auch nicht den bescheidensten Opferträger vergaß.

 »Jeder Einzelne von ihnen wird durch die Ordnungskräfte überprüft, die jeweils über Tag und Uhrzeit der Ankunft und Abreise Buch führen und gegebenenfalls die Gründe für Fehlen oder Verspätung festhalten.«

 »Wie viele vorübergehende Priester wurden bisher wegen schwerer Verstöße ausgeschlossen?«

 »Kein einziger!«, antwortete der Verantwortliche stolz.

 »Damit ist deine Unfähigkeit erwiesen.«

 »Aber, ich…«

 »Wie kannst du es wagen zu behaupten, du seist unfehlbar? Entweder versuchst du mir etwas zu verbergen, was ein unverzeihlicher Fehler wäre; oder du vertraust blindlings den beschönigenden Berichten deiner Untergebenen, was mindestens ebenso schlimm wäre. Sobald ich einen Nachfolger für dich ernannt habe, verlässt du Abydos.«

 Als Sesostris nun persönlich die Werkstätten, die Vorratslager, die Bäckereien und Brauereien aufsuchte und überprüfte, musste er verschiedene Sicherheitsmängel feststellen. Daraufhin beauftragte er Sobek den Beschützer, auf der Stelle die erforderlichen Maßnahmen zu veranlassen. Danach empfing er seinen Baumeister, dem man seine Erschöpfung deutlich ansah.

 »Gibt es neue Schwierigkeiten?«

 »Nichts Ernstes, Majestät, das haben wir dem Schutz von Hathors Priesterinnen zu verdanken. Das Werkzeug geht nicht mehr ständig kaputt, und die Steinmetze werden nicht mehr krank. Deshalb habe ich jetzt auch die große Freude, Euch das Ende der Bauarbeiten mitzuteilen: Heute Morgen haben die Maler die letzte göttliche Statue fertig gestellt, die Statue der Isis. Euer Tempel ist nun bereit, ein Höchstmaß an ka zu verströmen, genauso wie Eure ewige Ruhestätte. Wann wünscht Ihr, die Schatzkammer zu beseelen?«

 »Gleich morgen.«

 In Theben wurden die Feierlichkeiten immer von einem fröhlichen Volksfest begleitet. Aber in Abydos spielten sogar die Bierbrauer eine kulturelle Rolle im Dienste von Osiris. Und unter den gegebenen Umständen wäre jede Freudenkundgebung fehl am Platze gewesen.

 Unter den Blicken der ständigen Priesterinnen und Priester legte Sesostris in den Grundstein seines Tempels vierundzwanzig Barren aus verschiedenen kostbaren Metallen und Edelsteinen aus Gold und Silber, aus Lapislazuli, Türkis, Jaspis und Karneol. Sie stammten aus den tiefsten Tiefen der Berge und vervollständigten das Horus-Auge, den mächtigsten aller Talismane.

 Darauf folgten in einer langen Prozession die Träger und Trägerinnen der Opfergaben, die das Heiligtum mit den erforderlichen Kultgegenständen ausstatten wollten: Becken zur Reinigung, Becher, Schalen, Truhen, Opfertische, Rauchfässer, Stoffe und Barken kamen in die Schatzkammer des Tempels die Decke war aus Gold und Lapislazuli, der Boden aus Silber und die Türen aus Kupfer.

 »Ich werde heute alle drei Rituale feiern, das Morgen-, das Mittags- und das Abendritual«, erklärte der Pharao, »damit die übernatürlichen Kräfte dieser Götterbleibe, die nicht für Menschen gedacht ist, den Geist des Ortes stärken, der die Aufgabe hat, Energie zu verströmen.«

 So sah die junge Priesterin, wie sich die entschlüsselten Schriften aus dem Haus des Lebens von Abydos erfüllten, die dem Herrscher von Ägypten als Ritualienmeister eine entscheidende Rolle zusprachen. Er allein konnte Ordnung in die Unordnung bringen, Lügen zu Wahrheit und aus Irrtümern Gerechtigkeit machen. Im irdischen Dasein der Menschen gab es nur eine Möglichkeit, in Einklang zusammenzuleben: Das Volk musste seine Riten zur rechten Zeit feiern und brauchte einen Pharao, der voll und ganz in der Lage war, den Verpflichtungen nachzukommen, die sein Amt mit sich brachte.

 »Die Opfertische sollen erleuchtet werden«, ordnete Sesostris nun an.

 Die Weihrauchfässer verströmten angenehme Düfte. Blumen und Fleisch, Gemüse und duftende Kräuter, Gefäße mit Wasser, Bier oder Wein und Brot in den verschiedensten Formen wurden auf die Opfertische aus Diorit, Granit und Alabaster gelegt. All diese Schätze wurden den Gottheiten vorgesetzt, damit sie von deren vergänglicher Schönheit kosten und sie in vergleichbare Substanzen verwandeln konnten. Die Opfergaben waren dazu gedacht, das Band zwischen dem Sichtbaren und dem Unsichtbaren zu stärken. Ihnen war es zu verdanken, dass sich die Schöpfung immer wieder erneuerte.

 Nun betrat Sesostris den überdachten Tempel, zu dem außer ihm nur sehr wenige Ritualisten als seine Stellvertreter Zugang hatten. An diesem Ort, der allen Weltlichen verschlossen war, war es ihre Aufgabe, die göttliche Reinheit zu bewahren und ohne Unterlass die Kräfte des Chaos zu vertreiben, die Maats Reich zu zerstören versuchten.

 Ganz hinten im Heiligtum befand sich der Urhügel, zu dem sich die Decke senkte und der Boden anstieg. Am ersten Morgen aufgetaucht aus den Urwassern, war er die Grundlage, auf der der Schöpfer unentwegt an seinem Werk weiterbaute.

 Im Halbdunkel des Allerheiligsten offenbarte sich das Reich des Lichts, zu dem der Pharao jetzt die Türen öffnete. Der König befand sich im Herzen des allmächtigen Himmels und ließ den Ursprung wieder auferstehen.

 »So wie der Kosmos für immer auf vier Säulen ruht«, sprach der Pharao zu den Versammelten, »und wie die Nilschwemme zur rechten Zeit kommt, so wie die beiden Himmelskörper über Tag und Nacht herrschen, wie die Sterne an ihrem Platz bleiben werden und die Vorsteher ihre Pflicht tun, wie Orion Osiris sichtbar macht, so wird auch dieser Tempel beständig sein wie der Himmel.«

 Die Beseelung des Tempels sollte und konnte den Verfall der Akazie des Osiris aufhalten. Eine magische Mauer aus wohltuenden Wellen würde den Baum des Lebens vor neuen Angriffen schützen, allerdings ohne die Ursache für seine Krankheit zu beseitigen.

 Der Augenblick für ein Einschreiten auf anderer Ebene war jetzt gekommen. Also versammelte der König die Mitglieder des Goldenen Kreises von Abydos, um eine Entscheidung zu fällen.

 »Nur ein einziger Provinzfürst weigert sich weiterhin, sich zu unterwerfen«, ergriff General Nesmontu das Wort. »Wir sollten einen Großangriff starten, um jeden Widerstand im Keim zu ersticken. Wenn Ägypten endlich wieder wirklich geeint ist, wird auch die Akazie wieder grün werden.«

 Der alte Offizier war noch immer rüstig und pflegte bei seiner Wortwahl nicht viel Aufhebens zu machen. Es ging ihm nicht um die persönliche Ehre, sein Leben war ausschließlich dem Ruhm der Zwei Länder gewidmet. Und wer sonst verkörperte den, wenn nicht Pharao Sesostris, für den er sein Leben zu geben bereit war?

 »Ich stimme Nesmontu zu«, erklärte General Sepi. »Auch wenn diese kriegerische Auseinandersetzung beide Seiten zahlreiche Opfer kosten wird, erscheint sie mir unausweichlich.«

 General Sepi, ein großer, magerer, tonangebender Mann, der früher die rechte Hand von Djehuti, dem Herrn über den Hasengau, gewesen war, gehörte inzwischen zu den treuesten Gefolgsleuten von Sesostris. Bei einem besonderen Auftrag, mit der ihn der Goldene Kreis beauftragt hatte, war es ihm nach und nach gelungen, Djehuti von der Sinnlosigkeit einer Auseinandersetzung mit verheerenden Auswirkungen zu überzeugen. Sepi leitete eine der bedeutendsten Schreiberschulen des Landes und blieb immer besonnen. Überlegt und beherrscht wie er war, verabscheute er jegliche Kriegstreiberei.

 »Ich fürchte alle Art von Gewalt«, gestand Sehotep, der Träger des Königlichen Siegels, ein eleganter, rassiger Mann von dreißig mit Augen, die vor Intelligenz nur so sprühten, »trotzdem schließe ich mich der Meinung von Nesmontu und Sepi an, weil sich Chnum-Hotep nicht freiwillig fügen wird. Mit ihm Verhandlungen aufzunehmen, scheint mir von vornherein zum Scheitern verurteilt. Auch wenn er der letzte Provinzherrscher ist, der seine Stellung nicht aufgeben will, wird er seinen Irrtum nicht einsehen und lieber Blut vergießen bei dem Versuch, seine Vorrechte zu retten.«

 Der Kahle begnügte sich mit einem zustimmenden Kopfnicken. Der Oberpriester von Abydos kümmerte sich selten um die weltlichen Krisen. In diesem Fall war er aber zutiefst beeindruckt von der Übereinstimmung zwischen so unterschiedlichen Persönlichkeiten wie Nesmontu, Sepi und Sehotep.

 »Diese Auseinandersetzung verspricht, fürchterlich zu werden«, meinte der Große Schatzmeister Senânkh, ein ansehnlicher Mittvierziger, der ein großer Feinschmecker und ein strenger Verwalter war. »Chnum-Hotep ist reich, und seine Truppen sind gefürchtet. Sein Widerstand wird also nicht eine reine Formsache bleiben. Es wäre anmaßend zu glauben, wir hätten den Sieg schon in der Tasche.«

 »Was ich auch keineswegs behaupte«, erwiderte General Nesmontu, »doch das ist meines Erachtens noch lange kein Grund, sich zögernd zu verhalten und das Werk des Pharaos unvollendet zu lassen.«

 »Seid ihr ganz sicher, dass Chnum-Hotep über Seths Macht verfügt und Osiris Akazie zerstört?«, wollte nun die Frau des Herrschers wissen.

 »Daran besteht kein Zweifel, weil sich alle anderen Provinzfürsten als unschuldig an der Sache erwiesen haben«, antwortete Nesmontu. »Chnum-Hoteps Größenwahn treibt ihn dazu, den Süden Ägyptens beherrschen zu wollen. Und da Sesostris seine Pläne durchkreuzt hat, rächt sich Chnum-Hotep, indem er das Herzstück von Ägyptens Lebenskraft angreift.«

 »Was ist mit möglichen Helfershelfern?«, fragte Sehotep.

 »Diese Vermutung lässt sich nicht ohne weiteres von der Hand weisen«, bedauerte General Sepi. »Chnum-Hotep hat lange Zeit die Handelswege beherrscht, die ihm die Verbindung zu Asien ermöglicht haben. Es ist durchaus möglich, dass er im Ausland Verbündete gefunden hat, die wie er das Reich des Pharaos schwächen wollen.«

 »Das ist doch eine bloße Vermutung«, entgegnete Senânkh.

 »Die sich ganz einfach überprüfen ließe«, unterbrach Nesmontu. »Wir müssen lediglich Chnum-Hoteps Truppen schlagen, ihn gefangen nehmen und dazu befragen. Glaubt mir, er wird uns die Wahrheit sagen!«

 »Ist der Standpunkt des einzigen Mitglieds des Goldenen Kreises bekannt, das heute in geheimem Auftrag unterwegs und deshalb abwesend ist?«

 »Ich kenne ihn sehr gut«, sagte Sepi, »und ich bin überzeugt, dass er einen Angriffsplan gutheißen würde.«

 »Sind deine Rücklagen der Grund für deine ablehnende Haltung?«, wollte der König jetzt von Senânkh wissen.

 »Mit Sicherheit nicht. Aber die Vorstellung von einem Krieg, der so viele Menschen das Leben kosten kann, erfüllt mich mit Entsetzen. Ich sehe aber ein, dass er unvermeidlich ist und werde mein Bestes geben, damit die Wirtschaft unseres Landes darunter so wenig wie irgend möglich zu leiden hat.«

 »Da der Goldene Kreis also einer Meinung ist, bereiten wir uns darauf vor, Chnum-Hotep anzugreifen und den Gazellengau zurückzuerobern«, sagte Sesostris abschließend. »Die Königin und der Große Schatzmeister werden nach Memphis zurückkehren und sich um die laufenden Angelegenheiten kümmern. Sollte ich in diesem Kampf mein Leben lassen, wird die Große Königliche Gemahlin an meiner Stelle herrschen und mit den Überlebenden des Goldenen Kreises von Abydos und denen des Königlichen Rats über meine Nachfolge bestimmen.«

 Je näher die Auseinandersetzung rückte, die Ägypten mit Blut zu besudeln drohte, umso mehr genoss Sesostris die Ruhe und den Frieden von Abydos. Natürlich hatte sie alle die Krankheit der Akazie verunsichert, trotzdem lebte in ihnen die Erinnerung an das goldene Zeitalter weiter, als es den Initiierten noch gelungen war, den Tod durch die Feier der Mysterien von Osiris zu besiegen.

 Zur Rettung dieser lebenswichtigen Werte musste der Pharao Chnum-Hoteps Aufstand niederschlagen, ihn unterwerfen und zu einem Geständnis bringen. Sollte es Sesostris gelingen, diese Festung von Seth zu zerstören und die Zwei Länder wieder zu vereinen, würde er über eine unerhörte neue Stärke verfügen, die ihm bislang gefehlt hatte.

 Am Ufer sprach die junge Priesterin die Gebete zum Schutz der Reise vor dem Auge am Bug des königlichen Schiffes, das erst kürzlich neu aufgemalt worden war. Sobek überprüfte höchstpersönlich jeden einzelnen Seemann und durchsuchte noch wenige Minuten vor der Abfahrt zum dritten Mal die Kabine des Herrschers.

 »Wann werdet Ihr zurückkommen, Majestät?«, fragte die junge Frau.

 »Das weiß ich nicht.«

 »Krieg steht bevor, habe ich Recht?«

 »Osiris, der allererste Pharao, herrschte über ein Land, in dem alle Provinzen eine Einheit waren, ohne dabei ihre Eigenständigkeit aufgeben zu müssen. Meine Aufgabe besteht darin, sein Werk fortzuführen. Ob ich zurückkomme oder nicht erfülle du deine Aufgabe.«

 Während sich das Schiff langsam vom Ufer entfernte, gelang es Sesostris nicht, den Blick von der unvergleichlichen Landschaft von Abydos abzuwenden, die der Unvergänglichkeit von Osiris zu verdanken war.

 4

 Alle drei Monate wurde die Wachmannschaft, die den Zugang zur Stadt Kahun bewachte, vollständig ausgewechselt. Die Soldaten waren auf die vier Stadttore verteilt und ließen nur bekannte und ausdrücklich dazu berechtigte Personen die Stadt betreten. Iker war überzeugt, dass man ihn festhalten würde und versuchte deshalb nicht einmal, dieses Hindernis zu überwinden und aus Kahun zu fliehen. Hocherhobenen Hauptes steuerte er stattdessen auf das Haus von Heremsaf, seinem obersten Arbeitgeber, zu.

 Ehe man ihn ins Gefängnis warf, zur Zwangsarbeit verurteilte oder sogar hinrichten ließ, wollte Iker Heremsaf seine geheimsten Gedanken offenbaren. Das war zwar mit Sicherheit nutzlos, weil dieser hohe Beamte Sesostris diente. Doch um die Wahrheit über den Gewaltherrscher ans Tageslicht zu fördern, musste man sie erst mal ins Bewusstsein bringen, damit es einem anderen bewaffneten Arm gelingen konnte, ihn zu besiegen.

 Für den Besuch bei seinem Richter hatte sich Iker mit dem kostbaren Schreibwerkzeug ausgerüstet, das ihm sein Lehrer, General Sepi, geschenkt hatte. Er wollte seinem Ankläger seine Paletten und Pinsel, seine Schabeisen und Radiergummis und seine Tintenfässer zurückgeben.

 Damit hätte er einen endgültigen Schlussstrich unter seine Vergangenheit gezogen.

 Heremsaf verspeiste gerade genüsslich hauchdünn geschnittene Birnen, die mit Frischkäse, der mit Knoblauch gewürzt war, überbacken waren. Als Iker bei ihm vorsprach, hob er nicht einmal den Kopf und widmete sich voll und ganz seiner Leibspeise.

 Heremsaf, dieser Mann mit dem kantigen Gesicht und dem kleinen, perfekt gestutzten Bart, war eine der wichtigsten Persönlichkeiten von Kahun. Als Verwalter der Pyramide von Sesostris II. und des Anubis-Tempels kontrollierte er die täglichen Lieferungen an Fleisch, Brot und Bier, Fett und Duftwassern, überprüfte genauestens die Bücher der Rechnungsschreiber, listete die Überstunden der Angestellten auf und überzeugte sich davon, dass die Lebensmittel ordnungsgemäß verteilt wurden. Heremsaf stand immer früh auf und ging spät zu Bett, so etwas wie Ruhepausen kamen ihm nicht in den Sinn.

 Iker verdankte ihm seine erste Arbeitsstelle und seine Beförderungen, die stets vom gleichen Hinweis begleitet waren: »Deiner Wachsamkeit darf nichts, aber auch gar nichts entgehen.« Nun hatte Iker aber im Zuge eines Auftrags, den ihm sein Vorgesetzter anvertraut hatte, ein Messerheft mit der Aufschrift Gefährte des Windes gefunden, dem Namen des Schiffs, das ihn hatte zu Tode bringen sollen. War das einfach nur ein Zufall, oder bediente sich Heremsaf seiner? Indem er es Iker untersagte, die Archive zu befragen, bewies er, dass er mit dem Stadtvorsteher, einem bedingungslosen Anhänger und Helfershelfer von Sesostris, unter einer Decke steckte. Dennoch gab es nichts, was ihm der Schreiber konkret zum Vorwurf hätte machen können, solange er nicht wusste, welches Spiel hier gespielt wurde.

 Heute würde Heremsaf aber seine Maske lüften. In Wirklichkeit war es Ziel seiner Vorgehensweise, Iker Fallen zu stellen in der Hoffnung, er beginge darauf einen schwerwiegenden Fehler. Da er über alle maßgeblichen Hinweise verfügte, konnte er ihm nun den Gnadenstoß geben.

 »Wir haben etwas zu besprechen, Iker.«

 »Ich stehe Euch zur Verfügung.«

 »Du machst einen recht unruhigen Eindruck, mein Junge! Hast du Sorgen?«

 »Das solltet Ihr eigentlich am besten wissen.«

 »Ich nehme an, du hast Angst, ich könnte an deinen Leistungen herummäkeln, stimmts? Also gut, schauen wir uns genau an, was du gemacht hast! Du hast eine heikle Geschichte in Zusammenhang mit den Kornspeichern bereinigt, die Stadt von den Ratten befreit, alte Speicher wieder instand gesetzt und die Bibliothek des Anubis-Tempels in unglaublich kurzer Zeit neu geordnet. Ist meine Zusammenfassung so richtig?«

 »Dem ist nichts hinzuzufügen.«

 »Das ist eine überwältigende Leistung, oder bist du anderer Meinung?«

 »Das müsst Ihr beurteilen.«

 »Auch wenn du beschlossen haben solltest, aufmüpfig zu werden, ändert das rein gar nichts an meiner Meinung und an meiner Entscheidung.«

 »Ich hatte auch nicht die Absicht. Hier ist mein Schreibwerkzeug.«

 »Warum willst du dich davon trennen?«

 Iker blieb stumm.

 »Eines musst du wissen, mein Junge, und zwar dass ich von niemandem etwas geschenkt haben will, egal, von wem! Du solltest dich für dieses dumme Benehmen entschuldigen, das passt nicht zu dir. Also gut, vergessen wir das… Sollte ich auch nur die geringste Beanstandung an dem begabtesten Schreiber von Kahun äußern, würde mich der Stadtvorsteher heftig tadeln. Das Vorrecht, das er dir zugesteht, erscheint mir reichlich übertrieben, aber ich muss mich beugen. Lass dir das aber bloß nicht zu Kopf steigen! Neider gibt es genug, und man wird dir nicht einmal den kleinsten Fehler verzeihen. Sei also überaus vorsichtig und prahle nicht mit deinem großen Glück.«

 »Mit meinem großen Glück… Worauf spielt Ihr an?«

 »Ich rede von deinem Umzug. Der Stadtvorsteher hat ein neues Haus für dich, das größer und besser gelegen ist. Jetzt bist du Hausbesitzer.«

 »Was verschafft mir die Ehre?«

 »Du gehörst inzwischen zu den besten Schreibern von Kahun, mein Junge, und alle Behörden der Stadt stehen dir offen.«

 »Soll ich mich weiterhin um die Bibliothek des Anubis-Tempels kümmern?«, wollte Iker nun wissen.

 »Ja, unbedingt, noch in dieser Woche sollen neue Schriftstücke dorthin verlagert werden. Du kannst sie am besten ordnen. Meines Erachtens wirst du bald als Ratgeber ins Amt des Stadtvorstehers gebeten werden. Dann wäre ich nicht mehr dein Vorgesetzter, und du müsstest dich allein mit den Beamten auseinander setzen, die schon seit langer Zeit auf ihren Ämtern sitzen. Nimm dich vor ihnen in Acht, sie halten nichts von den Jungen, weil sie Angst haben, durch sie ihre Posten zu verlieren. Bist du mit deinem Hausdiener zufrieden?«

 »Mit Sekari? Aber ja, ich betrachte ihn als Freund, der nur nebenbei für mich arbeitet.«

 »Ich überlasse ihn dir in Vollzeit. Dein Haus muss stets in bester Ordnung sein, es geht um dein Ansehen. Ich wünsche dir einen guten Tag, Schreiber Iker. Du und ich, wir haben beide viel zu tun.«

 »Stell dir vor, ich hatte einen unglaublichen Traum«, berichtete Sekari Iker, »ich habe Eselfleisch gegessen! Der Traumdeuter, den ich aufgesucht habe, meinte, das sei ausgezeichnet: Es bedeute, dass ich oder einer meiner engsten Verwandten oder Freunde befördert werde.«

 »Dein Traum hat dich nicht getäuscht: Der Stadtvorsteher vermacht mir ein großes Haus.«

 Sekari entfuhr ein anerkennender Pfiff.

 »Ich muss schon sagen… Allmählich gehörst du wirklich zu den bedeutendsten Persönlichkeiten der Stadt! Wenn ich daran denke, in welchem Schlamassel wir schon gesteckt haben, kann man dem Schicksal nur dankbar sein. Wann findet denn der Umzug statt?«

 »Sofort.«

 »Na gut, dann packen wir deine Sachen!«

 »Darum kümmern sich die Dienstboten des Stadtvorstehers.«

 Iker, Sekari und Nordwind machten sich also auf den Weg zu dem Haus, das Heremsaf beschrieben hatte es stand in einer gepflegten kleinen Straße im schönsten Viertel von Kahun, nicht weit weg von der Villa des Stadtvorstehers.

 »Es ist doch nicht etwa das Haus da?!«, rief Sekari erstaunt.

 »Doch, genau das ist es.«

 »Nicht zu glauben… So ein schönes Haus, und so schön weiß gekalkt, und mit einem oberen Stockwerk! Hast du gesehen, wie groß die Terrasse ist! Redest du jetzt eigentlich noch mit mir?«

 »Allerdings, denn du wohnst hier als mein Verwalter.«

 »Das kann doch nicht wahr sein! Warte, wir betreten das Haus nicht wie die Wilden. Ich muss schnell etwas holen.«

 Sekari war nicht lange weg. Nach kurzer Zeit kam er mit einem Gefäß voll wohlriechendem Wasser wieder, das er auf die Türschwelle stellte.

 »Niemand betritt dieses Anwesen, ohne sich Hände und Füße gewaschen zu haben. Werter Besitzer, dir gebührt die Ehre!«

 In dem Raum für den Ahnenkult atmete Sekari tief durch.

 »Die Wände wurden gründlich mit geriebenem, pulverisiertem und in Bier getränktem Knoblauch besprengt«, stellte er zufrieden fest. »Weder Schlangen, noch Skorpione, noch Geister werden uns belästigen.«

 »Ein Empfangsraum, drei Zimmer, neue Bäder, eine große Küche, ein Keller, der seinem Namen alle Ehre macht…« Sekari war so begeistert, dass er einige Male durchs Haus lief.

 »Und was ist mit den Möbeln?«, wollte er schließlich wissen.

 »Ich glaube, sie kommen gerade.«

 Mehrere städtische Bedienstete trafen mit einer eindrucksvollen Sammlung von Möbelstücken ein. Unter Nordwinds wachsamem Blick und nach Sekaris Anweisungen mussten sie erst Hände und Füße waschen, ehe sie ihre kostbare Last an die geeignete Stelle bringen durften.

 Körbe und Truhen zum Verstauen von Lebensmitteln, Kleidung, Sandalen und Toilettenartikeln, die auch den höchsten Ansprüchen genügt hätten. Rechteckig, länglich, oval oder zylindrisch, aus geflochtenem, mit Palmblättern umwickeltem Rohr oder aus Holz, verfügten sie auch noch alle über passende Deckel, die man mit Kordeln schließen konnte. Selbst die Matten waren von bester Qualität: Die Längshalme waren aus Schilf, die Querhalme aus Flachs und bildeten Quadrate und ein farbiges Rautenmuster. Die einen sollten zum Schlafen auf dem Boden ausgebreitet, die anderen an den Fenstern befestigt werden und so als Sonnenschutz dienen.

 Den niedrigen Tischen und den dreibeinigen Schemeln fehlte es weder an Geschmack noch an Stabilität, aber Sekari war besonders beeindruckt von den niedrigen Sesseln mit Strohgeflecht, quadratischen Beinen und leicht geschwungener Lehne, die sich der Form des Rückens anpasste. Dank ihres Rahmens, den Zapfen hielten, konnten sie Jahrhunderte überdauern. Ganz zu schweigen von den beeindruckenden Lampen aus einem Muschelkalksockel und einer hölzernen Säule in der Form eines Papyrusstängels, auf dem eine Bronzeschale für das Lampenöl ruhte!

 Ganz außer Atem ließ sich Sekari auf einen Stuhl fallen. »Könnte es sein, dass du zum stellvertretenden Stadtvorsteher ernannt worden bist?«

 Doch die größte Überraschung sollte erst noch kommen: Drei Betten, eines für jedes Schlafzimmer, in einer Ausstattung, wie sie Sekari noch nie im Leben gesehen hatte. Behutsam befühlte er die Matratzen, die aus Hanf gewebt und an einem hölzernen Rahmen befestigt waren, den Abbildungen vom Gott Bes und von der Nilpferd-Göttin Tueris zierten. Mit Messern bewaffnet, schleuderten sie Schlangen herum und hüteten den Schlaf des Schläfers. Der Hausdiener legte den Kopf auf die mit Wolle gefüllten Kopfkissen und geriet beim Betasten der feinen Leintücher in Verzückung.

 »Stell dir nur vor, wie man da drin schläft, Iker, vor allem, wenn man sie noch ein bisschen mit Duftwassern behandelt… Da kann kein Mädchen widerstehen! Ich sehe sie schon vor mir…«

 Nordwinds fröhliches Geschrei unterbrach Sekaris selige Träumereien. Der Esel hatte eben auf der Westseite des Hauses einen schönen Garten und einen kleinen, mit Palmblättern gedeckten Stall entdeckt. Üppige Streu, ein Futtertrog gefüllt mit Getreide, Gemüse und Disteln, einem herrlichen Leckerbissen: Nordwind war ganz offensichtlich sehr zufrieden mit seiner neuen Behausung.

 Drei stämmige Burschen erschienen an der Haustür.

 »Wo geht es zum Keller?«, fragte der Erste.

 Sekari kam angelaufen. »Was wollt ihr da?«

 »Wir liefern die Bierfässer vom Stadtvorsteher.«

 »In Ordnung folgt mir.«

 Anschließend beaufsichtigte Sekari, wie die Männer die großen Tonkrüge hereintrugen die Gefäße waren gebrannt und hatten schmale Hälse und zwei Henkel. Pfropfen aus Zitrone sorgten für eine ausgezeichnete Haltbarkeit der Getränke.

 Kaum waren die Krüge verstaut, erschien auch schon der nächste Lieferant mit Lendenschurzen aus Rohleinen, die aus zwei symmetrischen, in der Mitte zusammengenähten Teilen bestanden.

 »Das trägt man heute so«, erklärte er. »Dieser Schurz reicht von der Wade bis zur Brust. Die beiden langen Enden des Dreiecks bindet man sich um den Bauch. Das kleine Ende zieht man zwischen den Beinen von hinten nach vorn und verknotet es auf dem Unterleib mit den beiden anderen Enden. Wenn das Manöver gelingt, kommt man mit dem Stoff zweimal um den Körper.«

 Iker versuchte es sofort und war mit dem Ergebnis sehr zufrieden.

 »Das hier hat man mir für den Hausdiener mitgegeben.«

 Sekari bekam einen prächtigen Besen aus langen Palmfasern, die zu mehreren Strähnen gebunden waren. Zwei sechsfache Umschnürungen machten den Stiel äußerst stabil.

 Während Sekari neugierig sein neues Werkzeug ausprobierte, sah sich Iker einen seltsamen Gegenstand an, den er eigentlich nicht in seinem Badezimmer sehen wollte: ein Schminklöffel in der Form einer nackten Schwimmerin mit erhobenem Kopf, der eine ovale Schale in Form eines Erpels zierte. Sie war Nut, die Himmels-Göttin, er Geb, der Erd-Gott. Nur ihre Vereinigung ermöglicht den für die Menschen und alle anderen Lebewesen notwendigen Kreislauf von Luft und Licht auf der Erde.

 Nut.

 Dieser kleine Gegenstand holte plötzlich die junge Priesterin in Ikers Bewusstsein zurück, die so fern und unerreichbar war! Sollte das nur Zufall sein, oder war es ein Wink des Schicksals?

 »Was willst du denn damit machen?«, fragte ihn Sekari belustigt.

 »Du kannst es einer deiner Schönen schenken«, gab Iker zur Antwort.

 »Aha, du denkst also immer noch an diese Frau, die du nie Wiedersehen wirst! Ich kann dir ohne weiteres zehn andere hübsche und verständnisvolle Mädchen vorstellen. Als Besitzer dieses Hauses bist du jetzt einer der begehrtesten Männer von Kahun.«

 Iker musste an den großartigen Stein denken, die Königin der Türkise, den er aus dem Berg geholt hatte. In diesem Edelstein hatte er das Gesicht seiner geliebten Frau betrachten dürfen, die keine andere je ersetzen konnte.

 »Du quälst dich ganz umsonst«, beharrte Sekari, »und weißt dein Glück gar nicht zu schätzen. So ein schönes Haus und eine Stelle als hochrangiger Schreiber ist dir das eigentlich klar?«

 »Hast du nicht einmal mir gegenüber den Goldenen Kreis von Abydos erwähnt?«

 Sekari runzelte die Stirn.

 »Ich kann mich nicht erinnern, aber was ist daran so wichtig? Jeder hat schon mal diesen Namen gehört, damit werden die bezeichnet, die in die Mysterien von Abydos eingeweiht sind. Wir gehören jedenfalls nicht dazu zum Glück! Oder kannst du dir so ein zurückgezogenes Leben vorstellen, ohne irgendwelche Vergnügungen, fern von Wein und Frauen?«

 »Wenn sie aber zu diesem Kreis gehört?«

 »Vergiss sie einfach und kümmere dich um deinen beruflichen Erfolg! Wie kann man nur so missmutig dreinschauen, du hast doch alles, was du zu deinem Glück brauchst?«

 »Ich danke dir für deine Anerkennung, lieber Freund, aber du verstehst leider nicht, wozu dieser Berg von Geschenken da ist.«

 Sekari setzte sich auf einen Schemel. »Du genießt den Ruf eines hervorragenden Schreibers und die mit dieser Stellung verbundenen Annehmlichkeiten! Was stört dich daran?«, fragte er.

 »Man versucht, mich zu kaufen.«

 »Was spinnst du dir da zusammen!«

 »Man will verhindern, dass ich meine Untersuchungen fortsetze und die Wahrheit ans Tageslicht bringe. Eine gute Stellung, ein schönes Haus, keine leibhaftigen Sorgen… Was will man eigentlich mehr? Das ist sehr geschickt geplant, aber so leicht lasse ich mich nicht von ihm täuschen. Niemand kann mich aufhalten, Sekari!«

 »Na ja, so gesehen… Aber übertreibst du nicht ein wenig?«

 »Für die Machthaber dieser Stadt stelle ich eine ernste Bedrohung dar. Deshalb versuchen sie, mich einzulullen.«

 »Mal angenommen, du hast Recht. Dann kannst du die Lage doch einfach ausnützen! Wenn dich die Wahrheit, nach der du suchst, ins Unheil führt, warum lässt du es dann nicht einfach sein und gibst dich mit dem zufrieden, was man dir bietet?«

 »Ich sage es noch einmal: Kein Mensch kann mich kaufen!«

 »Na gut, was mich betrifft, ich mache jetzt hier erst mal meine Arbeit, und dann koche ich uns ein Mittagessen.«

 Iker ging hinaus auf die Terrasse.

 Er fühlte sich hier nicht zu Hause. Bei dem Versuch, ihn in Sicherheit zu wiegen, bestärkten ihn seine Feinde nur noch in seiner Entschlossenheit.

 Der Schreiber zog das Messer aus seinem Schurz, mit dem er Sesostris töten wollte, und ließ die Klinge in der Sonne funkeln.

 5

 Die Witwe musste hart arbeiten. Sie wollte dafür sorgen, dass ihre Kinder einmal eine glückliche Zukunft hatten. Auf ihren abgelegenen Feldern im Norden von Memphis baute sie mit zwei Landarbeitern Gemüse an, das sie auf den Märkten der Umgebung verkaufte.

 Als sie gerade schön gewachsene Zucchini in einen großen Gemüsekorb packte, baute sich ein haariges Ungeheuer vor ihr auf, und obwohl die Witwe eigentlich nicht ängstlich war, wich sie doch zurück.

 »Guten Tag, meine Gute! Da besitzt du aber ein schönes kleines Gut, was? Das bringt sicher ganz nett was ein.«

 »Darf ich fragen, was dich das angeht?«

 Schiefmaul grinste boshaft. »Ich bin ein freundlicher Zeitgenosse und hab immer ein offenes Ohr für die Sorgen der anderen. Deshalb kümmere ich mich auch um ihren Schutz. Und du brauchst ganz bestimmt meinen Schutz!«

 »Da irrst du dich aber.«

 »O nein, ich irre mich nie!«

 »Verschwinde!«

 »Es verärgert mich nur, wenn man so mit mir spricht. Und glaube nicht, dass dich deine Arbeiter verteidigen, sie sind in der Hand meiner Männer. Was deine Sprösslinge betrifft wenn du einsichtig bist, werden wir ihnen nichts tun.«

 Die Witwe wurde bleich vor Schreck. »Was willst du von mir?«

 »Ein Zehntel deiner Einnahmen als Gegenleistung für meinen Schutz. Und versuch gar nicht erst, mich zu hintergehen. Falls du mich belügst oder Einnahmen verschweigst, räche ich mich an deiner Jüngsten.«

 Schiefmauls Vorgehen hatte sich bereits sehr bewährt. Mit seiner Truppe gnadenloser Landstreicher brachte er bescheidene Betriebe in seine Gewalt, deren Besitzer auf seine Erpressung eingingen, aus Angst um ihr Leben oder davor, dass ihre Angehörigen sonst gequält werden könnten.

 Die Witwe machte hier keine Ausnahme.

 Und weil er seinen Weg nicht mit Leichen pflasterte, erregte Schiefmaul auch nicht die Aufmerksamkeit der Behörden. Da er bereits eine ganze Menge so genannter »Schutzbefohlenen« hatte, waren seine Einnahmen inzwischen recht beachtlich. Das war zwar nur ein Anfang, aber er beglückwünschte sich für seine Fortschritte und hoffte, dass der große Herr zufrieden sein würde.

 Schiefmaul gelangte über den nördlichen Vorort in die Stadtmitte von Memphis. Von dort aus konnte man die alte Festung mit ihren weißen Mauern sehen, Werk des ersten Pharaonen, Menes des »Beständigen«. Angesichts des Pöbels, der sich dort zahlreich aufhielt, war es in diesem Viertel kein Problem, unbeobachtet seiner Wege zu gehen. Sein großer Herr, der Prophet, hatte sich hier eine bescheidene Bleibe über einem kleinen Laden gesucht, den seine Getreuen führten.

 Als geborener Verbrecher und Urheber bewaffneter Überfälle hatte Schiefmaul einige lange Jahren in den Kupferminen auf dem Sinai zugebracht. Seine Flucht aus den Minen war nur durch einen Angriff des Propheten und seiner Leute möglich geworden. Obwohl er eigentlich keine Lust hatte, irgendeine Obrigkeit anzuerkennen, musste der Räuber sich doch eingestehen, dass er wohl keinen besseren Herrn finden würde. Ausschlaggebend war für ihn dabei, dass der Prophet ihm erlaubte, sich nach Lust und Laune zu bereichern, allerdings unter der Voraussetzung, dass er sich unauffällig verhielt und mit seiner Truppe auch für schwierigere Einsätze als die Erpressung abgelegener Bauernhöfe übte.

 Der Grobian genoss sein neues Leben in vollen Zügen. Seine einzige Verpflichtung bestand darin, in regelmäßigen Abständen nach Memphis zu kommen, mit dem Propheten zu reden und ihm seine Leibspeise zu bringen.

 Egal, welche Hauptstadt die einzelnen Pharaonen bevorzugten Memphis war und blieb mit seinem großen Nilhafen der wirtschaftliche Mittelpunkt Ägyptens. Hier trafen die Waren aus Kreta, dem Libanon und Asien ein, wurden registriert und in riesigen Lagerhäusern untergebracht. Die zahllosen Speicher waren voll von Getreide, in den Ställen warteten fette Rinder und in der Schatzkammer wurden Gold und Silber, Kupfer und Lapislazuli, Duftwasser, Arzneimittel, Wein, die verschiedensten Öle und viele andere Kostbarkeiten verwahrt.

 Insgeheim träumte Schiefmaul davon, sich all dieser Reichtümer zu bemächtigen und der wohlhabendste Mann des ganzen Landes zu werden. Und irgendwie bestärkte ihn der Prophet in diesem Traum, weil er nichts gegen seine Pläne einzuwenden hatte.

 Obwohl Schiefmaul an nichts glaubte, fürchtete er doch die Grausamkeit des Propheten, die seine noch um einiges übertraf, und dachte nur an das Ziel, das er sich gesteckt hatte. Dem Herr gehörte die Befehlsgewalt, er wollte das Vermögen. Und wenn man dazu Angst und Schrecken verbreiten und alle Gegner töten müsste, würde er sich voller Eifer dieser Aufgabe widmen.

 Als er sich der Wohnung des Propheten näherte, fühlte sich Schiefmaul beobachtet. Nicht ohne Grund ein ausgeklügeltes Netz von Wachen ortete Neugierige und warnte den Herrn, wenn Gefahr drohte. An einer Straßenecke ein Brotverkäufer, etwas weiter ein Gaffer, an einer anderen Ecke ein Straßenkehrer.

 Niemand verweigerte ihm den Zutritt zu dem kleinen Laden, in dem sich Sandalen, Matten und grobe Stoffe stapelten. Die Schüler des Propheten hatten seinen Rat befolgt, gaben sich als anständige Kaufleute aus und waren im Viertel bereits recht angesehen. Einige gründeten sogar Familien, andere begnügten sich mit flüchtigen Beziehungen. Sie alle nahmen an den vielen Festlichkeiten teil, die das Jahr über gefeiert wurden, besuchten regelmäßig die Tavernen und fügten sich so ohne Schwierigkeiten in die ägyptische Gesellschaft. Sie mussten unerkannt bleiben, bis sie zum vernichtenden Schlag gegen ihre Feinde ausholen konnten.

 »Na, wie gehts dir so, Schiefmaul?«, fragte ihn ein Rothaariger.

 »Bestens, mein Lieber. Und dir?«

 Shab der Krumme, die rechte Hand des Propheten, war gefürchtet für seinen gekonnten Umgang mit Messern, die er bevorzugt in den Rücken seiner Opfer stieß. Als eiskalter Verbrecher ohne Mitleid oder Gewissensbisse führte er mit dem größten Vergnügen die Aufträge des Gottgesandten aus und schwor im Übrigen nur noch auf ihn.

 »Wir kommen vorwärts. Ich hoffe, dir ist niemand gefolgt!«

 »So gut solltest du mich eigentlich kennen, Shab. Ich bin immer auf der Hut.«

 »Stimmt, bis hierher kommt wohl sowieso kein Schnüffler.«

 »Du bist jedenfalls genauso misstrauisch wie immer!«

 »Dieses Misstrauen ist schließlich die einzige Sicherheit für unseren zukünftigen Erfolg, oder etwa nicht? Überall wimmelt es nur so von Ungläubigen. Aber eines Tages werden wir sie alle vernichten.«

 Schiefmaul nickte zustimmend. Nichts langweilte ihn mehr als Gespräche über den richtigen Glauben.

 »Der Prophet predigt gerade. Folge mir, aber sei leise.«

 Die beiden Männer gingen in den ersten Stock, wo etwa zwanzig Schüler aufmerksam ihrem Meister lauschten und an seinen Lippen hingen.

 »Gott hat zu mir gesprochen«, erklärte er ihnen. »Ich und nur ich habe die Aufgabe, seine Botschaft weiterzugeben. Seinen Getreuen gegenüber erweist sich Gott als sanftmütig und voller Mitleid, aber er ist unbarmherzig gegenüber den Ungläubigen, die eines Tages von der Erdoberfläche verschwinden werden. Von euch, die ihr den rechten Glauben habt, verlangt er einen schrecklichen Beweis er verlangt, dass ihr euch unter das ägyptische Volk mischt, das der Völlerei verfallen ist und falsche Götter anbetet. Aber es gibt keinen anderen Weg, den großen Kampf vorzubereiten und die einzige und letztgültige Wahrheit durchzusetzen, deren Verkünder ich bin. Wer sich weigert, sie kennen zu lernen, wird untergehen, und ihre Bestrafung wird uns mit Freude erfüllen. Wir richten die Gotteslästerer und beginnen damit bei dem ersten von ihnen, dem Pharao. Glaubt ja nicht, dieses Ziel wäre unerreichbar. Schon morgen werden wir über dieses Land herrschen. Und dann werden wir alle Grenzen auslöschen und ein einziges Weltreich gründen. Keine Frau wird mehr unbegleitet auf der Straße sein, Laster und Ausschweifungen werden nicht geduldet, und Gott wird uns mit seinen Wohltaten überschütten.«

 Immer wieder die gleiche Leier, dachte sich Schiefmaul, der von so viel Nachdrücklichkeit und Überzeugungskraft aber doch sehr beeindruckt war. »Dieser Führer überzeugt bestimmt noch viele Menschen.«

 Als die Predigt zu Ende war, zogen sich die Schüler schweigend zurück und wurden wieder zu Bäckern, Sandalenverkäufern oder Haarschneidern.

 Wie immer, wenn Schiefmaul dem Propheten begegnete, verblüffte ihn dessen außergewöhnliche körperliche Stärke. Er war groß und hager, trug einen Bart und hatte tief liegende gerötete Augen und fleischige Lippen. Ein Turban bedeckte sein Haar, bekleidet war er stets mit einem knöchellangen Wollumhang, und mit seinem Raubvogelblick jagte er auch den Mutigsten Angst und Schrecken ein. Mal war seine Stimme schneidend wie ein Silexmesser, mal klang sie sanft und beschwörend. Jeder seiner Getreuen wusste, dass er in der Lage war, die Ungeheuer der Wüste zu besiegen und sich von ihrer schrecklichen Kraft zu ernähren.

 »Hast du mir gebracht, was ich brauche, Schiefmaul?«

 »Natürlich. Hier, nehmt.«

 Damit reichte der grobe Kerl dem Propheten einen Sack. Shab der Krumme fuhr dazwischen.

 »Einen Augenblick das muss ich erst prüfen.«

 »Wofür hältst du dich denn?«, empörte sich Schiefmaul.

 »Die Sicherheitsmaßnahmen gelten für alle, ohne Ausnahme.«

 »Streitet nicht, meine Freunde«, beruhigte sie der Prophet. »Schiefmaul würde es nie wagen, mich zu betrügen. Habe ich Recht?«

 »Selbstverständlich.«

 Der Prophet öffnete den Sack und entnahm ihm eine Hand voll Salz aus den Oasen. Er trank weder Bier, noch Wein, noch Schnaps und nur sehr wenig Wasser, und er löschte seinen Durst am liebsten mit diesem Schaum von Seth, der sich bei großer Hitze im Sommer an der Erdoberfläche bildete.

 »Ausgezeichnet, Schiefmaul.«

 »Es ist bester Güte und kommt aus der westlichen Wüste.«

 »Der Verkäufer hat dich nicht belogen.«

 »Mich wagt keiner reinzulegen!«

 »Und wie laufen deine Geschäfte, bist du zufrieden?«

 »Es geht bestens! Die Bauern haben dermaßen Angst, dass sie sich all meinen Forderungen beugen.«

 »Ist kein Dickkopf dabei, der sich sträubt?«

 »Kein einziger, Herr!«

 »Und von der Polizei ist auch nichts zu befürchten?«

 »Rein gar nichts! Als Ihr mir den Vorschlag gemacht habt, so vorzugehen, hattet Ihr eine ausgezeichnete Eingebung. Ich glaube, ich kann unsere Sache ordentlich unterstützen.«

 »Üben deine Männer noch?«

 »Natürlich, Ihr könnt Euch auf mich verlassen! Meine Leute sind besser denn je. Wenn Ihr sie braucht, sind sie bereit.«

 »Wartet hier auf mich.«

 Der Prophet verließ den Raum und überließ Schiefmaul und Shab sich selbst. Er begab sich in ein Hinterzimmer, das mit Körben voller grober Matten voll gestopft war. Mit einem Lächeln dachte er an den Aufstand, den er in Sichern, einer Stadt in Kanaan angezettelt hatte. Die ägyptischen Truppen befanden sich in der irrigen Annahme, sie hätten den Propheten vernichtet, und vergaßen dabei ganz, dass die Glut unter der Asche weiterschwelt. Man hatte den Propheten festgenommen und eingekerkert, aber dank einer ausgeklügelten List war er aus dem Gefängnis entkommen: Er hatte einen einfältigen Mithäftling überredet, sich als er auszugeben. Als die Ägypter diesen Mann hingerichtet hatten, dachten sie, sie hätten den Urheber der Unruhe beseitigt. Da er nun offiziell als tot galt, konnte der Prophet in aller Ruhe im Verborgenen wirken.

 Jetzt schwenkte er die Rückwand des Zimmers zu sich herum, hinter der sich ein kleines Versteck befand, und nahm eine Truhe aus Akazienholz heraus, die ein Schreiner aus Kahun angefertigt hatte, ehe er kurzerhand beseitigt worden war, weil er zu geschwätzig wurde.

 Dieses prächtige Stück hätte eigentlich einen Platz in der Schatzkammer eines bedeutenden Tempels verdient. Im Inneren der Truhe befanden sich verschiedene Schriftstücke, Talismane und ein Stein, den der Prophet behutsam herausnahm. Damit ging er zu den beiden Wartenden zurück und zeigte Schiefmaul und Shab den kostbaren Stein.

 »Darf ich vorstellen die Königin der Türkise.«

 Ein Juwel dieser Größe und Güte suchte vergeblich seinesgleichen. Der Prophet legte den Stein ins Licht, damit er sich mit neuer Energie aufladen konnte.

 »Dank ihrer Hilfe werden wir eine Flut von Verheerungen auslösen, gegen die der Pharao machtlos ist.«

 »Den Stein kenne ich«, bemerkte Schiefmaul. »Iker, ein Spitzel der Wachmannschaft, hat ihn aus dem Bauch des Hathor-Gebirges geholt. Bei dem Überfall auf die Mine wurde Iker getötet und sein Leichnam verbrannt.«

 »Seht euch dieses Leuchten an und genießt das Vorrecht, das meinen treuesten Helfern vorbehalten ist.«

 »Wie lauten Eure Anweisungen, Herr?«

 »Vermehre die Zahl der Bauernhöfe, die unter deinem Schutz stehen, steigere deine Einkünfte, verbessere deine Waffenausrüstung und höre nicht auf, deine Leute zu unbarmherzigen Kriegern zu machen. Die Zeit arbeitet für uns.«

 Solche Befehle waren ganz nach dem Geschmack von Schiefmaul, der den Laden wie ein ganz gewöhnlicher Käufer mit ein Paar neuen Sandalen verließ.

 Der Prophet nahm noch einmal eine Hand voll Salz.

 »Den Gerüchten zufolge bereitet sich Sesostris auf einen Angriff auf Chnum-Hotep vor«, berichtete ihm Shab der Krumme. »Die Auseinandersetzung wird vermutlich ebenso blutig wie ungewiss ausgehen, weil der Gazellengau über zahlenmäßig starke und gut ausgerüstete Truppen verfügt.«

 »Umso besser, mein Lieber.«

 »Vielleicht wird Sesostris besiegt und getötet. Dann…«

 »Dann würde Chnum-Hotep seinen Platz einnehmen und unser neues Ziel werden. Es geht um das Pharaonentum an sich, das vernichtet werden muss, und nicht um die einzelnen Menschen, die es in Gang halten.«

 »Jetzt will ich aber doch noch wissen, ob Ihr Schiefmaul wirklich trauen könnt? Wenn er sich persönlich bereichern will, könnte er nicht mehr beherrschbar sein.«

 »Sei unbesorgt, dieser Verbrecher hat sehr wohl verstanden, dass jeder, der mich verrät, damit bestraft wird, dass sich die Klauen eines Wüstendämons in sein Fleisch bohren.«

 »Außerdem will er so gut wie gar nichts vom wahren Glauben wissen!«

 »Das trifft leider für die meisten unserer Verbündeten zu sie sind nur einfache Werkzeuge Gottes. Bei dir verhält es sich anders. Meine Offenbarung hat dein Schicksal verändert, und du wandelst jetzt auf den Pfaden der Tugend.«

 Die sanfte Stimme des Propheten versetzte Shab in einen Zustand der Verzückung. Es war das erste Mal, dass er so mit ihm sprach und dadurch seine Entschlossenheit endgültig unwiderruflich machte. Er würde seinem Herrn mit dem feurigen Blick bis ans Ende der Welt folgen und ihm für immer blindlings gehorchen.

 »Ich muss unbedingt wissen, ob die Kanaaniter, die wir in Memphis eingeschleust haben, einsatzbereit sind«, sagte der Prophet. »Wir vertrauen ihnen deshalb einen ganz besonderen Auftrag an: Sie sollen ein großes Hindernis beseitigen, das eine asiatische Einsatztruppe von uns daran hindern will, sich in Kahun einzunisten.«

 6

 Die beiden Späher von General Nesmontu waren siebzehn Jahre jung, schnell wie der Wind, äußerst gelenkig, und sie fürchteten sich vor nichts. Der Tragweite ihres Auftrags bewusst, waren sie fest entschlossen, jede Gefahr auf sich zu nehmen, um möglichst viele Einzelheiten über den Verteidigungsring des Provinzfürsten Chnum-Hotep herauszufinden. Der Erfolg dieses Überraschungsangriffs hing nämlich zum großen Teil von den Neuigkeiten ab, die sie ihrem Vorgesetzten lieferten.

 Zunächst gelangten sie an den Nil. Unbewaffnet und mit armseligen Schurzen bekleidet, die nach Fisch rochen, gaben sie sich als Fischer aus. Und was sie dort entdeckten, erschreckte sie sehr: Chnum-Hotep hatte vor den Toren seiner Hauptstadt eine richtige kleine Flotte aus den unterschiedlichsten Schiffen auffahren lassen. Und an Bord befanden sich jeweils Dutzende von Bogenschützen.

 Als sich ein großes Boot ihrer bescheidenen Barke näherte, hüteten sie sich davor zu fliehen.

 »Was habt ihr hier verloren?«, fragte sie ein Offizier.

 »Na ja… wir fischen hier.«

 »In wessen Auftrag?«

 »Nur für uns… irgendwie müssen wir ja unsere Familien ernähren.«

 »Wollt ihr etwa die Befehle Chnum-Hoteps missachten? Auf diesem Teil des Nils darf keine Barke fahren.«

 »Wir wohnen in dem Dorf da hinten, und wir fischen schon immer hier.«

 »Jetzt ist das jedenfalls verboten.«

 »Aha, und was sollen wir dann essen?«

 »Fahrt zum nächsten Wachposten und lasst euch Lebensmittel geben. Wenn ich euch noch mal hier sehe, nehme ich euch fest.«

 Die beiden Späher machten sich gemächlich davon wie zwei tüchtige Fischer, die sich nicht um solche neuen Regeln scherten. Sie gingen vor dem Wachposten an Land und verschwanden in einem Papyrus-Dickicht, in dem es vor Schlangen und Krokodilen nur so wimmelte. Ohne sich von den schmerzhaften Stichen angriffslustiger Insekten beeindrucken zu lassen, erreichten sie das Ende des Ackerlandes.

 Und auch hier hatte Chnum-Hotep Vorsichtsmaßnahmen getroffen. Tiefe Gräben, die unter Zweigen und Ästen versteckt waren, mussten zur Falle für jeden Angreifer werden. In den Schilfhütten hielten sich keine Bauern auf, sondern Soldaten. Und mit den Bauernhöfen war es nichts anders. Schließlich entdeckten die beiden Späher auch noch Bogenschützen, die versteckt in den Baumwipfeln saßen.

 Sie setzten ihre Aufklärung fort und tauchten in einen Kanal, der zur Provinzhauptstadt führte dabei schwammen sie unter Wasser und kamen nur selten nach oben, um Luft zu holen. Aus sicherer Entfernung konnten sie mächtige Befestigungsanlagen erkennen, die mit einer beeindruckenden Anzahl von Männern bestückt waren.

 In Chnum-Hoteps Verteidigungsanlage war keine Schwachstelle zu entdecken.

 Die Späher wussten jetzt Bescheid, nun kam aber noch der schwierigste Teil ihres Auftrags: Irgendwie mussten sie heil und gesund nach Hause gelangen, um ihr Wissen weitergeben zu können.

 Gerade da schwirrte ein Pfeil an ihnen vorbei.

 Kaum hatte der Pharao seinen Palast betreten, kam ihm der ehemalige Provinzfürst Djehuti zur Begrüßung entgegen. In einen weiten Mantel gehüllt, der ihn vor Kälte schützen sollte, versuchte der alte Würdenträger, Alter und Rheuma zu vergessen und seinem obersten Herrn, dessen getreuer Diener er inzwischen war, die Ehre zu erweisen.

 »Ich habe Euch bereits mit Ungeduld erwartet, Majestät.«

 »Gibt es schlechte Nachrichten?«, wollte der Pharao wissen.

 »Ich habe die Grenzbefestigungen der Provinz verstärkt und meine gesamten Truppen aufgeboten, um Chnum-Hotep allein zu stellen, befürchtete aber täglich einen Befreiungsversuch seinerseits. Da seine Truppen zahlenmäßig stärker sind als meine, hätte ich ihm nicht lange Widerstand leisten können.«

 »Nachdem dieses Unglück nicht eingetroffen ist, können wir weiter hoffen.«

 »Ich bin aber eher entmutigt, Majestät. Nicht einmal meine eigenen Leute erscheinen mir mehr sicher. Bei der Vorstellung, sich mit denen von Chnum-Hotep schlagen zu müssen, sträuben sich viele. Außerdem rate ich Euch dringend ab, jenen Soldaten zu vertrauen, die erst vor kurzem Eurem Befehl zugeschlagen wurden. Sie sind uns noch nicht lange genug verpflichtet, und der Ruf von Chnum-Hotep, dem Herrn über den Gazellengau, lässt sie vor Angst zittern. Die meisten von ihnen glauben, dass er aus jeder Auseinandersetzung als Sieger hervorgeht. Meines Erachtens könnt Ihr nur auf Eure eigenen Streitkräfte zählen.«

 »Ich danke dir, dass du so offen mit mir sprichst.«

 »Ganz ohne Zweifel habt Ihr das Zeug zu dem großen Pharao, den unser Land so dringend braucht, aber das Hindernis, das sich da vor Euch auftürmt, scheint unüberwindlich. Selbst wenn Ihr als Sieger aus diesem Kampf hervorgehen solltet, werden die Wunden unheilbar sein.«

 Djehuti befürchtete, der König könnte seine Bedenken nicht ernst genug nehmen. Die aufständischen Provinzen mit Ausnahme der von Chnum-Hotep in den Schoß Ägyptens zurückzuholen, war mit einer verblüffenden Überrumpelung gelungen, die tatsächliche Aussöhnung würde allerdings Zeit kosten, viel Zeit sogar. Nahm Sesostris nicht ein mögliches Unheil in Kauf, wenn er den vollständigen Sieg wollte? Vielleicht. Gäbe er allerdings klein bei, schwächte er seine Stellung gegenüber Chnum-Hotep, der das mit Sicherheit sofort ausnützen würde.

 Als Oberbefehlshaber von Sesostris Leibwache und den gesamten ägyptischen Ordnungskräften konnte Sobek der Beschützer kein Auge mehr zutun, seit sich der König im Hasengau aufhielt. Sobek war athletisch und kraftvoll, hatte aber noch nicht alle jene besonderen Sicherheitsmaßnahmen im Griff, die dieses viel zu große Gebiet erforderte. Außerdem musste er auf Djehutis Truppen zurückgreifen und mit ihnen gemischte Mannschaften bilden, was ihn äußerst misstrauisch stimmte. Wenigstens hatte er sich damit durchsetzen können, die besten seiner eigenen Leute um die Gemächer aufzustellen, in denen sich der Pharao aufhielt.

 Offensichtlich wollte Chnum-Hotep den Herrscher beseitigen, ehe dieser seinen Überraschungsangriff starten konnte. Ohne ihren Oberbefehlshaber würden Sesostris Truppen mit Sicherheit zum Gegner überlaufen. Wann und wo sollte der Anschlag aber stattfinden?

 In der Provinzhauptstadt Khemenu machte sich eine düstere Stimmung breit. Keiner der Späher, die General Nesmontu auf die gegnerische Seite geschickt hatte, war bisher zurückgekommen. Sesostris verfügte demnach über keinerlei Hinweise zu Chnum-Hoteps Verteidigungsring. Und blindlings anzugreifen, war von vornherein zum Scheitern verurteilt.

 Seit Tagesanbruch durchsuchte Sobek die Palastdiener höchstpersönlich. Er traute nicht einmal offensichtlich harmlosen Greisen und ging auch in die Küchen, wo die Küchenjungen alle Speisen vor seinen Augen vorkosten mussten.

 Als er sich gerade eine Pause gönnte und ein Stück Bohnenpastete essen wollte, kam einer seiner Untergebenen zögernd und mit ernster Miene auf ihn zu.

 »Gibt es Schwierigkeiten?«

 »Nein, Herr, eigentlich nicht… Aber Ihr habt doch angeordnet, dass wir jeden Vorfall melden sollen.«

 »Nur zu.«

 Sobek stellte die Pastete zur Seite, die ein Hund, der zwar nicht groß, aber ein ausgezeichneter Beobachter war, schon eine ganze Weile im Auge hatte. Er schnappte sich die Beute und verschwand damit in einer Ecke, um sie in Ruhe zu verspeisen.

 »Habt Ihr das gesehen, Herr, der Hund hat…«

 »Ich warte!«

 »Also, es ist nur eine Kleinigkeit, die mir aufgefallen ist. Der Haarschneider, der hier im Palast arbeitet, ist gestern Abend kurz vor Sonnenuntergang in den Palast gekommen und keiner hat ihn seither wieder hinausgehen sehen. Normalerweise endet sein Dienst vor dem Mittagessen.«

 »Dann hat er sich also versteckt!«

 »Seid unbesorgt, ich habe seine Arbeitsgeräte. Niemand darf sich im Palast aufhalten, der Waffen oder andere gefährliche Gegenstände mit sich führt.«

 »Dummkopf! Wahrscheinlich hat er irgendwo ein Rasiermesser versteckt!«

 Sobek und sein Untergebener liefen zu den Gemächern von Sesostris. In dem Flur, der dorthin führte, entdeckten sie den Haarschneider.

 »Das ist er!«

 Der Mann, der einen kleinen Lederbeutel in der Hand hielt, blieb erschrocken stehen. Sobek fiel mit seinem ganzen Gewicht von hinten über ihn her und drückte ihn zu Boden. Sein Untergebener fesselte ihn an Händen und Füßen mit einem Seil, das ihm ins Fleisch schnitt.

 »Gibs zu, du wolltest den König töten!«

 »Nein, nein, ich schwöre es, das wollte ich nicht!«

 »Das werden wir gleich sehen.«

 Sobek öffnete den Lederbeutel.

 Darin war kein Rasiermesser, sondern ein wunderschöner Skarabäus aus Karneol.

 »Hast du den Skarabäus gestohlen?«

 Der Haarschneider senkte den Kopf.

 »Ja, ich gebs zu.«

 »Und wem?«

 »Einem Zimmermädchen.«

 »Und dann hast du dich heute Nacht hier versteckt, um deinen üblen Plan auszuführen?«

 »Ich habe geglaubt, dass mich niemand bemerkt hat. Ihr müsst entschuldigen, ich…«

 »Ich entschuldige gar nichts, sondern verspreche dir einige Jahre Gefängnis.«

 Während Sesostris noch den Angriffsplan von General Nesmontu studierte, unterrichtete Sobek die beiden davon, dass zwei verletzte Späher soeben die erste Verteidigungslinie hinter sich gelassen hatten. Misstrauisch wie er war, verlangte der oberste Ordnungshüter von General Nesmontu, dass er die Männer überprüfte, ehe sie vor dem Pharao erscheinen durften. Einer der beiden jungen Männer hatte eine Pfeilspitze in der linken Schulter, der andere ein blutiges rechtes Bein. Sehr stolz darauf, dass sie ihren Auftrag erfolgreich ausgeführt hatten, wollten sie sich aber nicht verarzten lassen, ehe sie dem Pharao und dem General, die ihnen gespannt zuhörten, Bericht erstattet hatten.

 Nesmontu beglückwünschte sie zu ihrer Leistung und beförderte sie in den Offiziersstand. Als sie dann auch noch der König, der einen guten Kopf größer war als sie, umarmte, konnten die beiden Helden Tränen der Rührung nicht mehr unterdrücken.

 Nachdem man sie ins Krankenlager gebracht hatte, rief Sesostris seinen engsten Beraterkreis zusammen die beiden Generäle Nesmontu und Sepi, den Träger des Königlichen Siegels, Sehotep, und Sobek den Beschützer.

 Mit ernster Miene fasste Nesmontu die Neuigkeiten zusammen, die sie eben erhalten hatten. Nach seinem Bericht herrschte erst einmal bedrücktes Schweigen.

 »Chnum-Hoteps Verteidigungsanlage ist unüberwindlich«, meinte endlich Sepi. »Wir bräuchten eine dreimal so große Armee, um ihn zu überrennen und das auch nur auf Kosten schwerer Verluste. Beim gegenwärtigen Zustand unserer Truppen haben wir keine Chance.«

 »Ich gebe zu, dass es ein schwieriges Unternehmen zu werden scheint«, gestand Nesmontu. »Trotzdem kommt es nicht in Frage, dass wir aufgeben. Ich übernehme mit meiner besten Einheit die Führung, und wir durchstoßen die gegnerischen Bollwerke.«

 »Du wirst kämpfen wie ein Held, da bin ich mir ganz sicher«, sagte Sehotep. »Aber du wirst mit deinem Leben bezahlen. Und welche Hoffnung bleibt uns dann noch, wenn wir unsere besten Soldaten verloren haben?«

 »Dass wir jetzt die feindlichen Stellungen kennen, ist für uns von erheblichem Vorteil. Wenn wir unser Wissen geschickt nutzen, ist das Schicksal vielleicht auf unserer Seite.«

 »Was sollen diese überflüssigen Beschwörungsformeln!«, protestierte Sobek. »Du hast uns doch eben selbst erklärt, warum wir von vornherein verloren haben.«

 »Und wenn wir doch noch einmal versuchen zu verhandeln?«, schlug Sehotep vor. »Ich glaube, ich könnte Chnum-Hotep besänftigen.«

 »Er würde dich nur als Geisel behalten«, prophezeite General Sepi. »Der Dickschädel dieses Provinzfürsten ist härter als Granit. Chnum-Hotep wird nicht verhandeln, weil er keines seiner Vorrechte aufzugeben gedenkt.«

 Niemand wollte Sepi widersprechen.

 »Wir haben keine Wahl«, sagte Nesmontu schließlich. »Wie gefährlich es auch sein mag, wir müssen angreifen. Andernfalls ist das Ansehen des Pharaos für immer dahin.«

 »Ich bin dafür, dass wir so weitermachen wie bisher«, sagte Sehotep. »Lasst uns Chnum-Hoteps Verbindungswege kappen, ihn aushungern und zur Aufgabe zwingen.«

 »Was für ein aussichtsloses Vorhaben! Seine Provinz ist reich genug, um Monate, wenn nicht sogar Jahre durchzuhalten. Wenn wir nicht handeln, wird er es tun.«

 »Die Sicherheit des Königs steht an allererster Stelle«, erinnerte Sobek der Beschützer. »Bei dem Angriff darf sich Seine Majestät auf keinen Fall in Gefahr bringen!«

 »Das finde ich auch«, betonte Nesmontu, »und deshalb wird niemand anders als ich an der Spitze meiner Soldaten marschieren.«

 Sesostris erhob sich.

 »Die letzte Entscheidung liegt bei mir. Ihr erfahrt sie morgen früh, nach der Feier der Rituale im Heiligtum von Thot.«

 7

 Die junge Priesterin begrüßte den Baum des Lebens und spielte für ihn die tragbare Harfe, ein äußerst schwierig zu beherrschendes Instrument aus Sykomorenholz, etwa fünfzig Zentimeter lang und mit vier Saiten. Die Musikerin klemmte das untere Ende der Harfe unter die Schulter und hielt sie vollkommen waagrecht, wobei sie zwei kleine Skulpturen unterstützten, die das Instrument zierten ein magischer Knoten der Isis und ein Kopf von Maat.

 Sie spielte eine sehr langsame, aber rhythmische Melodie, die die Ängste besänftigte und heitere Gelassenheit hervorrief.

 Der Kahle wartete, bis die letzten Töne verklungen waren, ehe er mit dem Trankopfer begann.

 »Himmel und Sterne machen zu Ehren des Lebensbaums Musik«, sagte er. »Sonne und Mond singen ihm Loblieder, die Göttinnen tanzen, ihm zu huldigen. Der wahre Musiker kennt den Plan des Schöpfers, durchschaut das Gefüge, nach dem er das Universum geordnet hat und versetzt seine Teile in Schwingung. Aus dieser Ordnung entsteht eine himmlische Musik, deren bescheidene Interpreten wir sein dürfen. Möge deine Kunst Ritus sein!«

 Als Gergu nach Abydos kam, fühlte er sich niedergeschlagen. Er war auf Gedeih und Verderb dem reichen und mächtigen Medes verschworen, dem Oberschreiber des Königshauses, und zum Oberaufseher über die Vorratsspeicher ernannt worden. In Erfüllung seiner Aufgabe reiste er kreuz und quer durch Ägypten und erpresste einige Landbesitzer. Er drohte ihnen mit höheren Steuern, sollten sie ihm nicht unter dem Siegel der Verschwiegenheit einen Teil ihrer Einkünfte abtreten.

 Der massige Gergu aß und trank gern und viel, war ein Frauenliebhaber und bereits dreimal geschieden. Weil er seine letzte Frau verprügelt hatte, hätte er eigentlich ins Gefängnis gemusst, aber Medes hatte ihn aus dieser misslichen Lage befreit allerdings unter der Bedingung, dass er nur noch zu käuflichen Liebesdienerinnen gehen durfte.

 Gergu war sehr abergläubisch, hatte große Angst vor den geheimen Kräften der Gottheiten und der Zauberer, und er war nie ohne eine Menge Amulette unterwegs. Als er jetzt an der Anlegestelle das heilige Reich des Osiris betrat, fühlte er sich dennoch den Angriffen des Unsichtbaren ausgesetzt.

 Als guter Seemann und erfahrener Jäger verabscheute Gergu unberechenbare Gefahren. Genau denen hatte Medes ihn aber ausgeliefert, als er ihn noch einmal hierher geschickt hatte. Da er seinem Gönner keinen Wunsch ausschlagen konnte, war er unter dem Vorwand zurückgekommen, den Priestern Lebensmittel zu bringen, die sie bei ihm in aller Form bestellt hatten.

 Dabei hatte er ein ganz anderes Ziel: Er wollte an die bereits bestehende Verbindung zu einem der ständigen Priester anknüpfen, ihn bestechen und zu einem zuverlässigen Verbündeten machen in der Hoffnung, sich so der Schätze von Abydos bemächtigen zu können.

 Seit ihrer letzten Begegnung hielt Gergu dieses Vorhaben für machbar. Aber je länger er darüber nachdachte, desto mehr befürchtete er, dass ihm dieser Priester nur eine Falle stellen wollte.

 Doch kein Einwand hatte Medes von dem Plan abbringen können. Erst nach dem Genuss einiger Liter Starkbier sah sich Gergu in der Lage, seine Kabine zu verlassen.

 Wie schon bei seinem letzten Besuch in Abydos war er verblüfft, von wie vielen Sicherheitskräften das Gelände bewacht wurde. Was ging hier vor? Jeder Ankömmling wurde gründlich untersucht, jedes eintreffende Schiff von oben bis unten durchkämmt!

 Diese Regeln galten ausnahmslos auch für Gergu. Als er einen Offizier und vier mit Knüppeln bewaffnete Wachleute auf sich zukommen sah, brach ihm der Angstschweiß aus.

 Sicher wollten sie ihn gefangen nehmen, ins Gefängnis werfen und verhören!

 »Die Ausweise!«, verlangte der Offizier.

 »Hier.«

 Mit zittrigen Fingern reichte er ihm einen Papyrus, der aufmerksam gelesen wurde.

 »Aha, Speicheraufseher Gergu, hier in amtlichem Auftrag mit einer Schiffsladung verderblicher Lebensmittel… Mal sehen, ob das auch stimmt.« Er sah Gergu fragend an.

 »Irgendwie macht Ihr den Eindruck, als würde es Euch nicht besonders gut gehen.«

 »Ich glaube, ich habe etwas Schlechtes gegessen.«

 »Wir haben einen Arzt, der hier am Wachposten im Dienst ist. Falls sich Euer Zustand verschlechtert, solltet Ihr ihn unbedingt aufsuchen. Meine Männer untersuchen jetzt die Ladung, und ich nehme Euch mit in mein Arbeitszimmer.«

 »Warum denn das?«

 »Weil ich besondere Anweisungen bekommen habe, was Euch betrifft.«

 Gergu spürte, wie seine Beine unter ihm nachgeben wollten, blieb aber irgendwie stehen. Sein Schicksal war also besiegelt. Und angesichts der zahllosen Soldaten war an Flucht nicht zu denken. Schicksalsergeben folgte er dem Offizier bis zu einem großen Saal, in dem zehn Schreiber saßen und arbeiteten.

 Der Offizier nahm eine Holztafel aus einem Regal und reichte sie Gergu.

 »Angesichts der Tatsache, dass ihr Abydos recht häufig besucht, hier Eure Beglaubigung als zeitweiliger Besucher, ausgestellt von dem Beamten, der für die Verbindungen nach außen verantwortlich ist. Dies Schriftstück müsst Ihr immer bei Euch haben, wenn Ihr Euch auf dem Gelände bewegt. Es erlaubt Euch allerdings nicht, Weltlichen verbotenes Gebiet zu betreten und erspart Euch auch keine Überprüfung. Doch so ein Ausweis erleichtert das Verfahren erheblich.«

 Nicht in der Lage, irgendetwas zu sagen, begnügte sich Gergu mit einem dümmlichen Lächeln.

 »Ihr werdet jetzt zu Eurer Besprechung gebracht.«

 Gergu war noch immer wie vor den Kopf gestoßen und froh darüber, am gewohnten Ort eine Weile warten zu müssen. Das gab ihm Gelegenheit, seine sieben Sinne zu sammeln, ehe es zu dem entscheidenden Treffen mit dem ständigen Priester kam, der offenbar zum Verrat bereit war.

 Erneut überkamen ihn heftige Zweifel.

 Was, wenn nun ein anderer Ritualist kam und ihn der versuchten Bestechung eines Priesters aus der strengsten Bruderschaft von ganz Ägypten anklagte?

 Mit vor Angst zugeschnürter Kehle erstickte Gergu beinahe an einem Schluck Wasser, den er trinken wollte.

 Da erschien der Mann.

 Es war tatsächlich wieder derselbe Priester und immer noch genauso streng und unwirsch!

 Verbittert ob der Tatsache, dass man ihn nicht zum Obersten Herrn der ständigen Priester von Abydos ernannt hatte, wollte sich Bega an dem rächen, der vor allen anderen an dem stockenden Verlauf seiner Laufbahn schuld war an Pharao Sesostris. Wenn ihm das gelingen sollte, brauchte er Verbündete. Wie aber sollte er welche finden, wenn er das Reich des Osiris doch nicht verlassen konnte?

 Gergus Besuch war ihm deshalb wie ein wahres Wunder vorgekommen. Trotz des armseligen Charakters dieses Mannes mutmaßte Bega, dass er als Handlanger einer wichtigen Persönlichkeit auftrat, die es darauf angelegt hatte, Abydos seine Geheimnisse zu entreißen. Diese Person hatte Gergu damit beauftragt herauszufinden, ob es eine Lücke gab, durch die man sich zwängen könnte.

 Und diese Lücke war er, Bega.

 Er würde Gergus Dienste in Anspruch nehmen und sich persönlich bereichern, während er gleichzeitig die ihm zustehende Rache nahm.

 »Eure Stellung als zeitweiliger Besucher erleichtert uns die Sache sehr«, sagte er zu Gergu. »Aber ich fertige Euch natürlich weiterhin Listen von Lebensmitteln an, die Ihr mir bringen sollt, und Ihr müsst Euch weiterhin pflichtschuldigst um diese Aufgabe kümmern.«

 »Ja, natürlich«, bekräftigte Gergu.

 »Ehe wir unsere Zusammenarbeit vertiefen, hätte ich gern noch Gewissheit: Seid Ihr wirklich in der Lage, die Verbindungen herzustellen, die erforderlich sind, um meine Ware absetzen zu können?«

 »Egal, was Ihr verkaufen wollt das bereitet überhaupt keine Schwierigkeiten.«

 »Dann müsst Ihr aber ein sehr einflussreicher Würdenträger sein, Gergu?«

 »Ich bin nur ein Mittelsmann, aber mein Auftraggeber ist tatsächlich eine ranghohe Persönlichkeit.«

 »Gehört er etwa zum unmittelbaren Gefolge des Pharaos?«

 »Mehr darf ich Euch dazu nicht sagen, dazu müssen wir uns erst besser kennen lernen. Aber was habt Ihr eigentlich so Wertvolles zu verkaufen?«

 »Folgt mir, ich zeige es Euch.«

 Gergus Magen krampfte sich zusammen. War das nicht ein Hinterhalt?

 »Habt keine Angst«, beruhigte ihn Bega. »Ich tue Euch nur einen Gefallen, den die zeitweiligen Priester sehr schätzen. Ihr gelangt jetzt gleich zur Terrasse des Großen Gottes.«

 Verwundert und voller Angst sah Gergu mehrere Kapellen vor sich, die entlang eines Prozessionswegs standen. Zusammen mit einem Heiligtum in einem Hof und einem baumbestandenen Garten waren sie von einer Umfriedungsmauer umgeben.

 »Wer genießt denn das Vorrecht, hier begraben zu werden?«, fragte Gergu.

 »Eigentlich niemand.«

 »Aber…«

 »Schauen wir uns eines der Gebäude an, dann werdet Ihr schon verstehen.«

 Die beiden Männer traten durch eine offene Tür in der Umfassungsmauer und gelangten in den Garten einer großen Kapelle. Am Fuß einer Sykomore, die der Himmelsgöttin Nut gewidmet war, befand sich ein Wasserbecken, in dem Lotusblumen blühten. An den Wänden standen Stelen, Statuen und Opfertische unterschiedlicher Größe.

 »Hier ruht kein Leichnam«, erklärte Bega. »Trotzdem können viele Würdenträger hier nahe bei Osiris sein eben wegen der Grabmäler, die sie nach Abydos schicken durften und die von den ständigen Priestern auf geheimnisvolle Weise beseelt werden. So ist ihnen die Seelenwanderung möglich. Besitzt man eine Stele oder Statue nahe der Terrasse des Großen Gottes, ist einem die Teilnahme an seiner Ewigkeit gewiss. Meine Mitbrüder und ich vergießen oft Trankopfer, die als ›göttlicher Tau‹ gelten, und beräuchern mit Weihrauch, der ›göttlich macht‹, diese heiligen Steine. Die Namen der glücklichen Auserwählten werden so wiederbelebt.«

 Gergu war zutiefst beeindruckt und auch noch immer eingeschüchtert von der Erhabenheit dieses Ortes.

 »Das ist alles sehr eindrucksvoll, aber ich verstehe nicht…«

 »Ihr müsst genauer hinsehen.«

 Gergu versuchte, sich zu sammeln, konnte aber nichts anderes als die Kapellen und Votivdenkmäler entdecken.

 »Der Wert dieser Stelen, Statuen und Opfertische ist unschätzbar«, erklärte Bega, »denn sie wurden geweiht und vom Geist des Osiris durchtränkt.«

 Gergu wollte noch immer nicht verstehen.

 »Wollt Ihr damit etwa sagen…«

 »Alles, was nach Abydos kommt, wird strengstens in Augenschein genommen, aber nichts, was Abydos verlässt.«

 »Ihr wollt diese Kunstwerke herausschmuggeln?«

 »Nicht die Statuen, nicht die großen Stelen und auch nicht die Figuren von Würdenträgern, die ein Pharao mit einem Auftrag nach Abydos geschickt hat aber die kleinen Stelen. In manchen Kapellen finden sich davon so viele, dass kein Mensch merkt, wenn einige verschwinden. Ihr müsst jedoch Käufer für diese Schätze finden, deren beschützende Kraft und Wirkung ungeheuer ist.«

 Das dürfte ein Leichtes sein, dachte Gergu, und ich werde den Preis auf die Spitze treiben.

 »Irgendwann kann ich Euch auch andere Waren bieten, die sich noch weitaus teurer handeln lassen, aber darüber sprechen wir ein andermal«, fuhr Bega fort.

 »Traut Ihr mir etwa nicht?«

 »Ich spiele mit großem Einsatz und möchte nicht verlieren. Zuerst möchte ich sehen, wie Ihr diesen ersten Handel abschließt.«

 »Ihr werdet nicht enttäuscht sein! Mein Gönner ist einflussreich und verschwiegen.«

 »Das will ich hoffen.«

 »Warum gibt es hier in Abydos eigentlich so viele Soldaten und Ordnungskräfte?«, wollte Gergu jetzt wissen.

 »Dabei handelt es sich um ein Geheimnis, das ich Euch vielleicht verkaufen werde. Es gibt sicher viele Gerüchte, aber nur die ständigen Priester und die engsten Vertrauten des Pharaos kennen die Wahrheit. Die außergewöhnlich ernste Lage erforderte strengste Geheimhaltung alle Eingeweihten sind zum Schweigen verpflichtet.«

 »Und dieses Geheimnis wollt Ihr mir verraten?«

 Begas Miene wurde noch eisiger als sonst. »Wir werden sehen.«

 Langsam verließen die beiden Männer die Terrasse des Großen Gottes. Die Stille dieses Ortes wirkte allmählich beruhigend auf Gergus Nerven.

 »Bei Eurem nächsten Besuch werde ich Euch die erste Miniaturstele übergeben«, kündigte Bega an.

 »Wie sollen wir vorgehen?«

 »Seid unbesorgt. Und wenn der Handel erfolgreich ist, will ich Euren Herrn kennen lernen.«

 »Ich weiß aber nicht, ob…«

 »Ihr, und über Euch auch er, wisst, wer ich bin. Also muss auch ich erfahren, wer er ist, damit unsere Beziehung untrennbar und unsere Verbindung von Dauer ist.«

 »Ich werde ihm Euren Wunsch mitteilen.«

 »Hier ist die Liste der Lebensmittel, die Ihr den ständigen Priestern das nächste Mal liefern sollt. Übereilt nichts und lasst eine angemessene Zeit verstreichen, ehe Ihr zurückkommt.«

 Auf dem Rückweg zu seinem Schiff konnte Gergu feststellen, dass er nicht wieder überprüft wurde. Da er nun als zeitweiliger Besucher bekannt war, grüßten ihn die Wachen nur, und ein Wachmann trug ihm sogar sein Reisegepäck.

 Gergu wunderte sich über den Mut und die Entschlossenheit dieses Priesters. Wie viel Hass und Rachegelüste mussten sich bei ihm angestaut haben, dass er seine Leute so verraten konnte! Doch was für ein herrlicher Glücksfall für ihn…

 Nicht einmal in seinen kühnsten Träumen hätte Medes jemals zu hoffen gewagt, einen solchen Verbündeten im Herzen von Abydos zu finden.

 8

 Roudi war erst Mitte dreißig und galt bereits als einer der gefürchtetsten Ordnungshüter von ganz Memphis. Sobek der Beschützer hatte ihm eine besonders schwierige Aufgabe anvertraut, und der athletisch gebaute junge Mann erledigte sie mit größter Unnachgiebigkeit: Er war zuständig für die Überprüfung asiatischer Einwanderer.

 Arbeitsam, gründlich und von Natur aus misstrauisch war Roudi noch immer nicht über den Aufstand der Kanaaniter in Sichern hinweggekommen, in dessen Verlauf sein bester Freund niedergemetzelt worden war. Wenn auch äußerst befriedigt darüber, dass man den Anstifter dieses Aufstands, einen Verrückten, der sich als »Prophet« hatte anreden lassen, töten konnte, blieb der Aufseher trotzdem weiter auf der Hut.

 Jedes Mal, wenn eine Karawane aus dem Ausland um die Einreisegenehmigung nach Ägypten bat, nahm er die Angelegenheit persönlich in die Hand und prüfte die Unterlagen über jeden einzelnen Kaufmann. Schöpfte er Verdacht, begab er sich an den Zollposten im Norden von Memphis, wo man die Personen festhielt, die er selbst befragen wollte.

 Roudi mochte weder Kanaaniter noch Asiaten. Seiner Ansicht nach stritten beide nur um das Vorrecht, wer die größten Schurken waren, indem sie sich gegenseitig an Lug und Betrug übertrafen. Deshalb hatte er den Ehrgeiz, so vielen wie möglich die Einreise zu verweigern.

 »Wir haben zwei verdächtige Kerle in der Nähe des Ptah-Tempels aufgegriffen, Herr«, berichtete ihm sein Untergebener. »Sie behaupten, sie seien Sandalenverkäufer, haben aber gar keine Sandalen zu verkaufen.«

 »Ich kümmere mich sofort darum.«

 »Jetzt gibt es aber doch Mittagessen, Herr!«

 »Die Pflicht geht vor.«

 »Ich glaube, die Luft ist rein«, sagte Shab der Krumme. Er ging einige Schritte vor dem Propheten durch das Gassengewirr hinter dem Hafen von Memphis und benahm sich dabei wie ein Raubtier auf der Jagd. Jede noch so kleine Gefahr versuchte er zu entdecken, und kein Verfolger wäre seiner Wachsamkeit entgangen. Außerdem kannte und schätzte er die Fähigkeit seines Herrn, sich in eine Bestie zu verwandeln und den Feind in Stücke zu reißen.

 Vor einem baufälligen Haus blieb Shab stehen und sah sich prüfend um. Nichts Verdächtiges war zu bemerken. Da klopfte er viermal an eine kleine Tür. Ein einziges Klopfen kam von innen als Antwort. Jetzt klopfte der Krumme noch zweimal schnell nacheinander.

 Die Tür öffnete sich.

 Immer noch argwöhnisch betrat Shab als Erster einen Raum mit Lehmfußboden, auf dem zwei bärtige Männer hockten.

 Da er nichts Bedrohliches entdecken konnte, gab er dem Propheten ein Zeichen, der daraufhin ebenfalls das Haus betrat.

 Dann schloss sich die Tür mit einem Knall.

 »Hol die anderen«, befahl der Prophet dem Mann an der Tür.

 Es dauerte nicht lange, und vier weitere, bartlose Männer, alle etwa dreißig Jahre alt, erschienen und verneigten sich vor ihrem Herrn.

 »Warum haben sich die beiden hier einen Bart wachsen lassen?«

 »Lasst Euch das erklären, Herr«, antwortete der Mieter des Hauses. »Unseren Gefährten gelingt es einfach nicht, sich der Lebensweise dieser verfluchten Stadt anzupassen. Und nicht etwa, weil sie sich zu wenig bemühen, sondern weil sie es nicht aushalten können, ständig all diese schamlosen Frauen überall herumlaufen zu sehen. Deshalb bleiben sie lieber hier im Haus und halten sich an unsere Sitten.«

 »Was ist mit dir, hast du gute Nachrichten?«

 »Ich fürchte, nicht viel bessere. Meine Kameraden und ich arbeiten im Hafen, aber die Ägypter können uns nicht leiden, trinken ständig, erzählen sich schmutzige Geschichten, lachen zu viel und zu laut und vergnügen sich mit leichten Mädchen. Wie sollen wir uns denn mit solchen Leuten anfreunden? Sie sind uns einfach zuwider! Wir wollen zurück nach Sichern in Kanaan und dort weiter gegen den Gewaltherrscher kämpfen.«

 Am liebsten hätte Shab der Krumme diesem unfähigen Menschen ins Gesicht gespuckt, aber die Entscheidung lag wie immer beim Propheten.

 »Ich kann dich sehr gut verstehen«, sagte dieser sanft. »Ägypten ist ein verdorbenes Land, das auf den Pfad der Tugend zurückgebracht werden muss.«

 Alle setzten sich, und der Prophet hob zu einer langen Predigt an, in der er die Völlerei, das freizügige Verhalten der Frauen und das Pharaonentum geißelte, mit dessen Vernichtung ihn Gott beauftragt hatte. Die Kanaaniter nickten mehrmals beifällig. Indem ihr Herr nicht von seinem Standpunkt abwich, machte er ihnen Mut.

 »Wir werden siegen«, predigte er, »und ihr seid die Ersten, die eine Heldentat vollbringen, von der ganz Kanaan voller Stolz sprechen wird.«

 Voller Zweifel blickten sie ihn an.

 »Um dem Gewaltherrscher einen tödlichen Stoß zu versetzen, muss eine Karawane mit unseren Verbündeten unter allen Umständen nach Kahun gelangen«, erklärte er. »Doch ein hoher ägyptischer Beamter namens Roudi stellt dafür ein unüberwindliches Hindernis dar. Und dieses Hindernis wird niemand anders als ihr, meine tapferen Schüler, aus dem Weg räumen.«

 »Wie soll das gehen?«, fragte einer der Bärtigen.

 »Wir stellen diesem Roudi eine Falle, die er nicht überlebt. Und das ist dann ganz allein euer Verdienst.«

 Die Kanaaniter hörten sich die Erklärungen des Propheten aufmerksam an.

 »Bis ich das Zeichen zum Angriff gebe, verlange ich vollkommenes Stillschweigen«, schloss er. »Sollte einer von euch plaudern, sind wir alle in größter Gefahr.«

 »Wir rühren uns hier nicht weg«, versprach einer der Bärtigen, »und halten uns strikt an Eure Befehle.«

 Shab der Krumme warf einen prüfenden Blick in die Gasse.

 Kein Mensch.

 Der Prophet durfte den Schlupfwinkel der Kanaaniter unbesorgt verlassen.

 Auf dem Heimweg konnte der Krumme mit seiner Meinung nicht hinter dem Berg halten.

 »Das sind lauter Feiglinge und Schwachköpfe, Herr. Ich finde, Ihr solltet euch nicht auf sie verlassen.«

 »Da hast du Recht.«

 »Aber… aber Ihr habt ihnen doch eben eine äußerst wichtige Aufgabe anvertraut!«

 »Das stimmt, mein Freund, aber könnte es nicht auch ihre letzte gewesen sein?«

 »Ihr seid also Sandalenverkäufer«, sagte Roudi.

 Die beiden Verdächtigen warfen sich vor ihm auf die Knie.

 »Ja, das stimmt«, antwortete der Ältere. »Mein Bruder ist stumm, deshalb rede ich für zwei.«

 »Lüge nicht weiter, sonst verliere ich noch die Geduld!«

 »Aber ich schwöre Euch, dass…«

 »Widersprich mir nicht. Wie bist du nach Ägypten gekommen?«

 »Auf den Horus-Wegen.«

 »Dann gibt es also einen Beleg für deine Einreise in einer der Grenzbefestigungen. In welcher denn?«

 »Ich kann mich nicht erinnern.«

 »Du und dein Kumpan, ihr seid unrechtmäßig auf unser Gebiet gelangt. Warum habt ihr das gemacht?«

 »Ägypten ist reich, wir sind arm. Wir haben gehofft, wir könnten hier ein Vermögen machen.«

 »Mit dem Verkauf von Sandalen?«

 »Ja, genau.«

 »Und die Sandalen hast du selbst hergestellt?«

 »Ja, natürlich.«

 »Ich nehme euch jetzt beide in eine Schusterwerkstatt mit. Da könnt ihr mir zeigen, wie man Sandalen macht.«

 »Also… ehrlich gesagt… Mit Sandalen kennen wir uns überhaupt nicht aus.«

 »Dann noch mal ganz von vorn, Freundchen! Und diesmal ohne irgendwelche Lügengeschichten. Sonst verhören dich meine Leute auf ihre Weise.«

 »In Ägypten wird doch niemand gefoltert!«

 »Ich kann dir nur eins sagen wenn sie mit dir fertig sind, erkennt dich niemand mehr.«

 Die beiden Brüder wurden zusehends kleinlaut.

 »Wenn ich rede, kriege ich Schwierigkeiten.«

 »Wenn du nichts sagst, kriegst du noch mehr Schwierigkeiten.«

 »Eigentlich kann ich gar nicht viel erzählen… und vor allem will ich keinen Ärger! Wenn ich alles sage, lasst Ihr uns dann frei, meinen Bruder und mich?«

 »Da verlangst du wohl zu viel, findest du nicht auch? Ich mache euch jetzt ein Angebot, über das ich nicht mehr verhandle: Ihr sagt mir alles, was ihr wisst, und ich bringe euch außer Landes.«

 »Versprochen?«

 »Versprochen.«

 »Na gut mein Bruder und ich, wir kommen aus Sichern in Kanaan. Wir wurden von einem Landsmann nach Memphis eingeladen, der sich hier letztes Jahr niedergelassen hat. Er versprach uns Arbeit und Unterkunft. Dabei wollte er uns eigentlich zu Verbrechern machen!«

 »Wie das?«

 »Er hatte vor, eines der Lagerhäuser im Hafen auszurauben, und hätte auch nicht davor zurückgeschreckt, die Wachen aus dem Weg zu räumen. Das kam für uns nicht in Frage! Deshalb sind wir sehr glücklich, wenn wir zurück nach Hause dürfen. Jetzt wisst Ihr alles.«

 »Eine Kleinigkeit fehlt noch: Wo wohnt dieser Kanaaniter?«

 »In einem bewachten Haus hinter dem Ptah-Tempel, mit drei Palmen gegenüber. Aber der Mann ist äußerst misstrauisch.«

 »Gibt es ein Passwort?«

 »Ja, Rache.«

 »Du und dein Bruder, ihr verlasst Ägypten noch heute.«

 Roudi hätte eigentlich seinen Vorgesetzten, Sobek, von der Sache unterrichten müssen, zog es aber vor, diese harmlose kleine Geschichte allein über die Bühne zu bringen. Er wollte diesen Kanaaniter verhören, um von ihm die Namen seiner Mittelsmänner in Erfahrung zu bringen. Seiner Meinung nach musste er den Oberbefehlshaber der Sicherheitskräfte nicht belästigen, nur um eine Bande kleiner Gauner unschädlich zu machen.

 Roudi war allerdings vorsichtig genug, fünf seiner Sicherheitsleute mitzunehmen. Die Kanaaniter galten nämlich als Meister in der Kunst, sich überall herauszuwinden, und er wollte ihrem Anführer keine Gelegenheit zur Flucht geben.

 Das Haus war nicht schwer zu finden. Roudi verteilte seine Männer und ging dann auf den Türhüter zu, der auf der Schwelle hockte und schlief.

 Roudi klopfte ihm auf die Schulter und weckte ihn.

 »Ist dein Herr zu Hause?«

 »Kann schon sein. Wen soll ich melden?«

 »Rache.«

 »Ich geh mal nachsehen.«

 Der Diener erhob sich schleppenden Schrittes, öffnete die Tür, betrat das Haus über einen kleinen sandigen Gang und blieb eine Weile drin, um dann im gleichen Tempo wieder an der Tür zu erscheinen.

 »Er erwartet Euch.«

 Nun ging Roudi durch diesen Gang. Einer der beiden bartlosen Kanaaniter, die der Prophet am Abend zuvor hierher hatte kommen lassen kurz bevor er zwei andere Männer in die Nähe des Ptah-Tempels geschickt hatte , kam ihm zur Begrüßung entgegen. Deren Verhalten hatte bald die Aufmerksamkeit der Ordnungshüter erregt, Roudi verhörte sie, und dank der Auskünfte, die sie ihm gaben, griff der Oberaufseher nun höchstpersönlich ein.

 Die Falle klappte ausgezeichnet.

 »Könnt Ihr das Passwort noch einmal wiederholen?«, fragte ihn der Kanaaniter.

 »Rache.«

 »Richtig und diese Rache gilt dir!«

 Der Türhüter packte Roudi von hinten, dann fielen die übrigen Getreuen des Propheten über ihn her und schlugen mit ihren Fäusten auf den Ägypter ein. Bereits am Boden, hatte er gerade noch die Kraft, um Hilfe zu rufen, woraufhin seine Leute sofort herbeieilten.

 Es kam zu einem schrecklichen Kampf, den nur ein einziger von Roudis Leuten schwer verletzt überlebte. Er schleppte sich aus dem Haus, bat einen Mann, der zufällig vorbeikam, um Hilfe und verlor das Bewusstsein.

 Wie als geheimes Zeichen verabredet, klopfte Shab der Krumme an die Tür des baufälligen Hauses. Einer der beiden bärtigen Kanaaniter, die das Haus nicht verlassen hatten, öffnete. Gefolgt vom Propheten trat der Krumme ein.

 »Hatten unsere Leute Erfolg?«, wollte der zweite Bärtige wissen, der auf dem Boden hockte und Milch trank. »Roudi wurde getötet.«

 »Und sind sie bereits auf dem Weg nach Sichern?«

 »Nein, das Ziel ihrer Reise ist viel weiter weg.« Der Bärtige erhob sich. »Was soll das heißen…«

 »Sie haben ihr Leben für unsere Sache gegeben. Gott wird sie wie Helden empfangen, und sie werden endlich glücklich sein.«

 »Und was ist mit uns… Wann können wir Memphis endlich verlassen?«

 »Wollt ihr beide etwa keine Helden werden?«

 Schon war Shab der Krumme dabei, den ersten der beiden Bärtigen mit einer Lederschlinge zu erdrosseln. Der zweite versuchte noch zu fliehen, aber da griff die Hand des Propheten schon nach seiner Brust.

 Der Kanaaniter stieß einen schrecklichen Schrei aus.

 Die Klaue eines Falken bohrte sich in sein Fleisch und riss ihm das Herz aus dem Leib.

 »Was sollen wir mit den Leichen machen?«, fragte Shab.

 »Wir lassen sie einfach so liegen und schließen auch die Tür nicht hinter uns. Irgendjemand wird die Leichen entdecken und die Sicherheitskräfte verständigen. Sie sind bestimmt begeistert, wenn sie den Schlupfwinkel der Kanaaniter entdecken, die sie dann wahrscheinlich für die Mörder von Roudi halten. Sichern, die Heimat der Widerständler, wird neuen Zwangsmaßnahmen ausgesetzt werden. Und der Pharao wird das Land Kanaan, weil er es für den Ursprung allen Übels halten muss, noch strenger überwachen. Wir aber können tun und lassen, was wir wollen.«

 9

 Vom Gipfel der Anhöhe, in die seine gewaltige, inzwischen fertig gestellte Ruhestätte gegraben war, blickte Chnum-Hotep über den schönen Gazellengau, der in wenigen Stunden oder Tagen Schauplatz eines blutigen Kriegs werden sollte.

 In diesem Grab, das mit herrlichen bunten Vögeln verziert war, herrschte noch tiefster Friede. Doch was würde von diesem Denkmal bleiben, wenn Sesostris den Sieg davontragen sollte? Vermutlich würde es der Pharao bis auf die Grundfesten schleifen lassen, um jede Spur von seinem letzten Gegner auszulöschen. Und was würde aus seiner Hauptstadt, Menat-Chufu, der »Amme des Cheops« und Geburtsstadt des berühmten Bauherrn der großen Pyramide?

 Aber Sesostris hatte den Sieg noch nicht davongetragen! Noch herrschte er nicht über die Anbauflächen dieser Provinz, über ihre schmucken Dörfer mit den kleinen weißen Häusern, ihre Palmenhaine und Bewässerungsbecken. Er kontrollierte nicht die Karawanenstraßen, die sich zur Östlichen Wüste schlängelten, und er befehligte nicht die zahlenmäßig starken und gut ausgebildeten Truppen dieses Gaus. Sie würden sich tapfer schlagen, und kein einziger seiner Soldaten würde die Waffen strecken.

 »Fächelt mir Luft zu«, befahl er zwei Dienern, die augenblicklich zwei Fächer in Form von Lotusblättern hin- und herbewegten.

 Sie kannten die Wünsche ihres Herrn und fanden schnell zu einem Rhythmus, der ihm behagte.

 Wie anmutig diese Landschaft ist, dachte Chnum-Hotep, und wie lieblich. Warum muss dieser Traum, der unter derart großen Mühen Wirklichkeit geworden ist, jetzt ein so jähes Ende nehmen?

 Aber wie immer konnte er diese viel zu kurzen Augenblicke des Nachdenkens nicht in die Länge ziehen, weil alle auf seine Anweisungen warteten.

 »Wir kehren in den Palast zurück.«

 Weil er sehr dick war, besaß Chnum-Hotep einen besonders breiten Tragesessel mit verstellbarer Lehne.

 Seine drei Hunde ein lebhaftes Männchen und zwei rundliche Weibchen kamen angelaufen und wollten gestreichelt werden. Mit den Gedanken ganz woanders, hatte der Herr nur wenig Zeit für seine Hunde.

 Vier kräftige Burschen hoben den erst kürzlich verstärkten Sessel hoch und machten sich zusammen mit den Hunden auf den Rückweg in die Hauptstadt.

 Nachdem er sich mit seiner Lieblingssalbe, die auf der Grundlage von gereinigtem, in aromatisiertem Wein gekochtem Fett hergestellt war, hatte massieren lassen, nahm Chnum-Hotep in einem hohen Lehnsessel Platz.

 Sofort eilte ein Diener herbei, um ihm die Hände zu waschen, ein zweiter schenkte ihm Weißwein in seinen Lieblingsbecher, der ein goldenes Blatt als Deckel hatte, ein dritter holte aus einem Schrank aus Sykomorenholz zwei kostbare Perücken hervor, von denen eine kurze, zu Zöpfen geflochtene Haare, die andere lange Locken hatte. Chnum-Hotep liebte es, jeden Tag eine andere Frisur zu tragen. Manchmal wollte er Stirn, Nacken und Ohren bedeckt haben; zu anderen Anlässen gefielen ihm dann wieder lange dünne Zöpfe.

 »Ich will keine von beiden«, sagte er zu dem Perückenmacher. »Such mir die älteste und schlichteste heraus, die du finden kannst.«

 Wenn er seinem Feind gegenübertrat, wollte Chnum-Hotep seinen Vorfahren gleichen.

 Da erschien aber Techat, Schatzmeisterin, Aufseherin über die Vorratskammern der Provinz und Verwalterin des Privatvermögens ihres Herrn.

 »Alle Eure Anweisungen wurden aufs Genaueste befolgt. Die Verteidigungsanlage ist einsatzbereit, die Truppen befinden sich auf ihren Posten.«

 »Der Gazellengau wird zum Friedhof für die Truppen des Eindringlings. Beim Angriff werden sie sich gegenseitig zu Fall bringen, um uns dann in die Falle zu gehen.«

 »Bitte entschuldigt mein ungebührliches Benehmen, Herr, aber ist das nicht ein aussichtsloser Wunschgedanke? Ihr glaubt genauso wenig wie ich, dass Sesostris unvernünftig handelt. Natürlich waren seine Späher bei uns, oder etwa nicht?«

 »Wir haben sie abgefangen!«

 »Bestimmt nicht alle. Und kennt der König denn nicht unsere Stärken und Schwächen?«

 »Wenn das so ist, müssen wir Letztere beseitigen!«

 »Wir haben nicht genug Männer.«

 »Dann sollen auch Frauen und Kinder an der Verteidigung unseres Landes mitwirken.«

 »Das ist bereits veranlasst.«

 Chnum-Hoteps Blick verdüsterte sich. »Du hältst also einen Sieg für unmöglich, Techat?«, fragte er sie.

 »Vielleicht können wir den Angreifer mit unserem Mut zurückschlagen.«

 »Bist du dafür, dass wir aufgeben?«

 »Nein, Herr, auf keinen Fall! Aber Ihr müsst doch verstehen, dass diese schreckliche Auseinandersetzung unsere Provinz ausbluten wird egal, wie es ausgeht. Und ich habe Angst. Ich habe Angst, alles zerstört zu sehen, was wir so sehr lieben.«

 Chnum-Hotep suchte keine tröstenden Worte. Was hätte er auch seiner hellsichtigen Beraterin vormachen sollen?

 »Gestattet, dass ich mich zurückziehe, Herr. Ich weigere mich, dieses Gemetzel mit anzusehen. Falls sie uns besiegen, werden sie mich jedenfalls nicht lebendig kriegen.«

 Chnum-Hotep versank noch tiefer in seinem Sessel. Hier und nirgendwo anders wollte er von Sesostris Angriff erfahren. Und dann würde er die Führung seiner Truppen übernehmen, die bis zum Ende ihrer Kräfte kämpfen würden.

 Schnelle Schritte näherten sich.

 »Der Pharao ist da, Herr!«, sagte sein Palastdiener mit zitternder Stimme.

 »Wo hat er angegriffen?«

 »Er hat überhaupt nicht angegriffen, aber er ist hier.«

 Chnum-Hotep sah ihn fragend an.

 »Hier?… Was soll das heißen?«

 »Er steht vor Eurer Tür, Herr.«

 »Also wurden meine Truppen vernichtet und das erfahre ich erst jetzt!«

 »Nein, nein, Herr! Niemand wurde getötet.«

 »Bist du vielleicht verrückt geworden?«

 »Der Pharao ist allein gekommen oder so gut wie allein. Nur der Träger des Königlichen Siegels begleitet ihn.«

 Ungläubig erhob sich Chnum-Hotep und eilte mit großen Schritten zum Palasteingang.

 Da stand der Hüne, der die blaue Krone und einen erstaunlichen, mit Hieroglyphen bedeckten Lendenschurz trug, der an die eigentliche Aufgabe dieses heiligen Kleidungsstücks erinnern sollte: Er sollte den König in lebendiges Licht verwandeln, ihn siegreich gegen das Böse und die Schöpfung in ihrer Ganzheit sichtbar machen.

 »Wie ist es möglich, dass keiner Euch daran gehindert hat, bis zu mir vorzudringen?«

 »Wer würde es wagen, die Hand gegen den König von Ober- und Unterägypten zu erheben?«

 »Meine Provinz ist unabhängig!«, knurrte Chnum-Hotep, ehe er zu einer langen Erörterung anhob, in dem er die Geschichte seiner Familie ausgeschmückt mit zahllosen Einzelheiten erzählte.

 Er fing mit seinen persönlichen Leistungen als Herrscher an, wobei er nichts ausließ, um anschließend die großen Verdienste seiner Verwaltung zu rühmen.

 Sesostris rührte sich nicht von der Stelle und hörte dem Redefluss ohne das geringste Anzeichen von Ungeduld bis zum Ende zu. Dann wartete er eine ganze Weile ab, ehe er selbst das Wort ergriff.

 »Ein weitschweifiger Redner, der so zum Volk spricht, ist ein gefährlicher Mann, ein Schwätzer ist ein Unruhestifter. Wer die Masse aufwiegelt, erzeugt nur Zerstörung. Wer herrschen will, muss zunächst ein Wortkünstler werden.«

 Die Würdenträger, die diesem Angriff beigewohnt hatten, waren überzeugt, Chnum-Hotep würde jetzt nach dieser unglaublichen Beleidigung die sofortige Festnahme des unvorsichtigen Königs anordnen.

 Aber der Herr über den Gazellengau war wie vom Blitz getroffen und zu keiner Reaktion fähig.

 »Als Gesprächspartner der Götter schließt der Pharao ein Bündnis mit ihnen und wirkt nicht etwa für sich selbst«, fuhr Sesostris fort. »Die schöpferische Kraft, über die er verfügt, ist für sein Volk bestimmt. Der Einklang des Landes entsteht aus der Gemeinschaft der Lebewesen, die nicht ihre Rechte einfordern, sondern ihre gegenseitigen Pflichten erfüllen. Das Denken der Menschen möge mit dem Geist der Gottheiten vereint sein, der Königliche Rat möge einig sein, die Regierung möge auf der Fähigkeit jedes einzelnen Menschen zur Einheit bestehen, nicht auf der zu Widerspruch und Absonderung. Und so sollen sich auch alle Provinzen vereinigen, um die Opfergaben zum Tempel zu bringen und Ägypten zu einem großen himmelsgleichen Körper zu machen. Der Pharao redet nicht nur, er handelt. Was mein Herz will, lasse ich beharrlich und mit Nachdruck wirklich werden. Wenn du ein pflichtbewusster, ein verantwortlicher Mensch bist, verdamme den Gazellengau nicht zur Abspaltung. Aber nagt nicht das Böse an dir, Chnum-Hotep? Bist es nicht du, der das Gold der Götter geraubt hat? Warst es nicht du, der den Baum des Lebens verflucht hat? Versuchst nicht du, die Wiederauferstehung von Osiris zu verhindern?«

 Dann schwieg der Pharao wieder.

 Und diesmal konnte Chnum-Hotep nicht stumm bleiben. Jetzt ging es nicht mehr nur um eine sprachliche Auseinandersetzung, sondern um Anschuldigungen, die so schwer wogen, dass der Provinzfürst diesen Herrscher zum Schweigen bringen musste, der es gewagt hatte, seine Ehre dermaßen in den Schmutz zu ziehen.

 Chnum-Hotep brach in donnerndes Gelächter aus, das weit über die Palastmauern hinaus zu hören war. Als er sich endlich wieder beruhigt hatte, stellte er fest, dass ihn der Pharao noch immer unverwandt ansah.

 »Ja, ich gestehe, ich war ein Schwätzer! Aus zwei Gründen musste ich jetzt so lachen. Erstens über mich und meine Begriffsstutzigkeit wie lange habe ich gebraucht, um Eure knapp, aber überzeugend vorgetragenen Hinweise zu verstehen! Außerdem konnte ich über die Ungeheuerlichkeit Eurer Anschuldigungen nur lachen. Die Goldminen in der östlichen Wüste geben schon kaum noch etwas her, und das bisschen Edelmetall, das ich besitze, ist für den Tempel bestimmt. Und was den Lebensbaum angeht, falls es sich dabei nicht um eine Legende handeln sollte, wie ich glaube, kenne ich jedenfalls nicht den Ort, an dem er wächst. Des weiteren verehre ich Osiris als einzigen Bürgen für das Weiterleben meiner Seele nach dem Tod, bin aber nicht in die Geheimnisse seiner Wiederauferstehung eingeweiht und habe keinerlei Macht über ihn oder sein heiliges Reich in Abydos. Ich bin nicht der Verbrecher, den Ihr sucht. Dafür ist diese Begegnung die wichtigste meines ganzen Lebens, weil sie unsere Feindschaft beendet und diesen blutigen und zerstörerischen Krieg überflüssig macht. Ich sehe einen echten Pharao vor mir und höre ihn wie einen echten Pharao sprechen ab sofort bin ich Euer ergebener Diener. Ich lege den Gazellengau in Eure Hände zurück und möchte Euch zu dem prächtigsten Festmahl einladen, das je in meiner Hauptstadt gefeiert wurde.«

 Für Sobek, der noch an Chnum-Hoteps Aufrichtigkeit zweifelte, war dieses Festmahl ein wahrer Albtraum. Wie sollte er in dem riesigen Saal, in dem sich sämtliche Würdenträger der Provinz mit ihren Gattinnen zu Tisch setzten, die Sicherheit des Königs gewährleisten? Spielte ihm sein Gastgeber nicht vielleicht nur eine Komödie vor, um ihn so in eine Falle zu locken?

 General Nesmontu war der gleichen Ansicht. Nur äußerst widerwillig legte er sein Zeremoniengewand an, denn er hielt diesen Chnum-Hotep durchaus für in der Lage, die Beseitigung des Königs samt seinem Gefolge bei diesem grandiosen Fest zu planen, auf dem sich die Truppen des Gazellengaus mit den Soldaten des Pharaos verbrüdern sollten. Misstrauisch wie er war, hatte Nesmontu einer Einheit seiner besten Soldaten genaueste Anweisungen erteilt, damit diese eingreifen konnten, falls es zu einem Zwischenfall kommen sollte.

 General Sepi und Sehotep, der Träger des Königlichen Siegels, verhielten sich weniger argwöhnisch. Der eine wegen der allgemeinen Erleichterung darüber, dass diese fürchterliche Auseinandersetzung hatte vermieden werden können; der andere, weil er die Verwandlung von Chnum-Hotep miterlebt hatte und wusste, dass so etwas kein Mensch vorspiegeln konnte.

 Mit Hunderten von duftenden Blumen geschmückt und erleuchtet von einigen Dutzend Lampen war der Festsaal eine wahre Augenweide.

 Als Chnum-Hotep mit gebieterischer Stimme das Wort ergriff, wurde es ganz still: »Der Pharao ist gekommen. Er wird die Zwei Länder, Ober- und Unterägypten, wieder vereinen, er regiert über die rote Erde und wird jetzt auch die schwarze Erde unter seine Herrschaft bringen, er schenkt der Binse und der Biene neues Leben. Alle hier Anwesenden mögen sich vor ihm verneigen und ihn verehren.«

 Viele der Männer, allen voran Nesmontu, konnten ihre Rührung nicht verbergen. In diesem Augenblick hatte Ägypten Einheit, Frieden und Zusammenhalt zurückbekommen. Das Schreckgespenst eines Kriegs unter Landsleuten hatte sich in Luft aufgelöst.

 Für diese großartige Leistung verdiente es Sesostris, zu den bedeutendsten Pharaonen der ägyptischen Geschichte gezählt zu werden.

 Chnum-Hoteps Köche hatten sich für eine Auswahl verschiedener Fische entschieden, die entweder gegrillt mit Spargel oder in einer Sauce aus Kümmel, Sellerie und Koriander serviert wurden. Die größten Barsche waren zwei Meter lang und an die hundertfünfzig Kilo schwer. Von Natur aus starke Kämpfer, ließen sie sich nicht leicht fangen, waren aber jetzt im Winter leichtere Beute, weil sie dann dicht unter der Wasseroberfläche schwammen. Ihr Rücken war olivbraun, ihr Bauch silbrig und ihr Fleisch überaus zart. Der Legende nach musste der Barsch den Bug der Sonnenbarke beschützen und die göttliche Besatzung vor dem Schlangenungeheuer warnen, das die Wasser des Nils austrinken wollte.

 General Nesmontu verspeiste genüsslich eine Meeräsche mit rundem Kopf und großen Schuppen, die aus den Salzsümpfen oder dem Nildelta stammte. Schnell und geschickt wie sie war, entkam sie oft den Netzen der Fischer. Sehotep ließ sich das köstliche weiße Fleisch einer silbrig glänzenden Barbe schmecken. Die Ägypter fingen die Barben mit dreifachen Angelhaken; als Köder verwendeten sie entweder Datteln oder Kügelchen aus Gerstenkeimen. General Sepi aß mit großem Vergnügen einen sehr kostbaren Fisch, einen Nilhecht mit kurzem Maul und großen Augen, der sich für gewöhnlich in den Ufergewässern aufhielt. Dieses nachtaktive, sehr scheue Tier kommt fast nie an die Wasseroberfläche, und nur ausgefuchsten, erfahrenen Fischern gelang es manchmal, diesen Fisch zu fangen. Sobek schließlich verzehrte eine erlesene Citharine mit silberweißem Bauch und graublauem Rücken. Und keiner ließ sich dann zweimal bitten, als die Platten mit Seebarben, Aal, Karpfen und Schleien herumgereicht wurden.

 Die Fischeier aus mehrmals in Salzwasser gewaschenem, zwischen Specksaiten gepresstem und anschließend getrocknetem Meeräschenrogen waren ausgezeichnet. Dieser Botargo genannte Kaviar begleitete die Hauptgerichte, die ausnahmslos großen Beifall fanden. Gesteigert werden konnte dieser Genuss nur noch durch Weine mit dem Prädikat »achtfach gut«, der höchsten Auszeichnung. Sogar General Nesmontu musste zugeben, dass die Meisterwinzer des Gazellengaus denen aus dem Nildelta in nichts nachstanden.

 Als sich nun alle in entspannter Atmosphäre angeregt unterhielten, wandte sich Chnum-Hotep erneut an den König.

 »Majestät, darf ich Euch jetzt um eine Erklärung für die schrecklichen Fragen bitten, die Ihr mir gestellt habt?«

 Der Pharao nickte und begann: »Der Baum des Lebens, Osiris Akazie in Abydos, unterliegt einem bösen Zauber. Wenn sie stirbt, stirbt ganz Ägypten. Nur ein ganz bestimmtes Gold vermag sie zu heilen. Außerdem müssen wir unbedingt den Schuldigen ausmachen, der Seths Kräfte gegen Osiris einsetzt.«

 »Und Ihr habt wirklich geglaubt, ich wäre der Schuldige?«, fragte Chnum-Hotep entsetzt.

 »Wir mussten jeden Provinzfürsten verdächtigen, der an seinen Vorrechten festhalten wollte. Kam der Kampf gegen die Einheit des Landes nicht dem gegen die Wiederauferstehung von Osiris gleich? Heute sind die Zwei Länder wieder vereint, und deine Unschuld steht fest so wie im Übrigen auch die der anderen Provinzfürsten.«

 »Wer ist dann der Schuldige?«

 »Solange wir das nicht wissen, schweben wir in großer Gefahr.«

 »Ich werde Euch mit aller Kraft bei der Suche nach dem Übeltäter unterstützen.«

 »Ohne Fehl und Tadel?«

 »Befehlt nur, ich werde gehorchen.«

 Es war bereits tiefe Nacht, als köstliche Honigkuchen gereicht wurden. Und als sich der Pharao erhob, standen auch alle anderen Gäste auf, um sich eine Erklärung anzuhören, die ihnen von vornherein wichtig vorkam.

 »Es gibt keine Provinzherren mehr, die alten Zwiste sind beseitigt. Ober- und Unterägypten finden in Herz und Faust des Königs zusammen. Die Verwaltung der Zwei Länder übergebe ich einem Wesir. Er wird mir jeden Morgen Bericht erstatten und sein Vorgehen erläutern, unterstützen werden ihn Minister, und der Königliche Rat wird ihn beaufsichtigen. Seine Aufgabe sieht beschwerlich, hart, undankbar und gallenbitter aus. Er muss Maats Gesetz anwenden, ohne es je zu überschreiten, ohne Schwächen oder Auswüchse sein, jedes Unrecht verfolgen, dem Armen genauso viel Verständnis wie dem Reichen schenken, natürlichen Respekt einflößen, und er darf nie den Würdenträgern zu Kreuze kriechen.«

 Jetzt hatte jeder nur noch einen Gedanken: Wie hieß derjenige, der als Erster den Titel dieses erdrückenden Amts tragen sollte, wer war der Mann, der das uneingeschränkte Vertrauen des Monarchen genoss und jetzt mit dieser gewaltigen Menge an Verwaltungsaufgaben auf höchster Ebene überschüttet werden sollte?

 »Hiermit ernenne ich Chnum-Hotep zu meinem Wesir«, erklärte der Pharao.

 10

 Die Sonne war eben untergegangen, als Iker das verlassene Haus betrat, in dem er sich heimlich mit Bina, der jungen Asiatin, traf, weil sie dort niemand belauschen konnte.

 Es war ein düsterer Ort eine Mauer drohte einzustürzen, und die Balken waren geborsten. Sicher musste das verfallene Haus bald einem neuen Platz machen.

 »Ich bins«, rief er leise, »zeig dich bitte.«

 Kein Lebenszeichen.

 Iker fragte sich auf einmal, ob ihn die hübsche dunkle Frau vielleicht verraten und bei den Behörden angeschwärzt hatte. Woher wusste er, dass sie nicht mit dem Stadtvorsteher oder mit Heremsaf unter einer Decke steckte, um den jungen Schreiber ins Verderben zu jagen? Sollte sie seine Pläne enthüllen, drohte ihm die Höchststrafe und der Gewaltherrscher könnte fortfahren, Ägypten durch all das Unglück, das er bewirkte, zu zerstören.

 Als er gerade wieder gehen wollte und hoffte, draußen nicht von den Sicherheitskräften erwartet zu werden, legten sich plötzlich von hinten zwei Hände auf seine Augen.

 »Hier bin ich, Iker!«

 Ungestüm machte er sich von ihr frei. »Bist du verrückt geworden! Wie kannst du mich nur so erschrecken?«

 Bina zog eine Schnute wie ein kleines Mädchen.

 »Ich mach eben gern mal einen Spaß… Du wohl nicht!«

 »Wie kannst du denken, dass mir jetzt danach zumute ist zu spaßen?«

 »Du hast ja Recht, entschuldige bitte.«

 Sie setzten sich nebeneinander.

 »Und, hast du dich endlich entschieden, Iker?«

 »Nein, ich muss noch einiges überprüfen.«

 »Ich habe jedenfalls sehr gute Neuigkeiten! Unsere Verbündeten brauchen nicht mehr lang. Bald werden sie in Kahun sein. Sie sind echte Krieger und werden die Stadt unter ihre Aufsicht bringen. Der hohe Beamte, der ihre Einreise nach Ägypten bisher verhindert hat, musste vor kurzem abdanken. Da sein Nachfolger nicht so unerbittlich ist, kann die Karawane bald ins Land kommen.«

 »Ich nehme an, andere Städte sind ebenfalls betroffen?«

 »Das weiß ich nicht, Iker. Ich bin nur eine einfache Dienerin, die sich der Sache der Unterdrückten verschrieben hat. Das Einzige, was ich weiß, ist, dass wir damit siegen werden!«

 »Die Stadtverwaltung hat mir ein herrliches neues Haus gegeben«, erzählte Iker.

 »Damit wollen sie doch nur dein Gewissen betäuben! Aber du gehörst nicht zu diesen Ehrgeizigen, die man mit so was bestechen kann, Iker, habe ich Recht?«

 »Kein Mensch kann mich kaufen, Bina. Mein alter Meister hat mich gelehrt, immer nach der Gerechtigkeit zu suchen, um dann in ihrem Sinne zu handeln.«

 »Worauf wartest du dann noch? Du musst Sesostris töten!«

 »Ich sagte doch bereits, dass ich erst noch einiges überprüfen muss, und zwar vor allem in den Archiven, zu denen ich bisher keinen Zutritt hatte.«

 »Wie du willst, Iker. Aber verlier nicht allzu viel Zeit.«

 Sekari hatte sich auf seinem Bett ausgestreckt und träumte von den wunderbaren Augenblicken, die er gerade in den Armen seiner neuen Geliebten erlebt hatte. Sie war Dienerin in einem Nachbarhaus und hatte seinen komischen, zunehmend schlüpfrigen Geschichten nicht länger widerstehen können. Nachdem sie erst einmal auf den Vorschlag eingegangen war, eine dieser erotischen Szenen nachzustellen, fand die kecke Frau immer mehr Gefallen an ihrer Rolle. Und welche Frau, die diesen Namen verdiente, hätte es auch abgelehnt, sich in diesen weichen, duftenden Laken aus feinstem Leinen zu wälzen?

 Sekari hätte sich nur zu gern noch länger mit ihr vergnügt, aber er musste Nordwind füttern und den Esel seines Herrn lässt man nicht warten. Danach bereitete er ein kräftiges Abendessen zu, obwohl Iker kaum mehr Hunger zu haben schien. Falls sich daran nichts geändert haben sollte, würde sich Sekari opfern und die Speisen eben allein aufessen.

 Als Iker nach Hause kam, wusch er sich Hände und Füße und setzte sich in einen Sessel. Seine Miene war eher noch düsterer als am Vorabend.

 »Ich wette, dass du weder meine Bohnen mit Knoblauch noch meinen Zucchiniauflauf essen wirst.«

 »Ich habe keinen Hunger.«

 »Was auch immer dir vorschwebt, Iker, wenn du dich zu Tode hungerst, wirst du es nicht erreichen.«

 Eine bekannte Stimme meldete sich an der Tür.

 »Kann ich hereinkommen? Ich suche den Schreiber Iker.«

 Heremsaf…

 Diesmal kommt er bestimmt nicht mit einer Beförderung oder einem neuen Haus, dachte Iker. Er muss mir gefolgt sein und kennt jetzt meine Beziehung zu Bina.

 »Ich lasse ihn herein«, sagte Sekari entschlossen.

 »Nein, bitte nicht. Das geht nur mich etwas an.«

 Der Vorgesetzte von Iker wirkte ernst und verschlossen.

 »Du hast ein schönes Haus, Iker. Aber du scheinst müde zu sein.«

 »Ich hatte einen harten Tag.«

 »Wärst du bereit, mit mir zu kommen, ohne irgendwelche Fragen zu stellen?«

 »Habe ich denn überhaupt eine andere Wahl?«

 »Selbstverständlich. Entweder du bleibst hier und ruhst dich aus, oder du lässt dich auf ein Abenteuer ein.«

 Ein Abenteuer… Das ist aber ein seltsamer Ausdruck für Gefängnis, dachte Iker.

 Der Gedanke an Flucht war vollkommen abwegig. Und wahrscheinlich hätte Heremsaf das allergrößte Vergnügen, dabei zuzusehen, wie der junge Schreiber zu Boden geworfen und von den Wachleuten verprügelt werden würde! Nachdem sein Weg hier offensichtlich zu Ende war, wollte er sich wenigstens würdevoll benehmen.

 »Ich komme mit Euch.«

 »Ich bin mir sicher, du wirst es nicht bereuen.«

 Iker zeigte keine Reaktion auf diese beißende Ironie. Der Mann, der ihn besiegte, sollte kein Zeichen der Schwäche erkennen.

 Zunächst konnte er nirgends Sicherheitsleute entdecken; dann stellte er erstaunt fest, dass Heremsaf ihn nicht aus der Stadt brachte, sondern mit ihm auf die südliche Stadtmauer zusteuerte.

 »Wohin gehen wir?«

 »Zum Anubis-Tempel.«

 »Was habt Ihr mir vorzuwerfen? Habe ich schlechte Arbeit geleistet? Ist die Bibliothek nicht in Ordnung?«

 »Nein, Iker, ganz im Gegenteil! Du hast deine Sache so gut gemacht, dass dich die Anubis-Priester sehen möchten.«

 »Jetzt?«

 »Ja, das kennst du doch, diesen Leuten ist es vollkommen gleichgültig, wie spät es ist. Aber es steht dir natürlich frei, ihrem Wunsch nicht zu entsprechen.«

 Welchen Hinterhalt hatte Heremsaf sich da nur ausgedacht? Beinahe ebenso neugierig wie verunsichert, ging ihm Iker weiter nach.

 Am Tempeleingang stand ein Ritualist mit kahlem Schädel, der eine Fackel trug. Einer seiner Mitbrüder stellte sich mit einer Papyrusrolle neben ihn.

 Er verneigte sich vor Heremsaf, der sich an den Schreiber wandte.

 »Ich frage dich, Iker, ob du Anubis-Priester werden willst?«

 Weil diese Frage ihn völlig unvorbereitet erreichte, antwortete der junge Mann ohne zu zögern: »Ja, das möchte ich sehr gern!«

 Und in diesen wenigen Worten steckte die ganze Glut einer aussichtslosen Hoffnung, die jetzt vielleicht auf einmal Wirklichkeit werden sollte.

 »Bist du in die Geheimnisse der heiligen Schrift eingeweiht worden?«, fragte ihn der Träger der Papyrusrolle.

 »Ich kenne die wichtigsten Schriftzeichen und Thots Worte.«

 »Dann lies bitte dieses Schriftstück. Danach sollst du Sprüche der Erkenntnis nach guter alter Schreibersitte niederschreiben.«

 Iker bestand diese Aufnahmeprüfung, indem er Grundsätze wiedergab, in denen Maat Aufrichtigkeit und Gerechtigkeit an erster Stelle stand.

 »Lasst uns das Gericht zusammenrufen«, empfahl der Fackelträger, »und herausfinden, welch herausragende Eigenschaften unser Anwärter noch vorzuweisen hat. Ist unser Herr bereit, das Gericht zu leiten?«

 Heremsaf nickte zustimmend.

 Iker war wie vor den Kopf gestoßen. Heremsaf, dieser Würdenträger, den er zu kennen geglaubt hatte, war in die Geheimnisse von Anubis eingeweiht!

 Die beiden Priester nahmen Iker in die Mitte und führten ihn in den ersten Saal des Tempels.

 An den Wänden standen steinerne Bänke, auf denen die ständigen Priester saßen, die die täglichen Riten feierten und für die Pflege des heiligen Ortes sorgten.

 Heremsaf setzte sich an die Ostseite und stellte die erste Frage.

 »Was weißt du über Anubis, Iker?«

 »Er ist der Fährmann zwischen den beiden Welten und hütet die Geheimnisse der Auferstehung. In Gestalt eines Schakals befreit er die Wüste vom Aas und verwandelt es in Lebenskraft.«

 Fünfzig weitere Fragen folgten Schlag auf Schlag. Iker versuchte, sie so gut wie möglich zu beantworten, ohne seine Wissenslücken durch unnötiges Geschwätz zu vertuschen.

 Während sich die Priester berieten, musste der Anwärter allein in einem spärlich beleuchteten Raum mit nackten Wänden warten. Für Iker schien die Zeit stehen zu bleiben, und er versank in tröstlichen Gedanken.

 Ein Ritualist kam und reichte ihm ein langes Leinengewand, das Iker anzog.

 »Lege deine Amulette ab«, forderte er ihn auf. »Da, wo du hingehst, nützen sie dir nichts. Anubis, und sonst niemand, wird dein Richter sein. Und seine Entscheidungen sind unwiderruflich.«

 Daraufhin führte der Ritualist den Anwärter in eine dunkle Krypta.

 »Betrachte den Boden dieser Grotte und gedulde dich. Vielleicht zeigt sich dir die Gottheit.«

 Nachdem Iker allein war, gewöhnte er sich nach und nach an die Dunkelheit. Irgendwann entdeckte er zwei merkwürdige Wesen einen männlichen und einen weiblichen Schakal, die sich gegenübersaßen und einen kleinen Spalt zwischen sich ließen, der Iker unwiderstehlich anzog.

 Ungeachtet der Gefahr schob er sich zwischen die beiden Raubtiere, die ihre Vorderpfoten auf seine Schulter legten.

 Da spürte Iker, wie urplötzlich neue Kraft durch seine Adern strömte. Es kam ihm so vor, als würde sich sein gesamter Körper verjüngen, als würde sein Fleisch in bisher unbekannter Energie neugeboren.

 Mit einer Truhe aus Akazienholz in den Händen betrat Heremsaf die Krypta. Er setzte sie vor Iker ab und öffnete sie langsam.

 In der Truhe lag ein goldenes Zepter, der sekhem. In der Hieroglyphensprache stand es für die Begriffe Meisterschaft und Macht.

 Der Schreiber erinnerte sich jetzt wieder an die Worte des Töpfers vor dem Anubis-Tempel. Hatte er ihn nicht gelehrt, dass der Gott mit dem Schakalkopf die wahre Macht besaß, die in dem Symbol verkörpert war, das in Abydos gehütet wurde. Mit dem Mond, dieser silbernen Scheibe, die er nachts leitete, erleuchtete Anubis die Gerechten; und er formte auch aus einem goldenen Stein die Gestalt der Sonne.

 Heremsaf schloss die Truhe wieder und verließ die Krypta. Iker folgte ihm bis zu der mit großen Steinfliesen überdachten Säulenhalle. Aufmerksam lauschten die ständigen Priester ihrem Oberen, der sich noch einmal an den neuen Priester wandte.

 »Blicke auf zum Heiligsten der Heiligen, dem Himmel über der Erde. Komme hierher nie im Zustand der Unreinheit, erlaube dir keine Ungenauigkeit, entwende weder Gedankengut noch Dinge, sprich keine Lügen aus, verrate keines der Geheimnisse, die du kennen lernen wirst, beschädige keine Opfergaben, nähre keine gottlosen Worte an deinem Herzen, befolge deine Aufgabe nach allen Regeln und nicht nach Lust und Laune. Du musst keine Grundsätze aufstellen, keine unangreifbare Wahrheit verbreiten und keinen Menschen bekehren. Wenn man dich in den Tempel ruft, zieh deine weißen Sandalen an und tue deinen Dienst in Andacht, denn Gott weiß, wer in seinem Sinne handelt. Bist du bereit, Iker, den Eid zu leisten?«

 »Ja, ich bin bereit.«

 »Dann geh zum Altar.«

 Der Schreiber tat, wie ihm befohlen.

 »Dies hier ist der Grundstein, aus dem dieser Tempel entstanden ist. Solltest du eidbrüchig werden, verwandelt er sich in eine Schlange, die dich vernichtet. Sprich zusammen mit mir die folgenden Worte nach: ›Ich bin der Sohn der Isis und werde die sieben, unter den Steinen des Tals verborgenen Worte nicht preisgeben.‹«

 Nachdem Iker sein Gelübde abgelegt hatte, erklärte ihm Heremsaf genauer, was er zu tun hatte.

 »Einmal die Woche schmückst du die Opfertische an diesem Altar. Bei Prozessionen oder Festen zu Ehren von Anubis entzündest du eine Lampe. Für deine Arbeit bekommst du Gerste und Lampendochte. Außerdem bist du Diener des ka von diesem Tempel, also seiner spirituellen Kraft. Darüber hinaus wirst du bei Feierlichkeiten die Worte sprechen, die diese nährende Kraft mit Leben erfüllen. Sei uns willkommen, Iker, und nimm an unserem Festmahl teil.«

 Nun ließ sich der Jungpriester von seinen Mitbrüdern umarmen.

 Die Nacht war mild, die Speisen köstlich. Beim Verteilen des rituellen Kuchens, der einem das Antlitz Gottes offenbarte, fühlte sich Iker dem Heiligen näher als je zuvor, auch wenn ihm die wahren Geheimnisse verborgen blieben.

 Er, der kleine Schreiberlehrling aus dem Flecken Medamud, in den hohen Rang eines Priesters vom Tempel des Anubis erhoben, und das in Kahun… Wer hätte geahnt, dass sein Schicksal diesen Lauf nehmen würde? Er dachte an die junge Priesterin, diese schöne Frau, die er noch immer liebte. Ob sie an diesem Abend wohl stolz auf ihn gewesen wäre?

 Nein, natürlich nicht. Bestimmt hatte sie ständig Umgang mit so hochrangigen Persönlichkeiten, dass sie Iker keines Blickes würdigen würde. Aber immerhin war er in die Ränge der Geweihten aufgenommen worden und genoss nun den besonderen Schutz von Anubis.

 »Hier ist dein neues Amulett«, sagte Heremsaf und reichte Iker ein kleines Zepter: »Macht« aus Karneol. »Trage es um den Hals und lege es nie ab.«

 Dann begrüßten die Diener des Anubis einer nach dem anderen ihren neuen Mitbruder.

 Als er ihre friedlichen Worte vernahm und von ihnen ermutigt wurde, nach und nach die Lehren ihres Gottes zu entdecken, fragte sich der junge Mann, ob er nicht auf dem falschen Weg war. Sollte er nicht besser sein törichtes Vorhaben aufgeben und sich damit begnügen, hier in Kahun zu leben, seine neuen Aufgaben erfüllen und sich in die Bücher der Weisheit vertiefen?

 Der Zauber dieses Rituals, die heiteren Menschen und die Schönheit dieses Tempels… Wie strahlend ihm diese Zukunft vorkam!

 Aber er war bereits zu weit gegangen.

 Der Dolch, den er in seinem Zimmer versteckt hatte und mit dem er Sesostris töten wollte, würde sich nicht in Luft auflösen. Und auch Bina würde ganz lebendig bleiben und ihn an seine wahre Aufgabe erinnern. Sie aufzugeben und die unglücklichen Menschen zu vergessen, die Sesostris unterdrückte, wäre entsetzlich feige.

 »Siehst du dich wirklich in der Lage, deinen neuen Aufgaben nachzukommen?«, fragte ihn Heremsaf noch einmal.

 »Wenn das nicht so wäre, hättet Ihr mich dann gerufen?«

 »Besteht das Leben nicht aus einer langen Reihe von immer neuen Erfahrungen?«

 »Ich bin also für Euch weiter nichts als eine einfache Erfahrung?«

 »Das hast jetzt du gesagt, Iker.«

 Der Schreiber schwebte in unbekannten Sphären. Die Wärme dieser lichten Momente und der Wein, der zum Festmahl gereicht wurde, verwirrten seine Gedanken. Heremsaf… War er sein Gönner, der ihm den Weg zu den Geheimnissen weisen wollte, oder ein Feind, der sich geschworen hatte, ihn zu vernichten?

 Doch jetzt war nicht die Zeit für derartige Fragen und Antworten, sondern für die Gemeinschaft mit den Dienern von Anubis, die Iker noch tief in der Nacht wie eine köstliche Speise genoss.

 11

 Wenn der Oberbefehlshaber der gesamten Sicherheitskräfte des Königreichs in Zorn geriet, verhielt man sich am besten ganz ruhig, sperrte die Ohren auf und hörte sich sehr genau seine Befehle an, um sie unverzüglich auszuführen. So wurde dann auch die Untersuchung der Todesursache von Roudi umgehend erledigt.

 Es bestand kein Zweifel darüber, wer für den Mord an ihm verantwortlich war: Es handelte sich um Kanaaniter aus Sichern, der Stadt, die seit dem Aufstand scharf überwacht wurde. Offensichtlich waren die Sicherheitsmaßnahmen dennoch unzureichend, weil sich die Umstürzler nach Memphis hatten einschleichen können, um dort einen Anschlag zu verüben. Ungewiss war aber, ob es eine Verbindung zu den Leichen von zwei weiteren, bärtigen Kanaanitern gab, die man in einem baufälligen Haus hinter dem Hafen entdeckt hatte. Offenbar handelte es sich hier um einen anderen Unterschlupf derselben Bande. Aber warum dieses Gemetzel? Hatten sie sich gegenseitig umgebracht, oder hatte sie ihr Anführer getötet, ehe er untergetaucht war? Und konnten sie das Nachrichtennetz, das ja nun teilweise zerstört war, an einem anderen Ort wieder aufbauen?

 Auf jeden Fall musste man die Quelle zum Versiegen bringen, also Sichern durchkämmen und die ägyptischen Truppen in Kanaan noch härter vorgehen lassen. Zu diesem Ergebnis war man in Sobeks Bericht gekommen, den der Pharao erhalten hatte. Zurück aus Memphis hatte er sofort die Mitglieder des Königlichen Rats zusammengerufen, zu dem mittlerweile ein neues Mitglied, der Wesir Chnum-Hotep, gehörte, der in stattlichen Räumlichkeiten in der Nähe des Palastes untergekommen war. Der Wesir und seine beiden wichtigsten Mitarbeiter, der Große Schatzmeister Senânkh und Sehotep, der Träger des Königlichen Siegels, waren schnell gute Freunde geworden. Und Chnum-Hotep erwies sich als strenger Wesir, der nur dem Wohle des Staates verpflichtet war. Mit Hilfe der beiden Würdenträger hatte er herausragende Schreiber verpflichtet und eine tragfähige Verwaltung aufgebaut. Kein Mensch beneidete ihn um seine Stellung, weil er jeden Tag mit unzähligen neuen Schwierigkeiten zu kämpfen hatte.

 »Ich habe General Sepi auf die Suche nach dem heilenden Gold geschickt«, verkündete Sesostris. »Mit einer kleinen Mannschaft von gut ausgebildeten Goldsuchern soll er dort schürfen, wo wir es zu finden hoffen. Ich hoffe, dass die wiedererlangte Einheit unseres Landes den Verfall des Lebensbaums verlangsamt, aber sie reicht gewiss nicht aus, um ihn zu heilen. Außerdem wissen wir noch immer nicht, wer der Verbrecher ist, der den bösen Fluch gegen die Akazie verhängt hat und versucht, die Auferstehung von Osiris zu verhindern. Vermutlich müssen wir uns aber noch einer weiteren Gefahr stellen: Wegen dem Mord an Roudi, den Kanaaniter begangen haben, befürchtet Sobek den baldigen Ausbruch eines neuen Aufstands. Demnach sind wir gezwungen, im Land Kanaan und im gesamten syrisch-palästinensischen Gebiet mit äußerster Härte vorzugehen. Gestern war das noch unmöglich. Heute sind wir dazu in der Lage, wenn wir mit den Truppen aus den Provinzen, die in den Schoß Ägyptens zurückgekehrt sind, eine neue große Armee bilden. Das Oberkommando über diese Landesarmee wird General Nesmontu übernehmen, der die Umbildung so schnell wie möglich vornehmen soll. Möge diese Streitmacht nicht Mittel blinder Wut werden, sondern dem gerechten Kampf gegen Chaos und Aufruhr dienen.«

 Der Einzige, der sich nichts aus dem Ruhm machte, der mit seiner Ernennung einherging, war Nesmontu. Dem alten General waren Ehrungen und Orden gleichgültig, er kümmerte sich lieber um die Auswahl seines Stabes, den er mit geländekundigen, gut geschulten und mutigen Männern besetzte, von denen einige aus den Truppen der ehemals unabhängigen Provinzen kamen. Jedes Regiment bestand aus vierzig Bogenschützen und vierzig Speerwerfern unter dem Kommando eines Offiziers, den ein Standartenträger, ein Schreiber und ein Kartenzeichner unterstützten. Bogen, Wurfspieße, Keulen, Knüppel, Äxte, Dolche, Brustschilder und Lederbänder wurden in großen Mengen in den Werkstätten von Memphis angefertigt und stellten die Grundausrüstung dar. Und Nesmontu prüfte höchstpersönlich jedes einzelne Kriegsschiff, wobei er unter anderem auf die Dienstjahre der Kapitäne achtete.

 So schnell, wie der General arbeitete, konnte es nicht mehr lange dauern, bis die ägyptische Armee einsatzbereit war und den Kanaanitern begreiflich machen würde, dass jeder weitere Gedanke an einen Aufstand zum Scheitern verurteilt war.

 Kaum war der königliche Erlass über die neuen militärischen Maßnahmen verfasst, erteilte Medes auch schon den Boten den Befehl, eine Abschrift davon in alle Städte des Königreichs zu bringen. Dieser Auftrag würde wie immer wortgetreu ausgeführt werden, und Sesostris dürfte keinen Grund haben, den Sekretär des Königlichen Rats zu tadeln.

 Als Mann in den besten Jahren, Liebhaber von gutem Fleisch und schwerem Wein, mit den schwarzen Haaren, die auf seinem runden Schädel klebten, seinem Mondgesicht, dem massigen Körper, seinen kurzen Beinen und dicken Füßen gehörte Medes am Hofe inzwischen zu den hochrangigen Persönlichkeiten, die besondere Aufmerksamkeit genossen. Als Besitzer einer herrlichen Villa in Memphis und Gatte einer feisten und schwachsinnigen Frau, die ihre Zeit mit ständig neuen vergeblichen Versuchen verbrachte, wieder eine Schönheit aus sich zu machen, war er das beste Beispiel für einen Mann, dem alles gelang.

 Trotzdem blieb Medes unzufrieden und von Ängsten geplagt. Fasziniert von Macht und Reichtum, fühlte er sich nicht angemessen gewürdigt. Zudem wollte er sich das Gold aus dem sagenhaften Land Punt holen, das er für mehr als wirklich hielt. Obwohl er schon die Entführung eines jungen Schreibers in die Wege geleitet hatte, den er dem gefährlichen Meer opfern wollte, war Gefährte des Windes, das Schiff, das er auf seine Kosten angeheuert hatte, in einem gewaltigen Sturm untergegangen. Und auch wenn er über seine neue Aufgabe an äußerst wichtige Hinweise gelangte, konnte er wegen ihr zunächst kein neues Schiff losschicken, weil er damit zu viel Aufsehen erregt hätte.

 Seit es Sesostris zur allseitigen Überraschung gelungen war, Ägypten wieder zu vereinigen, schlief der königliche Sekretär schlecht. Noch vor wenigen Monaten hatte er darauf gehofft, den Pharao entmachten und beseitigen zu können. Auch wenn er dieses Ziel nicht aus den Augen verlor, musste er jetzt doch äußerst vorsichtig sein.

 Und dann war da noch das, was Medes am allermeisten beschäftigte: Er wollte die Geheimnisse des geschlossenen Tempels herausfinden. Trotz einiger geschickter Bestechungsversuche und wiederholter Einschmeicheleien hatte er bisher von keinem hohen Priester die Erlaubnis bekommen können, das Innerste eines Heiligtums zu betreten. Dabei wusste er, dass der Pharao dort und das vor allem in Abydos neue Kraft schöpfte. Und genau dort wollte auch Medes früher oder später Kraft schöpfen.

 Doch zurzeit schienen alle Türen verschlossen. Die Ernennung von Nesmontu als Oberbefehlshaber der neuen Landesarmee war alles andere als erfreulich. Der alte Soldat war weder für Geld noch für Ruhm empfänglich. Trotz aller Bemühungen hatte Medes kein einziges Mittel gefunden, mit dem er Nesmontu hätte bestechen können.

 »Gergu, der Oberaufseher der Vorratsspeicher, bittet um eine Unterredung«, meldete ihm sein Verwalter.

 »Führ ihn in die Pergola und bring uns Weißwein.«

 Gergu zu beeinflussen, war nicht schwierig, wenn man ihm hin und wieder seine Grenzen aufzeigte. Dieser trunksüchtige und frauenverachtende Spieler schien immer wieder in Schwermut zu versinken. Da er aber durch und durch selbstsüchtig war und nur an sein eigenes Vergnügen dachte, war Gergu trotz allem immer ein guter Handlanger.

 Kaum hatte er den ersten Krug geleert, lächelte der Oberaufseher unbeschwert.

 »Die Verbindung zu dem ständigen Priester in Abydos hält an und wird sogar noch enger«, erklärte er stolz.

 »Bist du dir wirklich ganz sicher, dass das keine Falle ist?«

 »Ihm habe ich es zu verdanken, dass ich dort jetzt als regelmäßiger Besucher gelte und einen Teil des heiligen Reichs von Osiris besuchen durfte, in dem Votivkapellen, Stelen und Statuen stehen. Ein sehr beeindruckender Ort… Noch viel wichtiger aber ist, dass er mir seine Absichten zumindest teilweise mitgeteilt hat: Er möchte uns geweihte Gegenstände verkaufen, die wir aus Abydos herausholen sollen.«

 Medes war wie vor den Kopf gestoßen. Er begann, sich nun sogar ernsthaft zu fragen, ob Gergu ihn vielleicht betrügen wollte, ehe ihn ein ausführlicher Bericht doch noch überzeugte.

 »Wie verbittert dieser Priester sein muss!«

 »Dass er ein guter Mensch ist, kann man wirklich nicht behaupten. Aber welch ein Glücksfall für uns! Habt Ihr nicht schon immer von einem Verbündeten in Abydos geträumt?«

 »Ja, aber das war doch nur ein Traum…«

 »Der jetzt wahr wird, und wir sind nur noch eine Handbreit vom Erfolg entfernt«, sagte Gergu. »Der Priester hat allerdings eine Forderung gestellt: Er will wissen, wer mein Herr ist und ihn treffen.«

 »Das ist vollkommen unmöglich!«

 »Versucht doch, ihn zu verstehen. Er hat genauso viel Angst vor einer Falle wie wir und verlangt nach Sicherheiten. Wenn Ihr ihm diesen Wunsch ausschlagt, wird er sich aus der Sache zurückziehen.«

 »In meiner Lage kann ich mir ein derartiges Wagnis nicht leisten.«

 »In seiner Lage kann er das genauso wenig.«

 Medes war hin- und hergerissen. Entweder begnügte er sich jetzt mit seiner schönen Stellung und ließ alle anderen Vorhaben fahren, oder aber er stürzte sich in ein Unterfangen, bei dem er fürchten musste, alles zu verlieren.

 »Darüber muss ich erst nachdenken, Gergu.«

 Wie jeden Morgen begab sich die junge Priesterin bei Tagesanbruch an den heiligen See von Abydos, die Rückkehr des Nun, den Ozean der Energie, aus dem das Leben geboren war. Nachdem sie sich dort gereinigt hatte, füllte sie eine Schale mit Wasser für die Akazie von Osiris.

 Weil sie einen Blick im Rücken spürte, drehte sie sich um.

 Einer der ständigen Priester blickte sie an.

 »Was wollt Ihr, Bega?«

 »Reines Wasser. Könnt ihr bitte diese Schalen füllen?«

 »Ist das nicht Aufgabe der zeitweiligen Priester?«

 »Ich bin mir sicher, dass die Trankopfer viel wirksamer wären, wenn Ihr sie vergießen würdet.«

 »Messt mir nicht zu viel Bedeutung bei!«

 »Ihr gehört den Priesterinnen Hathors an, und Ägyptens Königin hat euch höchstpersönlich gesagt, wie sehr sie Euch schätzt. Steht Euch also etwa nicht eine große Zukunft bevor?«

 »Mag sein, aber ich will weiter nichts als Osiris dienen.«

 »Seid Ihr nicht noch ein bisschen jung für einen so kargen Weg?«

 »Mir erscheint er durchaus nicht karg, ich sehe vielmehr ein Licht, das alles fruchtbar macht, was es erreicht.«

 Bega wirkte bekümmert. »Eine schöne Vorstellung, aber was wird daraus, wenn man Abydos Zukunft bedenkt? Sollte der Lebensbaum eingehen, wird dieser Ort verlassen, und wir werden in alle Himmelsrichtungen zerstreut.«

 »Noch ist nicht alle Hoffnung vergebens«, entgegnete die junge Frau, »immerhin ist einer der Äste wieder grün geworden, oder nicht?«

 »Das ist aber nur ein schwacher Hoffnungsschimmer, fürchte ich. Ihr habt trotzdem Recht: Wir werden bis zum Schluss dafür kämpfen, jeder an seinem Platz.«

 »Die zeitweiligen Priester füllen Eure Schalen«, sagte sie noch, ehe sie mit einem Lächeln verschwand.

 Sie ging zu der Akazie, bei der sie der Kahle schon erwartete. Ehe sie gemeinsam Wasser und Milch an den Fuß des Baums gossen, wollte ihr der Kahle erzählen, was er soeben erfahren hatte.

 »Ein königlicher Bote hat mir die Abschrift eines Erlasses gebracht, den der Pharao verfasst hat. Darin heißt es, dass sich alle Provinzfürsten unter der Krone versammelt haben; Ägypten ist wieder vereint, die Zwei Länder sind wieder eng verbunden.«

 Ein sanfter Wind kam auf und ließ die Zweige der Akazie leise rauschen. Und unter den staunenden Blicken des Kahlen und der Priesterin ergrünte ein weiterer Ast, den man bereits für tot gehalten hatte.

 »Der Pharao hat den richtigen Weg eingeschlagen«, sagte der Kahle. »Ich werde ihm unverzüglich hiervon berichten. Wer weiß, vielleicht erwacht der ganze Baum zu neuem Leben?«

 In den folgenden Tagen gab es leider keine Anzeichen einer weiteren Genesung. Der Fluch war nur gebändigt, nicht aber gebrochen.

 »Begleite mich zum Haus des Lebens«, befahl der Kahle der jungen Priesterin. »Sollte es dir gelingen, die Schwelle zu diesem Haus zu übertreten, musst du dort in den alten Schriften nach Hinweisen forschen, auf welche Weise die Akazie geheilt werden kann.«

 Zu jedem großen ägyptischen Tempel gehörte ein Haus des Lebens, in dem die »Seelen des göttlichen Lichtes«, oder anders ausgedrückt, die heiligen Archive aufbewahrt wurden. Gemessen an der Güte und Anzahl der vorhandenen Schriften war das Haus des Lebens in Abydos besonders reich ausgestattet.

 Nur der Pharao konnte einem den Zutritt zu diesem Haus gewähren. Daraus schloss die junge Frau, dass der Kahle in dessen Auftrag und mit seiner Zustimmung handelte.

 Hohe Mauern schützten den unermesslich wertvollen Schatz.

 »Ich habe einen Kuchen für dich, auf den ich die Worte ›Feinde‹, ›Aufständische‹ und ›Umstürzler‹ geschrieben habe, alles Leute von isefet, der schlechten und zerstörerischen Kraft, die sich Maat entgegenstellt. Sieh zu, dass er dir nützt.«

 Kaum hatte die Priesterin das Haus getreten, erschien eine prachtvolle Pantherin, die Herrin vom Schloss des Lebens, deren Rücken von viererlei Stoff geschmückt war.

 Aus ihren schwarzen Augen sah sie die junge Frau lange unverwandt an. Dann kam sie mit wiegenden Schritten auf sie zu.

 Die Priesterin rührte sich nicht von der Stelle.

 Nachdem das Raubtier sie beschnuppert hatte, stellte es seine linke Vorderpfote auf den Schenkel seines Opfers. Obwohl die Krallen ausgefahren waren, blieb die Haut der Priesterin unversehrt.

 Nun machte sie den Kuchen der Verkörperung der Göttin Mafdet, der Hüterin der heiligen Archive, zum Geschenk. Die Pantherin verschlang isefets Verbündete, rollte sich in der Nähe der Tür zusammen und schlief ein.

 Der Weg war frei.

 Ehrfürchtig betrat die Priesterin das Reich, das sich ihr hier offenbarte: In den Regalen einer gewaltigen Bibliothek lagen Papyrusrollen und Schrifttafeln, die, wie es schien, alle Bereiche der alten Wissenschaften behandelten: Das große Buch über die Geheimnisse des Himmels, der Erde und der Gestirne, das Buch, in dem stand, wie man die Sprache der Vögel, der Fische und der Vierbeiner verstehen kann, das Traumdeutungsbuch, das Buch über die geheimen Gestalten der Gottheiten, das Buch, in dem man lernen konnte, wie man Sechmet, die schreckliche Löwin, besänftigen kann, das Buch über die Umwandlungen in Licht, das Buch vom Nil, die Prophezeiungen und die Großen Weisheiten, Abhandlungen über Alchemie, Magie, Heilkunde, Astrologie, Astronomie, Mathematik und Geometrie, Verzeichnisse der Hieroglyphen, der Kalender für geheime und öffentliche Feste, die Handbücher der Ritualisten, das Buch über den Schutz der Götter-Barke, Bücher über Architektur, Bildhauerei und Malerei, Verzeichnisse der Ritualgegenstände, Listen der Pharaonen und ihrer Lebens- und Regierungsdaten… Schon beim Lesen der ganzen Titel konnte einem schwindlig werden!

 Aber die Priesterin war mit einem wichtigen Auftrag hergekommen und durfte sich an diesem Überfluss nicht berauschen. Dank ihrer Kenntnisse und Eingebung fand sie bald die Schriften, die sich besonders eingehend mit der schöpferischen Energie, dem ka, und den Möglichkeiten, sie zu behüten, befassten.

 Der Kahle persönlich brachte der jungen Frau, die in einem kleinen Raum neben der Bibliothek schlafen durfte, ihre Mahlzeiten. Sie ruhte sich so wenig wie möglich aus, arbeitete Tag und Nacht, verfolgte jeden noch so kleinen Hinweis und ging jeder Spur nach, ohne sich auch nur einmal entmutigen zu lassen.

 Schließlich glaubte sie, gefunden zu haben, wonach sie suchte.

 Nachdem sie ihre Vermutung mit Hilfe der Auferstehungsformeln der Pyramidenschriften überprüft hatte, besprach sie sich mit dem Kahlen.

 »Ich finde deine Überlegungen und Belege überzeugend«, sagte er schließlich. »Gleich morgen nimmst du das Schiff nach Memphis und teilst Seiner Majestät mit, was du herausgefunden hast.«

 12

 In eine Wolke aus viel zu schweren Düften und ein langes, goldstrotzendes Gewand gehüllt, das seine Rundungen kaschieren sollte, wirkte der Libanese wie das, was er immer gewesen war: ein wohlhabender, geschwätziger Kaufmann, für den jedes Geschäft von Belang war, an dem er sich nach Kräften bereichern und seinen Partner noch glauben machen konnte, er hätte gut daran verdient.

 Seit sich der Libanese in Memphis in einer großen Villa niedergelassen hatte, die nicht protzig wirkte, aber auch einem Würdenträger angemessen gewesen wäre, hätte er eigentlich zufrieden sein können. Seine Geschäfte, die rechtmäßigen wie die unrechtmäßigen, gediehen prächtig.

 Trotzdem machten ihm zwei Dinge zu schaffen: zum einen die bevorstehende Lieferung einer großen Ladung kostbarer Hölzer aus dem Libanon und zwar gewissermaßen unmittelbar vor den Augen der ägyptischen Zöllner; zum anderen schreckliche Zahnschmerzen, die er unbedingt loswerden wollte, um in dieser schwierigen Lage, in der er seinen ganzen Scharfsinn beweisen musste, voll einsatzfähig zu sein.

 »Der Zahnarzt, Herr«, meldete sein Türhüter.

 Dank seiner guten Beziehungen war es ihm gelungen, sehr schnell einen der besten Zahnärzte der Stadt kommen zu lassen.

 Als er dann aber sah, wie klein und schmächtig dieser Mann war, traute er ihm zunächst nicht sehr viel zu.

 »Wo tut es uns denn weh?«

 »Oh, eigentlich überall… Besonders oben links, aber auch rechts unten. Ist der Eingriff sehr schmerzhaft?«

 »Wenn Ihr davor Angst habt, kann ich Euch betäuben.«

 »Und wenn ich nicht wieder aufwache?«

 »Das kommt äußerst selten vor. Setzt Euch.«

 Mit Hilfe eines Spiegels untersuchte der Zahnarzt dann die Mundhöhle des Kaufmanns eingehend.

 »Noch habt Ihr keine Löcher«, sagte er schließlich. »Aber wenn Ihr weiter so viel Süßigkeiten esst, wird es nicht mehr lange dauern. Die Zähne sind äußerst schlecht gereinigt, das Zahnfleisch ist stark entzündet. Noch ein paar Jahre mit dieser Ernährung und ohne Zahnpflege, und die Zähne fallen Euch reihenweise aus. Zu Eurem Glück vermag ich Elfenbeinprothesen und Goldfüllungen herzustellen. Außerdem kann ich mit dem Bohrer genauso gut umgehen wie mit der Lanzette zum Ausbrennen.«

 »Damit eilt es mir gar nicht«, versuchte der Libanese zu beschwichtigen. »Gibt es denn keine vorbeugenden Maßnahmen?«

 »Doch, Ihr müsst euch mindestens zweimal pro Tag Zähne und Zahnfleisch mit einer meersalzhaltigen Paste putzen. Außerdem solltet Ihr hin und wieder den Mund mit einer Lösung aus Anis, Koloquinten und einigen klein geschnittenen Perseabeeren spülen. Das schmeckt scheußlich, ist aber sehr wirkungsvoll.«

 »Was bin ich Euch schuldig?«

 »Zwei Krüge Wein, ein Stück Leinen und ein Paar bester Sandalen.«

 Dieser Zahnarzt war zwar der teuerste in der ganzen Stadt, aber seine Einschätzung beruhigte den Libanesen. Sofort schickte er einen Hausdiener, die verlangte Vergütung zu holen. Anschließend sollte er noch die Heilmittel besorgen, die man ihm verordnet hatte.

 Blieb die Holzlieferung. Dank der Zusammenarbeit mit Medes war das erste Geschäft dieser Art ein voller Erfolg gewesen. Ohne ihn hätte er niemals die Kontrollen umgehen und die Schmuggelware entladen können. Nach erbitterten Auseinandersetzungen hatten sich die beiden Männer darauf geeinigt, den Gewinn halbe-halbe zu teilen. Der Libanese musste die Ware liefern, Medes räumte behördliche Hindernisse aus dem Weg und übergab eine Liste mit zahlungsfähigen Kunden an seinen Kumpan, der dann das Geschäft abwickelte, ohne dass der Ägypter dabei irgendwie in Erscheinung trat.

 Diesmal hatte das schwere Handelsschiff Zedern- und Ebenholz sowie verschiedene Arten von Pinienholz geladen. Daraus ließen sich jede Menge Möbel anfertigen, mit denen eine anspruchsvolle Kundschaft bedient werden konnte, die begeistert war, wenn sie keine Abgaben zahlen musste. Ein wunderbares Geschäft… Vorausgesetzt, Medes spielte mit.

 »Jemand will Euch sprechen, Herr.«

 Der Libanese ging ins Erdgeschoss hinunter.

 Endlich, es war der Mann, auf den er schon so lange wartete! Sein bester Spitzel, ein Wasserverkäufer. Er kam überall hin ohne aufzufallen und hatte auch schon Medes ausgeforscht, um herauszufinden, wer er war. So hatte der Libanese erfahren, dass sein Partner einer der höchsten Würdenträger des Reiches war, der Sekretär des Königlichen Rats. Doch das genügte ihm nicht, er wollte noch mehr über ihn wissen.

 »Was hast du in Erfahrung gebracht?«

 »Medes ist nicht unbekannt, und meine Verbindungsleute im Palast haben nicht mit Hinweisen gegeizt. Seine Aufgabe besteht darin, die Erlasse, die der König verkündet, niederzuschreiben und in die Provinzen zu verschicken. Alle sind sich einig, dass er ein sehr fähiger Beamter ist. Niemand konnte ihm in irgendeiner Sache auch nur den kleinsten Vorwurf machen. Genau und streng wie er ist, duldet er aber auch bei seinen Untergebenen kein Versagen. Entlassungen sind nicht selten, und er stellt nur sehr fleißige Schreiber ein. Der Mann ist reich, verheiratet und besitzt ein schönes Haus in Memphis. Augenscheinlich das vollkommene Glück. Ein zeitweiliger Priester im großen Ptah-Tempel hat mir aber erzählt, dass er doch einen Ehrgeiz hat, den er bisher nicht befriedigen konnte: Trotz zahlreicher Anstrengungen ist ihm bislang der Zugang zu den Mysterien verwehrt geblieben. Aber das ist nur eine Kleinigkeit.«

 »Keinerlei Anzeichen für irgendwelche Vergehen?«

 »Nichts. Medes ist die Rechtschaffenheit in Person. Er hat sich das Ansehen eines verantwortungsvollen, unbescholtenen und großzügigen Würdenträgers geschaffen.«

 »Was ist mit seinen Freunden?«

 »Das ist ein ganzes Netzwerk aus Beamten und Würdenträgern, die ihm viel verdanken und die er nach Belieben gängelt.«

 »Hast du etwas von meinem Schiff gehört?«

 »Es ist im Hafen von Memphis eingelaufen. Die Behörden sind bereits bei der Arbeit.«

 »Geh dorthin zurück. Falls irgendwelche Schwierigkeiten auftauchen, musst du mich sofort verständigen.«

 Der alles entscheidende Augenblick rückte näher. Wenn Medes kein falsches Spiel mit dem Libanesen spielte, musste er ihn jetzt eigentlich gleich aufsuchen; oder Medes hatte ihm eine Falle gestellt, den Schmuggel aufgedeckt und ihm die Sicherheitskräfte auf den Hals gehetzt.

 Medes wusste nicht, dass der Libanese ein Anhänger des Propheten und damit beauftragt war, eine ranghohe Persönlichkeit aus der Verwaltung ausfindig zu machen, die ihm so viele Hinweise wie möglich über den Hof, die Angehörigen des Pharaos, seine Verwandten und die Gewohnheiten von Sesostris dem Feind, den es zu besiegen galt liefern sollte. Doch der Libanese hatte sich gleich zu Beginn seiner Bekanntschaft mit Medes äußerst unwohl bei der Sache gefühlt. War das nicht ein viel zu großer Fisch, den er da an der Angel hatte?

 Stellte sich jetzt allerdings heraus, dass Medes tatsächlich nichts anderes als ein machtgieriger Lump war, worüber sollte er sich dann noch beklagen?

 Vom vielen Grübeln hungrig, machte sich der Libanese erst einmal über eine gefüllte Wachtel her, die seinem Koch mal wieder bestens gelungen war.

 Medes bildete sich viel auf sein zweistöckiges Haus mitten in Memphis ein. Ein Innenhof, der von hohen Mauern umgeben war, ein Teich von Sykomoren umstanden, und eine Loggia zum Garten hin, die von grün bemalten Säulen getragen wurde, machten es sehr wohnlich.

 »Mit wem speisen wir heute Abend, Liebling?«, fragte seine Frau, deren einzige Zerstreuung darin bestand, sich nach der neuesten Mode zu schminken.

 »Mit wichtigen Vertretern der Kanalverwaltung.«

 »O je, das sind wahrscheinlich schrecklich langweilige Leute, stimmts?«

 »Sei nett und zuvorkommend zu ihnen. Sie könnten mir nützlich sein.«

 »Mir fehlt noch eine Haarpomade und eine Paste, die Falten verschwinden lässt, sobald sie sich zeigen. Sie besteht aus Vanilleschoten, Bockshornsamen, Honig und Alabasterstaub. Wenn ich sie nicht heute noch bekomme, kann ich mich nicht mehr blicken lassen. Mit der Güte des Alabasterstaubs, den mein Händler für gewöhnlich verwendet, bin ich jedoch nicht zufrieden.«

 »Schick doch einen von den Dienern zur königlichen Bildhauereiwerkstatt. Der Werkmeister soll ihm etwas vom besten Alabaster geben, den kannst du dann zu Puder mahlen lassen.«

 Sie umarmte ihn stürmisch. »Du bist wirklich der beste Ehemann, den man sich nur vorstellen kann! Das werde ich sofort in die Wege leiten.«

 Endlich kam Gergu.

 »Im Hafen läuft alles wie am Schnürchen«, berichtete er Medes. »Die Zöllner, die für uns arbeiten, drücken beide Augen zu, die gefälschten Frachtlisten sind auf dem Weg in die Verwaltung, und die Hafenarbeiter bringen die Ladung in ein Lagerhaus, zu dem ich Zugang habe. Der Libanese hat Euch nicht hinters Licht geführt: Das sieht mir nach einem stattlichen Vermögen aus!«

 »Du kriegst schon deinen Teil ab. Und was den Priester in Abydos betrifft, habe ich mich jetzt entschieden ich bin mit dem Treffen einverstanden. Das ist zwar sehr gefährlich, aber diese Gelegenheit möchte ich mir doch nicht entgehen lassen. Sobald es geht, fährst du wieder hin und bereitest alles für diese Zusammenkunft vor.«

 Der Vollmond stand am Himmel über Memphis. Den Kopf unter einer Kapuze verborgen, eilte Medes durch die Straßen. Als er sich überzeugt hatte, dass ihm niemand gefolgt war, klopfte er am Haus des Libanesen, das versteckt in dem Gewirr kleiner Gassen hinter dem Hafen lag.

 Der Türhüter öffnete, ließ den Besucher eintreten und machte die Tür hinter ihm sofort wieder zu. Ein anderer Diener führte Medes in das Empfangszimmer, das mit kostbaren Möbeln ausgestattet war. Auf den Tischen standen Schalen mit Früchten und Gebäck. Mehrere Räucherpfannen verströmten süße Düfte.

 »Ah, mein lieber, guter Freund«, rief der Libanese, »welch ein Vergnügen, Euch endlich wiederzusehen! Nehmt bitte Platz. Hier, in diesem Sessel… Er ist übrigens aus feinstem Zedernholz und unvergleichlich weich gepolstert. Darf ich Euch etwas Wein aus eingekochtem Most anbieten?«

 »Ja, gern«, antwortete Medes, der auf der Hut war.

 »Ich habe mir gerade dieses sehr schöne Steingeschirr gekauft«, erzählte der Libanese. »Blauer Schiefer, rote Breccie, weißer Alabaster und rosa Granit… ein Feuerwerk an Farben! Angeblich sollen gute Weine noch mehr Aroma entfalten, wenn sie einige Zeit in einem Gefäß aus Granit gelagert werden. Und seht euch diese Wunderwerke an: Die Becher sind aus Bergglas!«

 Der Libanese versorgte sich selbst mit dem köstlichen Gebräu.

 »Ich muss Euch gestehen, ich bin wirklich zufrieden, mein lieber Freund. Dieses große Gewächs ist einer der wenigen mit dem Prädikat ›dreimal gut‹. Mild, süß und mit viel Alkohol kann man ihn jahrelang aufbewahren. Die reifen Trauben müssen an einem schönen Tag gelesen werden, es darf aber weder zu heiß noch zu windig sein. Nach dem Keltern kommt der Most in einen Kessel, der nur diesem Wein vorbehalten ist. Man lässt ihn auf kleinem Feuer köcheln und schöpft mit einem Sieb die Unsauberkeiten ab, die auf der Oberfläche schwimmen, bis man eine klare Flüssigkeit hat, die ganz vorsichtig noch einmal gefiltert wird. Das zweite, sehr behutsame Kochen des Weins ist mit ausschlaggebend für seine spätere Güte. Dann…«

 »Ich bin nicht hier, um mir Kochanleitungen anzuhören«, fiel ihm Medes ins Wort, »sondern um unser neues Geschäft zu bereden. Deine Lieferung ist heil angekommen, und du bekommst jetzt von mir eine neue Kundenliste. Wie vereinbart, gehst du sie durch und lieferst möglichst schnell. Die Hälfte des Gewinns geht so schnell wie möglich an mich. Für unser drittes gemeinsames Geschäft nehme ich ein anderes Lagerhaus.«

 »Das ist sehr umsichtig«, befand der Libanese, dessen Stimme plötzlich kühl klang. »Der Sekretär des Königlichen Rats muss wohl äußerst vorsichtig sein, wenn er Geschäfte in die Wege leitet, die ebenso geheim wie unrechtmäßig sind?«

 Medes sprang mit einem Satz auf. »Was soll das heißen? Du hast also Erkundigungen über mich eingeholt!«

 »Geschäfte von solchen Ausmaßen macht man nicht ohne Wissen über seine Partner. Und Ihr wisst schließlich alles über mich! Wenn ich mich wie ein ahnungsloser Anfänger benähme, würdet Ihr mich dann noch ernst nehmen? Setzt Euch wieder und lasst uns unseren Erfolg mit diesem erlesenen Wein begießen.«

 Medes musste zugeben, dass sein Gastgeber Recht hatte, und griff nach seinem Becher.

 »Unser Holzhandel wird viel einbringen«, versprach ihm der Libanese, »aber ich habe noch größere Pläne. Allein kann ich sie nicht umsetzen, aber mit Euch zusammen werden die Ergebnisse überwältigend sein.«

 »Worum geht es denn da?«, wollte Medes wissen.

 Dem Libanesen lief das Wasser im Mund zusammen. »Zunächst um die Einfuhr von Schwangerschafts-Fläschchen aus Zypern in der Form einer schwangeren Frau. Da sie sehr geschmackvoll bemalt sind, werden sich die Mitglieder der ägyptischen Oberschicht um diese Talismane nur so reißen. Ich besitze das alleinige Verkaufsrecht, kann also den Preis hoch ansetzen.«

 »Abgemacht.«

 »Außerdem bin ich drauf und dran, die gesamte Laudanum-Ernte aus Syrien anzukaufen. Ich muss zwar noch zwei oder drei Mitbewerber aus dem Weg räumen, aber das ist nur noch eine Frage von wenigen Wochen. Wegen seines schweren Dufts nach Amber lieben die ägyptischen Dufthersteller Laudanum sehr. Ich verfüge allerdings leider nicht über den erforderlichen Einfluss, um mich zu ihrem Hauptlieferanten zu machen.«

 »Das ist überhaupt kein Problem«, versicherte ihm Medes.

 »Das beste und zugleich schwierigste Geschäft habe ich mir für den Schluss aufgehoben: die Öle. Ägypten verbraucht unglaubliche Mengen davon, mich reizen aber nur zwei ganz besondere davon: Sesamöl, das größtenteils aus Syrien eingeführt wird, und vor allem Behenöl, das völlig farblos und süß ist und nicht ranzig wird. Ein ganz außergewöhnlicher Stoff, nach dem die Hersteller von Heilmitteln und Düften ständig verlangen. Im Libanon kenne ich Leute, die uns zur Genüge damit versorgen könnten. Aber ist es überhaupt möglich, hier genug Verkäufer und Zwischenlager zu finden?«

 »Es ist möglich«, meinte Medes, den die Vorhaben seines Geschäftsfreundes ins Schwärmen brachten.

 »Und… wie lange wird das dauern?«

 »Wenige Monate, wenn wir keine Fehler machen. Die Bestechungen müssen zuverlässig wirken, und jeder soll dabei auf seine Kosten kommen.«

 »Ist das in Eurer Stellung nicht zu gefährlich?«

 »Ich habe einen Vertrauten, der für wirksame und sichere Tarnung sorgen kann.«

 »Bitte erlaubt mir die Frage, Medes: Warum setzt sich eine derart hochrangige Persönlichkeit wie Ihr solchen Wagnissen aus?«

 »Weil ich der geborene Kaufmann bin und den Reichtum liebe. Ich habe zwar eine hohe Stellung im Palast inne, werde aber nicht besonders gut bezahlt. Ich bin mehr wert, viel mehr. Mit dir gleiche ich einen Teil dieser geringen Vergütung aus. Ich hoffe, mein lieber Freund, du weißt, dass wir jetzt für den Rest unseres Lebens Verbündete sind. Und ich rechne mit deiner vollkommenen Verschwiegenheit.«

 »Das versteht sich von selbst.«

 »Und versuche vor allem nicht, irgendwelche Geschäfte mit jemand anderem als mir zu machen egal, wie unbedeutend sie sein mögen. Ab sofort bin ich dein einziger Partner.«

 »So hatte ich das auch verstanden.«

 »Nachdem wir keine Geheimnisse mehr voreinander haben, wundere ich mich doch auch über deine Möglichkeiten und dein erstaunliches Geschick für neue Vorhaben. Ich will dich nicht ärgern, aber könnte es nicht sein, dass du nur der verlängerte Arm eines Mannes bist, der das Sagen hat?«

 Der Libanese nippte an seinem Wein. »Vermutet Ihr etwa einen großen Herrn, der mir seinen Willen befiehlt?«

 »Genau.«

 »Das ist eine heikle Frage, sogar eine sehr heikle Frage.«

 »Die Geschäfte, die wir machen, sind ebenfalls sehr heikel.

 Ich fürchte noch immer, dass ich weniger über dich weiß als du über mich. Also, mein Lieber, heraus mit der Wahrheit. Und zwar der ganzen Wahrheit!«

 »Ich verstehe, natürlich… Aber Ihr bringt mich in eine vertrackte Lage.«

 »Versuche ja nicht, mich hereinzulegen. Das wagt keiner mit Medes.«

 Der Libanese starrte auf seine Füße. »Ja, es gibt tatsächlich einen Herrn.«

 »Wer ist das, und wo ist er?«

 »Ich habe geschworen, dass ich nichts sage.«

 »Ich schätze deinen Sinn für ein gegebenes Wort, aber damit gebe ich mich nicht zufrieden.«

 »Dann gibt es wohl nur eine Lösung«, seufzte der Libanese. »Ich schlage ihm ein Treffen mit Euch vor.«

 »Das ist eine ausgezeichnete Idee.«

 »Kein Grund zur Begeisterung! Ich weiß nicht, ob er einwilligt.«

 »Redet ihm einfach gut zu. Verstanden?«

 »Verstanden.«

 Jetzt war Medes genau da, wo ihn der Libanese haben wollte, und das auch noch in dem irrtümlichen Glauben, er selbst sei Herr der Lage.

 13

 Die Reise mit dem Schiff von Abydos nach Memphis hatte weniger als eine Woche gedauert. Da der Kapitän sehr umsichtig steuerte, konnte sich die junge Priesterin beim Betrachten der Nilufer ein wenig erholen.

 Im Hafen dann herrschte hektisches Treiben ganz im Gegensatz zu der besinnlichen Ruhe von Abydos.

 Der Kapitän meldete sich bei den Sicherheitskräften und reichte einem Offizier sein Bordbuch. Dieser befahl zwei Wachmännern, die junge Frau in die Amtsstube des Wesirs zu bringen. Sie wäre eigentlich lieber für einige Stunden in den Hathor-Tempel gegangen, um dort die Riten zu feiern, angesichts der Dringlichkeit ihres Auftrags war ihr das aber nicht gestattet.

 Memphis kam ihr gewaltig groß und bunt vor, mit all seinen Speichern und Lagerhäusern, den Geschäften und Märkten, den stattlichen Anwesen neben bescheidenen kleinen Häusern, und besonders mit seinen beeindruckenden öffentlichen Gebäuden, allen voran die Tempel von Ptah, Sechmet der Mächtigen und Hathor, der Sykomoren-Dame des Südens. Nicht weit von der alten Festung mit ihren weißen Mauern und dem Heiligtum von Neith, dessen sieben Worte das Universum erschaffen haben, lag das betriebsame Verwaltungsviertel, wo Schreiber eilig von einem Auftrag zum nächsten liefen. Hier, fernab vom Mittelpunkt des Osiris-Kults, wurden alle wichtigen Entscheidungen für das gesamte Königreich gefällt.

 Der Wesir hatte sich in einem neu gebauten Flügel des königlichen Palastes eingerichtet. Nachdem die Priesterin zwei Wachposten passiert und neugierige Fragen beantwortet hatte, ließ man sie in einem Vorzimmer warten, in dem es angenehm kühl war.

 Nach wenigen Minuten erschien ein Sekretär und brachte sie in ein großes Arbeitszimmer mit drei weit geöffneten Fenstern, durch die man in einen Garten blicken konnte, in dem sich Tamarisken und Sykomoren gegenseitig an Schönheit übertrafen.

 Zwei kleine rundliche Hundedamen und ein sehr lebhaftes Männchen kamen ohne Gebell angelaufen, um sie zu begrüßen. Sie streichelte die Hunde abwechselnd, bis der stattliche Chnum-Hotep erschien.

 »Bitte entschuldigt, ich weiß, sie sind unerträglich!«

 »Nein, überhaupt nicht, ich finde sie sehr gastfreundlich.«

 »Ich bin der Wesir von Pharao Sesostris. Könnt Ihr mir den Befehl für Euren Auftrag zeigen?«

 Die junge Frau reichte Chnum-Hotep die hölzerne Schrifttafel, die der Kahle verfasst und mit seinem Siegel versehen hatte. Darauf bat er für die Überbringerin der Botschaft um eine Unterredung mit dem König.

 »Was habt Ihr dem König zu sagen?«

 »Es tut mir außerordentlich Leid, aber ich darf es nur ihm allein sagen.«

 »Ihr seid anscheinend sehr charakterfest, aber vermutlich wisst Ihr nicht, dass ich der Erste Minister Seiner Majestät bin und den vertraulichen Auftrag habe, ihm so viele Sorgen wie irgend möglich abzunehmen.«

 »Ich achte Eure Stellung, doch bitte versteht auch meine Lage.«

 »Mir scheint, ich kann Euch nicht dazu bringen, Eure Meinung zu ändern. Dann bringt Euch jetzt mein Sekretär in den königlichen Palast.«

 Die Priesterin folgte dem Führer. Kaum hatte sie den Palast betreten, brachte man sie zum nächsten Wachmann, der umgehend seinen Vorgesetzten von dem Besuch unterrichtete.

 Sobek fuhr jedoch gewohnt rüde dazwischen: »Niemand betritt das Unterredungszimmer, ohne mir vorher den genauen Grund seines Besuchs genannt zu haben.«

 »Ich komme aus Abydos«, antwortete sie, »mein Herr hat mich mit einer äußerst wichtigen Botschaft zum Pharao geschickt.«

 »Wie lautet diese Botschaft?«

 »Sie ist ausschließlich für den König bestimmt.«

 »Wenn Ihr weiter schweigt, werdet Ihr Seine Majestät nicht zu Gesicht bekommen.«

 »Bei dem, was ich ihm anzuvertrauen habe, geht es um die Zukunft unseres Landes. Ich fordere Euch also auf, mich nicht weiter zu behindern.«

 »Das widerspricht meinen Anordnungen.«

 »Es tut mir sehr Leid, aber dann muss ich Euch zu einer Ausnahme zwingen.«

 »Eine meiner Helferinnen wird Euch einer Leibesuntersuchung unterziehen.«

 Die Priesterin ließ die Untersuchung ohne mit der Wimper zu zucken über sich ergehen. Danach wurde sie in einen anderen Raum mit zwei bewaffneten Wachen gebracht und musste wieder warten.

 Auf dem Weg von einem Arbeitszimmer zum nächsten kam Medes durch dieses Wartezimmer, das Leuten vorbehalten war, die eine Unterredung beim König wollten, und sah die junge Frau. Irritiert nahm er sich vor, der Sache nachzugehen. Die Frau gehörte nicht zum Hofstaat von Memphis, und er hatte sie noch nie zuvor im Palast gesehen. Woher kam diese überwältigend schöne Unbekannte, und warum war der Pharao bereit, sie zu empfangen?

 »Majestät«, begann Sobek mit ernster Miene, »die Priesterin gibt nicht nach. Weder dem Wesir noch mir will sie den Inhalt ihrer Botschaft offenbaren. Selbst eine erniedrigende Leibesvisitation konnte sie nicht umstimmen. Ich glaube, sie ist eine sehr zuverlässige und vollkommen treue Person.«

 »Bring sie herein und lass uns dann allein.«

 Die Priesterin verneigte sich vor dem Herrscher, dessen Statur sie noch immer sehr beeindruckte.

 »Majestät, kurz nachdem wir Eure Nachricht von der Wiedervereinigung der Zwei Länder erhalten haben, wurde ein zweiter Ast vom Baum des Lebens grün. Außerdem konnte ich glücklicherweise in der Bibliothek im Haus des Lebens eine wichtige Entdeckung machen: Um den Verfall der Akazie aufzuhalten, muss der Pharao ka aussenden. Die Vielfalt der Provinzen unter Eurer Führung in Einheit zu versammeln, ist nicht ausreichend, weil auch der ka von Osiris gestärkt werden muss. Die ältesten Texte sprechen es ganz deutlich aus: Osiris ist das Werk des Pharaos, Osiris ist die Pyramide. Auch wenn die Zeit, in der die großen Pyramiden gebaut wurden, vorbei ist ist nicht eine Verkörperung von Osiris in dieser Gestalt unerlässlich?«

 Der Pharao schwieg lange, und auf der Suche nach einer Antwort schweiften seine Gedanken in die Ferne.

 »Das ist ein ausgezeichneter Vorschlag«, sagte er schließlich. »Jetzt müssen wir nur noch den richtigen Platz für meine Pyramide finden.«

 In Begleitung der jungen Priesterin und seiner persönlichen Leibwache ging der Pharao durch die Nekropolen von Abusir, Sakkara und Giseh, erhielt aber kein Zeichen. In Dahschur, südlich von Sakkara, am Rande der Westlichen Wüste, erhoben sich die zwei riesigen Pyramiden von Pharao Snofru, der vor Cheops geherrscht hatte, und die kleinere Pyramide von Amenemhet II., der siebzehn Jahre, bevor der dritte Sesostris den Thron bestieg, gestorben war, in den Himmel.

 Dort begann ein von Stelen gesäumter Weg, der sich nördlich an Fayum vorbeischlängelte und in Quasr el-Sagha endete, wo ein seltsamer Tempel ein Gebiet mit Steinbrüchen beschützen sollte. Ein anderer Weg führte zu den Oasen, die für ihren Wein berühmt waren.

 Die Stadt der Pyramidenbauer, Djed-Snofru, »Snofru ist von Dauer«, empfing noch immer Ritualisten, die den Auftrag hatten, den ka des berühmten Pharaos zu nähren, der als der größte Baumeister des Alten Reichs galt. Sie deckten die Opfertische und feierten den Kult in den hohen Tempeln, die vor der Ostseite der beiden Pyramiden eine glattwandige und eine Knickpyramide errichtet waren.

 Bald würde die Sonne untergehen, und es war an der Zeit, nach Memphis zurückzukehren.

 Als die Schatten der beiden Riesen im Wüstensand immer länger wurden, blieb Sesostris plötzlich stehen.

 »Snofrus Seele hat ihren Frieden gefunden«, erklärte er. »Sie wacht über diesen Ort, den sie noch immer heiligt. Mit seinem Namen, ›Der Vollender des Göttlichen‹, fordert er uns dazu auf, etwas zu erschaffen. Und genau hier, im Schatten dieses bedeutenden Monarchen, will ich meine eigene Pyramide bauen.«

 Seit sich Djehuti in Memphis aufhielt, litt der frühere Provinzfürst. Zum Glück war ihm der Arzt Gua in die Hauptstadt gefolgt, wo er auch bald in hohem Ansehen stand. Den kleinen, schmächtigen Mann sah man nie ohne seine große, schwere Tasche aus Leder, in der er sein chirurgisches Besteck und seine Heilmittel für den Notfall mit sich führte.

 »Wenn Ihr so weitermacht«, sagte der Arzt zu Djehuti, »weigere ich mich, Euch zu behandeln. Wie oft soll ich es Euch denn noch sagen: Ihr esst zu viel, Ihr trinkt zu viel und Ihr bewegt Euch viel zu wenig.«

 »Ach was, das ist nur ein kleiner Rheumaanfall«, widersprach Djehuti.

 »Wenns nur so wäre! Dann könnte Euch ein wenig Saft aus Weidenrinde Erleichterung verschaffen. Aber es ist viel schlimmer: Euer Herz ist schwach. Ab sofort schluckt Ihr jeden Abend vor dem Schlafen fünf Pillen mit Trauben, Baldrian, Honig und Speichelwurz. Außerdem werde ich versuchen, die Gefäße zu weiten, durch die Eure Körperflüssigkeiten strömen, sie müssen wieder geschmeidig werden, denn sie führen alle durchs Herz. Anders ausgedrückt, ich verordne Euch völlige Ruhe! Solltet Ihr Euch nicht an meine Anweisungen halten, übernehme ich keine Verantwortung mehr.«

 Djehutis Türsteher unterbrach die Unterredung.

 »Bitte entschuldigt, aber…«

 »Für wen hältst du dich eigentlich?«, fragte Gua entrüstet.

 »Der Pharao wünscht meinen Herrn augenblicklich zu sehen.«

 Der Arzt machte seine Tasche zu. Als er den König das Zimmer Djehutis betreten sah, fragte er sich, ob er diesen Hünen wohl eines Tages auch behandeln würde.

 »Erlaubt mir eine Bitte, Majestät: Gebt meinem Kranken keine Aufträge mehr und schickt ihn augenblicklich in den Ruhestand.«

 Und während Gua brummend davonging, bedeckte Djehuti seinen Kopf mit einer Perücke aus weißen Haaren.

 »Das Alter rückt näher«, gab er zu, »aber ich halte es noch auf Abstand. Der gute Gua droht mir schon seit Jahren mit meinem baldigen Tod, aber seine Behandlungen halten mich am Leben.«

 »Hast du Neuigkeiten von General Sepi?«

 »Seine Forschungsfahrt erweist sich als langwierig und schwierig. Wenn es überhaupt Karten gibt, sind sie nicht genau. Und er muss die besten Fachkräfte und Wüstenkenner für diese Suche finden.«

 »Würdest du trotz der Anweisungen deines Arztes eine neue Aufgabe übernehmen, die mir äußerst wichtig ist, Djehuti?«

 Djehutis Miene wurde ernst. »Majestät, ich bin Euer ergebener Diener. Bis zu meinem letzten Atemzug will ich für die Größe Ägyptens arbeiten.«

 »Dann ernenne ich dich hiermit zum Vorsteher der Pyramidenstadt, die ich in Dahschur gründen will. Der Große Schatzmeister Senânkh wird die notwendigen Mittel für die Bezahlung des Baus aufbringen.«

 Im wohltuenden Schatten von Snofrus mächtigen Bauten sah Sesostris im Geist den Plan für sein eigenes Bauwerk, dessen wichtigste Merkmale er Djehuti eben darlegte.

 »Wenn ein Pharao ein Heiligtum erbaut, schafft er Ägypten neu«, erinnerte der Träger des Königlichen Siegels, Sehotep. »Beim Bauen verlängert er die Erschaffung des ersten Morgens. Möge dieser lebendige Stein eine der Grundlagen Eurer Herrschaft werden.«

 Die junge Priesterin goss Wasser auf einen unbehauenen Stein, den die letzten Strahlen der untergehenden Sonne golden färbten. Das Wasser hatte sie aus dem heiligen See des Ptah-Tempels geschöpft.

 »Dies Land hier soll ›erfrischendes Himmelswasser‹ heißen«, verkündete Sesostris. »Nach Djosers Vorbild in Sakkara werden wir es mit Wehranlagen und Pfeilschanzen umgeben. Weil die Pyramide so schnell wie möglich ka ausstrahlen soll, graben wir bis zum Felsen und setzen darauf einen Kern aus ungebrannten Ziegeln, die anschließend mit poliertem Kalkstein aus Tura bedeckt werden. Im Inneren der Pyramide, das Hotep heißen soll, ›der Schlafende, der Friede, die Fülle‹, wird die Seelenwanderung bis zum ›Lebensspender‹ nachgezeichnet, dem Sarkophag, dem Ort der Wiedergeburt des lichten Körpers.«

 Während der Herrscher seine Vorstellungen beschrieb, zeichnete sie Djehuti so gut er konnte auf Papyrus.

 »Im Norden der Pyramide bauen wir die ewige Ruhestätte für den Wesir Chnum-Hotep«, fuhr der Pharao fort. »Die Grabstätten für die übrigen Mitglieder des Hofes sollen bescheidener ausfallen und denen des Alten Reichs nachempfunden sein. Im Inneren sollen Schriften hinterlassen werden, die in diesem goldenen Zeitalter entstanden sind.«

 In Abydos hatte die junge Priesterin erfahren, warum der Bau von ewigen Ruhestätten notwendig war. Nur diese symbolträchtigen, geheimnisvoll beseelten Bauwerke konnten die Initiierten in akh verwandeln, dieses erleuchtete Wesen, das mit allen Energien in Kontakt treten kann, die durch das Universum fließen. Über seinen körperlichen Tod hinaus würde der zu neuem Leben Erweckte hier unten weiter handeln und das strahlende Licht versenden, in dem er sein neues Leben lebte.

 Um die Pyramide des Pharaos herum würden seine getreuen Diener eine übernatürliche Umfriedung bilden, um ihn zu schützen und seine Wohltaten weiterzureichen.

 »Die Häuser für die Pyramidenbauer werden so schnell wie möglich fertig gestellt«, berichtete Djehuti. »Schon morgen beginnen sie mit der Vorbereitung des Bodens. Was das Herbeischaffen der Baustoffe angeht, rechne ich auf Senânkh.«

 Als Medes den Erlass über den Bau der neuen Pyramidenanlage in Dahschur geschrieben hatte, war er von dem Umfang des Vorhabens und den gewaltigen Anstrengungen verblüfft, die unternommen werden sollten, um den Bau so schnell wie möglich voranzutreiben. Damit ergänzte Sesostris seine Herrscherpflichten durch ein spirituelles Werk, das seinen Ruhm nur mehren konnte.

 War es denn überhaupt möglich, einen Gegner dieser Größenordnung zu besiegen? Medes hob sich diese Überlegungen für einen späteren Zeitpunkt auf und unterrichtete sich erst einmal über die junge Frau, die um eine Unterredung beim König gebeten hatte. Verschiedenen Hinweisen zufolge war sie eine Priesterin, die mit einer vertraulichen Botschaft aus Abydos hierher gekommen war.

 Also offensichtlich eine Untergebene ohne Bedeutung. Aber warum hatte sie ihr Vorgesetzter nach Memphis geschickt? Vielleicht konnte Gergu bei seinem nächsten Treffen mit dem ständigen Priester eine Antwort auf diese Frage finden.

 14

 Kurz vor der Schwemme zu fischen, stellte eine echte Herausforderung dar: Der Nil hatte dann seinen niedrigsten Stand, es war drückend heiß, und die Fische verhielten sich scheuer denn je. Trotzdem wollte Sekari als guter Hausdiener von Iker frische Nahrung voller ka haben. So gab er denn sein Bestes in der Hoffnung, doch einen guten Fang zu machen. Weit gefehlt, das Fischen mit der Angel endete in einer herben Niederlage. Im Umgang mit dem Kescher, für den man ein scharfes Auge brauchte und schnell reagieren musste, fühlte er sich besonders sicher. Aber die wenigen Fische, die hineinschwammen, waren auch genauso flink wieder draußen. Blieb nur noch die Fangreuse, die man im Schilf versteckte, damit Äschen und Welse sich hineinverirrten und nicht mehr befreien konnten. Wie gelang es diesen schlauen Tieren bloß immer wieder, die Falle zu entdecken?

 »Nicht gerade überwältigend«, gestand Sekari Nordwind, Ikers prächtigem Esel, der hoffnungslos leere Körbe trug. »Mit solch gerissenen Biestern muss man Geduld beweisen.«

 Zum Zeichen seiner Zustimmung stellte das Grautier mit den braunen Augen sein rechtes Ohr auf. Wegen einem Büschel roter Haare im Nacken, dem Zeichen für Seths Macht, hatte man ihn verjagt und einem sicheren Tod ausgeliefert. Nachdem ihn Thots Ibis gereinigt und Iker ihn gerettet hatte, entwickelte sich der Esel zu einem prächtigen und starken Tier, das dem jungen Schreiber treu ergeben war.

 »Also mal ehrlich, Nordwind, dein Herr macht mir wirklich Sorgen. Er hat seine gute Laune und seinen ganzen Schwung verloren und vergräbt sich in düsteren Gedanken, die zu nichts führen. Hast du versucht, mit ihm zu reden?«

 Der Esel nickte betrübt.

 »Und ist etwas dabei herausgekommen?«

 Der Esel stellte das linke Ohr auf.

 »Das habe ich befürchtet. Nicht einmal du hast noch Einfluss auf ihn. Er isst kaum noch etwas und das mit Widerwillen, scheint nicht mehr den Unterschied zwischen einem guten Wein und Fusel zu bemerken, geht zu spät schlafen und steht zu früh auf, lacht nicht einmal mehr über meine besten Scherze und verrennt sich in abwegigen Plänen. Aber ich weigere mich, die Hoffnung aufzugeben! Dieser Knabe hat eigentlich ein gutes Wesen, irgendwie werden wir ihn schon wieder aus diesem Trott herausholen. Inzwischen machen wir einen Abstecher zum Fischhändler und kaufen uns dort etwas zu essen.«

 Der Stadtvorsteher von Kahun verließ kaum einmal seine Villa, in der nie Ruhe einkehrte. Tag und Nacht wimmelte es von Schreibern, Brauern, Köchen, Bäckern, Töpfern, Schreinern und Vertretern aller möglichen anderen Berufe, die diesen Bienenstock im Austausch für ausgezeichnete Löhne, die sich durch gute Leistungen noch steigern ließen, mit Leben erfüllten. Der Stadtvorsteher war zwar sozusagen in seinem Arbeitszimmer eingesperrt und den vielen Amtsvorgängen ausgeliefert, hielt sich aber trotzdem immer auf dem Laufenden über alles, was in der Stadt passierte. Keine Beförderung wurde ohne seine ausdrückliche Zustimmung ausgesprochen, kein Fehler der Verwaltung entging seiner Aufmerksamkeit. Wurde man zu ihm bestellt, wusste man nicht, ob das wegen Lob oder Tadel geschah. Und auch bei Lob galt es, einen kühlen Kopf zu bewahren. Denn die Anerkennung war fast immer mit einer zusätzlichen Aufgabe verbunden, die noch schwieriger als die vorhergehenden war.

 »Du hast es weit gebracht, mein Junge!«, sagte er zu Iker. »In deinem Alter schon zeitweiliger Priester im Anubis-Tempel das ist eine echte Leistung. Und was deine Arbeit in der Bibliothek angeht, sie findet uneingeschränkte Zustimmung. Das ist in Kahun so etwas wie ein Wunder! Selbst die anderen Schreiber, die erfahrener und von Neid zerfressen sind, haben eingesehen, dass du richtig gut bist, und sie wissen sich nichts mehr auszudenken, womit sie dir noch schaden könnten. Das Einzige, was man dir vorwerfen könnte, ist deine übertriebene Strenge. Warum gönnst du dir nicht ab und zu ein wenig Erholung oder heiratest eine hübsche junge Frau, die dir gern ein paar schöne Kinder schenkt?«

 »Ich bin hierher gekommen, um in die Zunft der besten Schreiber aufgenommen zu werden.«

 »Dieses Ziel hast du ja nun bereits erreicht, mein Junge! Und dein Privatleben geht schließlich nur dich an. Dein öffentliches Leben aber bestimme ich. Da Heremsaf nicht aufhört, dich in den höchsten Tönen zu loben, und weil ich hier von lauter Mittelmaß umgeben bin, ernenne ich dich hiermit zum Stadtrat.«

 »Euer Vertrauen ehrt mich, aber meine jetzige Arbeit gefällt mir sehr gut.«

 »In Kahun entscheide ich. Du hast bewiesen, dass du ein guter und fleißiger Arbeiter bist, davon will auch ich etwas haben. Und glaube bloß nicht, du verdankst deine Beförderung meiner Gutmütigkeit so etwas besitze ich gar nicht. Der Pharao erwartet von mir, dass ich Kahun zu einer blühenden Stadt mache und hier die beste Schreiber-Schule des ganzen Königreichs aufbaue: Das sind meine Ziele. Such dir etwas aus.«

 Iker glaubte ihm kein einziges Wort. Wenn ihn der Stadtvorsteher in der Rangfolge nach oben klettern ließ, dann einzig und allein, um ihn einzulullen. Von seinen zahllosen Pflichten überfordert und von den Höflingen umschmeichelt, gut untergebracht und ernährt, würde er sich schon an das bequeme Leben gewöhnen und seine Vergangenheit und seine Vorhaben vergessen.

 Doch obwohl dieses Vorgehen äußerst geschickt war, ließ er sich nicht davon täuschen. Iker wollte dieses falsche Spiel zu seinen Gunsten nutzen und sich tadellos verhalten. Wenn er seinen Aufgaben voller Eifer und Sachverstand nachkam, sah es so aus, als würde er sich fügen. Weder der Stadtvorsteher noch Heremsaf konnten ahnen, welche Pläne er in Wirklichkeit hatte. So lieferten sie ihm außerdem noch eine Waffe, die er umgehend zum Einsatz bringen wollte.

 Dieses Haus war ein echter Glücksfall, und für Sekari bedeutete seine Stelle bei Iker nicht Arbeit, sondern Vergnügen. Beim Fegen pfiff er ein Liedchen und duldete es nicht, dass auch nur ein Schurz schlampig über einen Stuhl geworfen blieb. Küche und Badezimmer waren stets peinlich sauber, und die Ordnung in den anderen Räumen war ebenfalls beispielhaft.

 Und dann diese erlesene und gleichzeitig solide Einrichtung! Körbe, Truhen, Sessel und niedrige Tische waren so verarbeitet, dass sie ohne weiteres mehrere Generationen überdauern konnten. Und was seine Kochkünste betraf, schmeckten sie natürlich auch besser, wenn sie auf schönem Geschirr angerichtet wurden.

 »Ist dein Herr zu Hause?«, fragte der Haarige, als Sekari gerade den Rahmen der Haustür rot strich, um die bösen Geister zu vertreiben.

 »Du bringst doch sowieso nur immer schlechte Neuigkeiten«, brummte Sekari.

 Als Fachmann für Klatsch, Tratsch und eitle Faulenzerei machte der Haarige seinem Namen alle Ehre.

 »Berühmt sind sie nicht, gebe ich zu, aber ich kann auch nichts dafür, oder? Ich muss Iker sprechen.«

 »Wasch dir die Füße, ehe du ins Haus kommst, und warte im ersten Zimmer. Ich gehe Iker holen.«

 Weil der junge Schreiber den ungebetenen Gast so schnell wie möglich wieder loswerden wollte, bot er ihm nicht einmal eine Erfrischung an.

 »Was gibt es denn, Haariger?«

 »Die Stadtverwaltung schickt mich, und es ist sehr dringend. Sie haben gerade die Vorhersagen für die kommende Schwemme erhalten, und die sind mehr als beunruhigend.«

 »Wird sie zu stark oder zu schwach?«

 »Zu stark. Du musst dich sofort darum kümmern, die Deiche zu befestigen.«

 »Das mache ich.«

 »Nimmst du mich in deine Mannschaft?«

 »Nachdem wir vor einem großen Unglück stehen, ist es wohl besser, ich habe dich auf meiner Seite. Geh Richtung Fayum und verlange einen eingehenden Bericht über den Zustand der Auffangbecken.«

 »Ich mache mich sofort auf den Weg!«

 Iker begab sich zu dem Gebäude, in dem die Archive des Landes untergebracht waren, die er so gern durchsucht hätte.

 Der zurückhaltende und peinlich genaue Konservator empfing ihn voller Hochachtung. Im Vergleich zu Ikers erstem Besuch hatte sich sein Verhalten ihm gegenüber sehr verändert.

 »Womit kann ich unserem neuen Stadtrat dienen, dessen wohlverdienter Ernennung ich vorbehaltlos zustimme?«

 »Um große Schäden durch die Schwemme zu verhindern, möchte ich die Unterlagen über die Bewässerungsanlage dieses Gebiets einsehen.«

 »Selbstverständlich stehen dir alle Archive zur Verfügung.«

 Iker hatte auch nicht vor, sich auf die Schriften zur Wasserwirtschaft zu beschränken.

 Endlich hatte er Zugang zu den Verzeichnissen der Schiffe, die in der Provinz Fayum gebaut wurden, und zu den Listen mit den Namen der jeweiligen Besatzungen.

 Aber keine Spur von Gefährte des Windes.

 Genau wie in der Provinz von Thot waren die entsprechenden Unterlagen vernichtet worden.

 Einen Beweis hatte Iker aber doch entdeckt, und der war schwerwiegend genug: Schildkröten-Auge und Messerklinge waren als Seeleute verzeichnet, die mit der Handelsflotte des Pharaos fuhren! Dann war es also doch Sesostris gewesen, der Ikers Ermordung befohlen hatte.

 »Wo versteckst du dich denn, Bina?«, fragte Iker und suchte sie in dem baufälligen Haus, in dem sie sich immer trafen.

 »Hinter dir. Aber ich komme erst heraus, wenn du mir sagst, wie du dich entschieden hast.«

 »Jetzt ist mein Entschluss unumstößlich.«

 »Du willst das Ungeheuer schlagen?«

 »Ich werde ihn töten.«

 »Gut, dann kann ich mich zeigen.«

 Als er sie sah, hätte er sie beinahe nicht erkannt.

 Vor ihm stand eine andere Frau, die sorgfältig geschminkt war und ihre Augen mit khôl umrandet hatte, einer Mixtur aus Bleiglanz, Manganoxyd, braunem Ocker, Bleikarbonat, Eisen- und Kupferoxyd, Malachit, Antimon und Berggrün, mit der man seine Augen sehr gut vor Insekten und Verletzungen schützen konnte. Eine große Perücke verdeckte fast ihr ganzes Gesicht.

 »Bist das wirklich du, Bina?«

 »Ich habe gewusst, dass du zustimmen würdest. Deshalb habe ich vor, dich zu unseren Freunden zu bringen, wobei mich niemand erkennen darf. Wo ist deine Waffe?«

 »Ich habe sie bei mir.«

 »Ich gehe voraus, du folgst mir in gehörigem Abstand. Wenn ich eine Werkstatt betrete, geh mir nach.«

 Wenige Lampen beleuchteten spärlich die Werkstatt, in der Messer und Dolche hergestellt wurden die einen für den häuslichen Gebrauch, die anderen für die Sicherheitskräfte. Im Halbdunkel hockten die Handwerker und sahen ihn feindselig an.

 »Hab keine Angst«, beruhigte ihn Bina, »das sind unsere Verbündeten. Sie zweigen einen Teil ihrer Ware für die Befreier ab. Bald werden wir sehr viele sein. Kahun ist uns sicher, Iker! Doch nichts ist möglich, solange der Gewaltherrscher an der Macht ist. Zeig uns die Waffe, mit der du für Gerechtigkeit sorgen willst.«

 Der Schreiber zeigte seinen Dolch.

 Bina nahm ihm die Waffe ab und reichte sie dem Meister.

 »Schärfe sie gründlich, damit ihre Klinge todbringend ist.«

 Obwohl die Aufgabe, mit der man den neuen Stadtrat betraut hatte, schier unlösbar schien, zeigte sich ihr Iker gewachsen. Gemeinsam mit einer Mannschaft aus Schreibern, Fachleuten und eigens für diese besondere Arbeit verdingten Handwerkern ließ er die Dämme der Kanäle mit Erdaufschüttungen erhöhen. Jeder Deich wurde verstärkt und jedes Auffangbecken abgedichtet. Immer wieder rechnete Iker nach, wie viel Baumaterial erforderlich war und wie viel Erdreich bewegt und angebracht werden mussten, damit die gesamte Anlage wasserdicht wurde. Selbst wenn die Nil-Flut riesig werden sollte die menschlichen Behausungen lagen nun außerhalb ihrer Reichweite. Der Schreiber hatte sich auch um das Futter für die Tiere gekümmert, die in sicherem Abstand vom Wasser zusammengetrieben worden waren. Schließlich hatte er auch nicht vergessen, die vielen kleinen Boote zu überprüfen, mit denen sich die Bevölkerung bei Hochwasser fortbewegen konnte.

 Jeder staunte über die außergewöhnliche Arbeit, die der junge Mann leistete. Obwohl er nun wirklich kein Riese war, wirkte er doch so, als wäre seine Leistungskraft unerschöpflich. Am liebsten kümmerte er sich selbst um alles. Ganz offensichtlich hatte ihm der Stadtvorsteher viel zu viel Verantwortung übertragen, aber Iker gab nicht auf. Und wenn ihn doch einmal Erschöpfung und Entmutigung überkamen, dachte er einfach an die junge Priesterin, die ihm nicht aus dem Kopf wollte. Dann blitzte es aus dem wolkenverhangenen Himmel, neue Energie durchströmte ihn, und er stürzte sich wieder in die Arbeit.

 Der Ausgang seiner Mühen blieb allerdings ungewiss.

 Als dann die fünf Tage »über dem Jahr« nahten, die Epagomenen genannten fünf Ergänzungstage am Schluss des ägyptischen Jahres, die das Ende der dreihundertsechzig vorhergehenden Tage bedeuten und den neuen Kreislauf einläuten, hielten alle den Atem an. In den großen Tempeln im ganzen Land sprachen die Ritualisten die Besänftigungsformeln, damit Sechmet, die Schrecken erregende Löwin, nicht ihre Boten und bösen Geister gegen das ägyptische Volk aussandte, die Unheil und Krankheit verbreiteten.

 Am ersten der fünf gefürchteten Tage wurde die Geburt von Osiris gefeiert. War die Nilschwemme etwa nicht Symbol seiner Wiederauferstehung? Der zweite Tag war seinem Sohn Horus gewidmet, dem Beschützer des Königtums. Der dritte aber konnte Katastrophen und Chaos mit sich bringen, weil er an die Geburt von Seth erinnerte.

 Geschminkt und unkenntlich gemacht, traf sich Bina mit Iker an einem kleinen Platz im Schatten von Palmen.

 »Die ganze Stadt redet nur von dir, dem es anscheinend zu verdanken ist, wenn sie vor einem großen Unglück bewahrt wird.«

 »Keiner von uns hat sich geschont. Aber der Nil trifft die Entscheidung.«

 »Ich kann es kaum erwarten, bis Seths Tag kommt. Hoffentlich bestraft er dies verfluchte Ägypten!«

 »Das ›verfluchte Ägypten‹. Was soll das heißen, Bina?«

 Die junge Asiatin merkte zu spät, dass sie gerade einen großen Fehler gemacht hatte.

 »Ich meine natürlich den verfluchten Pharao, der das Land ins Verderben führt und Zerstörung über dein Volk bringt. Hast du etwa deine Meinung geändert, Iker?«

 »Hältst du mich vielleicht für wankelmütig?«

 »Nein, ganz bestimmt nicht!«

 »Dann hüte dich vor Seth. Sollte er Sesostris treffen umso besser; vernichtet er aber Ackerland und stürzt Tausende von Menschen ins Elend, wie könntest du dich darüber freuen?«

 »Versteh mich bitte nicht falsch! Ich will doch nur, dass die Macht dieses Gottes unserer Sache dient.«

 An Seths Tag wurde nicht einmal im Amt des Wesirs gearbeitet. Der König hielt sich im Tempel auf, jeder blieb zu Hause.

 Der Tag schien nicht enden zu wollen.

 Irgendwann kam dann aber doch der Tag der Isis und schließlich der von Nephthys. Dank dieser beiden wohltätigen Schwestern begann das neue Jahr im Einklang.

 Die Schwemme war zwar hoch und stark, verursachte aber nur harmlose Schäden an den Deichen und forderte kein einziges Menschenopfer. Die Stadtverwaltung beglückwünschte Iker für seine bemerkenswerten Anstrengungen. Seine Berechnungen hatten sich allesamt als zutreffend erwiesen, und es war ihm zu verdanken, dass Kahun und Umgebung diese Prüfung unversehrt überstanden hatten. Jetzt durfte man sogar mit stattlichen Ernteerträgen rechnen, mit denen sich die Speicher füllen und Vorräte für schlechte Zeiten anlegen ließen.

 Nach den Neujahrsfestlichkeiten gönnte sich Iker endlich ein paar Stunden Ruhe und Erholung.

 »Du wirkst nicht gerade zufrieden«, bemerkte Sekari. »Hoffentlich quetscht dich der Stadtvorsteher nicht weiter wie einen Sack Trauben aus.«

 »Glaub das ja nicht, ich muss einen Bericht über das Fassungsvermögen der Lager in Kahun schreiben. Die Archive erleichtern mir diese Arbeit zwar, dennoch muss ich alles genau überprüfen, weil auch die Fachkräfte die lästige Angewohnheit haben, immer wieder ihre eigenen Fehler abzuschreiben.«

 »Ach ja, übrigens, die Archive… Hast du denn deine berühmten Beweise gefunden?«

 »Ich weiß jetzt ganz genau, wie ich vorgehen muss.«

 »Du bist klug und gebildet. Ich bin nur ein einfacher Mann ohne Bildung, aber ich verlasse mich auf mein Gespür, das mich nur selten trügt. Wieso willst du dich ins Unglück stürzen, wenn dir gerade das Glück die Hand hinhält?«

 »Für mich kann es kein Glück geben, solange ich meine Aufgabe nicht erfüllt habe.«

 »Hast du denn die Worte der Weisen vergessen: Der Pharao weiß alles, was geschieht. Am Himmel und auf der Erde gibt es nichts, was er nicht weiß.«

 »Wo auch immer der Gewaltherrscher sein Wissen herhat am Ende wird ihn doch die Gerechtigkeit besiegen.«

 Sekari blickte zu Boden.

 »Das sage ich dir jetzt nur ungern, aber… Bitte rechne nicht mit meiner Hilfe. Ich hatte es nicht immer leicht im Leben und musste ziemlich viel einstecken. Hier geht es mir endlich gut.«

 »Ich verstehe dich und hatte auch nicht die Absicht, dich um Hilfe zu bitten. Könntest du mir aber trotzdem schwören, dass du mich nicht verraten wirst?«

 »Ich schwöre es dir, Iker.«

 15

 Vom frühen Morgen an tönte das aufgeregte Geschrei von Medes Gattin, die für ihre Nervenkrisen berüchtigt war, durch sein schönes Haus. Erst musste sie feststellen, dass sich die Borten an Ausschnitt und Ärmeln ihres Winterumhangs lösten, so als stamme das Kleidungsstück von einem vollkommen unfähigen Schneider! Dann hatte auch noch ihre gewohnte Friseurin die schlechte Idee gehabt, krank zu werden. Die Frau, die sie ihr als Stellvertreterin geschickt hatte, stellte sich derart ungeschickt an, dass es ihr nicht gelang, die falschen Locken an ihrer schwarzen Perücke zu befestigen. Dabei hätte sie eigentlich nur eine Locke von der Perücke nehmen, sie um eine große Haarnadel wickeln, daran die falsche Locke feststecken und dann die andere wieder in ihre ursprüngliche Position bringen müssen, um das künstliche Teil zu verstecken. Wutentbrannt hatte die Frau des Königlichen Sekretärs ihren Spiegel auf den Boden geschmettert und die dumme Person weggeschickt.

 Von diesem Ärger bekam sie dann fürchterliche Kopfschmerzen, die die reiche Frau mit einer Paste aus Dillsamen, Baummoos und Koriander behandeln wollte, die sie sich auf den Kopf rieb. Diesmal half das Mittel aber nicht.

 Deshalb stürmte sie nun wie die Rachegöttin in Person in das Zimmer ihres Mannes.

 »Ich bin schrecklich krank, Liebling! Lass nach Gua schicken. Er ist der Einzige, der mir helfen kann.«

 »Darum musst du dich schon selbst kümmern, ich habe zu tun. Und weck mich nicht immer so unsanft auf!«

 Empört knallte sie die Tür hinter sich zu.

 Medes stand auf und ging ins Badezimmer. Für gewöhnlich genoss er die Morgentoilette und ein üppiges Frühstück. Aber diesmal hatte er eine unruhige Nacht hinter sich, zu viele Sorgen gingen ihm durch den Kopf.

 Wann und mit welchen Ergebnissen kam Gergu endlich aus Abydos zurück? Medes wollte noch immer nicht glauben, dass er bald einen Verbündeten in Abydos haben würde. Wie konnte denn ein ständiger Priester seine Gemeinschaft so verraten? Oder war er einfach nur zu misstrauisch?

 Außerdem gab es da noch ein anderes Problem, nämlich den äußerst beachtlichen Erfolg von Chnum-Hotep. Der erste Wesir, den sich König Sesostris ausgesucht hatte, erwies sich als ausgezeichneter Verwalter und sorgte für ein reibungsloses Zusammenspiel zwischen der Regierung und den Provinzen. Wie viele andere auch hatte ihm Medes Zwischenfälle, Geplänkel und Widerstände prophezeit, aber nichts dergleichen geschah. Mit Hilfe der Mitglieder des Königlichen Rats, die ihn wirklich nicht um seine Stellung beneideten, leitete der Wesir mit fester Hand eine gut arbeitende, fleißige Verwaltung. Glücklicherweise war Chnum-Hotep schon alt und würde nicht mehr lange im Amt bleiben können. Während er darauf wartete, dass der Wesir wieder von der Bildfläche verschwand, sah Medes seinen eigenen Einfluss schwinden und musste sich um seine Freunde und Höflinge bemühen.

 Viele Türen wurden ihm versperrt, sie wieder zu öffnen war bestimmt nicht einfach. Heute hieß Medes größte Hoffnung deshalb Abydos.

 Das Treffen mit dem wahren Herrn des Libanesen reizte ihn. Welcher Schurke war so geschickt, sich die Dienste dieses Händlers zu sichern?

 Als er sich gerade fertig angekleidet hatte, erschien seine Frau wieder.

 »Gua kann mich erst abends untersuchen«, jammerte sie. »Mach deinen Einfluss geltend, sag ihm, er soll seine anderen Verpflichtungen verschieben und sich zuallererst um mich kümmern!«

 »Erstens ist Gua ein äußerst schwieriger Mensch und duldet keinerlei Druck. Außerdem sind deine Kopfschmerzen bestimmt nicht tödlich. Leg dich einfach noch einmal hin und schlaf bis zum Mittagessen. Danach bringt dich der Aufmarsch deiner Freundinnen und ihr Geplapper bestimmt wieder auf Trab.«

 Die Unterhaltung wurde unterbrochen, als Gergu erschien.

 Neugierig führte Medes seinen Gehilfen ins Arbeitszimmer, dessen Tür er sorgfältig hinter sich schloss.

 »Ich habe ausgezeichnete Neuigkeiten«, sagte Gergu strahlend. »Ein wunderbarer Mann, dieser Priester! Weil er Euren Argwohn versteht und Euch uneingeschränkte Bereitschaft zur Zusammenarbeit beweisen will, gibt er uns Mittel an die Hand, mit denen wir auch ohne ihn Geschäfte machen können.«

 Medes stutzte und fragte sich, ob Gergu möglicherweise betrunken war.

 »Hier habe ich ein Siegel aus Abydos, das man verschieden einsetzen kann. Damit können wir Fälschungen als echt ausweisen und sie als Gegenstände verkaufen, die aus dem heiligen Reich von Osiris stammen. Das war mein Einfall und ich habe auch schon einen Handwerker gefunden, der bei dem Geschäft mitmachen will. Und hier ist ein zweites Geschenk von unserem neuen Verbündeten, das noch viel wertvoller ist: Den heiligen Spruch für einen guten Empfang der Gerechten in der anderen Welt: ›Möge er in Osiris Barke fahren und dort die Ruder führen, möge er dorthin gehen, wohin sein Herz ihn führt, mögen ihn die Großen aus Abydos friedlich willkommen heißen, möge er an den Mysterien des Osiris teilhaben und ihm über reine Wege auf der heiligen Erde folgen.‹ Diesen Spruch können wir auf einem Teil unserer Ware einritzen, die sich dann ohne weiteres zu Gold machen lässt!«

 Der wohlhabende Weinhändler, der aus einfachen Verhältnissen stammte, spürte sein Ende nahen. Deshalb wollte er sich auf die große Reise vorbereiten. Dank seines Vermögens konnte er sich einen schönen Sarkophag leisten, beneidete aber die Bevorzugten, deren Name für alle Zeit in eine Statue oder Stele in Abydos geritzt war, in der Nähe von Osiris und unter seinem Schutz. Konnte man sich eine beruhigendere Sicherheit für eine glückliche Ewigkeit vorstellen?

 Als er Gergu kommen sah, fragte er sich sofort, welchen Nachlass der Speicher-Oberaufseher für seine nächste Bestellung verlangen würde. Trotzdem sollte er sich mit dieser einflussreichen Person gut stellen, da sie über beste Beziehungen zum königlichen Palast verfügte.

 »Mein lieber Gergu, ich habe gerade einen wunderbaren neuen Wein bekommen! Wollt Ihr ihn kosten?«

 »Aber natürlich. Können wir irgendwo ungestört reden?«

 »Gehen wir nach hinten in mein Lager.«

 Dem Kaufmann war ganz schlecht vor Angst. Welcher üblen Erpressung sollte er nun wieder zum Opfer fallen? Um den Aufseher zu besänftigen, schenkte er ihm einen seiner besten Weine ein.

 »Nicht schlecht«, meinte Gergu, »aber für meinen Geschmack ein bisschen zu lieblich. Wie ich höre, hast du dir einen Sarkophag bester Güte bestellt?«

 »Man muss schließlich rechtzeitig ans Jenseits denken.«

 »Sagt dir Abydos etwas?«

 »Abydos, ja… Aber ich verstehe nicht recht, was Ihr meint.«

 »Ich kann dir eine echte Stele mit dem heiligen Spruch besorgen. Du musst nur noch deinen Namen einritzen lassen, dann kannst du deine Ewigkeit zu Füßen der Treppe des Großen Gottes verbringen.«

 Der Weinhändler war außer sich vor Aufregung. »Ihr… Ihr macht Euch über mich lustig?«

 »Wegen meiner Unkosten müssen wir einen vernünftigen Preis ansetzen.«

 »Sagt einfach, wie viel Ihr wollt.«

 »Ehe wir uns einigen, solltest du dir das Meisterwerk erst mal anschauen.« Mit diesen Worten führte Gergu einen aufgeregten Weinhändler zu seinem Lager, wo er ihm die Stele zeigte.

 »Abgemacht«, stammelte der Käufer.

 »Und, was sagt Ihr dazu!«, tönte Gergu. »Jetzt haben wir Euren und meinen Weinkeller im Gegenzug für eine kleine Steinfigur gefüllt, die nie nach Abydos kommen und die unser Handwerker noch heute zerstören wird. Seid unbesorgt, ich habe ihn gut bezahlt. Und wir, wir müssen auch nicht mehr nach Abydos. Wir kommen jetzt auch ohne diesen guten Priester klar.«

 »Da täuschst du dich aber«, widersprach ihm Medes. »Ich finde dein Vorhaben zwar durchaus vielversprechend. Aber es gibt Wichtigeres, viel Wichtigeres. Nach echten Stelen gäbe es bestimmt große Nachfrage bei den vermögenden Einwohnern von Memphis. Wir können hohe Preise ansetzen, die nicht verhandelt werden.«

 Diese Überlegungen verunsicherten Gergu.

 »Dann wollt Ihr also den Priester nicht aus dem Spiel lassen…«

 »Das wäre ein schwerer Fehler, weil die Zusammenarbeit mit ihm für uns aus mehreren Gründen wichtig ist. Einmal, um ausgezeichnete Geschäfte zu machen; zum anderen, um uns über Abydos auf dem Laufenden zu halten und uns dabei zu helfen, an das Geheimnis der großen Mysterien zu gelangen. Leite so schnell wie möglich mein Treffen mit diesem Mann in die Wege, den uns die Vorsehung gesandt hat.«

 Der »Ort der Ausdauer«, Sesostris Stadt in Abydos, erwachte zum Leben. Dort wohnten die Männer, die seinen Tempel und sein Grab bauten, die Ritualisten, die diese Gebäude spirituell beleben mussten, und das Verwaltungspersonal mit seinen Familien. Jedes Haus hatte mehrere Zimmer, einen Innenhof und einen Garten. Die Straßen waren fünf Ellen breit und rechtwinklig angelegt. Am Stadtrand, zur Wüste hin, lagen die prunkvollen Anwesen. Das Haus des Stadtvorstehers befand sich auf der südwestlichen Seite der Stadt und beherbergte die Arbeitszimmer der Beamten und mehrere Werkstätten.

 Und in einem dieser Amtsräume empfing der ständige Priester Bega Gergu und seinen Begleiter Medes, der bei den Wachen einen falschen Namen angegeben hatte. Gergu war den Wachleuten inzwischen wohlbekannt und hatte ihnen erklärt, dass seine Aufgabe immer schwieriger wurde und er deshalb Unterstützung benötigte, weil er sonst die Ranghohen von Abydos nicht mehr zufrieden stellen könne.

 Als Bega den Raum betrat, fuhr es Medes kalt über den Rücken. Nie hätte er gedacht, dass ein Mensch, der in die Mysterien von Abydos eingeweiht war, so hässlich und eiskalt sein könnte. Bega nahm in einigem Abstand zu seinen Gesprächspartnern Platz, schenkte Gergu keinerlei Beachtung, sondern wandte sich an dessen Herrn.

 »Wer seid Ihr?«

 »Ich heiße Medes und bin der Sekretär des Königlichen Rats. Der Pharao lässt mich die Erlasse niederschreiben, die ich dann in alle Provinzen verschicke.«

 »Das ist eine bedeutende Stellung.«

 »Eure ist aber auch nicht gerade Mittelmaß.«

 »Ich hoffe auf mehr, viel mehr. Ihr vielleicht auch?«

 »Das Siegel und die Gebetsformel haben uns ein erstes Geschäft ermöglicht, an dem Ihr natürlich beteiligt seid. In Zukunft sollten wir uns gegenseitig behilflich sein, damit wir bekommen, was wir verdient haben.«

 Nicht einmal die Andeutung eines Lächelns zeigte sich auf Begas Gesicht. Medes konnte aber trotzdem spüren, wie zufrieden er war.

 »Hat Euch Euer Freund Gergu meine Vorschläge übermittelt?«

 »Sie passen mir ausgezeichnet. Wir lassen gefälschte Stelen herstellen, die wir anschließend an Liebhaber verkaufen, die wir glauben machen, sie wären für Abydos bestimmt. Ihr könnt sicher sein, dass wir keinen Fehler machen, weil wir die Stelen auch selbst wieder vernichten. Aber was ist mit Euch, wie wollt Ihr hier echte Denkmäler herausschmuggeln? Und auf welchem Schleichweg können wir sie nach Memphis bringen?«

 »Wie ich Gergu bereits erklärt habe, werden Menschen und Waren, die nach Abydos kommen, streng überprüft. Bei der Abreise oder Ausfuhr gibt es dagegen kaum Schwierigkeiten. Ich habe mir hier unter den Sicherheitskräften einen Helfershelfer verschafft, der alle zehn Tage für die Bewachung der Treppe des Großen Gottes am Stadtrand eingeteilt ist. Mit seiner Unterstützung kann ich dort in der Wüste in einem Versteck kleine Stelen von unschätzbarem Wert Zwischenlagern. Aus diesem Versteck muss sie dann nur noch eine Vertrauensperson holen und über einen bestimmten Weg, den ich euch noch zeigen werde, an den Nil bringen, wo ein Schiff die Ware in Empfang nehmen würde.«

 »Der Plan scheint mir ausgezeichnet. Warum macht Ihr das?«

 »Ich gebe die Frage an Euch weiter.«

 »Weil wir kein so großes Wagnis eingehen«, erklärte Medes. »Es wäre dumm, uns anzulügen. Ich verdiene nicht, was mir zusteht, also muss ich es mir unter Einsatz der mir zur Verfügung stehenden Mittel selbst holen. Ihr seid aber schließlich ein Mann aus dem Tempel…«

 »Ich habe lange gedacht, dass sich meine Gelüste auf ein Mindestmaß beschränken würden. Erst Sesostris Einmischung hier hat das alles geändert. Anstatt mich zum Oberhaupt dieser priesterlichen Rangordnung zu ernennen, leitet er sie jetzt selbst und stellt die Ordnung der Priesterschaften um. Durch diesen unerträglichen Machtmissbrauch hat er mich um die Vorrechte gebracht, die mir zustehen. Deshalb habe ich mir Rache geschworen. Und dafür brauche ich die nötigen Mittel.«

 »Was heißt das, Bega: Was genau versteht Ihr unter Rache?«

 »Ich will den Mann aus dem Weg schaffen, der meine berufliche Laufbahn zerstört.«

 »Kennt Ihr Sesostris überhaupt? Ich sehe ihn oft und weiß, wie tatkräftig er ist. Glaubt mir, er kann bedrohlicher als ein wildgewordener Stier und schrecklicher als ein Löwe sein. Ich wünschte mir auch, dass er verschwindet, aber wie könnte man einer derart standfesten Persönlichkeit den Boden unter den Füßen wegreißen?«

 »Habt Ihr den Kampf gegen ihn etwa schon aufgegeben?«

 »Nein, aber ich suche noch nach dem richtigen Weg. Der König ist umgeben von treuen Freunden, und sein Wesir genießt uneingeschränkte Zustimmung.«

 »Wie dauerhaft die Werke der Menschen auch wirken mögen, irgendwann werden sie doch zerstört. Es ist an uns, unsere Kräfte zu sammeln und die Schwachstelle zu entdecken.«

 »Warum wird Abydos von Truppen und Sicherheitskräften bewacht?«

 Bega runzelte die Stirn. »Das ist ein Geheimnis.«

 »Nachdem wir schon so weit gekommen sind, verstehe ich nicht, warum Ihr mir dieses Wissen vorenthalten wollt«, beklagte sich Medes.

 »Eines der Geheimnisse von Abydos ist der Baum des Lebens«, erklärte der ständige Priester. »Diese Akazie ist krank geworden und droht zu sterben. Das Eingreifen von Sesostris und den Ritualisten konnte den Verfall aufhalten, aber wie lange noch? Um den Baum zu heilen, braucht es ein ganz bestimmtes Gold, das vielleicht nie gefunden wird.«

 Das Gold aus Punt, dachte Medes begeistert.

 »Wer ist denn der Urheber dieses bösen Fluches?«

 »Das wissen wir nicht. Der König hat bereits mehrere Nachforschungen angestellt, um den Schuldigen zu finden, aber bisher ohne Ergebnis.«

 »Gibt es wenigstens einen Verdacht?«

 »Nicht den geringsten. Aber wenn die Akazie stirbt, können die Mysterien nicht mehr gefeiert werden und Osiris nicht auferstehen. Das wäre das Ende von Ägypten.«

 »Reden wir doch mal über diese berühmten Mysterien! Sind sie nicht einfach nur bloße Einbildung?«

 »Wenn Ihr auch nur ein klein wenig darüber wüsstet, Medes, würdet Ihr solche Fragen nicht stellen.«

 »Als ständiger Priester habt Ihr doch Zugang zu den geheimen Bereichen von Abydos und nehmt an den Riten teil, die nur die Eingeweihten feiern dürfen?«

 Bega antwortete nicht.

 »Ich will alles wissen«, bohrte Medes weiter. »Seit vielen Jahren schon verwehrt man mir den Zugang zum geschlossenen Tempel. Ist der von Abydos nicht der wichtigste von allen?«

 Der Priester lächelte schief. »Ich habe geschworen, dass ich das Geheimnis nicht verrate.«

 »Jeder Mensch hat seinen Preis. Ihr seid im Besitz mehrerer kostbarer Schätze, und ich werde sie angemessen bezahlen.«

 »Wir können ja noch darüber reden.«

 »Unüberlegtes Handeln könnte unser Unternehmen zum Scheitern bringen, da habt Ihr Recht. Erst einmal sollten wir unsere Zusammenarbeit vertiefen und für eine gut gefüllte Kriegskasse sorgen. Danach gehen wir einen Schritt weiter.«

 Bega sah den Sekretär des Königlichen Rats lange nachdenklich an. »Wir sollten uns gegenseitig auf die Probe stellen«, sagte er schließlich. »Wenn alles gut geht, können wir weitermachen.«

 »Noch eine Frage: In Memphis bin ich einer jungen Frau begegnet, die vorgab, mit einer vertraulichen Botschaft für den König aus Abydos gekommen zu sein. Kennt Ihr sie vielleicht?«

 »Beschreibt sie mir.«

 Bega hörte Medes aufmerksam zu.

 »Das ist eine der Priesterinnen der Hathor, die hier leben. Unser Herr, der Kahle, hat ihr die Bibliothek vom Haus des Lebens geöffnet, damit sie in den alten Schriften forschen kann.«

 »Dann hat sie dem Pharao wahrscheinlich Pläne gebracht, die ihm den Bau einer Pyramide erleichtern sollen. Spielt diese Frau eine entscheidende Rolle?«

 »Nein, sie hat nur eine untergeordnete Stellung und diente dem Kahlen lediglich als Botin. Wegen ihrer tiefen mystischen Veranlagung haben wir von ihr nichts zu befürchten. Was ich nicht unbedingt von all den Priestern hier behaupten kann, aber davor weiß ich mich schon zu schützen. Und wie steht es mit Euch, Medes, seid Ihr umsichtig genug?«

 »Ich pflege keine Fehler zu machen.«

 16

 Auf dem Schiff zurück nach Memphis hatte Medes eine Liste mit Gründen aufgestellt, die dafür sprachen, das neue Bündnis mit Bega gleich wieder zu lösen. Kein einziges Argument jedoch hielt einer eingehenden Prüfung stand. Dieser Priester schien tatsächlich der vollkommene Verbündete zu sein. Verbittert, nachtragend, gemein und schlau, beharrlich und ohne Gewissen, das einen daran hindert, Böses zu tun, hütete er die Geheimnisse, derer sich Medes schon seit langem bemächtigen wollte. Sicher musste man ihm gut zureden, ihm zur rechten Zeit zu schmeicheln wissen und ihn glauben machen, er wäre der wichtigste Mann in diesem Dreigespann. Er selbst musste jetzt erst einmal zusehen, dass er sein aufbrausendes Wesen im Griff hatte.

 Und das Gold aus dem sagenhaften Land Punt, das er als Einziger nicht für ein Hirngespinst hielt, hatte er auch nicht vergessen. Zurzeit wäre es aber unmöglich, ein Schiff dorthin zu schicken, ohne entdeckt zu werden. Irgendwann später würde er ein Kriegsschiff in seine Hand bringen und sein Vermögen dafür einsetzen, diesen Schatz zu erobern.

 Der Türhüter draußen begrüßte seinen Herrn betont leise, und im Flur begegnete Medes Gua, der offensichtlich in Eile war.

 »Geht es meiner Frau etwa schlecht?«

 »Ach was, sie hat nur vor lauter Langeweile Kopfschmerzen. Ich habe ihr eine Salbe und ein leichtes Schlafmittel verschrieben. Dabei hat sie eigentlich Schlimmeres.«

 »Bitte sagt mir, was ihr fehlt.«

 »Nichts, aber sie ist viel zu dick. Wenn sie so weitermacht und den lieben langen Tag vor sich hin futtert, wird sie fettleibig. Die richtige Ernährung ist das Geheimnis zur Gesundheit. Nun ja, was soll ich noch sagen, ich habe ernstere Fälle, die auf mich warten.«

 Gergu und Medes zogen sich in dessen Arbeitszimmer zurück, nachdem ihnen Bier, warme Pasteten und Dörrfleisch gereicht worden waren.

 »Ich halte es für unmöglich, Sesostris zu töten«, sagte Gergu, »dafür wird er viel zu gut bewacht. Außerdem wagt es niemand, Hand an ihn zu legen. Und wenn wir einen Mörder dingen sollten, wird er nur gefasst und verrät uns.«

 »Wahrscheinlich hast du Recht, aber wir können trotzdem etwas unternehmen: Wir können den König schwächen, indem wir seine Gefolgsleute angreifen. Wenn wir die Grundlagen untergraben, die er für unzerstörbar hält, stellen wir ihn ins Abseits. Und dann kämen wir auch an ihn heran. Fangen wir bei dem an, den du am besten kennst: den Großen Schatzmeister Senânkh.«

 »Ihn kenne ich gut, das stimmt, aber ich kann Euch leider gar nichts Bedeutsames über ihn erzählen. Der Gute ist völlig unbescholten! Er hat nur einen einzigen Fehler gutes Essen. Und keine noch so verführerische Frau könnte ihn sich gefügig machen.«

 »Deine Einschätzung ist vermutlich richtig«, gab Medes zu. »Und da man Senânkh offensichtlich nicht bestechen kann, werden wir ihm eben eine Falle stellen. Vergiss nicht, dass ich im Ministerium für Handel und Wirtschaft gearbeitet habe und dort alle kleinen Geheimnisse kenne. Wir gehen folgendermaßen vor und diesmal wird uns die einzige Gabe, die meine Frau besitzt, dabei helfen.«

 Mit seinen gut vierzig Jahren, den runden Backen und dem dicken Bauch wirkte der Große Schatzmeister, der die Zwei Weißen Häuser leitete, wie ein einnehmender und warmherziger Lebemann. Dabei war er in Wirklichkeit unerbittlich und unbeugsam, ohne Sinn für Fingerspitzengefühl und ohne Mitleid für Nichtsnutze. Schmeichler und Weichlinge blieben nicht lange in seiner Mannschaft. Der Pharao hatte ihn mit der gerechten Verteilung der Reichtümer beauftragt, und Senânkh war überzeugt, dass eine tadellose Buchführung unabdingbar war, um Maats Gesetze und die einer geordneten Gesellschaft einzuhalten. Im Falle von Verschwendung, Verschuldung oder Schlamperei würde das gesellschaftliche Gefüge zusammenbrechen und jedem Missbrauch Tür und Tor geöffnet werden. Wie jede Woche suchte der Große Schatzmeister Chnum-Hotep auf, um die Bedürfnisse der am wenigsten begüterten Provinzen zu besprechen. Um auch sie wohlhabend zu machen, bestärkte der Wesir Tag für Tag die wiedergefundene Einheit, wie es der König wünschte.

 Beide Würdenträger gingen sehr offen miteinander um und verstanden sich ausgezeichnet. Ohne Senânkhs Hilfe wäre es Chnum-Hotep vermutlich nicht gelungen, die zahllosen Unzulänglichkeiten der Landesverwaltung zu überwinden. Beide waren keine Diener ihres Ehrgeizes und zufrieden mit der Verantwortung, die ihnen der Monarch anvertraut hatte.

 »Gibt es irgendwelche besonderen Schwierigkeiten, Großer Schatzmeister?«

 »Außer Getreidespeichern, die dringend neu gebaut werden müssen, Schifffahrtsabgaben, die ohne meine Genehmigung erhöht wurden, einem guten Dutzend Klagen über Steuereintreiber, die sich wie Gewaltherrscher aufführen sollen, Verspätungen bei der Lieferung von Tonkrügen nach Theben und zwei Drückebergern, die ich entlassen muss… Nein, den Rest möchte ich dir ersparen. Und wie stehts mit dir, immer schön tapfer?«

 »Der Wesir ist erschöpft, aber Ägypten geht es gut oder jedenfalls einigermaßen gut.«

 Aus Chnum-Hoteps Mund ließen solche vorsichtig angedeuteten Einschränkungen auf ernsthafte Schwierigkeiten schließen.

 »Kann ich dir irgendwie helfen?«

 »Ich hoffe, dass du vor allem dir helfen kannst. Oder ist die gerechte Verteilung der Reichtümer etwa nicht deine Hauptaufgabe?«

 »Doch, und das habe ich auch nicht vergessen!«

 »Mehrere hohe Beamte denken das Gegenteil.«

 »Mit welcher Begründung?«

 »Ich habe eben etwa zehn sehr unangenehme Schreiben erhalten, zusammen mit Briefen, die dein Siegel tragen, in denen eine sehr ungewöhnliche Verteilung des Getreides angeordnet wird. Um es kurz zu machen: Drei Viertel gehen an die reichen Grundbesitzer und der Rest an bescheidene Familien und Dörfer in Not, die also nicht genug zu essen haben werden. Die Bevölkerung wird bald davon erfahren, und es wird heftige Widerstände geben. Richter werden Klage erheben müssen. Das Ganze gelangt dann bis zu mir, und ich bin dann gezwungen, den Schuldigen zu bestrafen. Du müsstest den Königlichen Rat verlassen, Senânkh, und deine berufliche Laufbahn würde im Gefängnis enden.«

 »Nimmst du diese Anschuldigungen ernst?«

 »Ich kann deshalb schon seit ein paar Nächten kaum schlafen, aber ich habe auch nicht das Recht, diese Unterlagen zu vernichten.«

 »Wenn du dich zu so etwas hergeben würdest, wärst du deines Amtes nicht würdig. Zeig mir die Unterlagen.«

 Senânkh las sie aufmerksam durch.

 »Ist das hier dein Siegel?«, fragte ihn der Wesir.

 »Man könnte schwören.«

 »Und deine Schrift?«

 »Auch das könnte man beschwören.«

 »Dann will ich wissen, was du zu deiner Rechtfertigung zu sagen hast?«

 »Ich möchte mich lieber vor dem König erklären.«

 »Da Seine Majestät es sowieso verlangt hätte, sollten wir keine Zeit verlieren.«

 Chnum-Hotep war so niedergeschlagen, dass ihm das Aufstehen schwer fiel. Nur allzu gern hätte er sich diese peinliche Geschichte erspart, die dem Königlichen Rat erheblich schaden musste. Und niemals hätte er gedacht, dass Senânkh bestechlich sein könnte.

 Der Wesir wunderte sich, wie ruhig der Große Schatzmeister war. Wie konnte er angesichts solch schwerwiegender Anschuldigungen so gelassen bleiben? Spätestens wenn er Sesostris gegenübertrat, würde er klein beigeben.

 Unter dem undurchdringlichen Blick des Pharaos berichtete Chnum-Hotep von den Einzelheiten der Anklage. Der König ließ sich nichts anmerken.

 »Selbstverständlich ist das alles falsch.«

 »Selbstverständlich«, bestätigte Senânkh.

 »Aber Majestät«, widersprach der Wesir, »die Beweise liegen vor Euch!«

 »Mein Siegel und meine Schrift wurden geschickt nachgemacht«, gab Senânkh zu.

 »Findest du deine Art der Verteidigung nicht einigermaßen lächerlich?«, erregte sich Chnum-Hotep.

 »Das wäre sie, wenn ich meine Unschuld nicht beweisen könnte.«

 Der Wesir schöpfte neue Hoffnung. »Und wie willst du das machen?«

 »Nun so eine gemeine Betrügerei habe ich schon lange befürchtet. Um mich dagegen abzusichern, schreibe ich meine amtlichen Briefe schon lange verschlüsselt. Die dritte und die fünfte Zeile in meinen Briefen versetze ich immer. Wenn ich das Zeichen S, das Schloss, zum achten Mal schreibe, mache ich es auf der rechten Seite etwas länger. Bei B, dem Bein, mache ich den Fuß beim zweiten Mal etwas kleiner. Außerdem setzte ich drei kleine schwarze Punkte ganz unauffällig in Form eines Dreiecks in die Mitte des Schriftstücks. Sieh dir die Schreiben an, die man mir fälschlicherweise zuschreibt, und du wirst feststellen, dass du keine dieser Merkmale finden kannst.«

 Der Wesir überzeugte sich selbst. »Und woher weiß ich, dass du dir das nicht gerade ausgedacht hast?«

 »Da gibt es zwei Möglichkeiten: Zum einen kannst du aus den Archiven meine amtlichen Briefe holen, in denen du diese Eigenheiten findest; außerdem kannst du dir meine Aussage von einem glaubwürdigen Zeugen bestätigen lassen, den ich ins Vertrauen gezogen hatte.«

 »Wie ist sein Name?«

 »Pharao von Ägypten.«

 Der Wesir schluckte. »Wie glücklich ich bin, sehr glücklich! Ich werde unverzüglich die Kläger davon unterrichten, dass man sie betrogen hat. Wie gemein muss ein Mensch sein, der so etwas macht?«

 »Das war jemand, der mich auf rechtmäßige Weise und ohne die geringste Gewaltanwendung beseitigen wollte. Das Vorhaben war abgefeimt, eine Verteidigung schien unmöglich. Ein Siegel und eine Schrift so tadellos nachzumachen, kommt einer echten Herausforderung gleich. Dies alles lässt darauf schließen, dass ich mitten in der höchsten Verwaltungsebene einen erbitterten Feind habe.«

 »Vielleicht sogar in deinem eigenen Ministerium«, mutmaßte der Wesir. »Suche unter den Neidern und Enttäuschten, die von deiner Stellung träumen. Außerdem empfehle ich dir dringend, die Geheimsprache deiner Schriften zu verändern und davon niemand außer Seiner Majestät zu unterrichten.«

 Der Libanese versuchte es jetzt schon zum zehnten Mal. Und scheiterte auch zum zehnten Mal. Wie sollte er auf all die Köstlichkeiten verzichten, auf den süßen, gezuckerten Weißwein, das geschmorte Rindfleisch, die Bohnen in Gänseschmalz, die Honigkuchen und die Feigenmarmelade? Zwar hatte ihm der Prophet geraten, weniger zu essen und zu trinken, und seine Ratschläge kamen immer Befehlen gleich. Aber wozu war sein ganzer Reichtum gut, wenn er sich einer Einschränkung unterziehen musste, die ihm seine Lebensfreude raubte? Mit weiter geschnittenen Gewändern hoffte der Libanese, den Propheten täuschen zu können. Und in dessen Gegenwart würde er sich in Zukunft wie ein Darbender aufführen.

 Seinem besten Spitzel, dem Wasserträger, bot er diesmal nur getrocknete Feigen an.

 »Medes ist wieder in Memphis.«

 »Wo war er denn?«

 »Soweit ich weiß in Abydos.«

 »In Abydos, dem heiligen Reich von Osiris, das den Eingeweihten vorbehalten ist!«, rief der Libanese erstaunt. »Wozu diese weite Reise?«

 »Das weiß ich nicht.«

 Da er nicht mehr dazu mitzuteilen hatte, schickte der Libanese seinen Spitzel weg, nahm eine Dusche, ließ sich massieren und zog dann einen Schlafrock mit Quasten an, der so weich war, dass er sofort einschlief, als er sich auf ein Sofa legte.

 Sein Haushofverwalter weckte ihn und meldete ihm den Besuch seines Kapitäns, einem ausgezeichneten Seemann, der mit den Holzlieferungen aus dem Libanon beauftragt war.

 »Die neue Ladung ist gut angekommen, Herr. Und der Rest auch.«

 »Gab es keinen Ärger mit dem Zoll?«

 »Überhaupt nicht, es hat bestens geklappt.«

 Der alte Seebär mit seinem Stoppelbart und dem wirren Haar sprach langsam und heiser.

 »Was die Lieferung angeht keine Schwierigkeiten; bei den Verbindungsleuten gibts aber noch Ärger. Seit der Vereinigung ist es zwar besser geworden, weil man leicht von einer Provinz zur nächsten kommt. Ich habe inzwischen in jedem Hafen Leute, und die Neuigkeiten verbreiten sich schnell. Aber in Kahun sitzen wir fest.«

 »Warum denn das?«

 »Ein örtlicher Beamter verweigert unserer Karawane die letzte Genehmigung. Er hat zwar einen Passierschein von der Verwaltung in Memphis bekommen, aber das reicht ihm nicht! Der Gute will persönlich jeden Ankömmling und die mitgeführten Waren überprüfen.«

 »Ärgerlich, sehr ärgerlich… Wie heißt der Mann?«

 »Heremsaf.«

 »Ich kümmere mich darum.«

 Heremsaf spürte ganz deutlich, dass mit dieser Karawane etwas nicht stimmte wie ein Hund mit seiner Schnauze verdorbenes Futter wittert. Dabei war mit dem Passierschein alles in Ordnung, und es fehlte auch keine Genehmigung. Deshalb hätte der Schreiber eigentlich die Tore von Kahun öffnen und die Fremden unverzüglich einlassen müssen. Aber sein Gespür befahl ihm, noch eine allerletzte Überprüfung vorzunehmen. Vielleicht täuschte er sich ja auch, aber dann musste er sich jedenfalls keine Vorwürfe machen. Heremsaf war lieber etwas zu streng als nachlässig. Und es wäre schließlich nicht das erste Mal, dass eine Karawane mit heimlichen Mitreisenden und zweifelhaften Waren nach Kahun zu gelangen versuchte. Erst kürzlich hatte ein Syrer versucht, mittelmäßigen Papyrus zu verkaufen, den er als erstklassige Ware ausgewiesen hatte.

 Morgen wollte Heremsaf mit Iker reden. Warum blieb der junge Mann, der einen atemberaubenden Aufstieg hinter sich hatte, so traurig und sorgenvoll? Schon lange hatte der Oberpriester von Anubis nicht mehr mit Iker gesprochen, den viele den »Retter« nannten, weil er durch seinen bemerkenswerten Einsatz die verheerenden Folgen der Flut abgewendet hatte. Irgendetwas quälte den Schreiber, aber was konnte das sein?

 Nur über gezielte Fragen konnte er auf offene Antworten hoffen. Gleich morgen Vormittag wollte Heremsaf Iker zu sich rufen und endlich die Wahrheit erfahren.

 Sein Sekretär meldete ihm den Besuch einer jungen Frau.

 »Ich lasse bitten.«

 Eine hübsche, sorgfältig geschminkte dunkle junge Frau reichte ihm eine Schüssel mit Knoblauchbohnen in einer Sauce mit würzigen Kräutern.

 »Das ist ein Lieblingsgericht von Ikers Koch. Er dachte, Ihr würdet es vielleicht gern einmal kosten.«

 »Eine sehr gute Idee.«

 »Lasst es nicht kalt werden, dann schmeckt es am besten.«

 Da Heremsaf noch gar nicht dazu gekommen war, zu Mittag zu essen, und die Speise sehr verlockend aussah, ließ er sich nicht lange bitten.

 Und während er sich genüsslich darüber hermachte, verschwand Bina mit einem Lächeln auf den Lippen.

 Mitten in der Nacht bekam Heremsaf plötzlich Schmerzen. Zuerst dachte er an eine Lebensmittelvergiftung, aber die Schmerzen wurden schnell so stark, dass sie ihm den Atem nahmen und er nicht mehr aus dem Bett kam.

 Seine Muskeln verkrampften sich, und sein Herz hörte auf zu schlagen. Das Gift aus dem Libanon hatte die gewünschte Wirkung erzielt.

 17

 »Der Haarige verlangt nach dir«, erklärte Sekari einem aus dem Schlaf gerissenen Iker, »er wirkt ganz verstört.«

 »Was hat er denn für schlechte Nachrichten?«

 »Er will nur mit dir reden.«

 »Was ist passiert, Haariger?«, fragte Iker.

 »Heremsaf… Heremsaf ist heute Nacht gestorben!«

 »Heremsaf? Bist du dir da ganz sicher?«

 »Leider ja.«

 »Die Todesursache?«

 »Herzversagen. In letzter Zeit hat er sich übernommen und sich keine Pause gegönnt. Auch wenn du viel jünger bist als er, sollte dir das eine Lehre sein. Du arbeitest nämlich auch zu viel.«

 Iker ging in den Anubis-Tempel, wo der neue Oberpriester das Bestattungsritual für Heremsaf leitete. Iker stellte sich ihm zur Verfügung, damit es bei der Feier an nichts fehlte.

 Der Stadtvorsteher übernahm die Schriftstücke des Verstorbenen, die noch bearbeitet werden mussten, und verteilte sie an die verschiedenen Verantwortungsbereiche. Der Beamte, der die Unterlagen über die Karawane erhielt, konnte keine Unregelmäßigkeiten entdecken und erteilte ihr deshalb die Genehmigung, nach Kahun einzureisen.

 Sesostris hatte die Nachricht vom Tod Uakhas, des ehemaligen Herrschers über den Schlangengau, zutiefst erschüttert, er ließ sich aber wie üblich nichts anmerken. Uakha war der Erste gewesen, der ihn gleich zu Beginn von seinem Kampf gegen die abtrünnigen Provinzen unterstützt und ihm Treue geschworen hatte. Zu einem Zeitpunkt, an dem das Land kurz vor einem Krieg im Inneren stand, war Uakhas Unterstützung ausschlaggebend gewesen. Und auch sein Tod löste Entscheidungen aus: Wie würden seine Familie, seine Gefolgsleute und Berater sich verhalten? Entweder unterwarfen sie sich dem Wesir Chnum-Hotep, den er sofort zu den Bestattungsfeierlichkeiten geschickt hatte, oder sie versuchten, einen neuen eigenen Provinzfürsten einzusetzen.

 Sollte es zu einem derartigen Aufstand kommen, wäre der König gezwungen, Gewalt anzuwenden.

 Zu diesen düsteren Gedanken gesellte sich die Frage, die ihn ständig quälte: Wer hatte den Lebensbaum verflucht und wollte die Auferstehung von Osiris verhindern? Inzwischen wusste der Pharao, dass es keiner der Provinzfürsten gewesen sein konnte, die sich einmal einer Wiedervereinigung Ägyptens widersetzt hatten. Folgerichtig musste der schwarze Magier ein aufständischer Kanaaniter sein, dessen einziges Ziel die Zerstörung Ägyptens war. Vielleicht gelang es ja General Nesmontu auf seinem Weg kreuz und quer durch Syrien und Palästina, den Übeltäter ausfindig zu machen.

 Als es Abend wurde, kehrte Chnum-Hotep nach Memphis zurück und begab sich sofort zum Pharao.

 »Niemand denkt daran, wieder einen eigenen Fürsten einzusetzen, Majestät«, berichtete er spürbar erleichtert. »Ich habe eine Verwaltungsbehörde eingerichtet, die unter der Leitung eines meiner Gesandten arbeiten wird.«

 »Dulde weder Schwäche noch Maßlosigkeit. Der Schlangengau soll wie die anderen im Sinne von Maat geheilt werden, keiner ihrer Bewohner darf Hunger leiden, und jede Ungerechtigkeit muss strengstens geahndet werden. Vor den Göttern bin ich für mein Volk verantwortlich. Und du bist mir verantwortlich.«

 »Ich gehöre zu den Ersten, wenn es darum geht, die Größe Eures Werks zu rühmen, mit dem ich voll und ganz übereinstimme. Für mich gibt es nichts Dringlicheres als die Festigung der Einheit, für die Ihr einsteht. In Zukunft werden Euch die Provinzen keine Sorgen mehr bereiten.«

 »Was bleibt denn schon von Ägypten, wenn es uns nicht gelingt, die Akazie von Osiris gesund zu machen?«

 »Was soll das heißen, nichts?«, schimpfte Medes und lief in seinem Arbeitszimmer auf und ab.

 »Das soll heißen, dass ihm wirklich nichts geschehen ist«, wiederholte Gergu. »Der Große Schatzmeister Senânkh ist nach wie vor auf seinem Posten.«

 »Und es gab keinerlei Bestrafungen?«

 »Nein, nicht eine. Er genießt weiterhin das Vertrauen des Wesirs.«

 »Und leider auch das des Pharaos! Dabei hatte ich so gehofft, Sesostris täte nur so, um sein Gesicht zu wahren und den guten Ruf des Königlichen Rats zu retten! Dabei hatte meine Frau Senânkhs Schrift wirklich täuschend echt nachgemacht. Und das Siegel war doch auch nicht von dem echten zu unterscheiden?«

 Da kam Medes plötzlich ein Gedanke.

 »Es gab geheime Zeichen… Senânkh verschlüsselt seine Schriften! Das ist die einzig mögliche Erklärung. Und deshalb hatte er keine Schwierigkeiten, seine Unschuld zu beweisen.«

 »Wenn wir in den Archiven suchen, können wir die Zeichen finden.«

 »Das ist sinnlos. Er hat sie mit Sicherheit bereits geändert.«

 »Vielleicht gibt es Eingeweihte.«

 »Ja, bestimmt den Pharao persönlich!«

 Jetzt war auch Gergu ganz entmutigt. »Dann kommen wir also an Senânkh nicht ran.«

 »Zurzeit, mein Freund, aber nur zurzeit. Außerdem gibt es Ziele, die leichter zu treffen sind.«

 Medes erklärte Gergu seinen neuen Plan, den dieser über die Maßen lobte und gleich aufbrach, um ihn in die Tat umzusetzen.

 Mit vielen neuen Hinweisen versorgt, ließ sich Medes von diesem Misserfolg nicht unterkriegen. Der Königliche Rat schien eine wahre Festung zu sein, die man ganz sicher nicht an einem Tag erobern konnte. Doch jetzt hatte er einen Verbündeten in Abydos. Einen Verbündeten, der ihm den Zugang zum Mittelpunkt der großen Mysterien ermöglichen und ihn genauso mächtig wie den herrschenden Pharao machen würde.

 Der Libanese prüfte gleich mit mehreren Spiegeln sein Aussehen. Dank seines neuen weiten Gewands mit Längsstreifen wirkte er deutlich schlanker.

 Als der Prophet seinen Empfangsraum betrat, hielt er dessen Blick dennoch nicht lange stand und beeilte sich, ihm ein Glas Wasser anzubieten.

 Aber sein Gast lehnte dankend ab.

 »Habt Ihr irgendeinen Wunsch, Herr?«

 »Ich wünsche weiter nichts als einen eingehenden und wahrheitsgetreuen Bericht.«

 Auf den niedrigen Tischen standen weder Früchte noch Kuchen; so sollte der Prophet von den Bemühungen seines Gastgebers überzeugt werden.

 »Was die wirtschaftliche Seite anbelangt, sind die Aussichten bestens. Unsere kommenden Geschäfte dürften uns reichliche Gewinne einbringen. Meine Hinweise haben Medes überzeugt, und ich bin sicher, dass er zuverlässig mit mir zusammenarbeiten wird. Wie besprochen, lasse ich ihn auf ein Treffen mit meinem… Herrn warten. Ist seine Neugier erst einmal geweckt, wird er sicher nicht mehr locker lassen.«

 Der Prophet deutete so etwas wie ein Lächeln an, das aber eher beängstigend als beruhigend wirkte.

 »Was mein Nachrichtennetz betrifft«, fuhr der Libanese fort, »bin ich äußerst zufrieden. Trotz möglichst weniger Spitzel fließen die Neuigkeiten sehr schnell. Und Sesostris Einigung ist nicht nur ein leerer Begriff; keine einzige Provinz widersetzt sich mehr der Reichsgewalt; es ist richtig angenehm geworden, durch Ägypten zu reisen.«

 »Und was ist mit der Karawane nach Kahun?«

 Nun musste der Libanese lächeln. »Sie ist der beste Beweis dafür, wie gut mein Netz arbeitet! Mein wichtigster Spitzel vor Ort ist eine junge Frau namens Bina. Sie hat herausgefunden, dass ein hoher Beamter eine Genehmigung zurückhielt. Dieser misstrauische Kleingeist, ein gewisser Heremsaf, weigerte sich, der Karawane die Stadttore zu öffnen. Also gab ich Bina ein sehr wirkungsvolles Mittel, das man im Libanon dazu verwendet, lästige Mitmenschen aus dem Weg zu räumen. Diese vielversprechende junge Frau hat ihren Auftrag bereits erfolgreich ausgeführt. Heremsaf ist tot, und die Stadtverwaltung von Kahun hat das letzte Hindernis für die Ankunft unserer Leute beseitigt.«

 »Gute Arbeit.«

 Der Libanese errötete.

 »Ich tue mein Bestes, Herr. Die Zerstörung Ägyptens ist mir ein großes Vergnügen.«

 »Dafür sei dir einiges entschuldigt, auch, dass du schon wieder fetter geworden bist.«

 Als die lange Karawane in die Nähe von Kahun kam, wurde sie von den Ordnungskräften aufgehalten, die aufs Genaueste die Ausweise der Reisenden prüften.

 Die Asiaten waren bärtig und mit nacktem Oberkörper, und sie trugen orangefarbene Schurze und schwarze Sandalen. Einige waren Korbflechter, andere spielten die achtsaitige Leier. Die Frauen schmückten ihre Knöchel mit Reifen, trugen Gewänder mit üppigen Goldmustern und Stiefelchen aus Leder.

 Die Aufseher untersuchten auch die Lasten der Esel: Körbe und Schalen, Spieße, Schminke aus Malachit vom Sinai und Blasebalge für Schmiede.

 »Wer ist euer Anführer?«, fragte der Schreiber, der die Überprüfung leitete.

 »Ibcha«, antwortete ein Junge lächelnd.

 »Und wo ist dieser Ibcha?«

 »Am hinteren Ende der Karawane.«

 »Geh ihn holen.«

 Der Junge lief los.

 Ibcha war ein kräftiger Bursche mit einem Vollbart.

 »Warum habt ihr Waffen in eurem Gepäck?«

 »Mit Pfeil und Bogen hätten wir uns zur Not verteidigen können. Außerdem sind einige von uns Schmiede und wissen, wie Spieße mit Metallspitzen hergestellt werden.«

 »Nachdem ihr euch in Kahun niederlassen wollt, beschlagnahme ich eure Waffen. Ich befrage euch jetzt einen nach dem anderen, und ihr nennt mir euren Namen, euer Alter, euren Familienstand und sagt mir, welchen Beruf ihr erlernt habt. Anschließend bekommt ihr von mir eine Unterkunft.«

 Die Asiaten benahmen sich sehr gehorsam.

 Als alles erledigt war, wandte sich der Oberschreiber noch einmal an Ibcha: »In Kahun herrschen strenge Sicherheitsvorkehrungen. Beim kleinsten Verstoß dagegen wird der Schuldige samt seiner Familie aus der Stadt gejagt. Wir dulden keinen Streit unter euch und erwarten, dass ihr die Anordnungen des Stadtvorstehers genauestens befolgt. Komm mit.«

 Der Schreiber führte Ibcha in eine Werkstatt mit Regalen voller Messer, die hier hergestellt wurden. In dieser Schmiede war auch einmal Ikers Dolch geschärft worden.

 »Sie schaffen ihre Arbeit kaum. Der Stadtvorsteher will nämlich die Truppen zur Belohnung mit neuen und hochwertigen Waffen ausrüsten. Die Schmiede nebenan wurde erweitert, das Rohmetall gerade geliefert. Selbstverständlich wird jede fertige Waffe geprüft und mit einer Zahl versehen. Du hast jetzt zwei Tage frei, um dich einzurichten. Dann machst du dich hier an die Arbeit und bekommst den Lohn eines Facharbeiters. Du und deine Leute, ihr könnt euch in Kahun alles besorgen, was ihr braucht. Für ein Paar Sandalen bekommt ihr zwei Liter Öl oder zwanzig Brote, oder aber fünfundzwanzig Liter Bier. Seid uns willkommen.«

 Bina war in der Nähe und beobachtete sie. Nachdem der erste Teil ihres Auftrags gut gegangen war, würde sie jetzt weiter die Ahnungslosigkeit der Ägypter ausnützen, die immer noch an die Wirksamkeit ihrer Sicherheitsvorkehrungen glaubten. Von zehn Waffen, die sie anfertigten, würden die Asiaten eine verschwinden lassen. So konnten sich nach und nach genug davon für die zukünftigen Herren über diese Stadt ansammeln. Und sollte es Iker gelingen, den Pharao zu töten, käme der große Umsturz schneller als geplant.

 »Meine Verbündeten sind endlich eingetroffen«, erzählte Bina. »Bald müssen wir uns nicht mehr in diesem verfallenen Haus treffen.«

 »Was haben sie für einen Plan?«

 »Das weiß ich nicht, aber mach dir keine Gedanken. Sie hassen Sesostris genauso wie du und ich und würden auch ihr Leben geben, um ihn zu vernichten.«

 Iker war noch so verstört von Heremsafs Tod, dass er die Ankunft der asiatischen Karawane gar nicht beachtet hatte.

 »In Kahun werden alle Fremden strengstens überwacht«, erinnerte er sie. »Wie wollen deine Freunde da etwas unternehmen?«

 »Ich sagte doch bereits, dass ich das nicht weiß.«

 »Und was spielst du dabei für eine Rolle?«

 »Ich bin nur eine ungebildete Dienerin und begnüge mich damit, sie mit Lebensmitteln und Kleidung auszustatten. Meine Landsleute haben mir übrigens ein hübsches Geschenk gemacht. Willst du es sehen?«

 Ohne Ikers Antwort abzuwarten, holte Bina ein kleines dreieckiges Stück Stoff hervor.

 »Ein Ende zieht man zwischen den Beinen durch und verknotet es mit den beiden anderen des Höschens. Kannst du mir vielleicht helfen?«

 Die hübsche Asiatin zog ihr Kleid aus und kam im Halbdunkel nackt auf Iker zu.

 »Hilfst du mir?«

 »Entschuldige, bitte… Ich bin nicht ganz bei der Sache.«

 Die abgewiesene Verführerin schluckte ihren Zorn hinunter. »Dann eben ein andermal«, meinte sie.

 Das Fest zu Ehren des Gottes Bes war in vollem Gange. Alle Einwohner von Kahun feierten mit, und der Wein floss in Strömen. In jedem Winkel der Stadt wurde Musik gemacht, weil die Menschen hofften, dass der tanzende Zwerg mit der Löwenmaske vorbeikam. Bärtig, dick und hässlich wie er war, vertrieb der kleine Gott die Dämonen und zerteilte die bösen Geister mit seinen langen Messern. Deshalb bildeten ihn die Handwerker auf Betten und Kopfenden, auf Stühlen und Toilettenartikeln ab. Wenn Bes seine lange rote Zunge herausstreckte, verschickte er das reinigende Wort; spielte er seine Trommel, versandte er gutartige Wellen. Er wachte über die Geburt der Kinder in den Häusern und Tempeln.

 Überall brannten Fackeln; ganz Kahun war hell erleuchtet, alle waren fröhlich, lachten und schwelgten.

 Nachdem er mit den anderen Stadträten ein paar Becher geleert hatte, zog sich Iker unter dem Vorwand, er habe Fieber und Kopfschmerzen, zurück. Unwillkürlich machte er sich auf den Weg zu der Werkstatt, in der die Asiaten seinen Dolch geschärft hatten dem ruhigsten Ort der Stadt in dieser feuchtfröhlichen Nacht.

 Und dann stand Iker vor dem Haus.

 Keine Musik, keine Lieder und kein Gelächter, nur ein schwacher Lichtschein war zu sehen.

 Die Fenster waren mit Vorhängen geschlossen, weil aber einer davon einen Riss hatte, konnte Iker ins Innere der Werkstatt spähen.

 Mit leiser Stimme las Bina etwa einem Dutzend Männern vor, die ihr aufmerksam zuhörten. Dann griff sie zu einem Pinsel und machte sich daran, etwas zu schreiben.

 Wie vor den Kopf geschlagen verschwand Iker.

 Sie hatte ihn also angelogen, als sie behauptete, sie könne weder lesen noch schreiben!

 Die arme und unbedarfte, unterdrückte und verfolgte Dienerin war also in Wirklichkeit die Anführerin dieser Widerstandsgruppe!

 Entsetzt ging Iker nach Hause.

 »Wach auf, Iker, es ist schon spät!«

 Als er keine Antwort bekam, steckte Sekari seinen Kopf, der ihm noch vom Feiern brummte, in das Schlafzimmer des Schreibers.

 Leer.

 Auch im Badezimmer war niemand. Ungläubig durchsuchte Sekari das ganze Haus und landete schließlich im Stall, wo Nordwind gerade Luzerne fraß.

 Seinen Gefährten hätte er doch nicht hier gelassen! Ah, jetzt weiß ich…Er hat zu viel Wein erwischt und schläft jetzt irgendwo seinen Rausch aus.

 Sekari fragte alle Klatschweiber in Kahun nach seinem Herrn.

 Vergeblich. Iker musste wohl die Stadt verlassen haben.

 Auf dem Schiff nach Memphis bereute Iker lediglich, dass er Nordwind nicht mitgenommen hatte. Da er dieses gefährliche Unternehmen aber mit Sicherheit nicht überleben würde, hatte er seinen Esel lieber der Obhut von Sekari überlassen, der sich bestimmt gut um ihn kümmern würde.

 Iker sah sich gezwungen, sofort jede Verbindung zu den Asiaten abzubrechen, die er nicht mehr als seine Verbündeten betrachtete. Was sie wirklich im Schilde führten, war ihm gleichgültig.

 Jetzt musste er allein handeln.

 18

 Mitten in der Nacht fand unter Binas Leitung eine eilig einberufene Versammlung statt.

 »Iker hat die Stadt verlassen«, berichtete sie den Schmieden und Metallarbeitern, die aus Asien gekommen waren, um in Kahun Waffen herzustellen.

 »Er wird uns alle verraten!«, befürchtete Ibcha, ihr Meister.

 »Wenn das seine Absicht wäre, säßen wir bereits alle im Gefängnis.«

 »Wozu dann diese plötzliche Flucht?«

 »Seine Nerven sind mit ihm durchgegangen«, meinte die junge Frau. »Er will allein handeln und Sesostris beseitigen, wenn ihm die Zeit gekommen scheint, ohne sich mit irgendwem, auch nicht mit mir, abzusprechen.«

 »Das ist völlig unmöglich!«

 »Dieser Schreiber ist kein gewöhnlicher junger Mann. Ein Feuer treibt ihn an, das niemand zu löschen vermag. Deshalb gebe ich ihn nicht von vornherein auf.«

 »Stell dir nur einmal die zahllosen Hindernisse vor, die er überwinden müsste, um in die Nähe des Pharaos zu gelangen!«

 »Hindernisse hat er schon sehr viele überwunden! Und ich konnte ihn davon überzeugen, dass Sesostris ein gnadenloses Ungeheuer ist, das unter allen Umständen aus dem Weg geräumt werden muss, damit Ägypten gerettet wird.«

 »Und das hat dir dieser Dummkopf geglaubt?«

 »Iker weiß, dass es das Böse gibt, und glaubt, Sesostris sei dessen Urheber. Müsste man ihn opfern, damit die Quelle allen Übels versiegt, würde er nicht zögern.«

 »Ich glaube, dass er das nicht überlebt. Und wenn es ihm doch gelingt umso besser für uns!«

 »Da ist noch etwas anderes, worüber wir uns Sorgen machen müssen«, gab Bina zu. »Der Unbekannte, der vergeblich versucht hat, Iker zu töten. Inzwischen haben die Krokodile seinen Leichnam gefressen.«

 »Wenn es einer gewesen wäre, den eine Vereinigung geschickt hat, wäre sicher ein anderer nachgekommen. Gab es denn seither andere ernste Zwischenfälle?«

 »Nein, und diese Geschichte hat außerdem in Kahun keinerlei Aufsehen erregt. Man könnte meinen, es wäre nichts gewesen.«

 »Hatte Iker Neider?«

 »Ganz bestimmt, weil er so fleißig war und wegen seiner steilen Laufbahn.«

 »Mach dir bloß keine Gedanken da wurde einfach eine Rechnung beglichen. Dein Schützling hat sich eines lästigen Widersachers entledigt. Was mich übrigens eher beruhigt! Wenn er kämpfen kann, hat er wenigstens eine winzig kleine Aussicht auf Erfolg.«

 Mit seinen zweiunddreißig Jahren galt Sehotep, der königliche Siegelträger, als einer der gefürchtetsten Verführer von ganz Memphis. Dem einzigen Erbe einer reichen Familie, einem hervorragenden Schreiber von schneller Auffassungsgabe, der stets gut gekleidet war, gelang es leicht, seine Umgebung zu täuschen. Die meisten hielten ihn für einen vergnügungssüchtigen Tunichtgut, der wohl kaum gern stundenlang arbeiten dürfte. Dabei hatten sie aber seine nur so vor Klugheit sprühenden Augen und die erstaunliche Fähigkeit übersehen, innerhalb kürzester Zeit schwierigste Sachverhalte zu verarbeiten. Als oberster Leiter aller königlicher Vorhaben, Bewahrer der Tempelgeheimnisse und Hüter des Viehs trieb er diese erschöpfenden Aufgaben mit einer scheinbaren Unbekümmertheit voran, hinter der sich äußerste Strenge verbarg.

 Die Höflinge hassten Sehotep, dessen Leben aus einer Folge leicht errungener Siege zu bestehen schien. Er selbst trug noch zu diesem Ruf bei, indem er behauptete, Schwierigkeiten wären ihm grundsätzlich fremd, und er würde mit jeder von ihr fertig werden. Selbstverständlich fehlte er bei keiner festlichen Veranstaltung in der Hauptstadt und bei keinem feierlichen Mahl, das die Würdenträger veranstalteten. Dort wurde gern und viel geredet, und Sehotep hörte aufmerksam zu, wobei sich sein Wissen bloß vermehrte.

 Man hatte ihn zur Eröffnung der neuen Tanzschule in Memphis eingeladen, und der königliche Siegelträger beehrte die Veranstaltung mit seiner Anwesenheit. Die Tanzmeisterin war ebenso bezaubernd wie ihre jungen Künstlerinnen, die alle sehr kurze Kleider trugen, damit sie sich ungehindert bewegen konnten.

 Eine hübsche dunkle Frau schenkte Sehotep ein strahlendes Lächeln, das er erwiderte. Dann fügte sie sich in die Truppe, die atemberaubende Figuren tanzte. Die Tänzerinnen hielten sich sehr aufrecht und bogen ihren Körper, einen Fuß in Schulterhöhe, in erstaunlicher Geschwindigkeit hin und her. Danach zeigten sie eine Reihe von gewagten Sprüngen, bei denen sich der gebogene Körper der Reihe nach auf die Hände, die Fingerspitzen und die Fußspitzen stützte. Sehotep kam es so vor, als bildeten ihre Körper einen Kreis, und sein Blick blieb immer länger an der hübschen Frau hängen, die ihn angelächelt hatte.

 Nach der Vorstellung kam die Tanzmeisterin mit ängstlicher Miene auf Sehotep zu.

 »Wart Ihr zufrieden?«

 »Das war eine beachtliche Leistung. Ich möchte die Künstlerinnen beglückwünschen.«

 »Welch große Ehre!«

 Sehotep trat auf die Tänzerin zu, die ihm so gut gefiel.

 »Welch Anmut und Taktgefühl! Ich nehme an, du hast diesen Beruf schon als kleines Mädchen erlernt?«

 »Ja, Herr.«

 »Wie heißt du?«

 »Olivia.«

 »Und wie alt bist du?«

 »Ich bin achtzehn.«

 »Dann hast du bestimmt einen Verlobten.«

 »Nein… Also, nicht wirklich. Die Tanzmeisterin ist sehr streng mit uns.«

 »Vielleicht könnten wir zusammen essen gehen. Wie wärs mit heute Abend?«

 Der dickflüssige Gewürzwein aus eingekochtem Most von den Oasen war sehr stark. Er begleitete ein üppiges Mahl, das die beiden ganz allein genossen, nachdem Sehotep seinen Dienern frei gegeben hatte. Hingerissen von der herrlichen Villa ihres Gastgebers, aß Olivia mit großer Lust und plapperte ohne Ende von den Schwierigkeiten ihres Berufs.

 Als Sehotep zärtlich nach ihrer Hand griff, zog sie sie nicht zurück. Seine Augen strahlten begehrlich.

 Langsam zog er sie aus und trug sie in sein Zimmer.

 »Wir wollen beide keine Kinder, oder? Sei so nett und nimm diese Verhütungssalbe.«

 Und Olivia kremte mit der wohlriechenden, öligen Salbe aus gemahlenen Akaziennadeln das Geschlecht ihres Geliebten ein.

 Die Tänzerin hielt nicht viel von langen Vorspielen, und so verlor auch Sehotep seine Zeit nicht mit endlosen Zärtlichkeiten. Er versuchte, die Wünsche seiner Geliebten zu erahnen und zu befriedigen, wobei er nur an das Vergnügen der Schönen dachte. Daraus entstand ein Tanz, in dem sie darum wetteiferten, wer die größte Begabung hatte.

 Eng nebeneinander ausgestreckt, entspannten sie sich nach dem gemeinsam erlebten Liebesspiel.

 »Was macht eigentlich ein Königlicher Siegelträger?«

 »Wenn ich dir sagen würde, was ich alles tun muss du würdest mir nicht glauben. Hättest du zum Beispiel gedacht, dass ich mich um die nächste Lieferung von Mastrindern für den Hathor-Tempel kümmern muss? Zur Einweihung der neuen Priesterinnen wird eine große Feier vorbereitet, die in einem Festmahl endet. Außerdem überwache ich die Wiederherstellung der Tempeltore und des Heiligtums.«

 »Bist du denn Baumeister?«

 »Ich bin Vorgesetzter aller Baumeister des Reichs und überwache alle Baustellen, vor allem bei besonderen Umständen.«

 »Ist das denn der Fall?«

 »Außerdem bin ich auch noch für die Sicherheit der Tempel-Geheimnisse zuständig«, sagte Sehotep lächelnd.

 »Ist das denn wirklich so wichtig?«

 »Wenn du wüsstest, wie groß der Schatz ist, der jetzt in das Allerheiligste des Neith-Tempels gebracht wird, würdest du nicht fragen.«

 »Wenn es um Schätze geht, komme ich ins Träumen! Was ist das denn für ein Schatz?«

 »Großes Geheimnis!«

 »Da werde ich ja erst recht neugierig. Kannst du mir nicht ein bisschen darüber erzählen?«

 »Dieser Schatz ist so kostbar, dass sogar die Gottheiten entzückt sein werden.«

 Die Zärtlichkeiten, mit denen Olivia ihren Geliebten bedachte, erweckten aufs neue seine Begierde, und so stürzten sich die beiden in einen neuen Liebestanz.

 Als sie sich genug vergnügt hatten, sprang Olivia aus dem Bett.

 »Was hältst du davon, wenn wir auf die Terrasse gehen? Der Blick muss herrlich sein.«

 Sehotep war einverstanden. Arm in Arm und nackt betrachteten sie Memphis im Licht des Vollmonds.

 »Wie schön es ist«, sagte sie leise. »Ich hätte nie gedacht, dass es so viele Tempel gibt! Der große da hinten ist der Ptah-Tempel, oder?«

 »Richtig.«

 »Und der andere da, etwas weiter nördlich, wem gehört der?«

 »Der Göttin Neith.«

 »Für die der Schatz bestimmt ist?«

 »Um ehrlich zu sein sie wird ihn nur vorübergehend beherbergen.«

 »Und wohin kommt er dann?«

 »An einen Ort, zu dem Weltliche keinen Zugang haben.«

 »Ist das weit weg?«

 »In Abydos.«

 »Abydos, das ist doch das heilige Reich von Osiris… Kennst du es?«

 »Wer könnte schon behaupten, er kenne Abydos?«

 Sie drückte sich wieder an Sehotep. »Morgen Abend tanzen wir bei einem Festmahl. Aber übermorgen habe ich frei.«

 »Ich leider nicht.«

 »Dann sehen wir uns nächste Woche?«

 »Ich muss weg, um die Rinder für das bevorstehende Ritual zu prüfen. Wenn ich zurückkomme, ist der Schatz im Tempel der Neith. Ich begleite ihn bis nach Abydos. Danach können wir uns wieder treffen.«

 Sie küsste ihn leidenschaftlich.

 In nicht einmal einer Stunde fiel Gergu zum dritten Mal über Olivia her. Er war fett und gemein, aber er zahlte gut. Allerdings hätte sie lieber wieder mit dem feinfühligen, aufmerksamen Sehotep geschlafen. Die Tänzerin erinnerte sich mit dem größten Vergnügen an diese wunderbare Nacht, in der er sie wie eine Prinzessin behandelt hatte.

 »Hast du endlich genug?«

 »Du hast mich geschafft, meine Schöne! Von dir wird man wirklich nicht enttäuscht.«

 »Wann kommt dein Herr?«

 »Wahrscheinlich bald. Du musst ihm alles erzählen und darfst auch nicht die kleinste Kleinigkeit vergessen. Wenn er zufrieden ist, erhöhe ich deine Belohnung.«

 Als Medes den Raum betrat, in den Gergu immer seine Eroberungen schleppte, fand ihn Olivia hässlich und aufgeblasen.

 Aber welcher Mann hätte nach Sehotep auch noch Gnade bei ihr finden können?

 »Nun, mein Kind, du hast also den Träger des Königlichen Siegels verführt?«

 Am Klang seiner Stimme spürte Olivia, dass dieser Mann gefährlich war. Bei ihm durfte man sich bestimmt keine Blößen geben.

 »Gergu hat mir dafür einen Stapel schöne Kleider versprochen.«

 »War Sehotep ein guter Gastgeber?«

 »Er hat meine Erwartungen noch übertroffen!«

 »Hübsch wie du bist, konnte er dir sicher nicht lange widerstehen. Hast du ihm ein paar Geheimnisse entlocken können?«

 »Nach der Liebe prahlen manche Männer gern mit ihrer Arbeit. Sehotep gehört zum Glück auch zu dieser Sorte.«

 »Ich höre, Herzchen. Wie du weißt, wirst du nach dem Wert deiner Hinweise bezahlt.«

 »Sehotep hat mir seine ganzen Ämter aufgezählt. Er ist zuständig für die großen Baustellen, die…«

 »Ja, schon gut, das weiß ich alles. Hat er dir von einer besonderen Aufgabe in nächster Zeit erzählt?«

 »Er fährt jetzt weg, um sich Mastrinder anzusehen und sie nach Memphis zu bringen.«

 Diese Nachricht erstaunte Medes, weil in absehbarer Zeit kein großes Fest geplant war.

 »Wofür sind diese Rinder?«

 »Für eine rituelle Feier und ein Festmahl im Tempel der Neith.«

 »Da hat er dir aber einen schönen Unsinn erzählt, meine Kleine. Der Tempel wird gerade umgebaut.«

 »Ja, und Sehotep leitet die Umbauarbeiten. Ich weiß übrigens auch, warum dieses Fest gefeiert werden soll.«

 »Na los, sag schon!«

 Olivia ließ sich bitten.

 »Vielleicht können wir erst mal etwas genauer über meine Belohnung reden.«

 Medes lächelte kalt. »Du bist geschickt und klug, aber übertreib es nicht.«

 »Wenn Ihr mir droht, erfahrt Ihr nichts mehr.«

 »Wovon träumst du denn?«

 »Von einem schönen Haus mitten in der Stadt.«

 »Kommt nicht in Frage!«

 »Das glaube ich nicht.«

 »Meinetwegen, lass sehen, was du zu verkaufen hast. Wenn die Ware erstklassig ist, kannst du das Haus haben.«

 »Also, ich bin Schritt für Schritt vorgegangen, um wirklich Sehoteps Vertrauen zu gewinnen. Eitel und stolz auf seine bedeutende Stellung, konnte er der Versuchung nicht widerstehen, mich zu beeindrucken. Hätte ich mich gar nicht neugierig gezeigt, wäre er misstrauisch geworden, und zu viele Fragen hätten ihn zum Schweigen gebracht. Da unser Einverständnis vollkommen und ohne Misstöne war, ließ er sich gehen und erzählte mir von einem Schatz, der bald in das Heiligtum des Neith-Tempels gebracht werden soll. Zu diesem Anlass soll dann besagtes Fest gefeiert werden.«

 »Was für ein Schatz ist das denn?«

 »Nach seinen eigenen Worten ein Schatz, ›der so kostbar ist, dass sogar die Gottheiten entzückt sein werden‹.«

 Sehotep machte eigentlich keine unbedachten Äußerungen, weshalb diese Wortwahl Medes sehr erstaunte.

 »Geht es noch etwas genauer?«

 »Der Schatz trifft nächste Woche in Memphis ein.«

 »Vermutlich handelt es sich um eine Statue zur Verschönerung des Neith-Tempels«, meinte Gergu enttäuscht.

 »Ganz sicher nicht«, widersprach Olivia.

 »Wie kannst du da so sicher sein?«, wollte Medes wissen.

 »Weil der Schatz dort nur vorübergehend hinkommt.«

 »Und kennst du auch sein wahres Ziel?«

 »Wegen meinem zukünftigen Haus ich hätte darüber gern ein unanfechtbares Schriftstück.«

 »Gergu, bring mir einen Papyrus.«

 Dann ließ Medes seinen Gehilfen einen formgerechten Besitzschein niederschreiben, ausgestellt auf den Namen der Tänzerin Olivia.

 »Bist du jetzt zufrieden?«

 »Da fehlt noch Euer Siegel.«

 »Mir fehlt auch noch der Name des Ortes, an den der Schatz kommt.«

 Olivia merkte, dass sie den Bogen jetzt nicht überspannen durfte.

 »Er kommt nach Abydos.«

 Medes unterdrückte einen Aufschrei. »Bist du dir da ganz sicher?«

 »Ja, ganz sicher. Sehotep hat sogar noch gesagt, dass dort kein Weltlicher Zugang zu dem Schatz haben wird.«

 Das Gold… Es musste das Gold sein, das die Akazie heilen konnte! Olivias Neuigkeiten waren weitaus mehr wert als nur ein schönes Haus mitten in Memphis.

 »Wann siehst du ihn wieder?«

 »Wenn er aus Abydos zurück ist, wohin er den Schatz bringt.«

 Weil er plötzlich Magenschmerzen bekam, zwang sich Medes, im Zimmer auf und ab zu gehen, um sich wieder zu beruhigen.

 »Gute Arbeit, Olivia, sehr gute Arbeit.«

 Hastig zerriss er den Papyrus.

 »Was soll das heißen? Ihr habt mir versprochen…«

 »Das Haus gehört dir bereits. Noch heute Abend wirst du dort wohnen. Und das ist nur der erste Teil deiner Belohnung.«

 »Wollt Ihr Euch über mich lustig machen?«

 »Gergu bringt dich in dein neues Heim, aber du musst noch weiter für mich arbeiten, damit du rechtmäßige Eigentümerin wirst und noch zusätzliche Vorteile genießen kannst.«

 »Was soll ich denn noch für Euch machen?«

 »Ich will diesen Schatz haben, und dabei wirst du mir helfen.«

 »Wie soll das gehen?«

 »Du gibst dich als Neith-Priesterin aus und gelangst so in das Heiligtum.«

 »Und wenn es mir nicht gelingt?«

 »Es wird dir gelingen.«

 »Was bekomme ich dafür?«

 »Kleidung und Lebensmittel für viele Jahre, eine Dienerin und einen Diener auf meine Kosten nur für dich.«

 Die Tänzerin sah eine goldene Zukunft vor sich.

 »Ich bringe in Erfahrung, wann der Schatz in den Neith-Tempel gebracht wird. Dann wirst du sofort davon unterrichtet und musst handeln.«

 »Allein?«

 »Nein, einer meiner Männer begleitet dich, um mögliche Hindernisse aus dem Weg zu räumen. Er soll dann auch den Schatz aus dem Tempel holen.«

 »Die Sache ist aber sehr gefährlich!«

 »Als Tänzerin wagst du auch nicht weniger. Eine schwere Verletzung, und es ist um deine Zukunft geschehen.«

 Olivia verstand die Drohung, sie konnte jetzt nicht mehr zurück.

 »Dann erwarte ich Eure Nachricht… Bei mir zu Hause!«

 »Bring sie hin, Gergu. Es ist das zweite Haus in der ersten kleinen Seitenstraße an der Nordost-Ecke des Ptah-Tempels. Auf die Tür ist ein rotes Messer gemalt. Der Türhüter vom Haus gegenüber wird dir den Schlüssel geben. Sag ihm, Beitran hat dich geschickt.«

 Unter diesem syrischen Decknamen besaß Medes mehrere Häuser in Memphis, die er als Zwischenlager für die Waren aus seinen verschiedenen Geschäften brauchte. Dieses Haus hatte er gerade erst gekauft, und es war noch leer.

 Die beiden machten sich auf den Weg, und Medes versuchte, sich wieder zu beruhigen. Sehoteps maßlose Gier nach Frauen war ihm zum Verhängnis geworden. Sesostris würde ihn für den Diebstahl des unermesslichen Schatzes verantwortlich machen, und der Königliche Rat ginge zu Bruch das waren die sehr erfreulichen Folgen dieses Unternehmens, das Medes zum Eigentümer des heilenden Goldes machen sollte!

 19

 Auch wenn er eigentlich nur noch an den Schatz denken konnte, den er in seinen Besitz zu bringen hoffte, durfte Medes seine übrigen Geschäfte nicht vernachlässigen. Deshalb lag ihm sehr an einem erneuten Treffen mit dem Libanesen, um zu erfahren, ob dieser seine Versprechen hielt. Zu später Stunde wurde er von seinem wie immer bestens gelaunten Gastgeber empfangen.

 Die niedrigen Tische bogen sich nur so unter der Last der süßen Backwaren. Medes nahm einen Schluck aus einem Becher alten Weins, ohne ein Wort zu sagen.

 »Den habe ich gerade bekommen«, schwärmte der Libanese. »Und ich schätze mich glücklich, dass Ihr ihn als Erster verkosten dürft. Dieses sagenhafte Ägypten! Herrliches Wetter, erlesene Weine und eine Küche, die ihresgleichen sucht… Hier wird auch noch der letzte Schwarzseher seine düsteren Gedanken los.«

 »Deine Lebensweisheiten sind beeindruckend, ich möchte aber eigentlich wissen, ob unsere Pläne in die Tat umgesetzt werden.«

 »Tut mir den Gefallen und kostet erst noch diesen Kuchen aus gewürzten, eingelegten Datteln. Mein Zuckerbäcker hat mir versichert, dass es keinen besseren in ganz Memphis gibt.«

 Medes war froh, dass er nicht abgelehnt hatte.

 »Die Ägypter sind dermaßen versessen auf Möbel aus Zedernholz, dass unsere ganze Ladung bereits verkauft ist«, berichtete der Libanese. »Eine neue, umfangreichere Lieferung ist in Vorbereitung. Gibt es bei Euch irgendwelche Schwierigkeiten?«

 »Nein, keine.«

 »Die Schwangerschaftsfläschchen treffen etwa in vierzehn Tagen bei uns ein. Nach allem, was ich erfahren habe, übertreffen sie an Schönheit und guter Verarbeitung alles, was sonst so auf dem Markt ist. Und was die Opium-Ernte betrifft, es ist die reichste seit über zehn Jahren, und ich habe sie vollständig aufgekauft. Meine Mitbewerber wurden… na, sagen wir, aus dem Weg geräumt. Das Gleiche gilt für das Geschäft mit den Ölen. Wie viele Lagerflächen stehen denn zur Verfügung?«

 »Da hast du mich ja überrundet«, gab Medes anerkennend zu.

 »Ich kann mich gedulden.«

 »Ich muss schon sagen, du überraschst mich.«

 »Aus Eurem Mund ist das wirklich ein schönes Lob, und ich werde weiter unermüdlich daran arbeiten, hoch in Eurem Ansehen zu stehen. Aber ich war noch gar nicht fertig mit den guten Neuigkeiten: Mein Herr hat einem Treffen mit Euch zugestimmt. Würde es Euch beim nächsten Neumond passen?«

 »Ja, das ist mir recht. In Memphis?«

 Der Libanese sah etwas verlegen drein. »Nein, weiter südlich.«

 »Wo denn nun genau?«

 »In der Nähe von Abydos.«

 »Abydos! Das ist doch verbotenes Gelände.«

 »Mein Herr hat gesagt, dass Ihr dort einen ständigen Priester kennt. Er möchte mit Euch, Eurem Gehilfen Gergu und mit dem Priester aus Abydos reden.«

 Medes wurde bleich. Wer konnte von seinem Bündnis mit Bega wissen?

 »Nenn mir den Namen deines Herrn!«

 »Den wird er Euch selbst sagen.«

 »Sei bloß vorsichtig, Libanese! Wenn du schon so genau weißt, wer ich bin, solltest du auch wissen, dass du mich nicht reizen darfst.«

 »Ich habe unmissverständliche Anweisungen, an die ich mich halten muss, Medes. Versteht das bitte.«

 »Ich werde nicht zu diesem Treffen gehen.«

 »Das wäre aber ein Fehler.«

 »Willst du mir etwa drohen?«

 »Nein, nicht doch, das ist nicht meine Art. Ich glaube einfach, dass Euch diese Begegnung sehr nützlich sein dürfte.«

 Medes war außer sich vor Zorn. Wie konnte es dieser verfluchte Dieb wagen, ihn zu gängeln?

 »Falls du nicht sofort damit aufhörst, mir hinterherzuschnüffeln, beende ich auf der Stelle unsere Zusammenarbeit.«

 »Wäre das nicht ein großer Fehler, jetzt, wo sie so vielversprechend ist?«

 »Was weißt du über Abydos?«

 »Ich? Gar nichts.«

 »Aber dein Herr, er…«

 »Er bat mich nur, Euch diese Unterredung vorzuschlagen.«

 Der Libanese schien die Wahrheit zu sagen. Wenn nun aber dieser geheimnisvolle Herr ein anderer Priester aus Abydos war, der Bega ausstechen wollte?

 »Ich habe keinen Vorteil davon, Euch eine Falle zu stellen«, sagte sein Gastgeber, »und mein Auftraggeber genauso wenig.«

 »Ich muss darüber nachdenken.«

 Es machte Medes schier wahnsinnig, dass er nicht mehr die Fäden in der Hand halten sollte. Manchmal musste man aber eben absichtlich verlieren, um beim nächsten Schlag umso mehr zu gewinnen.

 Alle ständigen Priester von Abydos waren seit Sonnenaufgang damit beschäftigt, ihre Pflichten auszuüben. Derjenige, der über die Unversehrtheit des großen Leichnams von Osiris zu wachen hatte, versicherte sich vom einwandfreien Zustand der Siegel an der Tür zu dessen Grab. Derjenige, dessen Tun geheim blieb, weil er die Mysterien sah, half ihm dabei, ehe er demjenigen zu Hilfe kam, der das Trankopfer aus frischem Wasser über die Opfertische zu gießen hatte. Durch den Ahnenkult knüpfte der Diener des ka das Band zu den Lichtwesen, den Beschützern von Abydos, neu. Und die sieben Musikerinnen der Göttin Hathor beglückten die göttliche Seele.

 Da er nichts auszusetzen hatte, lud sie der Kahle in Sesostris Tempel der Millionen Jahre, der inzwischen fertig gestellt war. Er übernahm die Spitze des Zugs und schritt durch das geöffnete Tor in der Mitte der nördlichen Umfassungsmauer. Von dort aus führte ein Fahrweg zum Tempel, einem gewaltigen Viereck in einem Hof, der von einem Bogengang aus vierzehn Säulen umgeben war. Dort gab es mehrere Nebeneingänge, die den Nachschub an Opfergaben und Ritualgegenständen erleichtern sollten. Dahinter schloss sich die Säulenhalle an.

 Der Kahle goss Wasser in verschiedene Becken und reinigte so einen Priester nach dem anderen. Dann traten sie vor die Statuen des Pharaos und seiner Großen Königlichen Gemahlin, die im Allerheiligsten bis in alle Ewigkeit das Geheimnis ihrer heiligen Hochzeit feierten.

 An der Decke des überdachten Tempels funkelten goldene Sterne. An den Wänden war der Pharao zusammen mit den Gottheiten zu sehen, vor allem mit Osiris.

 Im Namen des Herrschers bot der Kahle dem Unsichtbaren Maat an.

 »Dieses Bauwerk wurde von Osiris nach dem Vorbild der Landschaft des Lichts geschaffen«, sagte er. »Seine Säulen sind die Stützen des Kosmos, die heiligen Symbole ruhen an den richtigen Stellen, der Duft des Jenseits ist da. Nun mögen die Damen der Akazie für den Lebensbaum singen und musizieren.«

 Ihre Stimmen begegneten sich in einem langsamen Singsang, der für eine Weile wieder den heiteren Einklang herstellte, der in Abydos vor der Krankheit der Akazie geherrscht hatte.

 Doch dann hieß es zurück zu den Tatsachen.

 »Bisher sind nur zwei ihrer Äste wieder ergrünt«, sagte der Kahle. »Die Pyramide von Dahschur kann vielleicht jeden weiteren Verfall aufhalten. Trotzdem möchte ich noch einmal darauf hinweisen, wie überaus wichtig es ist, dass wir unsere Aufgaben streng erfüllen. Unter den gegenwärtigen Umständen kann kein Versäumnis geduldet werden.«

 An diesem Tag waren die junge Priesterin und Bega damit an der Reihe, die Altäre abzuräumen und die Opfergaben unter den zeitweiligen Priestern zu verteilen. Nachdem die Gottheiten davon gekostet hatten, durften sie als Nahrung für den Körper dienen.

 »Ist Eure Reise nach Memphis erfolgreich verlaufen?«, fragte Bega sie.

 »Ja, ich konnte dem Pharao die Botschaft unseres Oberen übergeben.«

 »Hat Euch die Hauptstadt gefallen?«

 »Memphis ist eine große, laute Stadt mit herrlichen Tempeln. Aber ich möchte nicht dort leben. Mir ist die Stille von Abydos lieber.«

 »Am Königshof brodelt es nur so vor missgünstigen Ehrgeizlingen, hier in Abydos findet das Königreich zu seinem wahren Gleichgewicht. Abydos zu bewahren, gehört zu den wichtigsten Aufgaben des Pharaos, und ich bin überzeugt, dass der Bau der Pyramide ein entscheidender Schritt in diese Richtung ist.«

 »Das hoffen wir alle, Bega.«

 Anschließend blieb die junge Frau noch lange im Tempel. Jedes Basrelief, jedes Bild und jedes Symbol verströmte eine Energie, die gegen isefet ankämpfte, diese unabwendbare Neigung zu Zerstörung und Chaos. Mit dem Bau dieser heiligen Bleibe hatte Sesostris dazu beigetragen, den Himmel auf Erden zu bringen. Die Priesterin sehnte sich sehr nach diesem Universum, wo das Unfassbare greifbar wurde und die göttlichen Gesetze die Sinne erleuchteten.

 Kurz vor dem Tor in der Mauer blieb sie plötzlich stehen. Zu ihren Füßen arbeitete ein sehr großer Skarabäus mit glänzendem Panzer an einer Kugel aus Kuhdung, die er geknetet hatte. Als er sein Werk vollendet hatte, rollte es der Töpfermeister mit seinen Hinterbeinen im Rückwärtsgang von Ost nach West. Schließlich vergrub er die Kugel in lockerer Erde.

 »Wenn du wissen willst, wie die Geschichte ausgeht, musst du dich achtundzwanzig Tage gedulden«, ließ sich eine ernste, klangvolle Stimme vernehmen.

 Die Priesterin blickte auf und sah den Pharao.

 »Abydos ist die Stadt des heiligen Skarabäus«, erklärte Sesostris. »Am Ende einer Mondphase wird der alte Osiris, der in dieser Kugel steckt, dem Tod die Stirn geboten haben. Wenn die Aufrichtigkeit gewahrt wurde, entspringt der Erde Licht, und er ersteht auf. Eine neue Sonne geht auf, und überall entsteht neues Leben. Wie viele Menschen ahnen wohl dieses Mysterium, wenn sie das kleine Insekt beobachten, das der Ahnungslose so leicht mit seinen Füßen zertritt? Wenn du diese Botschaft verstehen willst, kostet dich das noch viele Stunden der Arbeit und des Forschens. Bist du bereit, eine neue Schwelle zu übertreten?«

 »Das ist mein allergrößter Wunsch, Majestät.«

 »Bist du dir auch der Gefahren bewusst?«

 »Ich habe schon so viele Reichtümer gefunden, dass man damit ein ganzes Leben ausfüllen könnte. Aber wegen einer möglichen Gefahr zu verzichten, wäre eine unverzeihliche Feigheit.«

 »Dann folge mir.«

 Sesostris betrat die siebenhundert Meter lange Rampe, die von seinem Tempel bis zu seiner ewigen Ruhestätte führte, die ebenfalls gerade fertig geworden war. Sie stand am Rande der Wüste, nicht weit weg von der Nekropole der Pharaonen aus der ersten Dynastie, und war durch eine Mauer und einen Vortempel geschützt.

 »Wir betreten jetzt einen besonderen Bereich«, teilte ihr der Pharao mit. »Osiris, der Schöpfer der Riten und der Tempelregeln, belebt sich dort ständig neu. Doch nun trifft ihn ein großes Unglück. Das Universum versinkt in Verbrechen und Tod, die Nacht wird finster, der Tag verschwindet, unsere Erde bebt. Willst du diese Prüfung wagen, koste es, was es wolle?«

 Die junge Priesterin nickte.

 »Ich habe dich gewarnt: Der Weg ist voller Gefahren, und es herrscht finstere Nacht ein schwaches Herz kann das nicht aushalten. Bleibst du trotzdem dabei?«

 »Ja, Majestät.«

 Im Hof befanden sich zwei Schächte. Der eine führte senkrecht nach unten, der andere in einigermaßen sanftem Gefälle zu einem Gang, über den man zu einem Saal mit kalksteinverkleideten Wänden und einer Decke aus täuschend echt nachgemachten Rundhölzern gelangte. Offenbar endete das Grab hier.

 Der Pharao begab sich zu einem Teil des Saals, in dem Quarzit, Sandstein und Granit vorherrschten. In der Decke fehlten einige Steinblöcke. Der Pharao und die Priesterin zwängten sich durch diese Öffnung, die noch verschlossen werden sollte, in einen schmalen, sechs Meter hohen Raum.

 »Wir wechseln jetzt die Ebenen von Zeit und Raum«, erklärte der Herrscher. »Was geschlossen und zu Ende schien, war es nicht. Indem wir nach oben gelangen, hin zum grenzenlosen Geist, öffnen wir die Tür zum verborgenen Licht.«

 Sie hielten sich an einem Seil fest, um zu einem Quergang zu gelangen, der in einen ähnlichen Saal wie den mündete, den sie gerade verlassen hatten. Als sie sich mit Hilfe eines anderen Seils an der Wand herunterließen, berührten sie wieder festen Boden.

 Der Blick der jungen Frau hatte sich verändert. Jetzt sah sie die Helligkeit im Inneren des Steins.

 »Wir sind auf die gleiche Ebene zurückgekehrt«, sagte der König, »aber jetzt ist sie anders. Wer hier eintritt, betrachtet die andere Seite des Lebens. Hier endet die menschliche Wahrnehmung. Deshalb wird dieser vierzig Tonnen schwere Granitblock, den du da gerade betrachtest, unter Kalkstein versteckt und mit einem zweiten Block gedoppelt. Wenn ich dich schonen wollte, dürften wir jetzt nicht weiter gehen. Aber hat man dir nicht prophezeit, dass du schreckliche Prüfungen bestehen musst? Wenn du diese Grenze nicht überschreitest, kannst du dein Schicksal noch ändern.«

 »Ich will das Unsichtbare kennen lernen.«

 »Der Preis dafür ist sehr hoch, die erforderlichen Anstrengungen sind fast übermenschlicher Natur.«

 »Ist das nicht immer so? Bitte geleitet mich weiter.«

 Sie liefen durch einen etwa zwanzig Meter langen Gang, bis sie den Auferstehungsraum vor sich sahen, der ganz mit Quarzit ausgekleidet und in sanftes Licht getaucht war in seiner Mitte standen ein Sarkophag aus Granit und ein Kanopenkasten.

 »Der Sarkophag ist die Barke des Osiris«, erklärte Sesostris. »Sein Deckel verbirgt ihn vor den Augen der Menschen und den zerstörerischen Geistern, und mit ihr wird er in Frieden in den Himmel fahren. Den vier Söhnen des Horus entsprechend, die das Werk ihres Vaters Osiris fortsetzen sollen, werden die vier Kanopengefäße in den Mauern dieser Kammer versteckt. Osiris stammt von Re ab und hat das Licht erschaffen, indem er seine Mutter, den Himmel, verließ. Aus seinem Körper wurde die Schöpfung geboren. Und so wohnt er in allen Provinzen und in jedem Heiligtum. Ihn zu lieben, bedeutet Glück, denn er beschützt die Gerechten und die Auferstandenen. Wenn du ihn kennen lernen willst, steige in seine Barke.«

 Sie zögerte.

 Was ihr der König da vorschlug, war unfassbar. Wie sollte jemand zu seinen Lebzeiten eine derartige Reise unternehmen können?

 Doch nichts hielt sie zurück. Also stützte sie sich auf den Arm des Königs, stieg in den Sarkophag und streckte sich darin aus, den Blick auf den steinernen Himmel über sich gerichtet.

 »Siehe, fahre hin und erkenne«, befahl Sesostris mit tiefer Stimme, deren Nachhall nicht aufzuhören schien. »Dann entdeckst du das größte Geheimnis Ägyptens: Ein Mensch, der in die Mysterien des Osiris eingeweiht wurde, kann vom Tod auferstehen.«

 20

 Nachdem sie über die Mündung des Peker gefahren waren, einem Wasserweg, der zum Grab des Osiris führte und von dreihundertfünfundsechzig Opfertischen gesäumt war, versammelten sich die Mitglieder des Goldenen Kreises von Abydos in völliger Abgeschiedenheit unter dem Schutz von Sobek, dessen Wachen die Umgebung im Auge behielten.

 Das königliche Paar hatte den Vorsitz. Anwesend waren außerdem der Kahle, Sehotep, Senânkh und General Nesmontu.

 »Zwei aus unserem Kreis sind leider nicht da«, bedauerte Sesostris. »General Sepi ist noch immer damit beschäftigt, die Goldminen zu erforschen, allerdings bislang ohne Ergebnis. Und der andere ist mit einem besonderen Auftrag unterwegs, von dem niemand etwas wissen darf.«

 »Majestät«, begann Senânkh, »ich schlage vor, Chnum-Hotep in unseren Kreis aufzunehmen. Er ist voller Tatendrang und jeden Tag dabei, die Einheit zu festigen, die Ihr geschaffen habt. Der Wesir lebt nach den Regeln von Maat und berücksichtigt sie bei jeder seiner Handlungen, die er als Euer ergebener Diener für Euch unternimmt. Würden wir ihn in die Mysterien des Goldenen Kreises einweihen, könnten wir seine kluge Voraussicht noch steigern.«

 »Ist einer von euch gegen diesen Vorschlag?«, fragte der Pharao. Als Antwort bekam er nur Schweigen.

 »Da der Vorschlag einstimmig angenommen wurde, wird Chnum-Hotep bald in unserer Mitte sein. Doch nun müssen wir ohne Umschweife zur Sache kommen.«

 »Die Pflanzung von vier Akazien in jeder Himmelsrichtung scheint den Lebensbaum mit guter Energie zu versorgen«, berichtete die Königin. »So befindet er sich jetzt mitten in einem Kräftefeld, in das weder Verunreinigungen noch Krankheiten eindringen können. Doch das dient leider nur zu seiner Verteidigung.«

 »Das Tor zum Himmel schließt sich wieder«, erinnerte der Kahle ernst. »Osiris Barke fährt nicht mehr wie sonst durchs Unsichtbare und verfällt nach und nach.«

 »Der Bau der Pyramide in Dahschur wird uns in unserem Kampf unterstützen«, sagte Senânkh. »Die Baustelle ist in vollem Gange, die Arbeitsbedingungen für die Handwerker sind ausgezeichnet. Und Djehuti kümmert sich pausenlos um den Bau, damit keine Zeit verloren wird.«

 »Bleibt noch die entscheidende Frage, auf die wir nach wie vor keine Antwort erhalten haben«, sagte der Pharao. »Wer hat den Lebensbaum diesem bösen Zauber unterworfen?«

 »Die Lage im syrischen Palästina beruhigt sich«, berichtete General Nesmontu, »und unsere Leute verhören zahlreiche Verdächtige, darunter auch die Dorfzauberer. Bisher konnten sie aber nur Belanglosigkeiten erfahren. Trotzdem werde ich das Gefühl nicht los, der Angriff kommt von dort.«

 »Meine Nachforschungen in Zusammenhang mit der Vermutung, der Schuldige könnte unter den Würdenträgern am Hof in Memphis zu finden sein, haben keine Anhaltspunkte ergeben«, berichtete Sehotep. »In der Hoffnung, durch einen Prahlhans auf die richtige Spur gebracht zu werden, habe ich keinen Empfang ausgelassen.«

 »Die Überprüfung der Verwaltungsmitarbeiter hat ebenso wenig ergeben«, bedauerte Senânkh.

 »Und ich habe den Priesterinnen und Priestern von Abydos nichts vorzuwerfen«, fügte der Kahle hinzu. »Sie kommen ihren Pflichten mit größter Sorgfalt nach.«

 Trotzdem konnte Sesostris die schreckliche Vermutung nicht ganz ausschließen, nach der das Böse aus dem heiligen Reich des Osiris selbst komme. Aber die junge Priesterin, die jeden Hinweis darauf, und sei er auch noch so klein, hätte melden sollen, blieb stumm.

 »Wir haben es hier mit einem Furcht erregenden Gegner zu tun«, stellte der Pharao fest. »Er ist klug und gerissen, verfügt über gefährliche Kräfte und eine vollkommen verschwiegene Truppe. Weder die Beamten des Wesirs noch die Sicherheitskräfte von Sobek konnten Licht ins Dunkel bringen.«

 »Es ist entsetzlich!«, sagte Senânkh. »Dieses Ungeheuer webt ein Netz, aber wir können nicht sehen, mit welchen Fäden. Erkennen wir sie schließlich doch, ist es dann nicht schon zu spät?«

 »Ist es denn nicht bereits jetzt zu spät?«, fragte der Kahle besorgt.

 »Auf keinen Fall«, widersprach Sesostris. »Es ist zwar nicht viel, aber immerhin konnten ihn unsere Ritualhandlungen stören. Osiris Akazie lebt, und wir werden die erforderliche Energie aufbringen, ihr Sterben zu verhindern.«

 »Das weiß der Feind aber«, sagte Sehotep. »Wird er nicht einen neuen Angriff beginnen, um unsere letzten Mittel zur Verteidigung zu zerstören?«

 »Die Baustelle an der Pyramide wird mit größter Sorgfalt bewacht«, versicherte der König, »und die Sicherheitsmaßnahmen in Abydos wurden verstärkt.«

 »Außerdem werden wir nicht für immer in Verteidigungshaltung verharren«, prophezeite die Königin. »Das Schmieden wirkungsvoller Waffen im Kampf gegen einen so starken Feind braucht Zeit, aber der Goldene Kreis wird die Hoffnung niemals aufgeben. Da er allein imstande ist, die spirituelle Quelle unseres Landes zu retten, muss sein ganzes Denken einzig und allein darauf ausgerichtet sein.«

 Nussknacker fuhr hoch.

 Er war gerade dabei gewesen einzunicken, als ihn das Geräusch von Schritten unsanft aus dem Dämmerzustand riss.

 Das war jetzt bereits die zehnte Nacht in Folge, in der er sich an einer Straßenecke versteckte und den kleinen Seiteneingang zum Neith-Tempel in Memphis beobachtete. Während der Umbauarbeiten wurde der Haupteingang nur bei feierlichen Anlässen geöffnet.

 Nussknacker mochte die Dunkelheit, kannte jede finstere Ecke in der Hauptstadt und hatte schon mehr als einen ahnungslosen Fremden ausgeraubt. Und bereits zweimal hatte er seinen Dolch einem Opfer in den Bauch gerammt, das versucht hatte, sich zu wehren. So leicht würden ihn die Ordnungshüter aber nicht kriegen, schon gar nicht seit er für einen mächtigen Beschützer arbeitete, einen so genannten Gergu, der ihn gut bezahlte.

 Dank dieses besonderen Auftrags, bei dem er beobachten musste, ob jemand nachts irgendetwas in den Neith-Tempel brachte, würde Nussknacker eine ordentliche Belohnung bekommen. Dann könnte er sich zwei oder drei erstklassige Huren im schönsten Bierhaus von Memphis gönnen.

 Er hatte schon so lange gewacht, dass er schließlich glaubte, es würde sich gar nichts mehr ereignen.

 Jetzt aber hörte er Schritte und Geflüster und konnte sogar ein paar Satzfetzen verstehen: »Vorsicht, sehr wertvoll… Keiner zu sehen? Verstecken wir ihn im Allerheiligsten… Wir trennen uns jetzt, und es wird nicht geredet…«

 Was die vier Männer da schleppten, schien schwer zu sein. Hätte Nussknacker sein Versteck verlassen, hätte ihn der Fünfte im Bunde entdeckt, der seinen Genossen in einigem Abstand und gut getarnt folgte.

 Die Sache war schnell erledigt, die kleine Tür wurde mit einem großen Schlüssel wieder abgesperrt, und die fünf Männer gingen getrennter Wege weiter.

 Nussknacker wartete noch eine Weile, ehe er seinen Beobachtungsposten verließ. Er nahm einen umständlichen Schleichweg, der meist unbewacht war, und ging zu dem verabredeten Treffpunkt, wo er Gergu in allen Einzelheiten von den nächtlichen Vorgängen berichtete.

 »Der Schatz ist eingetroffen«, teilte Gergu Medes mit. »Eine schwere Truhe, die vier kräftige Kerle tragen mussten.«

 »Diese kleine Olivia hat wirklich ganze Arbeit geleistet! Wenn ein hoher Würdenträger wie Sehotep zu viel plaudert, begeht er einen unverzeihlichen Fehler. Hast du dich schon erkundigt, ob mehr Wachleute um den Neith-Tempel aufgeboten werden?«

 »Die Wachen gehen nachts zweimal öfter vorbei, sonst nichts.«

 »Wie sind die Träger denn in den Tempel gekommen?«

 »Durch eine Seitentür. Einer hatte den Schlüssel.« Gergu lächelte. »Nussknacker hat einen Tonabdruck gemacht. Noch heute Abend haben wir einen Schlüssel zu der Tür.«

 »Kannst du diesem Lump überhaupt trauen?«

 »Er ist ein guter Bandit.«

 »Hat er schon jemanden getötet?«

 »Nein, aber zwei seiner Opfer hat er schwer verletzt.«

 »Olivia zu töten, würde ihm also keine Schwierigkeiten machen?«

 »Gegen eine entsprechende Bezahlung mit Sicherheit nicht.«

 »Die Leiche dieser Hure soll er dort einfach liegen lassen, um Sehotep in die Sache zu verwickeln. Bei der Untersuchung wird sich dann die Unvorsichtigkeit und Schuld des Königlichen Siegelträgers herausstellen.«

 »Ich mag nicht mehr«, erklärte Olivia mit verächtlicher Miene.

 Gergu glaubte, sich verhört zu haben. »Was redest du da?«

 »Ich bin Tänzerin von Beruf. Ich habe jetzt ein schönes Haus und einen Diener und kann mich ganz meiner Kunst widmen. Ich möchte nicht länger in deine Machenschaften verwickelt werden.«

 »Ich glaube, du bist nicht ganz bei Verstand, Mädchen. Hast du etwa unseren Vertrag vergessen?«

 »Ich habe meine Arbeit gemacht.«

 »Noch nicht ganz! Heute Nacht musst du noch zum Neith-Tempel gehen, dich wenn nötig als Priesterin ausgeben und mir den Schatz zusammen mit einem Freund bringen, den ich dir hiermit vorstellen darf.«

 Olivia musterte Nussknacker abschätzig. »Er gefällt mir nicht.«

 »Er muss dir ja auch nicht gefallen. Aber er wird dir heute helfen und dir jeden Ärger vom Leib halten.«

 »Lass mich endlich damit in Ruhe, Gergu.«

 »Wie du willst, meine Kleine. Aber zähle nicht auf mich ich hole dich dann nämlich nicht aus dem schmuddeligen Bierhaus am Stadtrand von Memphis, wo du den Rest deines armseligen Lebens zubringen wirst.«

 Olivia bekam es plötzlich mit der Angst und klammerte sich an den Arm ihres Beschützers. »Du machst doch nur Spaß, oder?«

 »Mein Herr kann es nicht leiden, wenn man ihn verrät. Du wirst aus der Tanztruppe fliegen, und keiner wird mehr deine Dienste verlangen… höchstens ich.«

 Sie trat einen Schritt zurück. »Also gut, ich gehorche. Aber versprich mir, dass du mich dann endlich in Frieden lässt.«

 »Versprochen.«

 Dass Nussknacker seit so vielen Jahren den Ordnungshütern entkommen war, verdankte er seiner untrüglichen Ortskenntnis und seiner Vorsicht. Deshalb war er auch wie ein ganz gewöhnlicher Gaffer lange in der Umgebung des Tempels herumgestreunt, ehe er Olivia holen ging. Die Steinmetze arbeiteten bis zum Sonnenuntergang, dann erfolgte der erste Wachgang der Ordnungshüter.

 Nussknacker konnte nichts Ungewöhnliches entdecken.

 In derselben Art und Weise schlich er dann erst eine Weile um Olivias Haus herum, aber auch hier wirkte alles ruhig und friedlich. Schließlich machte er das verabredete Klopfzeichen an der Tür.

 Die junge Frau öffnete ihm in einem schlichten grünen Kleid. Am Hals trug sie ein Amulett in Form von zwei überkreuzten Pfeilen dem Symbol der Göttin Neith.

 »Du schaust so brav und bescheiden aus, dass man dich glatt für eine Priesterin halten könnte.«

 »Erspar mir solche Bemerkungen.«

 »Na na, so eilig haben wirs auch wieder nicht. Hast du nicht Lust, dich ein bisschen von mir verwöhnen zu lassen?«

 »Nein, wirklich nicht.«

 »Du weißt gar nicht, was dir da entgeht!«

 »Ich werds schon überleben.«

 »Wir gehen nicht nebeneinander, du folgst mir mit einigem Abstand. Wenn ich anfange zu laufen, gehst du wieder nach Hause. Das heißt dann, ich habe Störenfriede entdeckt. Wenn dir irgendetwas verdächtig vorkommt, fängst du an zu summen und änderst die Richtung.«

 Doch sie gelangten ungehindert zum Tempel.

 Als sie an der kleinen Seitentür ankamen, benutzte Nussknacker seinen Schlüssel.

 »Er passt… Komm schnell.«

 Sie kam angelaufen und betrat als Erste das Gebäude, in dem es nach Weihrauch duftete.

 Die Säulenhalle wurde von einem Dutzend Öllampen schwach erleuchtet, aber die Opfertische waren leer. An den Wänden standen Gerüste.

 »Wir müssen zum Allerheiligsten«, sagte Nussknacker leise.

 »Ich habe aber Angst.«

 »Angst wovor?«

 »Vor der Göttin! Mit ihrem Pfeil und Bogen kann sie auf Eindringlinge zielen.«

 »Ach was, hör mit dem Unsinn auf, Mädchen«, brummte er und schubste sie vorwärts.

 Als sie an die Schwelle zur letzten Kapelle kamen, sprach sie plötzlich eine weibliche Stimme an.

 »Was wollt ihr hier?«

 Nussknacker drehte sich um und entdeckte eine alte Priesterin, die so klein und schwach war, dass sie ein Windstoß hätte umwerfen können.

 Olivia tat ergriffen und verneigte sich vor ihr. »Ich bin eine Dienerin der Göttin und vom Land gekommen, um sie zu begrüßen.«

 »Um diese Zeit?«

 »Mein Schiff fährt morgen sehr früh zurück.«

 »Wie bist du hier hereingekommen? Und wer ist dieser Mann?«

 »Mein treuer Diener. Wir sind durch den Seiteneingang gekommen.«

 »Dann hat der Wächter wohl vergessen, ihn abzuschließen. Hast du denn die Worte von Neith, der Schöpferin der Welt, bei dir?«

 »Ich trage sie in meinem Herzen.«

 »Nun, dann besinne dich, mögen ihre sieben Worte deinen Geist erhellen. Ich bin müde und gehe jetzt schlafen.«

 Damit war die Alte schon wieder verschwunden.

 Nussknacker wartete eine Weile, um sicher zu sein, dass sie nicht mehr gestört wurden, dann nahm er eine Lampe und wagte sich in Begleitung von Olivia in das Allerheiligste.

 Auf einem Granitsockel stand eine Truhe aus Akazienholz.

 »Da ist ja der Schatz! Los, hilf mir tragen.«

 Beim Klang einer diesmal männlichen Stimme blieben sie abermals wie angewurzelt stehen.

 »Guten Abend, Olivia. Du bist also weiter nichts als eine erbärmliche Diebin?«

 »Sehotep! Aber… wie…?«

 »Ich liebe die Frauen und habe nichts gegen schnelle Eroberungen und flüchtige Beziehungen, aber in erster Linie bin ich der Träger des Königlichen Siegels. Deshalb plaudere ich im Bett nie etwas aus höchstens wenn ich den Eindruck habe, man will mir eine Falle stellen. Was könnte man Besseres daraus machen als eine weitere Falle?«

 Mehrere Ordnungshüter tauchten aus dem Halbdunkel auf.

 Nussknacker hatte immer alle Aufträge peinlichst genau ausgeführt das war schließlich eine Grundvoraussetzung, um neue zu bekommen. Deshalb schnitt er, wie verabredet, Olivia die Kehle durch, bevor er die Flucht ergriff.

 »Tötet ihn nicht!«, befahl Sehotep.

 Ein Wachmann, der sich ihm in den Weg stellen wollte, sah sich jedoch zur Notwehr gezwungen. Er war schneller als sein Angreifer, der ein Messer zückte, und traf Nussknacker mit seinem kurzen Schwert mitten ins Herz.

 Der Siegelträger machte dem Mann, den er zur Bewachung des Seiteneingangs eingeteilt hatte, keinen Vorwurf, weil der Verbrecher grausamer und schneller gewesen war als erwartet.

 Doch leider konnten nun weder er noch die Tänzerin mehr den Namen ihres Auftraggebers nennen.

 »Was machen wir jetzt mit der Truhe?«, fragte der Anführer der Wachtruppe.

 »Nimm sie mit nach Hause. Sie ist leer.«

 21

 Seit er zum Oberhaupt der gesamten Ordnungskräfte des Königreichs ernannt worden war, kam Sobek kaum noch zum Schlafen. Wie besessen von seiner Aufgabe, für die Sicherheit des Pharaos zu sorgen, störte es ihn sehr, dass Sesostris ständig seinen Aufenthaltsort wechselte und sich überhaupt sehr unvorsichtig zeigte. Sobek wäre es am liebsten gewesen, der Pharao bliebe immer in seinem Palast. Doch Sesostris kümmerte sich nicht um diese gut gemeinten Ratschläge, und Sobek musste sich wohl oder übel damit abfinden, auch wenn ihm das nicht recht war.

 Trotz seiner zahlreichen Verpflichtungen übte Sobek weiter jeden Morgen mindestens eine Stunde zusammen mit den besten seiner Leute, aus denen er die Leibwächter des Königs zusammenstellte.

 An diesem Morgen hatte Sobek schlechte Laune. Natürlich war es schwierig, in dem neu vereinten Ägypten ein tragfähiges Nachrichtennetz aufzubauen vor allem in den Provinzen, die noch bis vor kurzem mit Sesostris verfeindet waren; aber warum konnte keiner seiner Leute etwas über eine oder mehrere Personen in Erfahrung bringen, die sich ihres Widerstands gegen den Pharao rühmten? Verbrecher hielten sich nie lange versteckt, weil sie wollten, dass über sie geredet wurde. Und das ganze Land durch einen Angriff auf seinen spirituellen Mittelpunkt in Gefahr zu bringen, war ja wohl Herausforderung genug, um damit zu prahlen.

 Aber es kam nichts.

 Sobek war enttäuscht, dass er dem Pharao keine heiße Spur liefern konnte. Immer wieder redete er auf die Verantwortlichen der verschiedenen Sicherheitskräfte ein und forderte sie auf, ihre Anstrengungen zu vervielfachen. Selbst wenn sie mit Dämonen unter einer Decke steckten, konnten der oder die Schuldigen doch nicht unsichtbar werden!

 Nach dem nächtlichen Ereignis im Neith-Tempel trafen sich Sobek und Sehotep, der Träger des Königlichen Siegels, in dessen Haus zu einem Gespräch.

 »Hast du diese Olivia schon gekannt, bevor du ihr in der Tanzschule begegnet bist?«

 »Nein, und weil sie sich ein wenig zu schnell von mir erobern ließ, kam ich auf den Gedanken, sie könnte auf Befehl handeln. Hast du schon die Leiterin der Tanzschule befragt?«

 »Ja, sie und die ganzen anderen Tänzerinnen sie sind alle vollkommen unverdächtig. Du bist einfach viel zu unvorsichtig, Sehotep. Stell dir vor, sie hätte dich umbringen wollen?«

 »Nein, so eine war sie nicht. Und nach dem Ärger, den Senânkh hatte, war ich mir ganz sicher, dass man auch meinen Ruf beschädigen wollte. Irgendjemand versucht, die Mitglieder des Königlichen Rats anzugreifen und die unmittelbare Gefolgschaft des Pharaos zu vernichten. Hast du etwas über diese Olivia herausfinden können?«

 »Nein, jedenfalls nichts von Belang! Sie wollte wohl wirklich einfach Tänzerin werden.«

 »Und hatte auch keinen hochrangigen Geliebten oder Freier?«

 »Gelegentlich ein paar Freunde. Die letzten beiden haben wir aufgestöbert, aber da ist auch nichts herausgekommen. Anscheinend war Olivia eine Frau ohne Vergangenheit.«

 »Nur anscheinend irgendjemand muss ihr ja den Auftrag gegeben haben!«

 »Ich weiß, Sehotep. Kein Mensch arbeitet schließlich nur zufällig mit einem alten Banditen wie Nussknacker zusammen.«

 »Und der ist sicher auch nicht von allein auf dieses Vorhaben verfallen.«

 »Ganz bestimmt nicht, aber es ist so gut wie unmöglich, seinen Auftraggeber zu ermitteln, weil er nie lange denselben hatte. Nussknacker hat immer für den gearbeitet, der gerade am besten gezahlt hat.«

 »Ich glaube, er hatte den Befehl, Olivia zu töten, was meinst du?«

 »Ja, wahrscheinlich.«

 »In jeder Verbrecherbande gibt es eine undichte Stelle.«

 »Daran zweifle ich immer mehr, Sehotep.«

 »Sie sind beide tot, bist du dir da ganz sicher?«, fragte Medes beunruhigt.

 »Vollkommen sicher«, antwortete Gergu.

 »Hatten die Ordnungshüter noch Zeit, sie auszuquetschen?«

 »Sobeks Zorn nach zu urteilen wohl kaum! Nussknacker hat seinen Auftrag ernst genommen und erst die Tänzerin getötet, bevor er zu fliehen versuchte. Dabei wurde er dann erstochen. Wenn Ihr meine Meinung hören wollt, ich glaube, wir sind um Haaresbreite einem großen Unglück entgangen.«

 »Ja, ich habe Sehotep unterschätzt«, musste Medes zugeben. »Aber wer hätte schon geahnt, dass uns dieser Frauenverehrer eine derart tückische Falle stellen würde?«

 »Erst Senânkh, jetzt Sehotep… Zwei Fehlschläge«, stellte Gergu bitter fest. »Die Mitglieder des Königlichen Rats erweisen sich als sehr zäh.«

 »Der Pharao hat sie bestimmt nicht umsonst dafür ausgewählt, sie müssen sich bewährt haben. Aber auch sie sind nur Menschen. Wir finden schon noch ihre Schwachstellen.«

 Gergu ließ sich in einen tiefen Sessel sinken. »Wir sind vermögend, angesehen, einflussreich… Sollten wir uns nicht einfach mit diesem Glück zufrieden geben?«

 »Wer nicht vorwärts geht, fällt zurück«, widersprach Medes. »Versinke jetzt bloß nicht wegen diesen Geschichten in Trübsal. Wir müssen den Pharao unbedingt entmachten.«

 Gergu nahm sich etwas zu trinken. »Außerdem ist seine Gefolgschaft jetzt vermutlich noch mehr auf der Hut.«

 »Dann müssen wir eben noch gewitzter vorgehen! Und ich weiß auch schon, wo wir zuschlagen können.«

 Medes erklärte Gergu seinen Plan, der gut vorbereitet sein musste, aber ziemlich aussichtsreich schien. Sollte er gelingen, wäre Sesostris wirklich empfindlich geschwächt.

 Wieder einmal verlief die Versammlung der obersten Sicherheitskräfte ergebnislos. Niemand hatte eine heiße Spur, und kein Spitzel hatte in den Gasthäusern einen Verdächtigen entdeckt, der sich damit gerühmt hätte, das Königreich ins Verderben stürzen zu wollen.

 Einer von Sobeks Stellvertretern wirkte bedrückt.

 »Bei mir sind einige Klagen eingegangen«, berichtete er. »Sie stammen aus vier Provinzen, einer im Norden und drei im Süden.«

 »Wer hat sich beschwert?«

 »Fahrende Händler, die angeblich zu Unrecht aufgehalten wurden, und eine Geschäftsfrau aus Sais sowie ein Landwirt aus Theben, die von Wachleuten bedrängt worden sein sollen.«

 »Harmlos.«

 »Ich weiß nicht, Herr! Solche Zwischenfälle werden sonst selten gemeldet, und jetzt haben wir plötzlich eine ganze Reihe davon.«

 »Ordne eine Untersuchung an. Falls tatsächlich Fehlverhalten vorliegt, werde ich dies hart bestrafen.«

 Als Sobek gerade sein Arbeitszimmer verlassen wollte, wäre er beinahe mit einem Boten von Chnum-Hotep zusammengestoßen.

 »Der Wesir will Euch dringend sprechen.«

 Vielleicht hat er eine wichtige Spur entdeckt, dachte sich Sobek.

 Die hätte er ja eigentlich lieber selbst gefunden, aber jetzt war keine Zeit für Missgunst und Neid. Ein nützlicher Hinweis war immer willkommen, gleichgültig, woher er stammte.

 An der ernsten Miene des Wesirs merkte Sobek sofort, dass es sich um keine gute Neuigkeit handelte.

 »Seine Majestät schätzt dich sehr«, begann Chnum-Hotep, »und ich auch… aber…«

 »Aber ich liefere keine Ergebnisse und habe Tadel verdient! Darf ich dir trotzdem versichern, dass meine Männer weiter ohne Unterlass suchen?«

 »Das weiß ich, und deshalb will ich dich auch nicht tadeln.«

 »Worum geht es dann?«

 »Du bist doch für die Einhaltung des Rechts auf Bewegungsfreiheit zuständig?«

 »Stimmt.«

 »Ich habe eben von einer Reihe von Klagen erfahren, in denen es um die ungerechtfertigte Einschränkung dieser Freiheit geht.«

 »Mag sein, aber das sind doch harmlose Geschichten!«

 »Durchaus nicht. Seit der Wiedervereinigung Ägyptens gibt es keine Grenzen mehr zwischen den einzelnen Provinzen, und jeder muss sicher gehen können, wohin er will. Die Ordnungskräfte haben den Auftrag, diese Sicherheit zu gewährleisten und nicht peinliche Untersuchungen durchzuführen. Der Menge und der Schwere der Klagen nach zu urteilen, zeigen sich deine Untergebenen erschreckend herrschsüchtig.«

 »Ich habe bereits angeordnet, diesen Vorfällen nachzugehen.«

 »Dann will ich hoffen, dass dies sehr schnell durchgeführt wird und deutliche Strafen verhängt werden. Ich bin bereit, diese Fehler zu vergessen, aber nur, wenn sie sich nicht wiederholen.«

 Auf dem Schiff, das ihn nach Memphis brachte, misstraute Iker allen Reisenden, angefangen beim Schiffsführer bis hin zu einem struppigen Bauern, der auf seinem Gepäck eingeschlafen war. Der junge Mann konnte sich nicht einmal an der Schönheit der Natur erfreuen, weil er nur sein großes Ziel vor Augen hatte: Er musste das Ungeheuer töten.

 Jetzt war er froh, dass er bei seinem Aufenthalt im Gazellengau eine Ausbildung bei den Truppen erhalten hatte, denn im entscheidenden Moment würde er Kraft, Mut und Entschlossenheit brauchen wie ein Soldat im Kampf.

 Iker war außerstande, einen Menschen kaltblütig zu töten. Aber es ging ja nicht um ein gewöhnliches Wesen, das er beseitigen musste. Dieser Pharao führte sich wie ein blutrünstiger Gewaltherrscher auf und schickte sein Land ins Verderben. Wie viele Morde hatte er wohl schon begangen, um seine fürchterliche Macht zu festigen?

 »He, mein Freund, gehören diese schönen Sachen dir?«

 Der Alte bestaunte das Schreibwerkzeug, das Iker neben sich gelegt hatte.

 »Ja, das ist meins.«

 »Dann kannst du also lesen und schreiben! Ach, davon habe ich auch immer geträumt. Aber da waren die Felder, meine Frau, die Kinder, das Vieh… Kurz gesagt, mein Leben ist wie im Flug vergangen, und ich hatte keine Zeit zu lernen. Jetzt bin ich Witwer und habe den Hof meinen Söhnen übergeben. In Memphis habe ich mir ein Häuschen am Hafen gekauft. Bist du auch unterwegs in die Hauptstadt?«

 »Ja.«

 »Man hat dich bestimmt dorthin bestellt, könnte ich wetten! Ach, was für ein Glück… Memphis ist die schönste Stadt von Ägypten. Ich nehme an, du kennst sie?«

 »Nein.«

 »Dann warst du also noch nie in Memphis! Ich weiß noch gut, wie geblendet ich beim ersten Mal war! Mach dich auf tausenderlei Entdeckungen gefasst. Ach, sag mal, könntest du mir vielleicht einen Gefallen tun?«

 »Das kommt ganz darauf an.«

 »Oh, es ist nichts Besonderes! Ich muss der Verwaltung einen Brief schreiben, wegen meiner Abgaben. Weil ich ja jetzt nicht mehr arbeite, müssen sie sie eigentlich senken, aber ich weiß nicht recht, wie man das schreibt.«

 »Es gibt doch öffentliche Schreiber…«

 »Ja, ich weiß, aber wo wir nun einmal hier sind und du Zeit hast, wäre es doch viel einfacher! Außerdem bin ich nicht undankbar: Wenn du willst, kannst du dafür bei mir wohnen, bis du etwas gefunden hast.«

 Der Vorschlag kam ganz unverhofft. War das etwa eine Falle der Ordnungskräfte? Weil sich Iker nicht vorstellen konnte, dass diese die Dienste eines alten Mannes in Anspruch nahmen, wollte er einen Versuch wagen.

 »Einverstanden.«

 »Du bist mir eine große Hilfe! Also, können wir anfangen?«

 Iker öffnete seine Reisetasche und holte ein Stück Papyrus und einen Pinsel heraus. Nachdem er etwas schwarze Tinte in Wasser aufgelöst hatte, hörte er sich aufmerksam die Anfrage des alten Mannes an, erkundigte sich noch nach verschiedenen Einzelheiten und verfasste dann ein Schreiben, das mit Sätzen gespickt war, die der Schatzmeisterei gefallen mussten. Wenn man dort feststellte, dass der Brief von einem Schreiber stammte, der sich mit den Gesetzen und Bräuchen auskannte, würde man dem alten Mann seine Bitte nicht abschlagen.

 »Du schreibst aber verdammt gut, mein Junge! Da hab ich ja ganz schön Glück gehabt. Wenn du magst, zeig ich dir die Stadt, ich kenne jeden Winkel von Memphis! Aber vielleicht bist du auch viel zu beschäftigt.«

 »Nein, ich habe ein paar Tage frei, ehe ich meine Stelle antreten muss.«

 »Du wirst es nicht bereuen! Mit meiner Hilfe verwandelst du dich ganz schnell in einen echten Memphis-Kenner.«

 Der Alte war ein gnadenloser Schwätzer. Er liebte es, sein belangloses Leben in allen Einzelheiten zu schildern und hatte dabei auch keinerlei Scheu, sich zu wiederholen.

 Bei ihrer Ankunft in Memphis wirkte er auf einmal um Jahre jünger.

 »Da sind wir ja endlich! Schau dir den Hafen an, mit seinen endlosen Kais und den Hunderten von Schiffen. Alle Reichtümer landen hier. Und die Lagerhäuser sind die größten von ganz Ägypten! Ich schaue sehr gern den Hafenarbeitern zu.«

 Das Ganze sah irgendwie aus wie ein Ameisenhaufen.

 »Ich wohne hier ganz in der Nähe. Kannst du mein Gepäck tragen?«

 Reichlich frech bahnte sich der Alte einen Weg durch die Menge, und Iker folgte ihm.

 Was wäre aus ihm geworden, allein in dieser fremden Stadt? Das Schicksal war ihm zu Hilfe geeilt.

 Sein Reisegefährte wohnte in einem einfachen Viertel mit kleinen, zweistöckigen Häusern zwischen stattlicheren Anwesen. Auf der Straße spielten Kinder, die Hausfrauen tauschten Kochanleitungen aus und schwatzten, und ein Kuchenverkäufer rief seine Ware aus.

 »Da sind wir«, sagte der Alte und öffnete eine Tür, auf die mit roter Farbe ein fröhlicher, bärtiger Bes gemalt war, der die bösen Geister vertreiben sollte.

 Kaum hatte Iker das Haus betreten, schrak er zurück. Da war noch jemand. Der Schreiber stellte das Gepäck ab. Wie viele Männer erwarteten ihn wohl? Konnte er ihnen entkommen?

 Mit einem Besen bewaffnet, tauchte eine kräftige ältere Frau auf.

 »Das ist meine Haushälterin«, erklärte der Alte. »Sie kümmert sich um das Haus, wenn ich nicht da bin.«

 »Ist das einer von Euren Söhnen?«, fragte sie misstrauisch.

 »Nein, ein Schreiber, der eine neue Stelle in Memphis antritt. Ich lasse ihn eine Weile bei mir wohnen.«

 »Hoffentlich ist er anständig, gut erzogen und macht nicht alles dreckig.«

 »Mach dir keine Gedanken«, versprach Iker.

 »Das sagt sich leicht… Wir werden ja sehen.«

 »Dein Zimmer ist im ersten Stock«, sagte der Alte, »richte dich ein, dann gehen wir zum Essen in ein gutes Gasthaus.«

 Sobald Iker allein war, holte er den Dolch aus seinem Gewand, legte ihn aufs Bett und sah ihn lange an.

 Nun gab es nichts mehr, was ihn noch von seinem Vorhaben abhalten konnte.

 22

 Der Kapitän des Getreidefrachters verspeiste gerade genüsslich eine Schale Kichererbsenbrei mit Knoblauch. In weniger als vier Stunden wären sie in Memphis, wo ihn eine brave Frau erwartete, die seine Geschichten liebte.

 »Herr, die Flusswache ist in Sicht«, meldete ihm sein zweiter Matrose.

 »Bist du sicher?«

 »Ja, sie wollen, dass wir anlegen.«

 Wütend ließ der Kapitän sein Essen stehen und eilte zum Bug.

 Tatsächlich versperrte ihnen ein schnelles Boot mit einem Dutzend bewaffneter Männer an Bord den Weg.

 »Wir müssen dein Schiff durchsuchen«, verlangte der Offizier.

 »Auf wessen Befehl?«

 »Der Befehl kommt von ganz oben, von Sobek dem Beschützer.«

 Der Kapitän kannte Sobeks Ruf und wollte sich lieber nicht mit ihm anlegen. Deshalb ließ er anlegen und erlaubte den Sicherheitskräften, sein Schiff zu betreten.

 »Was ist denn eigentlich los?«

 »Die Schifffahrtsregeln wurden geändert«, erklärte der Offizier. »Du musst dich bis morgen gedulden, ehe du in Memphis einlaufen darfst.«

 »Du willst dich wohl über mich lustig machen! Ich muss mich schließlich an meine Lieferzeiten halten.«

 »Deine Sache. Wir müssen die Ladung überprüfen.«

 »Meine Unterlagen sind in Ordnung.«

 »Das werden wir ja sehen… wenn du dich nicht sperrst.«

 »Das ist nicht meine Art!«

 »Na gut, dann zeig mir die Unterlagen, während meine Leute ihre Arbeit tun.«

 Der Kapitän gehorchte.

 Bei Einbruch der Dunkelheit wurde das Urteil gefällt: »Du wirst verschiedener Verstöße angeklagt«, beschied ihm der Offizier. »Dein Schiff ist in einem schlechten Zustand, du hast es überladen, und deine Mannschaft ist zu klein. Du darfst zwar weiterfahren, musst aber eine hohe Strafe zahlen.«

 Als die Flusswachen endlich sein Schiff verlassen hatten, trommelte der Kapitän wütend auf die Reling. »Das kann ja wohl nicht wahr sein! Auch Sobek hat kein Recht dazu, die Vorschriften nach Lust und Laune zu ändern. Ich werde den Wesir verständigen.«

 Der Alte redete zwar ununterbrochen, war aber ein ausgezeichneter Stadtführer, und auch Iker kannte sich inzwischen in Memphis aus. Er hatte das Hafenviertel und den Stadtkern durchstreift, die Vororte im Norden und Süden besichtigt und die Tempel von Hathor, Ptah und Neith bestaunt. Schließlich war er durch Ankhtaouy gegangen, das »Leben der Zwei Länder« mit seinen Heiligtümern, die zur Erinnerung an die verstorbenen Pharaonen auf den Kanälen schwammen, war an der alten Festung mit ihren weißen Mauern entlanggelaufen und hatte in den besten Gasthäusern gespeist auf Kosten seines Gastgebers, für den und für dessen Verwandtschaft er Behördenbriefe geschrieben hatte.

 Mehrere Male hatten der Schreiber und sein Führer den Palast, der von einem starken Aufgebot an Truppen bewacht wurde, von weitem betrachtet.

 »Befürchtet der Pharao einen Anschlag auf sich?«, fragte Iker.

 »Das wiedervereinte Ägypten erfreut sich zwar eines gesicherten Friedens, doch das gefällt nicht allen. Die Familien der ehemaligen Provinzfürsten mögen unseren Herrscher nicht besonders. Wegen ihm haben sie eine Vielzahl ihrer früheren Vorrechte verloren. Wesir Chnum-Hotep stopft ihnen das Maul, und das Volk ist ihm gewogen! Ein König wie Sesostris ist ein Segen für das Land.«

 Iker begriff, dass er auch nicht das kleinste Misstrauen gegenüber dem Gewaltherrscher üben durfte, weil der alte Mann zum Heer derer gehörte, die er in seinen Bann geschlagen hatte.

 »Für den obersten Sicherheitsbeamten muss das eine höchst belastende Aufgabe sein«, meinte Iker.

 »Alle glauben das, mein Junge! Aber Sobek hat breite Schultern. Wenn du vor ihm stehst, gibst du gerne alles zu, sogar Taten, die du gar nicht verbrochen hast. Und solange der Pharao unter seinem Schutz steht, hat er nichts zu befürchten. Aber jetzt bin ich durstig, du auch?«

 Der Alte verfügte über ein erstaunliches Fassungsvermögen, wobei Iker kaum mithalten konnte. Und da ihn der Alkohol weitschweifig machte, kannte er sich dank seiner Hilfe bald noch besser in Memphis aus.

 Jede Nacht tauchten die gleichen Erinnerungen in seinen Träumen auf: Der Mast von Gefährte des Windes, an den er gefesselt war, der Schiffbruch, die Insel des ka, die Schlange, die von ihm wissen wollte, ob er seine Welt retten könne, das sagenhafte Land Punt, der falsche Wachmann, der ihn töten sollte, sein alter Lehrer, der ihm von einem undurchsichtigen Schicksal schrieb und sie, die strahlend schöne und so unnahbare junge Priesterin!

 Mit einem Satz fuhr er aus dem Schlaf und griff sofort nach dem Dolch.

 Er jedenfalls kannte sein Schicksal.

 »Warum isst du heute Morgen nichts?«, fragte ihn der Alte, der wie immer Appetit hatte. »Ein gutes Frühstück ist wichtig.«

 »Entschuldigt bitte, aber ich habe keinen Hunger.«

 »Schmeckt dir mein Essen nicht?«

 »Doch, es ist ausgezeichnet, aber mein Magen ist wie zugeschnürt.«

 »Ich glaube, ich weiß warum, Iker. Mit deiner neuen Stelle lassen sie sich ganz schön Zeit, habe ich Recht?«

 Das Schweigen des jungen Mannes sprach für sich. »Mach dir deshalb nicht allzu viele Sorgen, die Verwaltung arbeitet eben ein bisschen langsam. Und mit den Briefen, die du hier für die Leute aus dem Viertel schreibst, hast du ein anständiges Einkommen. Aber sag mal ehrlich… Worauf hoffst du in Wirklichkeit?«

 Mit dieser Frage hatte Iker schon lange gerechnet. »Ich bin nicht nur Schreiber, sondern auch zeitweiliger Priester, weshalb ich mich auch im Tempel vorstellen muss«, sagte er.

 »Ach so, ich verstehe! Du bist ein wichtiger Mann und hältst mich für einen unbedeutenden Niemand.«

 »Nein, ganz im Gegenteil, ich weiß gar nicht, wie ich dir für deine Gastfreundschaft danken soll.«

 »Du hast mich vor hohen Abgaben gerettet, das ist von unschätzbarem Wert! Dank deiner Briefe kann ich jetzt meinen Lebensabend genießen. Dass du deine Fähigkeiten zu meinen Gunsten eingesetzt hast, war für mich ein unverhofftes Glück. Aber ich weiß natürlich, dass das nicht ewig so weitergehen wird.«

 Iker meldete sich im Ptah-Tempel, der von zahlreichen Verwaltungsgebäuden, Werkstätten, Lagerhäusern und Bibliotheken umgeben war. Der Aufseher führte ihn zum Tempelherrn.

 Iker hatte beschlossen, mit offenen Karten zu spielen.

 »Wie heißt du?«

 »Iker.«

 »Dein Beruf?«

 »Schreiber und zeitweiliger Priester des Anubis-Tempels in Kahun.«

 »Nicht schlecht… Und was wünschst du?«

 »Nachdem ich den Beruf des Bibliothekars erlernt habe, würde ich jetzt gern noch meine Ausbildung als Rechtsfachmann beenden und mich dabei nützlich machen.«

 »Brauchst du eine Wohnung?«

 »Wenn möglich, ja.«

 »Ich stelle dich dem Werber vor, er wird dich einer Prüfung unterziehen.«

 Abgesehen von einige Fallen, die zu meiden Iker im Unterricht von General Sepi gelernt hatte, stellte die Prüfung für ihn keine Schwierigkeit dar. Daraufhin wurde der junge Mann für einen Zeitraum von drei Wochen eingestellt. Danach hatte er zwei Tage frei und konnte, wenn er sich bewähren sollte, weiter arbeiten.

 Beim Umgang mit den Büchern empfand Iker eine gewisse Heiterkeit. Sich endlich wieder in grundlegende religiöse, erfundene oder wissenschaftliche Schriften vertiefen zu können, erfüllte ihn mit großer Freude. Er hatte den Auftrag, ein altes Verzeichnis zu prüfen, etwaige Fehler zu verbessern und um entsprechende Neuzugänge zu ergänzen. Dabei stellte er fest, wie gut ausgestattet diese Bibliothek war.

 Zunächst spürte Iker den strengen Blick des Aufsehers im Nacken, der herausfinden wollte, was der Neue konnte, vergaß ihn aber sehr bald, weil er so begeistert von seiner Aufgabe war.

 Als ihm der Beamte auf die Schulter klopfte, fuhr Iker erschrocken hoch.

 »Der Arbeitstag ist längst zu Ende.«

 »Schon?«

 »Wenn man über die übliche Zeit hinaus arbeiten will, braucht man eine Sondergenehmigung, die ich dir nicht ausstellen darf. Wenn du zu viel und zu schnell arbeitest, machst du dich außerdem bei den anderen unbeliebt. Sieh zu, dass du nicht aus der Reihe tanzt.«

 Iker widersprach nicht, stand auf und folgte dem Aufseher, der ihn in seine Kammer im Gebäude für die zeitweiligen Priester brachte.

 Morgen nimmst du an der Verteilung der Opfergaben teil, nachdem sie geweiht worden sind. Da es jetzt nichts mehr zu essen gibt, wünsche ich dir eine gute Nacht.

 Aus der Tasche mit seinem Schreibwerkzeug, das er immer bei sich hatte, holte Iker den Dolch heraus und drückte ihn an die Brust. So bestärkte er sich jeden Abend in seiner Entschlossenheit.

 Gewaschen, rasiert und wohlriechend empfing Iker aus der Hand eines ständigen Priesters kleine runde Brote mit goldener Kruste, die er an die Priester verteilte, die das Morgenritual feierten. Er selbst durfte schließlich als Letzter von dem Festmahl und der frischen Milch kosten.

 »Du bist neu hier«, stellte ein etwas gebeugter Dreißigjähriger fest. »Was ist dein Fachgebiet?«

 »Recht«, antwortete Iker.

 »Und wo hast du gelernt?«

 »Im Hasengau.«

 »In Thots Stadt bekommt man eine gute Ausbildung, aber du wirst vieles neu lernen müssen! Jetzt gibt es keine Provinzfürsten mehr, und der Wesir allein entscheidet nach den Grundsätzen von Maat über die gesamte Rechtsprechung.«

 »Wo kann ich denn lernen?«

 »In der Rechtsschule, gleich neben dem Arbeitszimmer des Wesirs.«

 »Ich nehme an, dass man dafür eine Empfehlung braucht.«

 »Wenn du hier gute Arbeit leistest, wirst du sie schon bekommen.«

 Während der folgenden Wochen war Ikers Verhalten vorbildlich. Er fügte sich unauffällig in die Masse der Priester, machte keine Fehler und arbeitete auch nicht zu viel. Mit der Empfehlung seines Vorgesetzten in der Hand begab er sich zu der Rechtsschule. Die Mitschüler brachten dem Neuen, der dem Unterricht aufmerksam folgte, weder Zu- noch Abneigung entgegen. Sie hatten aber den Eindruck, dass er die für ihre Schule erforderlichen Fähigkeiten besaß und nicht, wie viele andere Bewerber, wieder weggeschickt würde.

 Ganz in der Nähe des Schulraums war der königliche Palast, der nach wie vor streng bewacht wurde.

 In einer Pause kam ein magerer, lebhafter Mitschüler auf Iker zu.

 »Stammst du aus Memphis?«

 »Nein, ich komme aus der Nähe von Theben.«

 »Eine herrliche Landschaft, heißt es.«

 »Theben ist jedenfalls viel kleiner als Memphis.«

 »Und gefällts dir hier?«

 »Ich bin hierher gekommen, um zu lernen.«

 »Da wirst du bestimmt nicht enttäuscht! Die Lehrer machen uns das Leben schwer, aber sie liefern uns eine ausgezeichnete Ausbildung. Die Besten von uns kommen in die oberste Verwaltungsebene, und das ist kein Honigschlecken, kann ich dir sagen. Der Wesir hat nämlich das gesamte Reich neu eingeteilt, und jetzt müssen sie ihre Tatkraft unter Beweis stellen. In den Schreibstuben herumfaulenzen oder sich auf seiner geleisteten Arbeit ausruhen, ist da nicht drin. Keiner wird mehr auf Lebenszeit zum Schreiber ernannt, und Zornausbrüche von Chnum-Hotep sollte man lieber vermeiden. Und da der Pharao genauso unbequem ist, braucht man auch nicht auf dessen Schonung zu zählen.«

 »Hält sich der König oft in seinem Palast in Memphis auf?«

 »Ja, sehr oft. Jeden Morgen unterbreitet ihm der Wesir die wichtigsten Schriftstücke. Seit der Wiedervereinigung unseres Landes gibt es jede Menge Arbeit.«

 »Hast du Sesostris schon einmal zu Gesicht bekommen?«

 »Sogar zweimal, beide Male, als er seinen Palast verließ. Man kann ihn nicht übersehen: Er ist wirklich der Größte von allen Ägyptern!«

 »Weißt du, warum so viele Sicherheitsleute und Soldaten den Palast bewachen?«

 »Auf Befehl von Sobek dem Beschützer. Er ist für die Sicherheit des Pharaos verantwortlich und wie besessen davon! Wahrscheinlich hat er Angst, irgendwelche enttäuschten Würdenträger könnten sich am Pharao rächen. Außerdem scheint sich die Lage im syrischen Palästina zuzuspitzen. General Nesmontu hat sie zwar einigermaßen im Griff, aber bei Widerständlern weiß man ja nie. Schließlich könnte einer von ihnen verrückt genug sein und versuchen, Sesostris zu töten.«

 23

 »Erkläre mir das bitte, Sobek«, verlangte Chnum-Hotep und zeigte auf einen Berg von Beschwerdeschreiben, die sich seit einigen Tagen bei ihm anhäuften.

 Sobek sah sich die Unterlagen an: Kapitäne von Handelsschiffen setzten sich heftig gegen willkürliche Änderungen der Schifffahrtsgesetze, ungerechtfertigte Erhöhungen von Abgaben und unzulässiges Verhalten der Ordnungskräfte zur Wehr.

 »Diese Anordnungen stammen nicht von mir.«

 »Bist du denn nicht der Leiter der gesamten Sicherheitskräfte und damit auch verantwortlich für den Schiffsverkehr auf dem Nil?«

 »Doch, das bestreite ich ja auch nicht.«

 »Dann hast du also deine Untergebenen nicht im Griff! Das ist schlimm, Sobek, sehr schlimm sogar. Wegen dieser unentschuldbaren Fehler droht das Ansehen des Pharaos Schaden zu nehmen. Sogar die Wiedervereinigung kann dadurch in Frage gestellt werden. Wo kommen wir denn hin, wenn die örtlichen Einsatzkräfte ihre eigenen Gesetze machen, Frachter aufhalten und die Besatzungen erpressen? Wenn das so weitergeht, haben wir bald wieder in jeder Provinz einen eigenen Fürsten!«

 »Im Augenblick habe ich dafür keine vernünftige Erklärung!«

 »Dieses Eingeständnis deiner Ohnmacht erschreckt mich. Glaubst du nicht, du bist mit deinem Amt überfordert?«

 »Nein, und ich werde dir das Gegenteil beweisen. Diese äußerst bedauerlichen Zwischenfälle werden sehr bald aufgeklärt.«

 »Ich erwarte umgehend deinen Bericht.«

 Sobek tobte, und seine Aufseher führten strengste Ermittlungen durch. Die Kapitäne befragte er persönlich und verglich dann die Zeugenaussagen.

 Im Zuge der neuen Erkenntnisse kam bald die Wahrheit ans Tageslicht, und Sobek sprach wieder beim Wesir vor.

 »Meine Untergebenen haben nicht gegen die Schifffahrtsgesetze verstoßen, außer in einem einzigen Fall, bei dem sie sich aber von gefälschten Unterlagen in die Irre führen ließen«, erklärte er.

 »Was soll das heißen?«

 »Das heißt, dass eine äußerst geschickte Verbrecherbande versucht, Unfrieden zu stiften.«

 »Hat man sie festgesetzt?«

 »Leider noch nicht.«

 »Das ist doch wohl nicht dein Ernst?«

 »Leider doch.«

 »Dann ist also der Frieden in unserem Land bedroht?«

 »Wir sollten nicht übertreiben«, widersprach Sobek. »Ich weiß inzwischen, dass es sich um eine kleine, gut vorbereitete und sehr bewegliche Truppe handelt und nicht etwa um eine Armee. Ab sofort werden je zwei meiner Sicherheitsleute jedes Handelsschiff begleiten. Außerdem ändere ich meinen Befehlsschlüssel. Und du, Wesir, musst bekannt geben, dass die Gesetze für den Schiffsverkehr unverändert bleiben und dass sich kein Kapitän dazu hinreißen lassen sollte aufzubegehren, falls man ihn vom Gegenteil überzeugen will.«

 Chnum-Hotep beruhigte sich ein wenig.

 »Könnte es sein, dass diese Gauner etwas mit den Angriffen auf die Akazie von Abydos zu tun haben?«

 »Dafür gibt es keine Beweise, Verbrechen dieser Art hat es immer wieder mal gegeben, und die Maßnahmen, die ich angeordnet habe, werden für Ruhe und Ordnung sorgen. Die Suche hat begonnen, und die Schuldigen werden selbstverständlich eingesperrt.«

 »Das ist jetzt schon das zweite Ärgernis, in das du verwickelt bist, Sobek. Da wird es viel Gerede geben.«

 »Das kümmert mich nicht.«

 »Mich aber! Solltest du dich als unfähig erweisen, müsste ich die erforderlichen Schritte einleiten. Vergiss bitte nicht, dass du schließlich auch für die Sicherheit des Pharaos zuständig bist.«

 »Glaubst du denn, dass Sesostris in Gefahr ist?«

 »Noch bin ich auf deiner Seite, aber weitere Zwischenfälle kann ich nicht dulden.«

 Iker verbrachte seine Zeit zur Hälfte als zeitweiliger Priester im Ptah-Tempel, zur anderen Hälfte in der Rechtsschule des Wesirs. Wegen seiner zurückhaltenden und gewissenhaften Art war er überall gut angesehen. Iker verkehrte mit dem obersten Gottesdiener, dem Hüter der Mysterien, dem Verwalter der Gewänder, den Ritualisten, den Buchhaltern sowie den Aufsehern der Getreidespeicher und des Viehbestands. Aber keiner dieser Würdenträger, die mit den jungen Schreibern eigentlich auch nicht zu viel zu tun haben wollten, verriet ihm, was er wissen wollte: die Gewohnheiten des Pharaos und wie man in seine Nähe gelangte. Wahrscheinlich wäre es am besten, nichts zu überstürzen und eine günstige Gelegenheit abzuwarten. Aber wie lange musste er sich wohl noch gedulden?

 Am Ende einer Unterrichtsstunde über den Königlichen Rat und seine Mitglieder teilte ihnen der Lehrer eine Neuigkeit mit, die Iker begeisterte: Die drei besten Schüler würden dem Träger des Königlichen Siegels vorgestellt, der sie dann für gewöhnlich zu Sesostris brachte, damit sie ihm zeigen konnten, was sie gelernt hatten. Diese drei Schreiber sollten dem Pharao dann Verbesserungsvorschläge unterbreiten, mit denen sich die Gesetzgebung vereinfachen ließe.

 Iker schlief nur noch so viel wie unbedingt notwendig. Er hatte sich als Sachgebiet die Verwaltung der Getreidespeicher ausgesucht und schlug vor, dass in den großen Städten mehr Vorräte angelegt und deren Verteilung im Falle von Missernten erleichtert werden sollten. Bisher hielt man aus Nachlässigkeit an Unrechten Bestimmungen fest.

 Schließlich wurden die Abschlussergebnisse verkündet.

 Unter den ersten beiden Namen, die der Lehrer nannte, war er nicht. Aber der dritte und letzte…

 Ein Schüler versetzte ihm einen unsanften Stoß.

 »Schläfst du etwa, Iker? Man könnte glauben, dass dich das völlig kalt lässt! Dabei haben wir doch alle davon geträumt. Und jetzt gehörst du zu den Auserwählten, die den Pharao sehen dürfen!«

 Die Mitschüler waren keine Spielverderber und beglückwünschten die Sieger herzlich.

 Augenblicklich dachte Iker daran, wie er sich auf den Pharao stürzen würde, um ihn zu erdolchen.

 Obwohl die drei Rechtsschüler tadellos gekleidet waren, ordentlich geschnittene kurze Perücken und Ledersandalen trugen, konnten sie ihre Aufregung doch nur schlecht verbergen.

 Als Iker den Dolch unter seinen Kleidern versteckte, wurde er plötzlich unsicher. Wurden nicht alle Besucher, die in den Palast wollten, durchsucht? Wenn man die Waffe bei ihm entdecken sollte, würde er auf der Stelle festgenommen und eingesperrt.

 Weil er den Dolch nicht mitnehmen durfte, hatte Iker also keine Waffe, mit der er das Ungeheuer hätte töten können. Dann musste er sich eben das Schwert einer Wache holen und blitzschnell handeln.

 Die Durchsuchung verlief ohne Zwischenfall, dann führten ein Sekretär und ein Wachmann die kleine Gruppe in Sehoteps Sprechzimmer.

 »Fasst euch kurz«, empfahl ihnen ihr Lehrer noch, »der Träger des Königlichen Siegels hat nicht viel Zeit.«

 Sehotep beeindruckte die jungen Männer zutiefst. Der erste fing auf einmal an zu stottern, der zweite ließ einen entscheidenden Hinweis aus, und auch Iker trug seine Vorschläge ziemlich wirr vor.

 »Sehr nachdenkenswert, vielleicht werden wir den einen oder anderen Vorschlag übernehmen«, sagte Sehotep. »Ich wünsche Euren Schülern, dass sie noch viel Wissen ansammeln und sich außerdem besser zu beherrschen lernen.«

 »Wann werdet Ihr sie dem Pharao vorstellen?«, fragte der Lehrer.

 »Dieser Brauch ist heute nicht mehr üblich.«

 Iker hatte zwei Schwierigkeiten zu überwinden: Irgendwie musste er den Palast mit seinem Dolch betreten und dann in die Nähe des Königs gelangen können. Beide Hindernisse schienen unüberwindlich.

 Doch der Schreiber wollte auf keinen Fall aufgeben. War ihm das Schicksal nicht bisher günstig gewesen? Sich in Memphis niederzulassen, war nicht gerade einfach, aber ihm hatten sich alle Türen geöffnet.

 Er beschloss also, sich weiter wie ein Vorzeigeschüler und wie ein vorbildlicher Priester zu benehmen. Als ihm sein Lehrer dann eine langfristige Ausbildung anbot, willigte er sofort ein. Der Oberpriester des Ptah-Tempels bat ihn, die Astronomen zu unterstützen und mit ihnen den Nachthimmel zu beobachten und Iker gehorchte auch hier anstandslos.

 Diese besondere Stellung hatte einen großen Vorteil: Vom Dach des Tempels konnte man den königlichen Palast sehen. Iker schrieb also nicht nur die Stellung der Sterne auf, sondern auch das Kommen und Gehen der Wachen in der Hoffnung, eine Schwachstelle zu entdecken.

 Fehlanzeige.

 Nachts wurden genauso viele Wachen wie tagsüber aufgeboten, und der Wechsel wurde so schnell und genau durchgeführt, dass sich kein Mensch hätte durchmogeln können. Sobek und seine Leute verstanden eben wirklich etwas von ihrer Arbeit.

 Eine Zeit lang überlegte Iker, ob er den Priester, der für die Sicherheit des Ptah-Tempels zuständig war, nach Einzelheiten über die Bewacher des Königs ausfragen sollte, kam jedoch wieder davon ab, weil das bestimmt keinen guten Eindruck gemacht hätte. Wie aber sollte er dann an Hinweise über das Innere des Palastes gelangen und herausfinden, wo genau der Pharao wohnte?

 Offenbar war es unmöglich, in das Gebäude zu gelangen. Dann blieb ihm eigentlich nur noch, den Gewaltherrscher außerhalb seines Palastes zu erdolchen. Dazu hätte er aber wissen müssen, wann und wo sich der Pharao aufhielt. Und wie sollte er das herausfinden?

 Als Gergu das Bierhaus verließ, in dem sich eine syrische Liebesdienerin sehr entgegenkommend gezeigt hatte, konnte er nicht mehr gerade gehen. Immerhin fand er noch den Weg zu Medes Haus, wo ihn der Türhüter warten ließ. Schwankend erreichte er schließlich das Arbeitszimmer seines Herrn. »Es ist wohl besser, du setzt dich«, meinte Medes.

 »Ich habe Durst.«

 »Dann trink Wasser.«

 »Ich soll zur Feier unseres Erfolgs Wasser trinken? Für das, was ich Euch zu berichten habe, verdiene ich Wein, und zwar Wein vom Feinsten!«

 Medes gab nach. Gergus Fassungsvermögen gewährte ihm noch etwas Spielraum. Außerdem wollte er ihm nicht seine gute Laune verderben.

 »Es läuft bestens«, sagte Gergu, nachdem er ein Glas geleert hatte. »Das Gerücht verbreitet sich rasend schnell und ernährt sich von seinem eigenen Klatsch! Ich habs ja nicht geglaubt, aber Ihr hattet Recht damit, Sobek so anzugreifen.«

 »Hast du die falschen Ordnungskräfte, die für den Ärger in der Nilschifffahrt gesorgt haben, angemessen bezahlt?«

 »Das hab ich über Mittelsmänner gemacht, alle sind sehr zufrieden. Kein Mensch wird uns hinter der Sache vermuten. Aber Ihr könnt da jetzt nicht weitermachen, weil Sobek harte Gegenmaßnahmen ergriffen hat. Ab sofort wird jedes Handelsschiff von Wachleuten begleitet, und die Untersuchungen werden verstärkt.«

 »Das spielt keine große Rolle, unser Hauptziel haben wir erreicht: Den guten Ruf von Sobek zu beschädigen. Sogar der Wesir zweifelt inzwischen an seinen Fähigkeiten beziehungsweise an seiner Anständigkeit.«

 »Ich kann mir seine Wutausbrüche gut vorstellen! Ausgerechnet er, der sich immer für unfehlbar hielt jetzt hat er bestimmt Albträume.«

 »Dann beginnen wir nun mit dem zweiten Schritt«, beschloss Medes.

 »Ist das nicht zu gefährlich?«

 »Wozu waren unsere ganzen Anstrengungen gut, wenn wir jetzt aufhören? Es reicht nicht, wenn wir Sobek schwächen, wir müssen ihn beseitigen.«

 Jetzt war Gergu die Lust auf Wein gründlich vergangen. »Warten wirs doch ab, vielleicht entlässt ihn der Wesir ja.«

 »Dafür hat er nicht mehr genug gegen ihn in der Hand, und Sobek bleibt in der Nähe des Königs. Es ist an uns, Beweise für seine Ehrlosigkeit zu liefern.«

 »Ich wüsste nicht, wie das gehen soll!«

 »Verfügst du über ein paar Handlanger, die zuverlässig lügen können?«

 »Ja, natürlich.«

 »Dann werden wir Sobek endgültig los wir geben ihm den Todesstoß, indem wir die Vermutungen des Wesirs in Gewissheiten verwandeln.«

 Jedes Mal, wenn der Libanese dem Propheten begegnete, verlor er vorübergehend die Lust am Essen, weil sich sein Magen so zusammenkrampfte. Dieser unnahbare Mann erschreckte und begeisterte ihn gleichermaßen. Seit der Falken-Mann ihn beinahe getötet hätte und dabei eine ewige Narbe in seinem Fleisch hinterlassen hatte, wusste der Kaufmann, dass er immer für ihn arbeiten und ihm nie mehr entkommen würde. Er fügte sich in sein Schicksal und machte das Beste daraus, sah zu, dass er möglichst gut dabei wegkam und trieb keine falschen Spiele mit seinem Furcht einflößenden Herrn. Sobald er etwas Neues auftat, unterrichtete er ihn darüber. Der Prophet gestattete ihm nämlich weder Versäumnisse noch Nachlässigkeiten.

 Kein süßes Gebäck auf den niedrigen Tischchen, weniger Kissen, mehr Schlichtheit… Der Libanese versuchte mit allen Mitteln, dem Tadel des Propheten zu entgehen.

 »Gib mir Salz.«

 »Sofort, Herr!«

 Mit verächtlicher Miene sah sich der Prophet im Wohnzimmer des Libanesen um. Wozu dieser ganze Prunk? Vom wahren Glauben geleitet, würde ihn die neue Gesellschaft auslöschen.

 Der Kaufmann kam mit einer Schale zurück. »Bitte, die Blume der Oasen.«

 Und der Prophet löschte seinen Durst mit Seths Geifer.

 »Was hast du mir zu sagen?«

 »Es sind zwar nur Gerüchte, aber sie halten sich so hartnäckig, dass vermutlich etwas Wahres daran ist. Der oberste Herr über die ägyptischen Sicherheitskräfte, Sobek der Beschützer, wird verdächtigt, die Regeln für den Schiffsverkehr willkürlich zu ändern. Dadurch hat die Beziehung zwischen ihm und Chnum-Hotep sehr gelitten.«

 »Glaubst du, dass Sobek käuflich ist?«

 »Auf keinen Fall. Er ist durch und durch gestrenger Bewacher und Beschützer, und vollkommen unbestechlich. Da versucht einer, seinen Ruf zu beschädigen, damit er seine Stellung verliert.«

 »Denkst du an jemand Bestimmten?«

 »Nein, Herr. Aber ich kümmere mich darum, kann aber nicht versprechen, ob ich es herausfinde. Jemand, der es wagt, Sobek anzugreifen, muss ebenso boshaft wie klug sein.«

 »Könnte es sein, dass der Wesir falschen Beschuldigungen Glauben schenkt?«

 »Sehr unwahrscheinlich, aber Chnum-Hotep wacht mit unnachgiebigem Blick über die Einhaltung der Gesetze und gilt nicht umsonst als streng. Liefert man ihm einen schönen Beweis, der überzeugend gefälscht ist, wäre er gewissermaßen gezwungen, Sobek zu entlassen. Und wenn der auf einmal fehlt, ist das gesamte Sicherheitsgefüge, zumindest vorübergehend, erschüttert. Und damit wäre Sesostris verwundbar.«

 24

 Iker war gern bei Tagesanbruch im Tempel. Nach der morgendlichen Reinigung am Opferdienst teilzunehmen, erfüllte ihn mit einer heiteren Gelassenheit, die ihn jedes Mal aufs Neue erstaunte. Während er den heiligen See betrachtete, vergaß er seine Ängste und sogar seinen schrecklichen Plan vorübergehend. Alles schien wieder friedlich, so als gäbe es das Böse nicht mehr.

 Doch plötzlich wurde das Ritual gestört, und die Wirklichkeit kehrte unsanft in sein Leben zurück.

 »Du siehst müde aus«, sagte der Oberpriester. »Du hast den Astronomen jetzt lange genug geholfen. Ich hätte eine neue Aufgabe für dich, weiß aber nicht, ob sie einem Freund des Rechts und der Schriftkunst zusagt. Andererseits sollte sich ein Schreiber doch in allen Bereichen ausbilden lassen, nicht wahr?«

 »Ich stehe zu Eurer Verfügung.«

 »Gehorsam ist meines Erachtens eine der wichtigsten Vorzüge, Iker, und du hast davon im Überfluss. Ab heute bist du für die Fleischüberwachung zuständig.«

 Diese Entscheidung bedrückte Iker sehr. Dabei zusehen zu müssen, wie Tiere getötet wurden, war ihm unerträglich. Er dachte an seinen Esel Nordwind, den er aus Kahun nicht hatte mitnehmen können und den er bei Sekari in guten Händen wusste.

 Mit bleicher Miene begab sich Iker widerwillig zum Arbeitsplatz der Opferschiachter einer Mischung aus Schlachthaus und Fleischerei. Die Männer, die dort arbeiteten, waren an rohes Schlachten und den traurigen Blick der Rinder gewöhnt, die ihr Schicksal ahnten. Sie blieben gern unter sich und hielten sich vom Umgang mit den Kopfarbeitern in ihren makellosen Gewändern lieber fern. Schwächlinge und Jammerlappen waren ihnen ein Gräuel.

 Iker kam, als sie gerade Pause machten und sich gegrillte Koteletts schmecken ließen. Ohne ihre Mahlzeit zu unterbrechen, beäugten sie den Eindringling misstrauisch.

 »Wer bist denn du?«, fragte ihn schließlich der Metzgermeister, ein kräftiger grauhaariger Vierzigjähriger.

 »Iker, der neue Fleischaufseher.«

 »Aha, wieder so ein Federfuchser, der uns für Betrüger hält… Hast du schon gegessen?«

 »Ich habe keinen Hunger.«

 »Magst du etwa kein Fleisch vom Rost?«

 »Doch, schon… aber nicht jetzt.«

 »Ah, ich weiß schon, unsere Arbeit schmeckt dir nicht, habe ich Recht? Da bist du nicht der Einzige, mein Junge! Trotzdem muss es Leute geben, die wissen, wie man Tiere fachgerecht schlachtet, und uns Fleischfresser mit guter Nahrung versorgen.«

 »Ich will Eure Arbeit auf keinen Fall schlecht machen, gestehe aber, dass mir das schwer fällt.«

 »Mach dir keine Sorgen! Jetzt setz dich erst mal und iss etwas. Danach musst du aufschreiben, welche und wie viele Fleischstücke wir heute Morgen zerlegt haben.«

 Iker lernte nun die verschiedenen Körperteile des Rinds kennen: das Filet und das falsche Filet, die Milz und die Leber, die Innereien und die übrigen Stücke. Er hielt die Berichte der Tierärzte schriftlich fest, die das Blut eines jeden Tiers untersuchten, ehe sie es für rein erklärten. Allmählich gewöhnte er sich an die seltsame Stimmung dieses Orts, an dem strengste Vorschriften zur Reinlichkeit herrschten. Beim Schlachten selbst war der junge Mann aber nie zugegen. Dazu waren mindestens vier Fachmänner und der Metzgermeister nötig, der die Tiere als Einziger töten durfte, um ihre Qualen abzukürzen.

 Zwischen Iker und den Handwerkern entstand so etwas wie Vertrauen und gegenseitige Anerkennung. Er benahm sich nicht kleinlich und bemühte sich, sie nicht in Verlegenheit zu bringen; sie waren dafür etwas weniger grob.

 Eines Abends, nach einem langen Arbeitstag, setzten sich der Meister und der Schreiber gemeinsam an den Tisch, tranken Bier und aßen Dörrfleisch.

 »Wo hast du deinen Beruf gelernt?«, wollte der Mann wissen.

 »Im Gazellengau und später in Kahun, wo ich auch zeitweiliger Priester von Anubis wurde.«

 »Anubis, der Schakal… Er reinigt die Wüste, indem er sie vom Aas befreit, das er in lebendige Energie verwandelt. Jetzt wunderst du dich wahrscheinlich, aber auch ich bin Priester, wie jeder Metzgermeister, denn das Schlachten muss als Ritual vollzogen werden. Mein Herz und meine Hand dürfen keine Grausamkeit kennen. Ich danke dem Tier, dass es uns sein Leben schenkt, um das unsere zu verlängern. Und die Priesterinnen der Hathor weihen unsere Arbeit, die im Übrigen nicht ganz ungefährlich ist.«

 »Meinst du das schwer einschätzbare Verhalten der Tiere?«

 »Nein, die können wir mit Seilen festbinden. Ich meine die Auseinandersetzung mit dem Furcht erregenden Seth.«

 »Zu welchem Zeitpunkt findet sie statt?«

 »Immer wenn wir die linke Vorderpfote berühren, sie enthält am meisten von seiner Macht. Schau dir den Himmel an, da kannst du sie sehen (gemeint ist der Große Bär). Die Ritualisten zeigen diese Pfote an der Tür zum Jenseits vor, damit sie sich öffnet und die Seelen der Wiederauferstandenen einlässt. Wenn der Ritus nicht vollzogen wurde, wird sie verschlossen bleiben, und Seths Feuer kann unser ganzes Land verschlingen.«

 Diese neuen Erkenntnisse erstaunten Iker.

 »Wenn die Seelen der Pharaonen in den Sternen wohnen, die um den Polarstern wandern, stehen sie dann auch unter Seths Schutz?«

 »Sie nähren sich von seiner Kraft, so wie sich der herrschende Pharao von den Speisen nährt, die ich ihm bringe.«

 »Du… Du kennst den Pharao?«

 »Kennen ist vielleicht zu viel gesagt, aber ich habe tatsächlich das Recht, ihn einmal in der Woche zu sehen, wenn er sich in Memphis aufhält. Heute möchte er allein zu Abend essen. Mein Helfer und ich bringen ihm später ein besonders nahrhaftes Fleisch.«

 Jetzt wusste Iker endlich, wie er in die Nähe des Pharaos gelangen konnte. Er musste nur ganz ruhig bleiben und weder Ungeduld noch allzu überschwängliche Begeisterung zeigen.

 »Das ist eine große Verantwortung… Seine Majestät darf man doch nicht enttäuschen!«

 »Deshalb muss ich meine Sache besonders gut machen.«

 »Es heißt, der Pharao sei ziemlich unbequem.«

 »Das kann man wohl sagen! Er ist ein Hüne von Gestalt, und niemand kann seinen Blick aushalten. Wenn er spricht, dringt seine ernste Stimme bis zu deiner Seele durch, und du fühlst dich armselig. Und dann ist da noch diese beinahe übermenschliche, anscheinend durch nichts zu erschütternde Ruhe. Von seiner Ausstrahlung ganz zu schweigen… Die Weisen, die ihn zum Pharao erwählt haben, haben sich nicht getäuscht.«

 »Zum Glück steht er unter besonderem Schutz«, wagte sich Iker vor.

 »Angesichts der Sicherheitsvorkehrungen, die Sobek für ihn getroffen hat, hat Sesostris wirklich nichts zu befürchten! Nur bekannte Personen dürfen bis zu ihm vordringen. Selbst mein Helfer und ich werden immer mehrere Male durchsucht, ehe wir seine Gemächer betreten dürfen.«

 Aus Angst, der Metzgermeister könnte Argwohn schöpfen, wechselte Iker lieber das Thema. Wusste er nicht auch schon jetzt genug, um einen Plan auszuhecken, der nicht ganz aussichtslos war?

 »Viele Leute befürchten, es könnte zu einem Krieg im syrischen Palästina kommen. Was meinst du dazu?«

 »Das glaube ich nicht. Der König hat allen Grund, im Land Kanaan sehr streng durchzugreifen, weil es dort viele Widerständler gibt. Diese Leute haben nichts anderes im Sinn, als Ärger zu machen, selbst wenn das zum Nachteil ihrer eigenen Bevölkerung geschieht. Nur ein General vom Schlag eines Nesmontu kann ihnen das Handwerk legen. Wie schmeckt dir dieses gegrillte Fleisch?«

 »Ich habe noch nie ein besseres gegessen.«

 »Das ist die Leibspeise des Königs.«

 »Du hast wirklich Glück, dass du ihn sehen darfst.«

 »Wenn du mein besonderer Gehilfe wirst, kannst du dieses Glück auch genießen.«

 »Ich bin ein Schreiber und nur zur Aufsicht da, den Beruf des Fleischers kann ich unmöglich ausüben.«

 »Um mich in den Palast zu begleiten und einen Teller zu tragen, ist das auch nicht nötig. Wenn sich mein Helfer eine andere Beschäftigung sucht, nehme ich dich mal mit zum Pharao. Sesostris lernt sicher gern einen ausgezeichneten jungen Schreiber kennen.«

 Spürnase hatte gerade das Segel von seinem Schiff geflickt, mit dem er in die Nachbarstadt fahren und dort seinen Vorrat an Töpferwaren verkaufen wollte. In seinem Dorf, von dem aus man mit dem Boot zwei Tage bis nach Memphis brauchte, waren alle Haushalte gut ausgestattet; aber eine Stunde von hier fehlte es an festen Gefäßen in den richtigen Größen.

 Zwei Wachmänner kamen auf ihn zu.

 »Bist du Spürnase?«

 »Ja.«

 »Und du bist hier der Dorftöpfer?«

 »Soweit ich weiß, gibt es keinen anderen.«

 »Gehört dieses Boot dir?«

 »Ja.«

 »Wir müssen dich und dein Schiff zur Zwangsarbeit beschlagnahmen.«

 »Zur Zwangsarbeit… Welche Zwangsarbeit denn?«

 »Das wirst du dann schon sehen.«

 »Gar nichts werde ich sehen! Ich bin Handwerker und mache keine Zwangsarbeit, außer wenn es nicht anders geht, also zum Beispiel wenn die Deiche vor der Schwemme geflickt werden müssen. Das ist aber jetzt nicht der Fall.«

 »Wir haben unsere Befehle.«

 »Von wem kommen die?«

 »Von Sobek, dem Befehlshaber über die Sicherheitskräfte unseres Herrschers.«

 »Und was will Sobek?«

 »Ich sagte doch bereits, das wirst du schon sehen.«

 »Kommt nicht in Frage!«

 »Entweder gehorchst du jetzt, oder wir nehmen dein Schiff.«

 »Das könnt ihr ja versuchen!«

 Einer der Wachmänner brachte Spürnase mit einem Knüppel zu Fall, der andere warf sich auf ihn und hielt ihn fest.

 »Ganz ruhig, guter Mann! Sonst schlagen wir dir den Schädel ein.«

 Wütend sah Spürnase zu, wie die beiden Wachleute mit seinem Boot wegfuhren.

 Man hatte ihn bestohlen, angegriffen und verletzt… Aber er würde sich wehren.

 Nach einem ausführlichen Gespräch mit dem Pharao war Chnum-Hotep angesichts der vielen Schreiben auf seinem Tisch ein wenig entmutigt. Der Aufbau einer neuen Verwaltung, der Kampf gegen jede Form von Bestechlichkeit, der Anspruch, jeder solle sein Bestes geben, jedem Ägypter ein würdiges Leben zu bieten und keine Provinz zu benachteiligen, waren nur einige der Aufgaben, die Sesostris für vorrangig hielt. Auch der König bewältigte ein beträchtliches Maß an Arbeit, ohne dabei seine täglichen rituellen Pflichten zu vernachlässigen. Und der Wesir erledigte den Rest, den ganzen Rest, mit Hilfe der Mitglieder des Königlichen Rats.

 Wer glaubte, die Ausübung dieses hohen Amtes wäre ein Vergnügen, war entweder dumm oder verrückt. Wie nicht anders erwartet, war es mit viel Bitterkeit verbunden. Aber Chnum-Hotep war überglücklich, wenn es ihm gelang, Maats Recht herrschen zu lassen und für Gerechtigkeit zu sorgen ohne sich um Rang und Ansehen von Kläger und Angeklagtem zu kümmern.

 »Wie viele Anträge auf eine Untersuchung gibt es heute?«

 »Etwa zwanzig«, antwortete sein Sekretär.

 »Sind schwierige Fälle darunter?«

 »Anscheinend nicht. Höchstens die Sache mit dem Handwerker… Aber seine Geschichte ist so seltsam, dass es sich vermutlich um einen armen Kerl handelt, der nicht mehr ganz bei Verstand ist.«

 »Er soll zuerst drankommen. Wenn er wirklich verrückt ist, wird es ein kurzes Gespräch.«

 Der Handwerker traute sich nicht in das Arbeitszimmer des Wesirs, der Sekretär musste ihn beinahe hineinschieben.

 »Wie heißt du?«, fragte ihn Chnum-Hotep.

 »Äh… Spürnase.«

 »Dein Beruf?«

 »Ich bin Töpfer.«

 »Nach dem Bericht, der mir hier vorliegt, hat der Vorsteher deines Dorfes erklärt, er sähe sich mit deinem Anliegen überfordert, und hat dir empfohlen, dich an das Provinzgericht zu wenden. Aber auch das Provinzgericht sah sich nicht in der Lage, dir zu helfen. Deshalb willst du dich jetzt beim Wesir beschweren. Du musst sehr triftige Gründe dafür haben.«

 »Ja, Herr, die habe ich!«

 In dem Bewusstsein, dass dies seine letzte Gelegenheit war, zu seinem Recht zu kommen, redete Spürnase viel zu schnell und verhaspelte sich dabei.

 »Man hat mich angegriffen, mich verprügelt und mir mein Schiff gestohlen! Sie waren zu zweit und hatten Knüppel dabei. Sie haben mir sogar gedroht, mich zu töten, wenn ich mich wehre. Und das alles wegen der Zwangsarbeit! Um die Zeit gibt es doch gar keine. Deshalb habe ich mich geweigert und…«

 »Wer waren die beiden Männer?«

 »Wachleute.«

 »Wachleute, bist du da ganz sicher?«

 »Ja, Herr. Sie haben gesagt, dass sie im Auftrag von Sobek dem Beschützer handeln.«

 Chnum-Hoteps Miene verdüsterte sich zusehends. »Kannst du das wiederholen und auf den Pharao schwören, dass du die Wahrheit sagst?«

 Spürnase wiederholte und schwor.

 »In welche Richtung sind sie gesegelt?«

 »Nach Norden… Kriege ich denn jetzt eine Entschädigung?«

 »Du bekommst von mir ein neues Schiff, Weizen, Bier, Öl und Kleidung. Außerdem lasse ich dich zu einem Arzt bringen, der dich untersuchen und behandeln soll. Deine Reise- und Aufenthaltskosten gehen auf meine Rechnung.«

 »Und wird dieser Sobek verurteilt?«

 »Wir gehen der Sache nach.«

 Mit einer Beschreibung des Segelboots bewaffnet, auf dessen Segel Spürnases Name stand, begaben sich einige Schreiber zum Eingang des Hafens, der den Schiffen der Sicherheitskräfte vorbehalten war.

 »Was sucht Ihr denn?«, fragte ein mürrischer Wächter.

 »Das ist eine allgemeine Überprüfung.«

 »Habt Ihr einen schriftlichen Befehl von Sobek?«

 »Nein, aber vom Wesir.«

 »Ich gehorche nur Sobek.«

 »Und Sobek gehorcht dem Wesir. Lass uns durch, sonst nehmen wir dich fest.«

 Der Wächter gab sich geschlagen.

 Die Männer brauchten kaum mehr als eine halbe Stunde, um Spürnases Boot zu finden, das zwischen zwei großen Schiffen der Flusswache versteckt lag.

 25

 »Was liegt denn nun schon wieder vor, Chnum-Hotep?«

 »Diesmal handelt es sich wirklich um eine ernste Sache, Sobek. Ein Töpfer namens Spürnase ist von zwei Wachmännern angegriffen und bestohlen worden, die ihn auf deinen Befehl hin zur Zwangsarbeit abholen wollten.«

 »Jetzt ist nicht die Zeit dafür, und ich habe nichts dergleichen angeordnet!«

 »Es gibt aber einen Beweis.«

 »Welchen denn?«

 »Die beiden Diebe haben das Boot ihres Opfers mitgenommen. Und wir haben dieses Boot eben im Hafen der Wachmannschaften entdeckt.«

 »Da treibt jemand ein gemeines Spiel mit mir!«

 »Ich muss mich an die Tatsachen halten, Sobek. Unter deinen Leuten gibt es mindestens zwei Verbrecher. Ich will ja gerne glauben, dass man dich hinters Licht geführt hat, aber die Schuldigen müssen festgenommen werden, und zwar schnell. Andernfalls wirst du für diese schwere Straftat zur Verantwortung gezogen.«

 Sobek ließ alle anderen Aufgaben ruhen und machte sich an eine gründliche Untersuchung seiner eigenen Leute.

 Sie hatten eine niedrige Stirn, glanzlose Augen und Schultern wie Hafenarbeiter, aber jetzt waren sie reich. Gergu hatte gerade jedem der beiden falschen Wachleute ein Ledersäckchen voller Halbedelsteine gegeben, die sie für gutes Geld verkaufen konnten.

 »Das ist ja erstaunlich gut bezahlt«, meinte der Ältere anerkennend, »wo das Ding so läppisch war den Töpfer verhauen, erschrecken und ihm sein Boot klauen, da gibts wirklich Schlimmeres!«

 »Aber dass wirs dann in diesen Hafen bringen mussten, war schon gefährlich.«

 »Na ja, mitten in einer stockfinstren Nacht und mit einem völlig besoffenen Wächter war das auch nicht gerade schwierig! Habt Ihr nicht noch mehr so schöne Aufträge?«

 »Leider nein«, bedauerte Gergu, »außerdem ist es besser, wenn wir uns nicht mehr begegnen. Aber in Sichern hat einer meiner besten Freunde eine schöne Überraschung für euch.«

 »Bringt die noch mehr ein?«

 »Viel mehr.«

 »Um da hinzukommen braucht man eine Genehmigung.«

 »Hier hast du eine Tafel, die zeigst du den Zollbeamten. Dann lassen sie euch ohne Schwierigkeiten durch.«

 Der Mann ließ die Tafel in seinem Umhang verschwinden.

 »Wie heißt denn Euer Freund?«

 »Meldet euch beim Stadtvorsteher, er weiß Bescheid.«

 Aha, dachte sich der Gauner, der Stadtvorsteher ist also auch gekauft, wie so viele andere! Wenn man für Gergu arbeitete, brachte man es wirklich weit.

 Gergu hatte sich auf einem Hügel im Laub einer Eiche versteckt und sah zu, wie sich die beiden Halunken ahnungslos auf den Weg zur Grenze machten.

 Weder der eine noch der andere konnte lesen.

 Nachdem sie die Tafel einem Soldaten gezeigt hatten, wurde es schnell laut, dann kam es zu einem Handgemenge, das die beiden Kerle zu ihrem Vorteil nützen wollten. Doch als sie zu fliehen versuchten, legte ein Dutzend Bodenschützen auf sie an, deren Pfeile ihr Ziel nicht verfehlten.

 Auf der Tafel stand geschrieben: »Tod den ägyptischen Truppen, es lebe der Aufstand in Kanaan!«

 So verschwanden die beiden Männer, die den Töpfer überfallen hatten. Und kein Mensch konnte einen Zusammenhang zwischen ihnen und den beiden Aufwieglern herstellen.

 »Du hast also geschlafen?«, fragte Sobek nach.

 »Ja, Herr.«

 »Einfach die ganze Nacht geschlafen, anstatt unseren Hafen zu bewachen?«

 »Nein, nicht die ganze Nacht… Fast die ganze Nacht, Herr. Ich hatte ja keine Ahnung… Immerhin ist das der Wachhafen, da kann doch eigentlich nichts geschehen!«

 »Hattest du getrunken?«

 »Ja, Dattelschnaps, und zwar guten!«

 »Wer hat ihn dir angeboten?«

 »Keine Ahnung, ich habe ihn in meinem Wachhäuschen gefunden. Dann habe ich davon gekostet, und, na ja, Ihr wisst schon, wie das ist… Man langweilt sich, es wird kälter… Aber eigentlich vertrage ich sonst mehr.«

 Der Schwachkopf war betrunken gewesen, dachte sich Sobek.

 Der Urheber dieser Betrügerei war sehr geschickt vorgegangen und hatte nichts dem Zufall überlassen. Wenn es Sobek nicht gelingen sollte, die beiden bestechlichen Wachleute zu finden, schnappte die Falle über ihm zu.

 Aber gehörten die beiden überhaupt zu den Sicherheitskräften, oder hatten sie sich nur als solche ausgegeben?

 Sobek selbst führte eine Reihe unangenehmer Befragungen durch, und seine besten Leute stellten gründlichste Untersuchungen an, um die schwarzen Schafe zu entdecken. Doch sehr bald kam das Gerücht auf, ernste Meinungsverschiedenheiten würden die Sicherheitskräfte entzweien.

 Vollkommen betrunken stieg der Syrer auf einen Tavernentisch und begann, mit dem Anmut eines Elefanten das Tanzbein zu schwingen.

 Die anderen Zecher spendeten lautstark Beifall.

 »Ich habe Sobek besiegt! Er hat gedacht, dass er stärker als alle anderen ist, pah… Ein ordentlicher Fußtritt in die Rippen, und er fällt um! Ich bin der Stärkste.«

 Darauf folgte ein völlig unverständlicher Redeschwall, der großes Gelächter unter den übrigen Betrunkenen hervorrief.

 Ein Wasserverkäufer, der beste Spitzel des Libanesen, hörte dem Gelalle aufmerksam zu. Er trank nur wenig und versuchte, hier wie in anderen Gasthäusern Hinweise aufzuschnappen, wer für das erstaunliche Unglück Sobeks verantwortlich sein könnte.

 Wahrscheinlich handelte es sich hier nur um die Angebereien eines Trinkers, aber der Wasserträger nahm es sehr genau. Als die Kneipe schloss, verfolgte er deshalb den Syrer, der sich nur noch mit Mühe auf den Beinen halten konnte.

 In einer finsteren Gasse wäre er beinahe gestürzt, hätte ihn der Wasserträger nicht gehalten.

 »Vielen Dank, mein Freund! Zum Glück sind nicht alle Menschen so schlecht wie dieser Sobek! Trotzdem ich hab ihn reingelegt!«

 »Was, du ganz allein?«

 »Ich ganz allein! Na ja, oder jedenfalls fast allein… Wir waren eine richtig eingeschworene Truppe. Ach, wenn du wüsstest… Wir haben uns als Flusswachen ausgegeben! Du hättest mal den Kapitän von diesem Getreidekahn sehen sollen… Er hat uns für echt gehalten, uns, wo wir diese Leute verabscheuen! Haben wir gelacht! Und dann war das Ganze auch noch sehr gut bezahlt, wir dürfen nur kein Wort davon erzählen. Also aufgepasst, mein Freund: Ich hab nichts gesagt, rein gar nichts.«

 »Ich habe auch nichts gehört. Erzählen die anderen eigentlich die gleiche Geschichte?«

 »Die anderen, die sind verschwunden. Wir wollten uns treffen und Sobeks Sturz feiern, aber sie sind nicht gekommen.«

 »Wo wohnst du denn?«

 »Das kommt ganz darauf an. Mich findet man nicht so leicht!«

 »Und wer hat dir und deinen Gehilfen den Auftrag gegeben?«

 Der Syrer stand jetzt kerzengerade und deutete mit dem Zeigefinger nach oben. »Das ist geheimer als geheim! Aber der Kerl ist alles andere als schäbig.«

 Ganz offensichtlich hatte man diese Bande mieser Halunken, nachdem sie Sobek ins Gerede gebracht hatten, beseitigt, damit sie nicht die Wahrheit ausplaudern und so die Unschuld des obersten Sicherheitsbeauftragten beweisen konnten. Da hatte aber jemand schlechte Arbeit geleistet, weil einer der Gauner noch am Leben war betrunken und geschwätzig. Der Wasserverkäufer war sehr gewissenhaft und erledigte zuerst diese Arbeit, ehe er sich auf den Weg zum Libanesen machte.

 Wer hätte schon den Wachteln in dieser wunderbaren dunklen Sauce widerstehen können, in der viele Gewürze miteinander wetteiferten? Dieser zweite Fleischgang folgte auf einige Vorspeisen und den Fisch und kam vor einer Nachspeise, die sein Koch gerade neu erfunden hatte. Der Libanese vergaß die Empfehlung, sich beim Essen und Trinken zu mäßigen, und widmete sich hingebungsvoll diesem unvergleichlichen Geschmackserlebnis, während er über den neuesten Bericht des Wasserträgers nachdachte.

 Diesmal gab es keinen Zweifel: Sobek war tatsächlich Opfer einer Verschwörung. Das war natürlich eine wunderbare Neuigkeit, doch jetzt galt es, auch noch den Drahtzieher zu finden, ohne ihn zu warnen oder die Behörden auf ihn aufmerksam zu machen. Deshalb verlangte der Libanese allergrößte Vorsicht von seinen Leuten, denn jede falsche Handlung konnte ihnen schaden.

 Ein Essen dieser Güte und ein Rotwein, der den Gaumen erfreute und das Blut erfrischte, weckten die Lebensgeister. Unter den vielen Hinweisen, die der Libanese von seinen Spitzeln bekommen hatte, war eine Sache, die ihn beunruhigte: Bei den Schiffen, die die falschen Wachleute abgefangen hatten, handelte es sich um Getreidefrachter. Eigentlich gab es nur zwei Personen, die deren Fahrzeiten kannten und wussten, wann und wo man sie aufhalten konnte.

 Der eine war der Leiter der Flusswache, den Sobek selbst dazu ernannt hatte. Warum hätte der ihm schaden sollen?

 Der andere war Gergu, der Oberaufseher für die Getreidespeicher. Und der Mann hinter ihm war Medes, der Sekretär des Königlichen Rats.

 Sollte es Medes gewesen sein, der diese Verschwörung angezettelt hatte, durfte er nicht zur Tagesordnung übergehen, sondern musste unbedingt den Propheten davon unterrichten.

 »Ich nehme an, du willst mich sprechen, um mir das Ergebnis deiner Nachforschung mitzuteilen«, sagte der Wesir zu Sobek. »Hoffentlich ist es gut.«

 »Aus meiner Sicht ja.«

 »Wie heißen die beiden Schuldigen?«

 »Das weiß ich nicht, aber ich weiß ganz bestimmt, dass es keine von meinen Leuten sind.«

 Chnum-Hoteps Ton wurde schärfer: »Was für überflüssige und lächerliche Umschweife, Sobek! Die Beweislage ist erdrückend. Wenn du nicht aufhörst, deine Leute zu decken, wirst du am Ende als Alleinschuldiger dastehen.«

 »Ich decke niemanden. Ohne Nachsicht geführte, strenge Untersuchungen hatten bisher nur ein Ergebnis, nämlich schlechte Stimmung.«

 »Du lässt mir keine Wahl. Nachdem ich dich deiner Ämter enthoben habe, bin ich gezwungen, dich anzuklagen.«

 »Ich bin Opfer einer Verschwörung, und du triffst eine unrechte Entscheidung.«

 »Würde ich dich nicht bestrafen, beleidigte ich damit die gesamte Rechtsprechung, und die Macht des Pharaos wäre beträchtlich geschwächt.«

 »Du bist dabei, einen großen Fehler zu machen, Wesir.«

 »Ehe deine Verhandlung stattfindet, hast du ausreichend Zeit, deine Unschuld zu beweisen. Bis dahin bist du nicht mehr oberster Sicherheitsbeamter. Außerdem halte ich es für besser, wenn deine Vertrauensleute nicht länger die Leibwache des Königs stellen.«

 Sobek wurde bleich. »Warum denn das?«

 »Nur mal angenommen, die beiden Schuldigen gehören zu dieser Sondertruppe, die du ausgebildet und geleitet hast… Wäre es nicht äußerst unvorsichtig, ihnen freie Hand zu lassen?«

 »Begreife doch endlich: Ein Verbrecher versucht, mich zu zerstören, um den Pharao verwundbar zu machen.«

 Chnum-Hotep überlegte lange. »Diese Möglichkeit besteht tatsächlich«, sagte er schließlich. »Und ich werde alles tun, damit Sesostris in Sicherheit ist. Aber ebenso gut könnte es sein, dass die Untergebenen des obersten Sicherheitsbeamten geglaubt haben, sie könnten ungestraft Verbrechen begehen, weil sie von ihrem Herrn gedeckt würden. Eine derartige Schande wäre Ausdruck untragbaren Verfalls. Ihn aufzuhalten, ist jetzt meine wichtigste Aufgabe.«

 »Bekomme ich die Erlaubnis, den Pharao zu sehen?«

 »Nein, ein Treffen könnte die Vermutung nahe legen, er verbürge sich für dein Tun. Im Übrigen greift Sesostris nie in Rechtsfragen ein.«

 »Ich schätze dich sehr, Chnum-Hotep. Du aber verkennst mich und täuschst dich in mir.«

 »Das hoffe ich wirklich sehr.«

 »Es ist so weit!«, rief Gergu triumphierend. »Sobek der Beschützer wurde soeben vom Wesir wegen vorsätzlicher Körperverletzung, Diebstahls von Schiffen, ungesetzlichen Einsatzes von Zwangsarbeit und Machtmissbrauchs angeklagt. Da muss er wohl ganz schön lange sitzen, oder?«

 »Chnum-Hotep will dem Volk bestimmt beispielhaft zeigen, dass der Staat nicht bestechlich ist«, meinte Medes. »Aber dazu muss Sobek erst einmal verurteilt werden.«

 »Er kommt da unmöglich wieder raus. Die Beweise sind erdrückend, und der Töpfer bleibt bei seinen Anschuldigungen. Meine beiden kleinen Halunken haben gut gearbeitet.«

 »Und uns bringen sie nicht in Gefahr, Gergu?«

 »Nein, auf keinen Fall! Sie wurden, wie geplant, getötet. Ich habe keine Spuren hinterlassen. Sobek versucht aber bestimmt, seine Unschuld zu beweisen.«

 »Ich versichere Euch, das gelingt ihm nicht. Die Sache ist geregelt und der oberste Sicherheitsbeauftragte des Herrschers aus dem Weg geräumt.«

 »Der Wesir wird jetzt wahrscheinlich mehrere Verantwortliche an die Spitze der verschiedenen Sicherheitsbereiche setzen und sie persönlich überprüfen. Und am Anfang dürfte es ein ziemliches Durcheinander geben, das wir für unser eigentliches Vorhaben nützen können.«

 Gergus Begeisterung ließ wieder nach. »Sollten wir nicht besser zuerst die Mitglieder des Königlichen Rats angreifen? Der Verlust von Sobek wird sie aus dem Gleichgewicht bringen und…«

 »Ohne Sobek ist Sesostris verwundbar. Seine Leibwache, die Sobek treu ergeben ist, wird sicher nicht sofort ausgetauscht. Das heißt, wir können jetzt sogar im Inneren des Palastes zuschlagen.«

 »Aber wir beide können doch gar nichts unternehmen!«

 »Zögerst du etwa, Gergu?«

 »Den Pharao zu töten?… Das ist viel zu gefährlich!«

 »Sobald Sobeks Leibwachen weggeschickt werden, kaufen wir uns einige Ersatzleute. Dann ist der Weg frei.«

 »Verlangt nicht zu viel von mir, Herr!«

 Medes gab sich keinen falschen Hoffnungen hin: Gergu wusste sich zwar immer zu helfen, aber er hätte nie den Mut, Sesostris zu töten.

 »Du hast schon Recht, weder du noch ich, keiner von uns kann sich in so eine Lage bringen. Das heißt, wir müssen jemanden finden, der vor nichts Angst hat.«

 »An wen denkt Ihr da?«

 »Wir kennen ihn noch nicht. Du musst in die Gasthäuser, zum Hafen und die armen Viertel gehen und ihn suchen, Gergu. Finde einen Hitzkopf, den der Gedanke, in einer einzigen Nacht reich zu werden, unwiderstehlich anzieht.«

 »Wenn es ihm nicht gelingt, wird er uns verraten.«

 »Ob es ihm gelingt oder nicht, er wird den Anschlag nicht überleben. Entweder töten ihn die Leibwachen, noch bevor er den Palast verlassen kann, oder wir bringen ihn um, wenn er sich seinen Lohn abholen will.«

 26

 Sämtliche Vermutungen von Medes erwiesen sich in allen Punkten als zutreffend.

 Einsam und verzweifelt lief Sobek wie ein Tier in seinem Käfig auf und ab und hatte Angst, nie wieder in Freiheit zu gelangen. Eine Tür nach der anderen fiel zu. »An jedem Gerücht ist etwas Wahres dran«, hieß es sogar unter den Sicherheitskräften. Vielleicht war eben auch Sobek der Beschützer nicht unfehlbar. Mit zu viel Macht ausgestattet, hatte er womöglich die Gesetze übertreten, weil er sich für unangreifbar gehalten hatte?

 Und der Angeklagte wusste nicht, wo er noch suchen sollte: Es gab keine einzige Spur, die sich noch verfolgen ließ. Außer, dass er hartnäckig auf seiner Unschuld beharrte, war Sobek zur Untätigkeit verurteilt. Im Falle einer Verhandlung hätte man ihn wahrscheinlich übel durch den Dreck gezogen, Neider, hoffnungslose und verbitterte Menschen als Zeugen aufgerufen und ihn zu einer harten Strafe verurteilt.

 Angesichts solcher Ungerechtigkeit hätte er eigentlich versuchen müssen, das Land zu verlassen. Aber Sobek benahm sich nicht wie ein Feigling. Außerdem wäre diese Flucht einem Schuldeingeständnis gleichgekommen. Also konnte er nur noch auf ein Wunder hoffen.

 Zusehen zu müssen, wie die Arbeit vieler Jahre zerstört wurde, ging ihm sehr zu Herzen. Da man die Leibwachen des Pharaos verdächtigte, mit ihrem Herrn gemeinsame Sache gemacht zu haben, hatte man sie in andere Einheiten versetzt und gegen Soldaten ausgetauscht, die keine Erfahrung im Umgang mit Anschlägen hatten. Wegen des Neids und der Missgunst unter den einzelnen Offizieren, von denen jeder den Wesir wegen einer möglichen Beförderung umschmeichelte, waren die Wachgänge rund um den Palast denkbar schlecht geplant.

 Sobek rechnete mit dem Schlimmsten.

 Iker und der Metzgermeister verstanden sich ausgezeichnet. Doch obwohl er die besonderen Herausforderungen und das rituelle Wesen von dessen Arbeit begriffen hatte, wäre Iker selbst nie dazu in der Lage gewesen. Zum Glück verlangte man aber von ihm lediglich eine genaue Buchführung über die einzelnen Fleischstücke, von denen nicht ein einziges dem Dienst an den Göttern vorenthalten werden durfte.

 Einmal in der Woche verließ der Metzgermeister die Fleischerei und nahm in Gesellschaft der Damen vom Haus der Akazie, deren Oberin keine Geringere als die Königin war, an den Zeremonien im Hathor-Tempel teil.

 Iker und der Metzger verspeisten gerade ein Filet, als er es wagte, ihm eine Frage zu stellen.

 »Hast du dich schon mal mit der Königin unterhalten?«

 »Wenn sie sich in Memphis aufhält, leitet sie die Rituale und hat keine Zeit für Geschwätz.«

 »Und was hast du mit diesen Priesterinnen zu tun?«

 »Ich bringe ihnen Seths Kraft, die sie als Einzige beherrschen und in die himmlische Ordnung fügen können. Weißt du denn nicht, dass Horus und Seth im selben Körper wohnen: in dem des Pharaos? Die Königin wiederum ist als Einzige in der Lage, beim Betrachten der Einheit diese Zweiheit zu erkennen. Wenn sie den König ansieht, erschafft sie ihn neu. Und indem sie ihn erschafft, befähigt sie ihn, Unvereinbares zu versöhnen.«

 Iker hätte gern gesagt, dass bei Sesostris seiner Meinung nach Seth die Oberhand über Horus hatte, konnte sich aber gerade noch beherrschen.

 »Mir scheint, die Königin von Ägypten hat eine schwierige Aufgabe«, sagte er nur.

 »Ja, besonders jetzt.«

 »Warum, was ist geschehen?«

 »Sie vervielfacht die Schutzrituale für den König, wegen der Schwierigkeiten bei den Sicherheitskräften. Deren Oberbefehlshaber, Sobek, hat angeblich seine Macht missbraucht. Das trifft den Pharao sehr, weil er ihm vollkommen vertraut hatte.

 Der Wesir muss nun das Sicherheitsgefüge umgestalten, und das dauert seine Zeit.«

 »Deshalb ist der Palast aber doch wohl nicht etwa jedem zugänglich!«

 »So ungefähr! Sobeks ausgeklügeltes Netz ist sozusagen Knall auf Fall zerrissen worden. Als ich gestern Abend mit meinem Gehilfen dem König sein Essen brachte, musste ich feststellen, dass mehrere Wachen fehlten.«

 Es war ganz klar, Iker musste den Platz dieses Gehilfen einnehmen. Bot ihm Sobeks Abwesenheit denn nicht die unerwartete Möglichkeit zu handeln?

 Nachdem er in aller Ruhe sein Salz genossen hatte, sah der Prophet den Libanesen mit seinem Raubtierblick an.

 »Was hast du mir mitzuteilen, mein Freund?«

 »Ausgezeichnete Neuigkeiten, Herr! Sobek wurde all seiner Ämter enthoben. Ganz offensichtlich ist er in eine Falle gegangen, die Medes ihm gestellt hat, wofür ich allerdings noch keinen echten Beweis habe. Mir schien es besser, jetzt erst mal nicht weiter nachzuforschen.«

 »Wer nimmt Sobeks Platz ein?«

 »Niemand. Sein Ausfall reißt ein tiefes Loch, das der Wesir ohne viel Erfolg zu stopfen versucht. So kommt es, dass die Sicherheit des Königs nicht mehr gewährleistet ist.«

 »Warum geht Chnum-Hotep so vor?«

 »Für diesen strengen Mann hat die Durchführung von Recht und Gesetz vor allen anderen Überlegungen Vorrang. Gerüchten zufolge soll der Beweis, den er gegen Sobek hat, erdrückend sein.«

 »Ist das vielleicht eine Abrechnung?«

 »Gut möglich. Schließlich ist Chnum-Hotep einmal Provinzfürst gewesen, wieso sollte es ihm nicht gefallen, alte Gegner auszustechen. Ich vermute, er wird es nicht dabei bewenden lassen, sondern weitere ranghohe Persönlichkeiten angreifen, die dem Pharao nahe stehen.«

 »Ist es möglich, Einzelheiten über das Innere des Palastes und die Gemächer von Sesostris zu erfahren?«

 »Als Sobek noch oberster Sicherheitsbeauftragter war, hätte ich mit einem klaren Nein geantwortet. Heute ist es anders, die Wachen und das übrige Personal werden nicht mehr so streng geführt.«

 »Finde heraus, wann genau der König am verwundbarsten ist.«

 »Glaubt Ihr etwa…«

 Der Prophet klang überaus sanft.

 »Das Schicksal könnte unsere Sache schneller als gedacht vorantreiben.«

 In den Gasthäusern wimmelte es nur so von kleinen Landstreichern, die jederzeit für nicht zu gefährliche krumme Dinger zu haben waren. Sicher ermutigte die Entmachtung von Sobek viele Übeltäter, ihre Unternehmungen wieder aufzunehmen. Die meisten von ihnen waren den Ordnungskräften allerdings bereits bekannt und hatten keine Lust, wieder ins Gefängnis zu kommen. Und der Wesir verstand keinen Spaß, wenn es um die Sicherheit von Menschen oder Gütern ging. Schwerste Verbrechen und Vergewaltigung wurden mit dem Tod bestraft, Diebstahl galt als schweres Vergehen. Ein Dieb war jemand, der Gier bewies, das Hauptmerkmal von isefet, der zerstörerischen Gegenmacht von Maat.

 Um diesen seltenen Vogel zu finden, musste Gergu die Zeit nutzen, in der Chnum-Hotep die Ordnungskräfte umbildete und neue Offiziere ernannte. Aber Medes willenloses Werkzeug war alles andere als zuversichtlich.

 In den Gaststuben wurde viel geredet, viel zu viel. Dort konnte man zwar Handlanger finden, wie er sie auch sonst verdingte, und später zum Schweigen bringen, das schon; sie wurden schnell vergessen, und keiner trauerte ihnen lange nach. Aber den Mörder eines Pharaos… Der müsste wohl doch etwas zu bieten haben! Und auch in den Bierhäusern hatte Gergu keinen möglicherweise geeigneten Mörder entdecken können.

 Stück für Stück durchkämmte er daraufhin die einfachen Viertel von Memphis, in denen echte Lebensfreude herrschte. Keine Familie musste in Armut leben, und Sesostris wurde dort immer beliebter. Ihm war es zu verdanken, dass niemand Hunger leiden musste, man war froh über seine Maßnahmen zur Erhaltung der Gesundheit, lebte in Frieden und hatte keine Angst mehr vor dem nächsten Tag.

 Wenn der Pharao ein guter Pharao war, war alles in Ordnung.

 Solange er in diesen Stadtvierteln den Gesprächen der Leute zuhörte, vernahm Gergu nur Lobreden auf den König. Verärgert gab er hier seine Suche auf.

 Jetzt blieben nur noch die Hafenanlagen.

 Hier gab es zwei Vorteile: einmal die körperliche Stärke der Hafenarbeiter, ohne die man den Pharao nicht töten konnte; und dann die Weltgewandtheit dieser Männer. War es nicht überhaupt besser, wenn der Mörder ein Ausländer wäre?

 Also sah sich Gergu unter der Hafenbelegschaft um, besonders bei den Verwaltern der Getreideverladung. Als oberster Aufseher der Getreidespeicher hatte er natürlich Zugang zu sämtlichen Unterlagen.

 Nachdem er einige Tage gesucht hatte, stieß er auf etwas Merkwürdiges. Eine Mannschaft bestand laut Unterlagen aus zehn Hafenarbeitern, dazu gehörten ein Syrer und ein Libyer.

 Tatsächlich waren es aber elf Männer. Der elfte von ihnen musste also ohne Genehmigung im Hafen arbeiten. Gut versteckt, beobachtete Gergu das Kommen und Gehen der Hafenarbeiter und fand heraus, dass ein großer Kerl mit einem von Narben übersäten Körper immer wieder einen Getreidesack abzweigte und im Lagerhaus nebenan versteckte. Dabei wechselte er jedes Mal ein paar Worte mit dem Libyer.

 In der Nacht tauchte der dann mit zwei Eseln auf, bepackte sie mit den Säcken und verließ den Hafen. Gergu folgte ihm. Der Libyer brachte die Beute in die Nähe seiner Bleibe in einem ruhigen Vorort und versteckte sie in einer Hütte.

 Als er wieder herauswollte, stellte sich Gergu ihm in den Weg.

 »Ganz ruhig, mein Freund, das Haus ist umstellt. Wenn du zu fliehen versuchst, wirst du von den Bogenschützen erschossen.«

 »Seid Ihr ein Wachmann?«

 »Schlimmer noch, ich gehöre zur Abteilung für den Kampf gegen Schmuggel. Bei uns gibt es weder Gericht noch Urteil, wir bestrafen auf der Stelle. Ich weiß alles über deine Betrügereien. Getreidediebstahl das bedeutet lebenslänglich Zwangsarbeit. Wir könnten uns aber vielleicht verständigen.«

 »Verständigen… Wie meint Ihr das?«, stammelte der Libyer verängstigt.

 »Gehen wir hinein.«

 Seine Wohnung war überraschend ansehnlich.

 »Dein kleines Unternehmen scheint sich ja zu lohnen!«

 »Bitte versteht mich doch, ich wollte nur meinen Lohn ein wenig aufbessern. Ich mache es nicht wieder, das schwöre ich Euch!«

 »Wer ist dein Gehilfe?«

 »Niemand… Ich habe keinen Gehilfen.«

 »Noch eine einzige Lüge, und es ist aus mit der Freiheit!«

 »Also gut, da ist schon jemand, der mir etwas hilft. Es ist… es ist mein Bruder.«

 »Er arbeitet hier ohne Erlaubnis?«

 »Gewissermaßen.«

 »Warum ist er nicht auf gesetzlichem Weg nach Ägypten gekommen?«

 »Das ist ihm irgendwie nicht gelungen.«

 »Die Wahrheit, aber schnell!«

 Der Libyer senkte den Kopf. »Er hat einen Wachmann getötet, der ihn beleidigt hatte. Es war meine Pflicht, ihn zu retten. Nachdem er nicht auf der Lohnliste der Hafenarbeiter steht, müssen wir eben so zurechtkommen. Die anderen haben versprochen, nichts zu sagen.«

 »Wo wohnt dein Bruder?«

 »In einer Bruchbude in der Nähe des Hafens.«

 Gergu erkundigte sich nach Einzelheiten, damit er das Haus ohne weiteres finden konnte.

 »Wie heißt er?«

 »Der Narbige. Ehrlich gesagt, war er schon immer ein bisschen streitsüchtig.«

 »Dann hat er wahrscheinlich auch nicht nur einen Wachmann umgebracht, dein sauberer Bruder.«

 »Er musste sich schließlich verteidigen! Nehmt Ihr uns jetzt fest?«

 »Das kommt ganz darauf an«, antwortete Gergu geheimnisvoll.

 »Auf was kommt es an?«

 »Auf eure Bereitschaft zur Zusammenarbeit, die von dir und deinem Bruder.«

 »Und was sollen wir machen?«

 »Du sollst nur den Mund halten, weiter wie bisher arbeiten und den anderen sagen, dass dein Bruder zurück nach Libyen gegangen ist.«

 »Dann verhaftet Ihr ihn also doch!«

 »Ich werde ihn fragen, ob er einen besonderen Auftrag bei der Betrugsbekämpfung übernehmen will«, sagte Gergu. »Macht er das gut, bekommt er eine Aufenthaltsgenehmigung und eine Arbeitserlaubnis. Damit wärt ihr beide rechtmäßig hier und könntet aufhören, euch wie gemeine Diebe aufzuführen. Sollte er sich allerdings weigern, sieht eure Zukunft düster aus.«

 »Kann ich… kann ich vorher mit ihm reden?«

 Gergu tat so, als würde er zögern. »Das entspräche aber nicht gerade den Vorschriften.«

 »Bitte vertraut mir! Der Narbige könnte unangenehm werden, wenn ich ihn nicht vorbereitet habe.«

 »Da verlangst du aber viel von mir. Na gut, ich will nicht kleinlich sein. Morgen redest du mit deinem Bruder, du stiehlst keinen Getreidesack mehr, und abends komme ich dann zu ihm. Sieh zu, dass du ihn überzeugst.«

 »Ihr könnt auf mich zählen!«

 27

 Memphis gefiel Schiefmaul sehr. Ständig träumte er davon, die Speicherhäuser auszurauben und reich zu werden. Das war allerdings etwas schwieriger als das unauffällige Plündern einsam gelegener Bauernhöfe, die er dann unter seinen besonderen »Schutz« zu stellen pflegte.

 Der haarige Koloss mit seinen gewaltigen Armen jagte seinen Opfern dermaßen viel Angst ein, dass sie kein Wort sagten und ihr Schutzgeld regelmäßig ablieferten.

 Und Schiefmaul stellte zufrieden fest, dass sein kleines Vermögen langsam, aber stetig wuchs. Auf seinen Spaziergängen durch Memphis war er sich zwar immer seiner Verpflichtung gegenüber dem Propheten bewusst, gönnte sich aber auch gern etwas Vergnügliches.

 Das Viertel, in dem sein Herr lebte, wurde auf allen Seiten von seinen Getreuen bewacht, die einen Fremden oder Neugierigen schnell entdeckten. Schiefmaul betrat den Laden, den ein Widerständler führte, der einen angenehmen Eindruck machte. Er verkaufte Sandalen, Matten und grobe Stoffe an eine einfache Kundschaft.

 Mit einem Blick bedeutete er dem Neuankömmling, dass er nach oben dürfe.

 Am Ende der Treppe versperrte ihm Shab der Krumme den Weg.

 »Ich muss dich durchsuchen.«

 »Ich glaube, du bist nicht ganz richtig im Kopf? Ich bin doch kein Unbekannter!«

 »Der Prophet hat es angeordnet.«

 »Pass bloß auf, dass ich nicht wütend werde, Shab!«

 »Befehl ist Befehl.«

 Die beiden Männer hatten sich noch nie gut verstanden. Shab der Krumme hielt Schiefmaul für einen miesen Ganoven, der nur auf seinen eigenen Vorteil bedacht war; Schiefmaul verabscheute Shab, der seinem Herrn wie ein herrenloser Hund treu ergeben war.

 »Wenn ich nach Memphis komme, habe ich keine Waffen bei mir. Falls ich durchsucht werde, kann ich ganz ruhig sein.«

 »Das will ich aber überprüfen.«

 Schiefmaul hatte nicht gelogen.

 »Komm mit.«

 Der Prophet saß in einem Raum, in den Fensterläden nur ganz wenig Tageslicht ließen.

 »Wie geht es dir, mein tapferer Freund?«

 »Bestens, Herr! Das Geschäft blüht. Ich bringe dir meinen Beitrag zu unserer Sache.«

 »In welcher Form?«

 »Zwei meiner Leute kommen nach. Sie lassen Edelsteine im Laden, die ich mit dem Geld meiner Schutzbefohlenen gekauft habe. Die Steine könnt Ihr gegen Waffen eintauschen.«

 »Ich hoffe, du bist dabei sehr vorsichtig.«

 »Ja, ich gehe kein unbedachtes Wagnis ein. Ich suche mir geeignete Bauernhöfe aus, bedrohe die Leute, wenn es sein muss, bedränge ich sie auch, dann stelle ich den Preis für meinen Schutz in Rechnung und erwarte sofortige Zahlung.«

 »Mir hast du es zu verdanken, dass du auf einmal reich bist, Schiefmaul.«

 »Ja, schon, aber übertreibt mal nicht, Herr. Der Unterhalt meiner Truppe kostet mich ein Vermögen.«

 »Sind deine Leute nicht ein bisschen dick geworden?«

 »Bestimmt nicht! Bei den Übungen ist keiner zurückhaltend mit Schlägen.«

 »Sobek der Beschützer ist nicht mehr Herr der Sicherheitskräfte. Die daraus entstandenen Verhältnisse sind für uns von Vorteil. Schon bald bekomme ich Hinweise, wie wir ins Innere des Palastes gelangen. Dann brauche ich einen tapferen Mann, der willens und fähig ist, Sesostris zu töten.«

 »Das trifft auf alle meine Leute zu, Herr, aber ich möchte Euch jemanden vorschlagen: einen bösartigen und schnellen Syrer. Bisher ist es niemand gelungen, ihn zu besiegen. Sein Hass auf Ägypten ist so groß, dass er mit dem größten Vergnügen das ganze Land verwüsten würde! Den Pharao zu töten, wäre für ihn wahrscheinlich eine große Genugtuung.«

 Es war stockfinster. Hätte Gergu die Gegend nicht bei Tageslicht besichtigt, hätte er sich jetzt bei Nacht hier ziemlich schwer getan. Die verfallenen Gebäude auf diesem Grundstück wurden vermutlich bald abgerissen, um neuen, größeren Häusern Platz zu machen.

 »Zeig dich, Narbiger.«

 Keine Antwort.

 Gergu bekam plötzlich Angst. Vielleicht wollte ihn der Dockarbeiter ja überfallen und ausrauben? Im Kampf mit diesem Muskelpaket hätte der Oberaufseher der Getreidespeicher keine Chance.

 »Zeig dich, oder ich gehe wieder.«

 »Ich bin hier«, sagte eine raue Stimme.

 Gergu ging etwas weiter und entdeckte den Libyer, der mit verschränkten Armen an einer Mauer lehnte.

 »Hat dein Bruder mit dir geredet?«

 »Ja, hat er.«

 »Und bist du einverstanden?«

 »Natürlich nicht. Ich lass mir nichts befehlen.«

 »Das ist aber schlecht für deinen Bruder.«

 Der Hafenarbeiter nahm die Arme herunter.

 »Was soll das heißen?«

 »Das soll heißen, dass ihn die Abteilung zur Bekämpfung von Schmuggel festgenommen hat und sein Schicksal von deiner Zustimmung abhängt.«

 »Ich brech dir die Knochen!«

 »Damit kannst du deinen Bruder auch nicht retten. Wenn du mir nicht gehorchst, muss er sterben.«

 Der Libyer spuckte auf den Boden. »Was willst du von mir?«

 »Nachdem du schon mehrere Menschen getötet hast, wirst du nicht zögern, es wieder zu tun.«

 »Kann schon sein.«

 »Bisher hast du nur kleine Fische erledigt, Narbiger. Würdest du auch einen bedeutenden Mann töten?«

 »Bedeutend oder nicht, was macht das für einen Unterschied? Am Ende ist jeder ein armer Kerl.«

 »Sogar der Pharao?«

 Der Libyer drückte sich gegen die Wand.

 »Der Pharao ist ein Gott!«

 »Genauso wenig wie du und ich.«

 »Verschwinde, ich will nichts mehr hören!«

 »Du hast die Wahl zwischen deinem Bruder und Sesostris. Wenn du dich weigerst, wird er noch heute Abend hingerichtet.«

 »Der Pharao steht unter einem magischen Schutz.«

 »Falsch, die Lage hat sich geändert.«

 »So, was ist denn geschehen?«

 »Sobek der Beschützer wurde seiner Ämter enthoben. Ohne ihn ist jeder Zauber wirkungslos. Der König ist auch nur ein Mensch.«

 »Was ist mit den Wachen?«

 »Die Leibwache, die Sobek ausgebildet hat, wurde entlassen. Und wir kümmern uns darum, dass du ohne Schwierigkeiten bis zu den Gemächern von Sesostris gelangst.«

 »Wann und mit welcher Waffe?«

 »Eine Waffe kriegst du von uns. Wann es so weit ist, lasse ich dich wissen. Verlass dein Versteck nicht mehr und warte.«

 »Was ist mit meinem Bruder?«

 »Er bleibt gefangen, bis du deinen Auftrag erledigt hast. Danach seid ihr beide reich. Dann müsst ihr nicht mehr stehlen, ihr braucht euch nicht mehr zu verstecken und auch nicht mehr zu arbeiten. Dich und deinen Bruder wird man wie Helden behandeln. Ihr wohnt in einem schönen Haus und habt eine Menge Dienstboten. Aber bitte, es steht dir frei abzulehnen.«

 »Ich mache es.«

 Der Gehilfe des Metzgermeisters war ein fleißiger und fröhlicher junger Mann, der seinen Beruf bedachtsam erlernte und jede Anweisung seines Lehrers genauestens befolgte. Dank solch anspruchsvoller Fachkräfte galt die Metzgerei vom Ptah-Tempel als eine der besten im ganzen Land.

 »Ich habe gute Neuigkeiten«, erzählte er Iker. »Ich heirate bald. Wenn du wüsstest, wie süß sie ist! Ihre Eltern waren zwar nicht leicht zu überzeugen, aber nachdem sie sich jetzt für mich entschieden hat, mussten sie einfach einwilligen.«

 »Ich wünsche dir viel Glück.«

 »Du denkst wohl noch nicht ans Heiraten?«

 »Nein.«

 »Bist du nicht vielleicht ein bisschen zu ernsthaft?«

 »Wenn man aus der Provinz kommt und sich hier in Memphis niederlassen will, ist das ziemlich schwierig. Deshalb will ich erst mit meiner Ausbildung vorankommen. Dann sehen wir weiter.«

 »Dabei solltest du aber nicht die Mädchen vergessen!« Der Gehilfe ging in die Metzgerei zurück, und Iker dachte an die junge Prinzessin, deren Gesicht ihn nachts verfolgte. Hätte er sich nicht zu dieser Sache entschlossen, deren Ausgang er nicht überleben würde, hätte er sich sofort auf den Weg gemacht, um sie zu suchen.

 Aber wozu? Er konnte sie gar nicht wiederfinden. Und wenn er ihr wie durch ein Wunder wieder begegnen sollte, würde sie wahrscheinlich nur in Gelächter ausbrechen, wenn sie ihn dummes Zeug stammeln hörte. Mit ihr hätte er ein anderes Leben geführt. Aber nur von Träumen konnte man nicht leben. Außerdem kannte Iker das Ziel seiner letzten Reise: der Palast des Königs.

 Während er an seinem Wochenbericht arbeitete, der genauso voller Lob war wie der letzte, überlegte er, wie es weitergehen sollte. Er konnte zwar die Buchführung fälschen und den Verdacht auf den Gehilfen lenken. Damit würde er aber Maat verraten und das Leben eines unschuldigen, tüchtigen jungen Mannes zerstören. Sich beim Metzgermeister über ihn zu beschweren, wäre ebenso ungerecht.

 Obwohl Iker so kurz vor dem Ziel war, fühlte er sich ohnmächtig. Ein Verbrecher hätte dieses Hindernis bedenkenlos aus dem Weg geräumt, aber Iker war kein Verbrecher. Er wollte nur Ägypten von einem Mörder und Gewaltherrscher befreien. Und nur der sollte dran glauben.

 Der Wasserverkäufer vergewisserte sich, dass ihm niemand gefolgt war und klopfte dann mitten in der Nacht am Haus des Libanesen. Der Türwächter hatte den Befehl, ihn jederzeit einzulassen.

 Während ein Diener seinen Herrn wecken ging, widmete sich der unangemeldete Gast dem Gebäck, das wie immer auf kleinen Tischen bereitstand. Da er ständig auf den Beinen war, hatte er keinerlei Gewichtsprobleme.

 In ein weites Hauskleid gehüllt, erschien ein verschlafener Libanese.

 »Hatte das nicht Zeit bis morgen?«

 »Ich glaube nicht.«

 »Also gut, ich höre.«

 »Ich bin seit kurzem Liebhaber einer Wäscherin aus dem Palast. Ein hübsches, leichtsinniges Mädchen mit einer unschätzbaren Gabe: Geschwätz. Sie ist so stolz auf ihre Arbeit, dass ich ihr nicht einmal Fragen stellen muss. Seit heute Abend kenne ich sozusagen sämtliche Sicherheitsvorkehrungen im Palast.«

 Der Libanese war jetzt aufgewacht. Sein Spitzel, der Wasserträger, hatte noch nie übertrieben.

 »Ältere, überhebliche Soldaten wurden gegen Sobeks Wachleute ausgetauscht. Sie gehorchen allerdings ihren Offizieren, die sich alle sechs Stunden abwechseln, aufs Wort. Es kommt gelegentlich vor, dass der König allein in seinem Arbeitszimmer bleibt, dort isst und dabei Schriften liest. Dann tut kein Wachmann in seinen Gemächern Dienst. Nun, so ein einsamer Abend ist wieder für übermorgen geplant.«

 »Gute Arbeit, ich muss dich loben! Aber da bleiben immer noch die anderen Wachen.«

 »Nicht, wenn man sie aus dem Weg räumt.«

 »Wie soll das gehen?«

 »Meine reizende Geliebte hat mir den Namen des Offiziers genannt, der morgen Dienst hat, und zwar von ein Uhr nachts an. Wir müssen ihn nur aufhalten und durch einen unserer Männer ersetzen, der dann den Soldaten den Befehl gibt, den Palast wegen einer Sache außerhalb seiner Mauern zu verlassen. Dann ist der Weg frei.«

 Der Einäugige schlug mit der Faust auf den Boden, das hieß, er gab auf. Und der Syrer hätte jetzt eigentlich aufhören müssen, ihn zu würgen. Stattdessen drückte er noch heftiger zu.

 »Das reicht, lass ihn los!«, schrie Schiefmaul.

 Der Syrer tat so, als hätte er nichts gehört.

 Schiefmaul musste ihn an den Haaren ziehen, damit er endlich sein Opfer losließ.

 »Der Einäugige hat um Gnade gefleht!«

 »Hab ich nicht gesehen. Außerdem ist der hinterhältig. Das ist ein ganz mieser Kerl. Erst tut er so, als ob er aufgibt, und dann kommt sein Gegenangriff.«

 Der Einäugige blieb liegen, sein gesundes Auge war weit aufgerissen.

 »Mach schon, steh auf!«

 Schiefmauls Befehl zeigte keine Wirkung.

 »Schaut so aus, als war er tot«, meinte der Syrer nur.

 »Ja, du Dummkopf, du hast ihn umgebracht!«

 »Na und, das ist kein großer Verlust, er hat sowieso immer schlechter gekämpft.«

 »Wasch dich und zieh dich an«, befahl Schiefmaul. »Du hast einen Auftrag.«

 Die Augen des Syrers funkelten aufgeregt.

 »Endlich ist es so weit! Und, wen soll ich umbringen?«

 »Den Pharao.«

 28

 Der Metzgermeister erfuhr die schlechte Nachricht, als er die Opfergaben für das Morgenritual vorbereitete: Sein Gehilfe hatte starkes Fieber und konnte deshalb nicht zur Arbeit kommen.

 Der Fleischer bat Iker zu sich, der gerade damit beschäftigt war, Tinte aufzulösen.

 »Heute Abend ist der König allein, und ich kümmere mich um sein Abendessen«, erklärte er. »Wärest du bereit, länger zu arbeiten und meinen Gehilfen zu vertreten, der krank geworden ist?«

 Mit Mühe unterdrückte Iker einen Ausruf der Begeisterung.

 »Ja, schon, aber ich fürchte, dass ich das nicht kann.«

 »Mach dir keine Sorgen, es ist ganz einfach! Ich trage den ersten Gang, du den zweiten.«

 »Im Palast kennt mich aber niemand. Die Wachen werden mich nicht hineinlassen.«

 »Mich kennen sie aber! Außerdem sind die Sicherheitsvorkehrungen nicht mehr so streng. In meiner Begleitung kommst du ohne weiteres durch, glaub mir. Oder hast du etwa Angst vor dem König?«

 »Nun, ich gebe zu…«

 »Nur keine Aufregung! Ich klopfe an seine Tür. Wenn er mit seiner alles durchdringenden Stimme ›herein‹ gerufen hat, betreten wir gesenkten Hauptes sein Zimmer und stellen die Speisen auf einen niedrigen Tisch, rechts im Vorraum. Entweder ist der Pharao in seine Arbeit vertieft, dann gehen wir einfach sofort wieder; oder er fragt mich, ob in der Metzgerei alles in Ordnung ist. Da ihm auffallen wird, dass mich jemand anders begleitet, würde ich dich dann vorstellen. Ich kann deine Bedenken gut verstehen. Sogar im Sitzen wirkt der König wie ein Riese! Und wenn er dich ansieht, verschlägt es dir die Sprache. Auch wenn man ihn schon kennt, ist man immer wieder von ihm beeindruckt. Aber jetzt haben wir genug geschwatzt, ab an die Arbeit. Vermerke die Anzahl und die Güte der Fleischstücke, die für den Tempel bestimmt sind. Danach gönnen wir uns eine Stärkung, ich habe noch etwas von gestern da.«

 Als der Metzgermeister gegangen war, verschüttete Iker die Tinte, weil seine Hände zitterten.

 Verlor ihn jetzt, so nah vor dem Ziel, etwa der nötige Mut?

 Der Libyer war nicht bei der Sache. Umso mehr als ihm die anderen Hafenarbeiter auf einmal die kalte Schulter zeigten. Zwei von ihnen, mit denen er gerade einen Getreidefrachter entlud, konnten sein Heimatland nicht leiden. Er wagte aber auch nicht, sie nach den Gründen für ihre Ablehnung zu fragen; ohne Widerspruch übernahm er Lasten, die viel schwerer waren als sonst, wobei er die ganze Zeit an seinen Bruder denken musste. Hoffentlich hatte er ihn überzeugen können, dass er da mitmachen musste? Mit dem komischen Kerl, der sie in der Hand hatte, war bestimmt nicht zu spaßen. Seine Forderungen konnte man unmöglich ablehnen.

 Der nächste Sack war so schwer, dass er beinahe unter seinem Gewicht zusammengebrochen wäre.

 »He, Leute, den kann ich wirklich nicht allein tragen!«

 »Als du das kleine Mädchen vergewaltigt hast, warst du doch auch allein, oder?«, fragte ihn einer der beiden Arbeiter und warf ihm einen hasserfüllten Blick zu.

 »Was redest du denn da?«

 »Wir wissen alles, du mieses Schwein.«

 »Das ist ein Irrtum, ich habe niemandem was getan!«

 »Wir wissen alles, gib dir keine Mühe. Dreckskerle wie du verdienen kein Verfahren, und die Strafe wird jetzt verhängt.«

 Damit stieß der Hafenarbeiter den Libyer ins Wasser. Weil dieser nicht schwimmen konnte, schlug er wie wild um sich, aber vergebens. Als er um Hilfe rufen wollte, bekam er einen schweren Sack auf den Kopf und ging unter.

 Gergu hatte das Schauspiel aus der Ferne beobachtet. Die Hafenarbeiter hatten ihm seine Vergewaltigungsgeschichte abgenommen und sich anständig dafür bezahlen lassen, das Ungeheuer so zu beseitigen, dass es nach einem Unfall aussah. Dabei hatten sie ganze Arbeit geleistet.

 Gergu hinterließ keine Spuren, so wie es ihm Medes befohlen hatte.

 Zu Beginn der Versammlung des Königlichen Rats teilte Sehotep Medes verschiedene Einzelheiten mit, die es ihm erlaubten, neue Bestimmungen zu verfassen. Diese sollten die Lage der Handwerker verbessern und starre Verwaltungsvorschriften abschaffen, die den Handel zwischen den einzelnen Provinzen behinderten.

 »Sesostris wünscht, dass diese neuen Vorgaben so schnell wie möglich verbreitet werden«, ergänzte Sehotep. »Mit anderen Worten, die Sache ist mehr als eilig.«

 »Noch heute Abend werde ich dem Pharao entsprechende Vorschläge machen.«

 »Nein, nicht heute Abend. Sesostris speist heute allein, um mehrere Erlasse fertig zu stellen. Aber morgen früh, gleich nach dem Morgenritual, wäre ein sehr günstiger Zeitpunkt. Gib dich also nicht nur mit Vorschlägen zufrieden und vergiss einmal mehr, dass die Nacht eigentlich zum Schlafen da ist.«

 »Man hat mich gewarnt«, sagte Medes lächelnd, »ich habe also keinen Grund, mich zu beschweren.«

 »Deine Aufgabe ist nicht gerade einfach, aber der König schätzt deine Arbeit sehr.«

 »Ist es nicht eine der schönsten Genugtuungen, wenn man seinem Land dienen kann? Entschuldigt mich bitte, aber ich habe keine Zeit zu verlieren.«

 Medes ging nach Hause und schickte einen Diener nach Gergu los, der sich gerade bei einer Überprüfung der Getreidespeicher vor seinen Untergebenen brüstete. Ehe er mit seiner Prahlerei endete, machte er noch einige gezielte Bemerkungen über die Faulheit der Beamten, um anschließend zum Haus seines Herrn zu eilen.

 »Heute Nacht müssen wir zuschlagen«, sagte Medes. »Sesostris wird dann allein in seinem Arbeitszimmer sein.«

 »Und was ist mit den Wachen?«

 »Die Ablösung erfolgt um ein Uhr nachts. Dann ist der Flur, der zu den Gemächern des Königs führt, ein paar Minuten unbewacht. Dein Syrer soll sich durch den Hintereingang einschleichen und sofort zur Sache gehen.«

 »Und wenn er auf ein unerwartetes Hindernis stößt?«

 »Dann soll er es beseitigen. Zeig ihm diesen Plan vom Inneren des Palastes, den soll er auswendig lernen. Danach verbrennst du ihn. Ist die Angelegenheit mit seinem Bruder geregelt?«

 »Ja, Herr, und zwar endgültig.«

 »Dann geh jetzt zu dem syrischen Verbrecher und sag ihm, was er zu tun hat.«

 Gergu konnte dieses Viertel einfach nicht leiden. Er fand die Stimmung dort bedrückend, ganz anders als in dem sonst so fröhlichen Memphis. Ein rauchender Müllhaufen verströmte beißenden Gestank. Streunende Hunde waren unterwegs auf der Suche nach irgendetwas Fressbarem. Überall lagen Ziegel auf dem Boden verstreut herum, so als würden die Häuser, für die sie eigentlich bestimmt waren, sowieso nie gebaut werden.

 Sogar bei Sonnenlicht wirkte der Unterschlupf des Narbigen schäbig.

 »Komm raus«, rief Gergu.

 Die Tür blieb verschlossen. Beunruhigt trat Gergu näher.

 »Komm jetzt sofort heraus!«

 Wenige Schritte neben Gergu liefen Ratten herum, die ihm allmählich unheimlich wurden. Als er gerade Steine nach ihnen werfen wollte, packten ihn von hinten zwei Hände um den Hals und hoben ihn hoch.

 »Am liebsten würde ich dich erwürgen!«, drohte der Narbige.

 »Hör auf damit«, konnte Gergu gerade noch herausbringen, »ich habe den ersten Teil deines Lohns für dich dabei.«

 »Wenn du lügst, zerquetsche ich dich.«

 Vorsichtig betastete Gergu seinen Hals. Dieser Schwachkopf hätte ihm eben beinahe das Genick gebrochen!

 »Also, her damit!«

 Der Oberaufseher für die Getreidespeicher beglückwünschte sich zu seiner klugen Umsicht. Da er damit gerechnet hatte, dass sich dieser zurückgebliebene Kerl so aufführen würde, hatte er ein Ledersäckchen mit einem herrlichen Lapislazuli darin eingesteckt.

 »Dieser Stein ist überaus kostbar und wertvoll. Und er ist nur der erste kleine Teil von deinem ganzen Lohn… Allerdings nur, wenn du heute Nacht zuschlägst.«

 Der Libyer streichelte den Schatz.

 »So was Schönes hab ich noch nie gesehen… Heute Nacht, sagst du?«

 »Ich zeige dir jetzt einen Plan vom königlichen Palast und erkläre dir, wie du hineinkommst. Wenn du deinen Auftrag erfüllst, kannst du in Saus und Braus leben. Hier ist das kurze Schwert, das du nehmen sollst.«

 Der wachhabende Offizier, der in den nächsten sechs Stunden für die Sicherheit im Palast zuständig war, ging bei der Ablösung nach eigenem Gutdünken vor und nicht nach Sobeks Vorgaben, die ihm übertrieben vorsichtig vorkamen. Er schickte einen Untergebenen in den Palast, der den Wachen mitteilte, dass die Zeit der Ablösung gekommen war. Dann verließ einer nach dem anderen, und zwar in der umgekehrten Reihenfolge, in der sie hineingegangen waren, den Palast. So konnte sie der Offizier nämlich ausmachen und zählen. Dann erst schickte er seine eigenen Leute an Ort und Stelle.

 Der Soldat, der den Dienstboteneingang bewachte, war froh, dass er endlich seinen Posten verlassen durfte. Er hatte Rückenschmerzen und konnte sich kaum noch auf den Beinen halten.

 Kaum war er weg, als sich auch schon der Narbige in den Palast schlich, bereit, jeden niederzumetzeln, der sich ihm in den Weg stellen wollte.

 Der Syrer war am meisten überrascht.

 Von Schiefmaul gut auf diesen Einsatz vorbereitet, beobachtete er schon seit längerem die Umgebung und wartete auf das Ablenkungsmanöver, das ein falscher Soldat vornehmen sollte, damit er selbst in den Palast konnte.

 Dieser Kerl gehörte ganz offensichtlich nicht zu dem Plan.

 Aber wer war er, und was wollte er? Mit seinem kurzen Schwert und dem stiernackigen Schädel wirkte er wenig vertrauenerweckend.

 Dem Syrer wurde auf einmal klar, dass das nur ein getarnter Wachmann sein konnte!

 Und wenn sich noch mehr von denen drin versteckten? Das konnte er eigentlich nur herausfinden, indem er diesen tötete und sich anschließend selbst vergewisserte.

 Da wurden plötzliche Befehle gebrüllt, und er hörte, wie die Soldaten losliefen.

 Das musste die geplante Ablenkung sein!

 Soeben hatte man dem wachhabenden Offizier einen Einbruchsversuch in den Arbeitsräumen des Wesirs gemeldet. Alle Soldaten sollten auf der Stelle an den Tatort.

 Kein Mensch.

 Der Narbige lief durch die Gänge, wobei er sich an den Plan erinnerte, den er auswendig gelernt hatte. Dieser Auftrag erwies sich als so einfach, dass er nur darüber lächeln konnte.

 Und genau in diesem Augenblick durchschnitt eine lange Klinge ebenso gewaltsam wie genau seinen Hals.

 Der Hafenarbeiter bäumte sich noch einmal auf und fuchtelte mit seinem Schwert herum, um den Angreifer zu treffen. Aber der Syrer war zur Seite getreten und sah jetzt zufrieden zu, wie der Mann starb, den er für einen Wachmann hielt.

 Und der Einsatz ging weiter.

 Keine Wachen, keine Soldaten. Wie versprochen, war der Palast für kurze Zeit leer.

 Endlich gelangte er zum Arbeitszimmer von Sesostris.

 Jetzt hatte der Pharao nicht mehr lange zu leben. Dieser Heldentat würde sich der Syrer bis ans Ende seiner Tage rühmen.

 Gerade als er die Tür aufstoßen wollte, stieß ihm ein steinharter Kopf in den Bauch. Der Atem stockte ihm, und der Mörder fiel auf den Rücken. Mit einem Fußtritt brach ihm der Gegner die rechte Hand und zwang ihn so, seine Waffe loszulassen.

 Stundenlanges Üben tagaus, tagein hatte den Syrer so weit gebracht, dass er auch in aussichtslosen Lagen noch zu reagieren wusste. Trotz seiner Verletzung und dem Schmerz kam er wieder hoch und schlug dem Angreifer, der ihn umbringen wollte, mit der linken Faust in die Seite.

 Er wollte diesen überraschenden Vorteil nützen und stürzte sich nun seinerseits auf den Gegner. Der aber hatte diesen Angriff vorhergesehen und war schneller. Er wich dem Syrer aus und packte ihn gleichzeitig am Hals. Wäre er nicht geschwächt gewesen, hätte er sich ohne weiteres behauptet; doch weil er nur eingeschränkt handlungsfähig war, musste er den Kampf aufgeben, und mit einem hässlichen Knacken brach ihm der andere den Hals.

 Mit einem erleichterten Seufzer zog der Sieger den Leichnam in eine Kammer für schmutzige Wäsche.

 Vor dem Haupteingang zum Palast legte sich die Aufregung allmählich wieder. Auch wenn die Wachablösung durch einen falschen Alarm gestört worden war, blieb der wachhabende Offizier doch stets Herr der Lage.

 »Können wir jetzt hinein?«, fragte der Metzgermeister, der von Iker begleitet wurde. »Seine Majestät schätzt es nicht, wenn das Essen kalt ist.«

 »Ja, geht nur«, befahl der Offizier, der nicht aus Übereifer den Zorn des Herrschers auf sich lenken wollte.

 Zwar waren die Wachen noch nicht in den Gängen aufgestellt, die zu den königlichen Gemächern führten, aber schließlich kannte den Metzger jeder.

 Ikers Herz klopfte heftig, und er sah vor lauter Aufregung nichts von dem Palast, in den er so leicht hineingekommen war. Er ließ den Blick nicht vom Rücken seines Führers, der recht schnell ging und Iker an das Ziel führte, das er lange für unerreichbar gehalten hatte. Doch Ausdauer und Glück hatten schließlich alle Hindernisse aus dem Weg geräumt.

 »Hier ist das Arbeitszimmer des Königs«, bedeutete ihm der Metzgermeister.

 Ehe er Ägypten von dem Gewaltherrscher befreien konnte, musste er noch den Metzger beseitigen, indem er ihn mit der schweren Platte zu Boden streckte, die er hatte tragen sollen.

 Versteckt im Gemüse, das anschließend überall verstreut herumlag, war sein Dolch.

 Der Schreiber machte seine Waffe sauber und blieb reglos vor der Tür stehen. Jetzt musste er alle Gefühle über Bord werfen und nur an seine Rache denken. Er durfte sich nicht vorstellen, dass er einen Menschen töten wollte, sondern ein Ungeheuer.

 Und er musste sich beeilen, er musste sehr schnell sein, damit Sesostris keine Zeit fand zu reagieren.

 Als er die Tür öffnete, ließ ihn eine ernste Stimme auf der Schwelle erstarren.

 »Komm herein, Iker. Ich habe dich schon erwartet.«

 29

 Im dämmrigen Halbdunkel spärlicher Lampen wirkte der Arbeitsraum des Pharaos riesig. Sesostris saß wie ein Schreiber mit untergeschlagenen Beinen da, hatte einen Papyrusbogen auf den Knien ausgerollt und sah den jungen Mann unverwandt an.

 »Komm rein und mach die Tür zu.«

 Iker gehorchte.

 »Wenn du mich töten willst, brauchst du dazu schon eine andere Waffe.«

 Der Pharao rollte den Papyrus zusammen und erhob sich. »Glaubst du wirklich, du kannst einen Pharao mit diesem lächerlichen Dolch umbringen? Nimm diesen hier, den die Schutzgeister der anderen Welt führen.«

 Iker ließ seine Waffe fallen und griff zitternd nach Sesostris Geschenk.

 »Nun musst du dich entscheiden: Entweder bist du ein Diener von Maat, ein Gefährte von Horus, oder du verbündest dich mit isefet und gehörst zu Seth? Sehnst du dich nach dem Feuer des Lebens, das wiederbelebt und verwandelt, oder nach dem Feuer des Todes, in dem die Verbrecher schmoren?«

 Sesostris wirkte gar nicht wie der gemeine Gewaltherrscher, den Iker so verabscheute. Sehr verletzlich stand der Hüne vor ihm, während sein Angreifer eine Furcht erregende Waffe schwang, mit der er ihn töten konnte.

 »Entscheide dich, Iker. Manche Türen öffnen sich einem nur ein einziges Mal.«

 »Woher kennt Ihr meinen Namen, Majestät?«

 »Hast du etwa vergessen, dass wir uns bei einem Fest auf dem Land schon einmal begegnet sind? Damals bat ich einen meiner treuen Freunde, dich nicht mehr aus den Augen zu lassen.«

 Aus einer dunklen Ecke kam Sekari zum Vorschein.

 Iker war wie vor den Kopf geschlagen.

 »Du, Sekari…Der Sträfling, mein Diener, der den Besen schwang und für mich kochte!«

 »Für meine Aufgabe braucht man die unterschiedlichsten Fähigkeiten. Und du bist nicht leicht zu verfolgen, aber die Mühe hat sich gelohnt. Einmal musste ich sogar eine Mauer hinaufklettern und Techat erschrecken, damit sie dich nicht im Gazellengau zurückhielt.«

 »Du… Wusstest du auch von meiner Beziehung zu der Asiatin Bina?«

 »Von der Beziehung ja, aber nichts von dem, was ihr besprochen habt. Wenn du dich entscheidest, ein ergebener Diener des Pharaos zu werden, musst du ihm berichten, was sich in Kahun zusammenbraut. Ich bin überzeugt, dass Heremsaf, dem du deine Ernennung zum zeitweiligen Priester von Anubis verdankst, ermordet wurde. Du befindest dich mitten in einer schrecklichen Verschwörung, Iker. Bislang hat man dich nur benutzt. Mach jetzt deine Augen auf!«

 Der junge Mann taumelte.

 »Setzen wir uns doch«, meinte der Pharao. »Ist die Sicherheit wieder hergestellt, Sekari?«

 »Alle Wachen sind wieder da. Und was den Metzgermeister angeht, kommt er wohl mit ziemlichen Kopfschmerzen davon. Damit er Iker nicht beschuldigt, wird ihm Sehotep erklären, dass es sich bei dem Ganzen um eine wichtige geheime Angelegenheit handelte, mit der sein ehemaliger Gehilfe nichts zu tun hatte.«

 Plötzlich fiel es ihm wie Schuppen von den Augen. Hier, mitten im Palast des Herrn über die Zwei Länder, begann er endlich die wohltuenden Werke einer strahlenden Macht zu spüren.

 Er hatte sich benutzen lassen, war dumm und einfältig gewesen… Wie viele Fehler hatte er wohl noch begangen?

 »Majestät, ich…«

 »Du brauchst dich jetzt nicht zu entschuldigen, Iker. Es war unumgänglich, dass du großes Unglück erleben und eine gnadenlose Ausbildung durchmachen musstest. Diese Vergangenheit ist aber nur von Nutzen, wenn du die richtige Lehre daraus ziehst. Die einzige Zukunft, die uns wirklich etwas bedeutet, dir und mir, ist das Schicksal von Ägypten. Kümmern wir uns also um die wahren Schwierigkeiten. Dank Sekari verfüge ich über einige Hinweise, die aber unbedingt ergänzt werden müssen. Wie wurde dein Leben aus dem Gleichgewicht gebracht?«

 »Man hat mich aus meinem Geburtsort Medamud entführt. Ich war Schüler eines alten Schreibers, der inzwischen verstorben ist und der mir lesen und schreiben beigebracht hat. Meine Entführer fesselten mich an den Mast eines großen Schiffs, das Gefährte des Windes hieß. Der Schiffsführer teilte mir mit, dass ich dem Meeresgott geopfert werden sollte. Die Seeräuber waren auf dem Weg nach Punt, wo sie Gold zu finden hofften.«

 »Hat dir der Schiffsführer auch verraten, für wen dieses Gold bestimmt war?«

 »Er bezeichnete seinen Auftrag als großes Geheimnis.«

 »Wie hieß dieser Schiffsführer?«

 »Das weiß ich nicht. Ich kenne nur die Namen von zwei Seeleuten, Schildkröten-Auge und Messerklinge, deren Spuren aber offenbar absichtlich beseitigt wurden.«

 »Demnach hat dich der Meeresgott also verschont.«

 »Nach einem Sturm war ich der einzige Überlebende. Als ich wieder zu mir kam, wachte ich auf einer zauberhaften Insel auf, der Insel des ka. Dort erschien mir im Traum eine riesengroße Schlange, die Herrin über das himmlische Land und über das sagenhafte Land Punt. ›Ich konnte das Ende dieser Welt nicht verhindern‹, erklärte sie mir, ›und was ist mit dir, wirst du deine Welt retten können?‹ Dann verschwand die Insel im Meer, ich wurde von Seeleuten aus dem Wasser gefischt, genauso wie zwei Truhen mit duftenden Ölen. Das klingt alles äußerst unwahrscheinlich, ich weiß, aber ich schwöre, es ist die Wahrheit!«

 »Daran habe ich keinen Zweifel, Iker.«

 »Meine Retter waren ebenfalls Räuber, die mich einem falschen Wachmann auslieferten!«

 »Den ich später in der Nähe von Kahun beseitigen musste«, ergänzte Sekari.

 »Ich habe immer wieder zu begreifen versucht, warum so viel Unglück über mich hereinstürzte, Majestät. Und alle Spuren deuteten auf immer denselben Urheber hin: auf Euch. Verschiedenen Hinweisen zufolge, gehörte Gefährte des Windes Euch, und seine Mannschaft stand unter Eurem Befehl.«

 »Hattest du dafür Beweise?«

 »Die hoffte ich in den Archiven des Hasengaus zu finden, aber nach Djehutis Worten waren alle Unterlagen in Zusammenhang mit diesem Schiff vernichtet worden. Genauso verhielt es sich auch in Kahun.«

 »Du hast Recht, Iker. Ein Schiff dieser Größe gehörte tatsächlich zur königlichen Flotte.«

 Dem jungen Mann fuhr es kalt über den Rücken. Wenn er sich in diesem entscheidenden Punkt nicht getäuscht hatte, saß er jetzt also doch dem Herrscher gegenüber, der entschlossen war, ihn zu töten!

 »Aber keines meiner Hochseeschiffe heißt Gefährte des Windes«, sagte Sesostris. »Und dieses Schiff wurde heimlich gebaut. Gleich morgen beginnt eine gründliche Untersuchung dieses besonders ernsten Falls von Seeräuberei. Der Urheber dieses Verbrechens ist mit Sicherheit der gleiche, der dem falschen Wachmann den Auftrag gab, dich zu töten. Aber genau das, was der Übeltäter um jeden Preis verhindern wollte, ist jetzt eingetroffen: Du hast mir die Wahrheit gesagt. Und wenn er erfahren sollte, dass du noch am Leben bist, schwebst du wieder in großer Gefahr.«

 »Ich weiche keinen Schritt mehr von Iker«, meldete sich Sekari zu Wort.

 »Was hast du außerdem noch über das Gold aus Punt erfahren?«, fragte der König.

 »Leider nichts. Aber ich erinnere mich noch an einen Satz aus dem Buch Kemit: ›Möge der gute Schreiber durch den Duft von Punt gerettet werden.‹ Gibt es das sagenhafte Land denn wirklich?«

 »Weißt du, was aus der Königin der Türkise geworden ist, die du aus dem Berg von Hathor geholt hast?«

 »Nein. Die Mörderbande, die dort alles verwüstet hat, nahm den Stein mit.«

 »Das waren vermutlich Kanaaniter, ganz bestimmt aber die Leute, die den Aufstand in Sichern angezettelt haben, den General Nesmontu erstickt hat, indem er die Stadt einnahm. Der Tag wird kommen, an dem wir diesen Stein brauchen.«

 Sekari spürte, dass eine neue Aufgabe vor ihnen lag. Wie aber würde sie aussehen, und wohin würde sie führen?

 »In Kahun hat mir ein alter Mann eine Truhe aus Akazienholz beschrieben, die für eine lange Reise bestimmt war. Ich frage mich, ob die Seeräuber darin vielleicht das Gold aus Punt verstecken und mitnehmen wollten. Der Schreiner ist inzwischen tot, den Namen seines Kunden hat er mir nicht verraten.«

 Sesostris sah Sekari fragend an, der gab ihm aber mit einem Blick zu verstehen, dass auch er nicht mehr wusste.

 »Nun musst du mir noch alles über deine Unternehmungen in Kahun berichten, Iker«, verlangte der Pharao.

 Wenn er jetzt redete, war das sein Todesurteil. Aber der Pharao, den er zu Unrecht verdächtigt hatte, durfte erwarten, dass er ihm die volle Wahrheit sagte.

 »Eine junge Asiatin hat mich davon überzeugt, dass Ihr ein blutrünstiger Herrscher seid und ohne Mitleid für das Elend von Ägyptern und Fremden, die Eurem Joch unterworfen sind. Ihre Vorbehalte passten zu meinen eigenen, und ich war wie besessen von dem einen Gedanken: Euch zu töten, mich so an Euch zu rächen und gleichzeitig dem Volk seine Freiheit zurückzugeben.«

 »Wie könntest du, als Anubis-Priester, denn einen Mord begehen?«

 Iker blickte auf seine Hände. »Ich habe versucht, mich dazu zu überreden und erwache erst jetzt aus einem endlosen Albtraum. Ich gestehe, dass ich mich gegen Euch verschwören wollte das ist ein unverzeihliches Verbrechen. Ehe ich entführt wurde, hatte ich nur ein einziges Ziel: Ich wollte ein guter Schreiber werden. Dann folgten diese unbegreiflichen Ereignisse, wobei ich fast den Verstand verlor. Aber es gibt nichts, womit sich meine Blindheit entschuldigen ließe.«

 »Leitet diese Asiatin eine aufrührerische Gruppe?«

 »Als sie sich als arme Dienerin ausgab, der man das Recht auf Bildung verweigerte, hat sie mich belogen. In Wirklichkeit will sie, zusammen mit ihren Landsleuten, die sich in die Stadt eingeschlichen haben, die Macht in Kahun an sich reißen. Ich fand es unerträglich, so benutzt worden zu sein, habe jede Verbindung zu ihr abgebrochen und beschlossen, allein zu handeln.«

 »Hat dich einer ihrer Verbündeten in Memphis erwartet?«

 »Nein, Majestät. Ich hätte nie gedacht, dass ich bis zu Euch vordringen könnte, aber die Umstände waren mir gewogen.«

 »Und der gastfreundliche Alte, der Rechtsunterricht, der Ptah-Tempel, der Metzgermeister und die Krankheit seines Gehilfen«, ergänzte Sekari.

 »Du… Du hast das alles gewusst?«

 »Ich sagte doch, unser Pharao hat mir den Befehl gegeben, dich nicht aus den Augen zu lassen.«

 »Aber warum hast du mich dann hier hereingelassen?«

 »Sesostris wollte es so.«

 Iker drehte sich wieder alles im Kopf.

 »Du warst heute Abend nicht die einzige Bedrohung«, erklärte ihm Sekari. »Zwei Männer nutzten die Wachablösung, um in den Palast einzudringen. Sie können nicht zusammengearbeitet haben, weil einer den anderen, dessen Körper mit Narben übersät war, umgebracht hat. Um den Sieger habe ich mich dann gekümmert. An seiner Art zu kämpfen konnte ich erkennen, dass er aus einer harten Schule kommen musste. Ich nehme an, er war Syrer oder Libyer. Ich hätte die beiden lieber lebendig gefangen, um den Namen ihres Auftraggebers herauszubekommen. Wenn es der König gestattet, würde ich mich jetzt gern zurückziehen. Meine Rolle sollte geheim bleiben.«

 Sesostris nickte zustimmend.

 Iker hatte keinen Zweifel daran, wie ihn der Pharao strafen würde: Er würde ihm auf der Stelle das Messer seines Beschützers ins Herz stoßen. Versuchter Königsmord rechtfertigte diese Strafe.

 »Verstecke diese Waffe unter deinen Kleidern«, befahl ihm der Pharao.

 Der König nahm den Dolch, mit dem ihn Iker hatte töten wollen, und zerbrach ihn. Dann öffnete er die Tür, vor der der Offizier und zehn seiner Leute warteten.

 »Majestät, wir haben eben die Leichen von zwei unbekannten Männern und den bewusstlosen Metzgermeister gefunden. Sobald er wieder zu sich kommt, werden wir ihn verhören und…«

 »Der Mann ist unschuldig. Führt ihn zum Königlichen Siegelträger, Sehotep. Und versucht herauszufinden, wer die beiden Leichen sind.«

 »Ich habe die Wachen verdoppelt, Majestät, und gleich morgen werden wir die Dienstboten durchsuchen.«

 »Fällt dir das nicht alles ein wenig spät ein? Ich möchte, dass die Maßnahmen, die Sobek für die besten hielt, wieder zum Einsatz kommen.«

 Der Offizier sah Iker verblüfft an. Was hatte denn der Gehilfe des Metzgermeisters hier verloren?

 Dann ging der König durch den Flur und deutete auf ein Zimmer.

 »Du schläfst hier, Iker.«

 30

 Aber Iker konnte nicht schlafen.

 Er lag auf einem Bett aus Sykomorenholz und durchlebte noch einmal jeden einzelnen Augenblick dieser unglaublichen Nacht, in der ihm so vieles plötzlich klar geworden war.

 Der junge Schreiber schwebte zwischen zwei Welten der seiner haltlosen Hirngespinste und der der Wirklichkeit, die ihn am kommenden Morgen unweigerlich zermalmen würde. Selbst wenn er hätte fliehen können, hätte er das nicht getan, weil er seine Strafe verdiente. An ihm konnte der König Stärke beweisen. Als einziger Überlebender von drei Mördern, die zur gleichen Zeit im Palast aufgetaucht waren, musste selbstverständlich auch er sterben.

 Wie hatte sich Bina nur daran freuen können, ihn so zu hintergehen! Ikers einziger Trost war, dass er ihren falschen Verführungskünsten widerstanden hatte. Dank der Erinnerung an die junge Priesterin hatte er der Asiatin wenigstens diesen Gefallen nicht getan.

 Der Morgen dämmerte.

 Im Tempel feierte der Pharao das erste Morgenritual.

 Iker erledigte seine Morgenwäsche in dem Bad neben seinem Zimmer und rasierte sich mit Gerätschaften, die eines Prinzen würdig waren. Doch wie hätte er diesen Prunk genießen sollen, in dem Bewusstsein, dass sein Leben gleich zu Ende war? Wenigstens hatte er vorher noch dem Pharao begegnen und seine Fehler einsehen dürfen. Dem König war es zu verdanken, dass Ägypten Maats Weg nicht verließ.

 Es klopfte.

 »Aufmachen, hier ist die Wache.«

 Iker gehorchte ergeben.

 Ein anderer Offizier in Prachtuniform grüßte den jungen Mann.

 »Seine Majestät erwartet Euch. Folgt mir bitte.«

 Iker fügte sich.

 Als er das strahlende Licht sah, das die Gänge durchflutete, erinnerte sich Iker an einen Lehrsatz aus seiner Schulzeit als Schreiber: »Der Palast gleicht dem Horizont. Hier geht der Pharao wie die Sonne auf und unter.«

 Der Offizier geleitete ihn in einen großen hellen Raum mit vielen Fenstern, in dem Sesostris sein Frühstück einnahm: Milch, Honig und verschiedene Brotsorten.

 »Setz dich, Iker, und iss etwas. Du brauchst jetzt viel ka, um diesen Tag zu bewältigen.«

 Es war vollkommen unmöglich, den Blick des Pharaos auch nur kurze Zeit auszuhalten, ohne schwach zu werden. Zusammen mit seiner tragenden Stimme und seiner Ehrfurcht heischenden Gestalt machte er seinem Gegenüber deutlich, wie klein der war.

 Doch warum nur genoss Iker das erstaunliche Vorrecht, hier sein zu dürfen, anstatt in einem Gefängnis zu vermodern?

 »Ich bin auf der Suche nach einem Mann, der ein empfindsames Herz besitzt«, sagte Sesostris, »der entdecken und verstehen und seinen Verstand für die richtigen Gedanken gebrauchen kann, einen erfinderischen, zurückhaltenden und wortgewandten Mann, der seine Angst zu bändigen weiß und die Wahrheit unter Einsatz seines Lebens verteidigt. Bist du dieser Mann, Iker?«

 »Ich wäre es gern gewesen, Majestät, aber…«

 »Du hast geglaubt, du würdest für Maat kämpfen, dabei hat dich isefet, ihr Gegenspieler, ausgenützt. Trotzdem waren deine Beweggründe selbstlos. Was gibt es Vornehmeres, als sein Land vom Joch eines Gewaltherrschers zu befreien? Und du hast eine große Leistung vollbracht, indem du dich durch das Eingeständnis deiner Schuld vor Schande bewahrt hast.«

 »Majestät, ich verdiene…«

 »Ja, du verdienst eine Aufgabe, die deinen hehren Zielen entspricht. Ich frage dich jetzt zum letzten Mal: Willst du der Mann sein, den ich dir eben beschrieben habe?«

 »Das will ich von ganzem Herzen, Majestät, ich würde alles dafür geben.«

 »Wenn dein Wille vollkommen aufrichtig bleibt, wird es dir gelingen, denn du wirst ihn brauchen, um gefährliche Aufträge zu überstehen. Du wolltest doch immer Schriftgelehrter werden? Also lass uns deinen Vorfahren die Ehre erweisen. Du wirst ihre Hilfe dringend benötigen.«

 Vor dem Palast erwartete Iker eine herrliche Überraschung: Nordwind mit vor Freude strahlenden Augen und dem Schreibwerkzeug auf dem Rücken!

 Nachdem das Wiedersehen mit großer Herzlichkeit gefeiert war, folgte der Esel voller Stolz seinem Herrn und dem Pharao, die von einem Trupp Bogenschützen begleitet wurden.

 Iker war begeistert von dem gewaltigen heiligen Gelände im nahen Sakkara, das von der Stufenpyramide des Pharaos Djoser beherrscht wurde, die wie eine kolossale Treppe in den Himmel aussah.

 Der König betrat eine ewige Ruhestätte, an deren Wänden mehrere berühmte Schreiber dargestellt waren.

 »Höre auf die Worte der Alten, Iker, lerne ihre Ratschläge und lies ihre Bücher. Der Mensch verschwindet von der Erde, sein Körper wird zu Staub. Aber seine Werke gestatten ihm weiterzuleben. Keiner von uns ist einem überlegen, der einen lebendigen Gedanken in Schrift umsetzen kann, weil Geschriebenes am Leben bleibt.«

 In Schreibhaltung saß Iker vor der mit Skulpturen verzierten Wand und schrieb auf, was der König sagte.

 »Die weisen Schreiber hatten nicht die Absicht, vergängliche Nachfahren, Kinder aus Fleisch und Blut zu hinterlassen, die ihren Namen weiterführen sollten. Als ihre Nachfolger schufen sie sich die Bücher und die Lehren. Aus ihren Texten machten sie Priester im Dienste ihres ka, aus der Palette ihren Lieblingssohn und aus der Formulierung ihre Pyramide. Mit ihrer magischen Macht erreichen sie ihre Leser. Wenn du möchtest, dass dir das Schicksal gewogen bleibt, Iker, sei weiterhin zurückhaltend, schweigsam und meide unnötiges Geschwätz. Vor allem aber darfst du nicht gierig sein und den Launen deines Bauchs nachgeben. Völlerei und Gier führen ins Verderben. Ein wahrhaft schweigsamer Mensch sucht nach den Orten, an denen Einklang herrscht. Er gleicht einem Baum, der friedlich in einem Garten wächst, grün wird und schöne, köstlich schmeckende Früchte schenkt. Sein Schatten tut gut, und der Baum verbringt das Ende seiner Tage im Himmel. Der Weise entschlüsselt den Sinn der alten Schriften, entwirrt die schwierigen Stellen, bereichert sein Herz damit, übertrifft, was er am Vortag geleistet hat und wahrt Bescheidenheit im Handeln. Wer auf dieser Erde die Wege zur Umwandlung in Licht kennt, wird eines Tages in jeder beliebigen Gestalt zurückkehren und seinen angemessenen Platz finden.«

 Ein großes Glücksgefühl überkam Iker, während er schrieb. Er erinnerte sich an die Worte von General Sepi, seinem Lehrer, über die besonderen Fähigkeiten, die ein Schreiber beweisen musste, der sich vom reinen Abschreiben lösen und in die Sphären der Schöpfung gelangen wollte: »Aufmerksamkeit, Urteilskraft und Selbstbeherrschung.« An diesem magischen Morgen erhielt er vom Pharao persönlich Unterricht, der ihn weiter formen sollte.

 »Das Ziel des Weisen ist es«, fuhr Sesostris fort, »die Fülle zu erreichen, die die Hieroglyphen mit dem Zeichen für Opfertisch, also hotep, dem Synonym für Sonnenuntergang, darstellen, diesem unsäglichen Augenblick, in dem ein Werk vor dem Aufbruch zu einer neuen Reise vollendet wird. Leider sind wir weit entfernt von dieser Heiterkeit, Iker, und müssen die Ruhe dieser ewigen Wohnstätte verlassen, um uns einer beängstigenden Wirklichkeit zu stellen.«

 Während er seine Schreibgeräte zusammenpackte, dachte Iker daran, was ihm der Kapitän von Gefährte des Windes vorausgesagt hatte: »Dein Schicksal ist es, eine Opfergabe zu werden.« Der Geisel war es zwar gelungen, dem Meeresgott zu entkommen, aber drohten ihm jetzt nicht noch viel härtere Prüfungen?

 Der Pharao und der Schreiber gingen ein paar Schritte in die Wüste.

 »Ägypten schwebt in Lebensgefahr«, sagte Sesostris. »Sein spiritueller Auftrag droht verloren zu gehen, wenn die Mysterien des Osiris nicht mehr gefeiert werden. Jemand hat den Baum des Lebens verflucht, die Akazie von Abydos. Durch unser Eingreifen konnten wir zwar den Verfall aufhalten, und zwei seiner Äste wurden sogar wieder grün. Aber dieser unzureichende und mäßige Erfolg kann nicht von Dauer sein. Uns ist bewusst, dass wir das heilende Gold finden müssen. Nur dieses Gold kann die Akazie retten. Deshalb habe ich General Sepi losgeschickt, es zu suchen.«

 »Meinen Lehrer?«

 »Ja, ein großer Schreiber wird nur, wer sich auch als Mann der Tat erweist. Trotz all unserer Bemühungen konnten wir noch nicht herausfinden, wer der Verbrecher ist, der Seths Kräfte gegen den Baum des Osiris einsetzt. Dieser Dämon der Finsternis ist offenbar entschlossen, Ägypten zu vernichten, und scheint ein ebenso ernst zu nehmender wie schlagkräftiger Gegner zu sein.«

 »Könnte er vielleicht Binas Herr oder aber derjenige sein, der gestern Nacht zwei Mörder geschickt hat, die Euch töten sollten?«

 »Das sind sehr gute Fragen, denen gewissenhaft nachgegangen werden muss. Weitere ernste Zwischenfälle wie die Ermordung eines Einwanderungsbeamten und die Unruhen in Kanaan sind vermutlich genauso diesem Dämon zuzuschreiben. Hast du schon einmal vom Propheten gehört?«

 »Nein, Majestät.«

 »Dieser Volksverhetzer hat die Stadt Sichern zum Aufstand angezettelt, ehe er von ihren Bewohnern niedergemetzelt wurde, und der Unruheherd ist noch längst nicht gelöscht. Mit Hilfe unserer neuen Truppen ist General Nesmontu zwar in der Lage, für Ruhe und Ordnung zu sorgen, aber ich fürchte die aufrührerischen Unternehmungen kleiner, gut ausgebildeter und schwer auszumachender Gruppen. Wir dachten lange, einer der Provinzfürsten wäre der Herr der Finsternis; inzwischen verdächtigen wir die Kanaaniter oder die Sandläufer, wobei Letztere aber eigentlich nichts anderes im Sinn haben, als Karawanen auszurauben. Trotzdem müssen wir versuchen, ihr schädliches Treiben einzudämmen und herauszufinden, ob es unter ihnen einen oder mehrere Anführer gibt, denen es gelungen sein könnte, Seths Feuer umzulenken.«

 Iker wartete darauf, dass man ihm einen bestimmten und mit Sicherheit gefährlichen Auftrag erteilte.

 Sesostris Entscheidung traf ihn wie ein Blitz aus heiterem Himmel.

 »Ich ernenne dich zum königlichen Schreiber, der ausschließlich im Dienste des Pharaos steht. Mit dieser Ehrenbenennung bist du am Hofe zugelassen.«

 Memphis brodelte nur so vor Gerüchten, die ebenso unsinnig wie widersprüchlich waren. Einmal hieß es, der König sei von einem Metzgerlehrling ermordet worden, ein anderes Gerücht besagte, Kanaaniter hätten sich gegenseitig im Palast getötet, wieder andere behaupteten, bewaffnete Banden hätten sich in den Gemächern des Pharaos mit seinen Leibwachen geschlagen.

 Sesostris musste in Begleitung von Iker auf dem Vorplatz des Ptah-Tempels erscheinen, um den wilden Gerüchten ein Ende zu bereiten. Der König war also ganz offensichtlich nicht nur bei bester Gesundheit, sondern feierte auch noch höchstpersönlich das Mittagsritual, und das mit Unterstützung eines neuen königlichen Schreibers.

 Der Metzgermeister mit seinem verbundenen Kopf war sehr erfreut über die Beförderung seines ehemaligen Gehilfen. In dem Glauben, einer der Banditen, die in das Arbeitszimmer des Pharaos wollten, hätte ihn niedergeschlagen, freute er sich über Ikers Ernennung. Der junge Mann musste dem König wohl zu Hilfe geeilt sein, nun wurde er für seinen Mut belohnt.

 Ein großes Aufgebot an Sicherheitskräften sowie die Anwesenheit mehrerer Würdenträger, darunter auch der Träger des Königlichen Siegels, Sehotep, und der Große Schatzmeister, Senânkh, ließen die Bevölkerung vermuten, dass etwas Außergewöhnliches bevorstand. Neugierige Gaffer drückten sich am Tempeleingang herum, um vielleicht als Erste die Neuigkeit zu erfahren.

 Als schließlich auch noch der Wesir erschien, gab es keinen Zweifel mehr, dass es sich um ein herausragendes Ereignis handeln musste.

 In dem großen Hof versammelten sich unter freiem Himmel ständige und zeitweilige Priester und hohe Beamte und mutmaßten über die Erklärung, die der Pharao wohl gleich abgeben würde. Vor allem fragte man sich, ob er wirklich vollkommen unverletzt war. Und dann natürlich, welche Strafmaßnahmen er anzuordnen gedachte. Wahrscheinlich würde er die Besatzung von Kanaan verschärfen, vielleicht in Memphis eine Sperrstunde verhängen, bestimmt auch die Wachleute und Soldaten bestrafen, die nicht in der Lage gewesen waren, für seine Sicherheit zu sorgen. Und vor allem wollte man wissen, ob denn der oder die Schuldigen gefasst worden waren?

 Als Sesostris das Heiligtum verließ, richteten sich alle Blicke auf den Hünen, der die Doppelkrone trug als Symbol für die Einheit von Ober- und Unterägypten.

 Keine Spur von einer Verwundung, kein Anzeichen von Schwäche.

 »Der Schreiber Iker soll zu mir kommen.«

 Zögernd trat Iker vor und kniete nieder.

 »Der Wesir soll ihm aufhelfen.«

 Chnum-Hotep war sehr erstaunt, den Schreiber unter diesen Umständen wiederzusehen, und nahm ihn an der Hand.

 »Hiermit ernenne ich Iker zum einzigen Mündel im Palast«, erklärte der Pharao. »Er genießt die Würde des Königlichen Sohnes.«

 Gefolgt von Iker und dem Wesir, verließ Sesostris den Tempelhof.

 Sinn und Zweck dieser kurzen Veranstaltung versetzten die Zuschauer in Erstaunen.

 Einen von ihnen hätte beinahe der Schlag getroffen. Medes, der Sekretär des Königlichen Rats, glaubte seinen Augen nicht zu trauen. War das wirklich Iker, dieser kleine Schreiberlehrling, den er in Medamud hatte entführen lassen, weil man ein Opfer brauchte? Wie war es diesem kleinen Kerl ohne Familie, von dessen Dasein nur ein paar dumme Bauern wussten, gelungen, zu überleben und einen Weg einzuschlagen, der ihn bis zum Pharao geführt hatte? Einer von Medes Handlangern, der falsche Wachmann, der mittlerweile verschwunden war, hatte ihm doch geschworen, dass Iker tot sei!

 Und wenn es wirklich der auf wundersame Weise gerettete Iker war, was würde er dann wohl dem König erzählen? Von seiner Entführung, der Reise nach Punt, dem Schiffbruch, den Angriffen auf seine Person, seinem Umherirren… Es konnte jedenfalls nichts Wichtiges sein, weil der Schreiber nichts von Medes ahnte, und es keinerlei Hinweise gab, die ihn auf seine Spur hätten bringen können.

 Und dennoch dieser Iker, ein lächerliches Wesen, das bereits dem Tod versprochen war, sollte jetzt Königlicher Sohn sein! Um diesen Albtraum möglichst schnell wieder zu beenden, gab es nur einen Weg: Medes musste Iker unter allen Umständen und ein für allemal aus dem Weg räumen.

 31

 Der Wesir hatte keine guten Neuigkeiten für den Pharao. Die Nachforschungen über die beiden Angreifer waren ergebnislos verlaufen. Kein Wachmann und kein Soldat der Palastwache kannte die Männer, und da man schlecht von Sobek verlangen konnte, im Abschaum von Memphis zu suchen, würde man vermutlich nie erfahren, woher die beiden Mörder gekommen waren. Auch die Erkundigungen über das Schiff Gefährte des Windes endeten in einer Sackgasse. Kein Schiff dieses Namens war in Memphis gebaut worden.

 »Schließlich hat man dafür Holz gebraucht, man musste Zimmerleute beschäftigen, Schriftstücke fälschen und die Besatzung anheuern«, sagte Sesostris. »Das alles kann doch nicht völlig unbemerkt geschehen sein!«

 »Da merkt man wieder einmal, wie sehr einem Sobek der Beschützer fehlt«, meinte der Wesir. »Weil er aber straffällig gewordene Untergebene gedeckt hat, hat er sich in eine äußerst heikle Lage gebracht. Wenn ich ihn nicht angeklagt hätte, hätte ich mein Amt verraten.«

 »Ich mache dir keine Vorwürfe, Chnum-Hotep.«

 »Ich vermute, es gibt zwei Möglichkeiten. Entweder wurde Gefährte des Windes am Meer von einem geheimen Schiffseigner gebaut, dann werden wir nie eine Spur davon finden; oder es war ein ägyptisches Kriegsschiff, das in einem geheimen Auftrag unterwegs war. Dann müsste es allerdings Beweise dafür geben.«

 Der König ließ Iker und Sekari kommen.

 »Majestät«, berichtete Sekari, »ich habe mich im Hafen herumgetrieben und ein bisschen was erfahren. Nach meiner Beschreibung hat ein Hafenarbeiter den Narbigen erkannt. Er hat hier ohne Erlaubnis gearbeitet, kam wohl aus Libyen und unterstützte seinen Bruder. Der Mann war sehr kräftig gebaut und bewältigte auch noch die schwersten Lasten. Deshalb hat man ihn geduldet.«

 »Und der Bruder?«

 »Er ist verschwunden, und sein Haus ist leer.«

 »Also verläuft auch diese Spur im Sand«, bedauerte der Wesir.

 Der Pharao wandte sich an Iker.

 »Bist du dir ganz sicher, dass die Seeleute auf Gefährte des Windes Ägypter waren?«

 »Ja, Majestät, ganz ohne Zweifel.«

 »Versuche dich zu erinnern. Gibt es nicht vielleicht doch irgendeinen winzigen Hinweis darauf, wo das Schiff gebaut worden sein könnte?«

 Iker musste nicht lange nachdenken.

 »Hobel, der Schreiner aus Kahun, hat mir erzählt, dass einige Teile des Schiffs im Fayum angefertigt worden seien. Ich bin noch nicht dazugekommen, in diese Richtung zu forschen.«

 »Das ist immerhin etwas«, meinte Sekari. »Ich mache mich sofort auf den Weg dorthin.«

 »Einen Augenblick noch«, sagte der König. »Iker, du begleitest den Wesir in seinen Arbeitsraum. Er wird dir erklären, was du als königlicher Schreiber zu tun hast.«

 Chnum-Hotep und Iker zogen sich zurück.

 »Der Goldene Kreis von Abydos hat mir sehr gefehlt«, gestand Sekari, »und ich würde mich dort gern ein wenig erholen. Aber irgendetwas sagt mir, dass es Wichtigeres zu tun gibt.«

 »Auch ich wäre froh, wenn wir uns alle im Reich von Osiris versammeln könnten. Aber da Ägypten in so großer Gefahr schwebt, müssen wir unsere persönlichen Wünsche hintanstellen. Solltest du allerdings spüren, dass deine Kräfte nachlassen, würde ich alles Notwendige unternehmen.«

 »Nein, Majestät, ich bin noch sehr kräftig.«

 »Gehst du auch nicht zu große Gefahren ein, Sekari?«

 »Nesmontu und Sepi haben mich hervorragend ausgebildet.«

 »Die Art und Weise, wie Sobek in die Falle gelockt wurde, beunruhigt mich. Es muss ein richtig gutes Netzwerk und einen klugen Kopf geben, der unser eigenes Recht gegen uns verwendet. Der arme Sobek verteidigt sich wie ein gefangenes Raubtier, kann aber seine Unschuld nicht beweisen. Geh ihn besuchen, Sekari, und finde Mittel und Wege, die Untersuchung wieder in Gang zu bringen.«

 Auf dem Weg in den Palastflügel, der dem Wesir vorbehalten war, begegneten Chnum-Hotep und Iker Medes.

 »Es freut mich sehr, den Helden des Tages zu sehen«, sagte er herzlich. »Die Annahme an Sohnes statt durch unseren Herrscher unterstreicht Eure herausragenden Eigenschaften. Darf ich Euch dazu beglückwünschen, Iker, und Euch am Hofe von Memphis herzlich willkommen heißen.«

 Der junge Mann grüßte ihn knapp.

 »Darf ich dir Medes vorstellen, den Sekretär des Königlichen Rats«, sagte Chnum-Hotep. »Er ist einer der wichtigsten Männer in Ägypten und mit der Verfassung amtlicher Erlasse und ihrer Verbreitung im ganzen Königreich beauftragt. Eine schwierige Aufgabe, die er ausgezeichnet meistert.«

 »Dieses Lob höre ich natürlich gern, aber mir ist auch bewusst, dass ich es mir jeden Tag aufs Neue verdienen muss und mir kein Fehler verziehen würde.«

 »Sehr weitsichtig«, meinte der Wesir anerkennend.

 »Falls ich dem Königlichen Sohn irgendwie behilflich sein kann, soll er nicht zögern, sich an mich zu wenden. Jetzt bin ich allerdings leider in Eile, weil der Leiter der Poststelle krank ist und ich ihn vertreten muss. Entschuldigt mich bitte.«

 Iker und sein Gast nahmen auf einer Terrasse Platz, von der aus man einen schönen Blick über die Innenstadt von Memphis hatte. Die Amtsgebäude und Tempel waren in strahlendes Sonnenlicht getaucht und wirkten dadurch merkwürdig unversehrt.

 »Du hast deine Zeit im Gazellengau nicht vergeudet«, sagte Chnum-Hotep anerkennend, »ich bereue es nicht, dich auf meine Weise unterrichtet zu haben. Damals hielt ich dich sogar für meinen möglichen Nachfolger, weil ich mit meiner schwachsinnigen Nachkommenschaft, die unfähig war zu herrschen, nichts zu tun haben wollte. Dann ist aber Sesostris gekommen, der ein wahrer Pharao ist. Er lehrte mich, meine Eitelkeit und meine Hirngespinste aufzugeben und mich selbst nicht so ernst zu nehmen, und er ließ mich teuer für diese alten Laster bezahlen, als er mich zum Wesir ernannte!«

 Chnum-Hoteps donnerndes Gelächter überraschte Iker.

 »Ich habe ganz nach Belieben über mein kleines Reich geherrscht, und jetzt stehe ich im Dienst des Nächsten und habe keinen einzigen Tag frei! Wer sonst als Sesostris hätte sich das ausdenken können? Gehorche ihm, Iker, verehre ihn und sei ihm treu ergeben, denn er ist der Hüter von Maat und der starke Arm des Lichts. Er ist der Einzige, der sich ohne Furcht den Mächten der Finsternis stellt. Sollte er ihnen unterliegen, wird unsere Kultur vom Erdboden verschwinden. Da dich der Pharao ja unterrichtet hat, weißt du, wie ernst die Lage ist.«

 »Ich stehe zu Eurer Verfügung.«

 »Normalerweise ist ein königlicher Schreiber ein eifriger Verwalter der Reichtümer des Königreichs. Du aber solltest dich nicht darauf einrichten, dich in prächtigen Räumlichkeiten als Oberhaupt einer Heerschar von Untergebenen aufzuplustern! Der König hat dich für andere Aufträge bestimmt. Dieses Gespräch zwischen uns hat er angeordnet, damit ich dich vor den vielfältigen Gefahren warne, die hier am Hof auf dich lauern. Nur von seinen engsten Vertrauten, den Generälen Nesmontu und Sepi, Sehotep, dem Träger des Königlichen Siegels, und Senânkh, dem großen Schatzmeister, hast du nichts zu befürchten. Sie sind Seiner Majestät vollkommen ergeben.«

 »Medes gehört nicht zum Königlichen Rat?«

 »Früher oder später wird er das, vorausgesetzt er bleibt tatkräftig und fähig. Aber all die anderen: missgünstige Würdenträger, enttäuschte oder verbitterte Höflinge! Dein plötzlicher Aufstieg zur höchsten Ebene der höfischen Rangfolge löst bei manchen Hassgefühle aus, deren Tragweite du nicht ermessen kannst. Bestimmt haben dir schon Dutzende von miesen Gestalten dein Verderben geschworen, und sie werden dabei äußerst vorsichtig vorgehen, um nicht den Zorn von Sesostris auf sich zu lenken. Zum Glück hast du Sekari als Beschützer.

 Außerdem wohnst du ab sofort im Palast und wirst Tag und Nacht bewacht. Da ich dich gut kenne, bin ich überzeugt, du willst mit Sicherheit unverzüglich deine Arbeit in der Hauptbibliothek aufnehmen.«

 »Ihr kennt mich wirklich gut«, sagte Iker mit einem Lächeln.

 »Und vergiss auf keinen Fall deine Berufung zum Schriftgelehrten. Es ist unerlässlich, die der Worte der Macht weiterzugeben, um für Maats Gegenwart hier auf Erden zu sorgen.«

 Sobek war außer sich vor Zorn. Hätte man ihn auf seinem Posten belassen und seine Sicherheitsvorkehrungen beibehalten, wäre der Pharao niemals Opfer eines dreifachen Anschlags geworden!

 Man hatte ihn gezwungen, seine Dienstwohnung und das Lager zu verlassen, in dem er seine besten Leute auf ihre Aufgaben vorbereitet hatte. Jetzt lebte er völlig abgeschieden in einem kleinen Haus, das ständig von zwei neu eingestellten Ordnungskräften bewacht wurde, die sich weigerten, mit ihm zu reden.

 Und da er ausschließlich von seiner Haushälterin darüber unterrichtet wurde, was sich draußen abspielte, konnte er nur schlecht zwischen Gerücht und Wirklichkeit unterscheiden.

 Als ein sonderbarer, reichlich fröhlicher Kerl bei ihm auftauchte, fragte sich Sobek, wer ihm wohl jetzt schon wieder übel mitspielen wollte.

 »Ich heiße Sekari und komme in geheimer Sache.«

 »Wer schickt dich?«

 »Der Pharao.«

 Sobek machte ein mürrisches Gesicht. »Er weigert sich, mich zu empfangen!«

 »In einem laufenden Verfahren kann er unmöglich mit dem Hauptangeklagten sprechen. Man würde ihn der Begünstigung anklagen.«

 Der ehemalige Vorgesetzte der gesamten Sicherheitskräfte des Königreichs schüttelte den Kopf.

 »Meinetwegen… Weiß der Wesir, dass du bei mir bist?«

 »Nein.«

 »Meine beiden Kerkermeister werden es ihm sicher gleich melden!«

 »Bestimmt nicht, weil sie gerade entlassen wurden. Ihre Nachfolger haben unter deinem Befehl gedient und halten bedingungslos zu dir.«

 Sobek lehnte sich aus dem Fenster, Sekari hatte nicht gelogen.

 »Dann kommst du also tatsächlich vom König! Welche Rolle spielst du denn genau?«

 »Ich gehorche dem Pharao.«

 »Und was hat er dir befohlen?«

 »Er ist von deiner Unschuld überzeugt, aber er darf nicht gegen das Gesetz verstoßen. Und die Beweise belasten dich.«

 »Chnum-Hotep will meinen Kopf, das ist die ganze Wahrheit!«

 »Da täuschst du dich. Der Bericht, der ihm vorliegt, verbietet ihm, anders zu handeln.«

 »Man versucht mich lahm zu legen, während sich der wahre Schuldige versteckt hält.«

 »Damit zwischen uns alles klar ist, verlange ich von dir eine eindeutige Antwort auf eine einzige Frage«, sagte Sekari. »Deckst du Wachleute, die etwas verbrochen haben?«

 »Auf keinen Fall! Wenn es unter meinen Leuten schwarze Schafe gegeben hätte, hätte ich sie schon entdeckt. Und du kannst mir glauben, dass sie nicht mehr lange bei den Sicherheitskräften geblieben wären.«

 Sobeks Aufrichtigkeit war offensichtlich.

 »Dann hat der König also Recht: Du bist Opfer gemeiner Machenschaften geworden. Das werde ich dem Wesir bestätigen.«

 »Freut mich zu hören. Aber was ändert das an meiner Lage?«

 »Du sitzt hier fest, ich aber nicht. Nenne mir eine Spur, dann verfolge ich sie.«

 »Ich habe leider keine! Wurde ein neuer Herr über die Sicherheitskräfte ernannt?«

 »Nein, es gibt mehrere Verantwortliche, deren Einverständnis allerdings zu wünschen übrig lässt.«

 »Sie werden sich gegenseitig bekämpfen, und dann ist die Sicherheit des Pharaos nicht mehr gewährleistet! Was genau hat sich im Palast abgespielt?«

 »Ein Hafenarbeiter aus Libyen, der sich hier unrechtmäßig aufgehalten hat, und ein zweiter Verbrecher, von dem wir nicht wissen, woher er stammt, sind in den Palast gelangt. Beide wurden getötet, aber wir haben keinerlei Hinweise, die auf ihre Auftraggeber schließen lassen. Das Einzige, was wir wissen und was wenig erfreulich ist: Sie waren nicht im gleichen Boot. Mit anderen Worten, es gibt zwei verschiedene Gruppierungen, die Sesostris töten wollen.«

 »Libyer, Syrer, Kanaaniter… Unter diesem Gesindel müssen wir suchen. Meine Haushälterin hat aber von drei Angreifern berichtet.«

 Sekari lächelte.

 »Der Fall Iker ist etwas Besonderes, weil man versucht hat, ihn als Rächer darzustellen. Seine Majestät ist ihm bei einem Fest auf dem Land begegnet und war so von seinem einzigartigen Wesen beeindruckt, dass er mich bat, ihm nicht von der Seite zu weichen. Und daraus wurde eine sehr lehrreiche Geschichte. Ich habe die Keimzelle einer aufständischen Bewegung in Kahun entdeckt und das Leben dieses jungen Mannes gerettet, den ein falscher Wachmann töten sollte.«

 Sobeks Miene verdüsterte sich. »Bist du dir bei diesem Iker ganz sicher?«

 »Der König hat ihn in aller Form als einziges Mündel des Palastes zum Königlichen Sohn erklärt.«

 »Was, wenn er noch immer von irgendjemand gesteuert würde?«

 »Wenn du ihn erst besser kennst, wirst du sehen, dass Iker weiß, was er falsch gemacht hat, und dass er bereit ist, für den Pharao sein Leben zu geben.«

 Sobek sah verärgert aus. »Wenn mich der Wesir in die Kupferminen schickt, werde ich höchstens Banditen kennen lernen.«

 »Da du doch unschuldig bist, solltest du nicht in Trübsal versinken.«

 »Das Verfahren läuft, es kommt zur Verhandlung, die Umstände sprechen gegen mich, und ich habe keine Ahnung, wo ich noch suchen soll! Meine Feinde kann ich kaum zählen, aber derjenige, der mich besiegt hat, bleibt unsichtbar.«

 »Hattest du vielleicht in letzter Zeit Auseinandersetzungen mit einem Würdenträger?«

 »Dutzende!«

 »Verdächtigst du jemand?«

 »Den ganzen Hof! Wieder und wieder bin ich die Ereignisse in Gedanken durchgegangen aber es kam nichts dabei heraus. Am Ende konnte ich mir nur noch vorstellen, dass mich der Wesir aus dem Weg räumen wollte, um den König in Gefahr zu bringen.«

 »Ich sage es dir noch einmal, Chnum-Hotep ist sein getreuer Diener.«

 Sobek ließ sich in einen Sessel fallen.

 »Jetzt nehme ich die Sache in die Hand und ziehe deinen Kopf aus der Schlinge«, versicherte ihm Sekari. Dabei wurde er aber das Gefühl nicht los, dass er dieses Versprechen nicht würde einhalten können.

 32

 In einem prächtigen weißen Gewand aus bestem Leinen und mit einer feierlichen Perücke auf dem Kopf begleitete Iker, das einzige Mündel am Hof, den König zum Fest der Göttin Useret, der Mächtigen, das die Priesterinnen der Göttin Hathor unter der Leitung der Königin zelebrierten.

 Der junge Mann dachte noch immer, er träume nur. Er, der bescheidene Dorfbewohner, der eigentlich nur Schreiber im Dienste der des Lesens und Schreibens Unkundigen hatte werden wollen, schritt hier an der Seite des Pharaos unter den bewundernden Blicken der königlichen Würdenträger.

 Iker war überzeugt, dass ihm sein Schicksal nur eine kurze Pause gönnte. Deshalb genoss er diese Augenblicke in vollen Zügen und erfüllte seine Pflichten mit entwaffnender Unbefangenheit. Viele hätten sich nur allzu gern über ihn lustig gemacht und ihn als Bauerntrampel behandelt, aber Ikers Auftreten wirkte, als wäre er als königlicher Schreiber im Palast aufgewachsen! Deshalb machte auch schon bald ein neues Gerücht die Runde: Dieser junge Mann konnte eigentlich nur ein leiblicher Sohn von Sesostris sein, dessen Dasein der König bislang aus geheimnisvollen Gründen verschwiegen hatte.

 Derweil wartete Iker auf den Auftrag, den ihm der Pharao mit Sicherheit bald erteilen würde. Und dieser Auftrag würde zweifellos sehr gefährlich sein und ihn vielleicht das Leben kosten. Deshalb versuchte er, auch auf die Gefahr hin, den Pharao zu verärgern, darüber etwas in Erfahrung zu bringen.

 »Majestät, darf ich fragen, ob es den Goldenen Kreis von Abydos noch gibt?«

 »Wie hast du davon erfahren?«

 »Bei einem außergewöhnlichen Ritual des früheren Provinzfürsten Djehuti habe ich Licht aus zwei Schalen fließen sehen. Und General Sepi sagte einmal: ›Du wolltest doch den Goldenen Kreis von Abydos kennen lernen, jetzt sieh dir an, wie er wirkt.‹ Sekari scheint ihn auch zu kennen.«

 »Der Goldene Kreis ist das Strahlen von Osiris. Wer ihm angehört, gehört sich nicht mehr selbst, weil dann nur noch die lebenswichtige Aufgabe zählt, die jedem seiner Mitglieder zugeteilt wird. Sie sollen weder predigen oder bekehren noch die eine Wahrheit durchsetzen, sondern aufrichtig und redlich handeln.«

 Der Pharao ließ sich im Schatten nieder, Iker setzte sich an seine rechte Seite.

 »Du wurdest in die Mysterien von Anubis eingeweiht. Was weißt du über die göttliche Macht?«

 »Einzigartig ist der verborgene Gott, weit ferner als der fernste Himmel, viel zu geheimnisvoll, als dass sein Ruhm offenbar würde, viel zu groß, um sichtbar zu werden«, antwortete der junge Mann. »Wer es wagen sollte, seinen geheimen Namen auszusprechen, stirbt auf der Stelle vor Angst!«

 »Das ist eine heilsame Furcht«, meinte Sesostris, »aber nicht genug, um in den Goldenen Kreis zu gelangen. Hast du bereits den Mittelpunkt des Himmels gesehen?«

 »Dort herrscht Seth auf unvergänglichen Sternen.«

 »Der Kosmos ist der Körper des Großen Gottes, seine Seele die Energie, die ihn belebt. Seth ist Teil dieses Kosmos, seine Macht äußert sich in Blitz und Donner, Sturm und Unwettern. Osiris aber ist das gesamte Universum, erfüllt von schöpferischen Kräften, die so zahlreich und mannigfaltig sind, dass sie der menschliche Verstand nicht begreifen kann. Wenn sie sich sammeln, bilden sie ein Energiebündel von einzigartiger Wirkungskraft. Dann erscheint, was wir eine Gottheit nennen, von denen jede Einzelne auf ihre besondere Weise ihre Energie in geistige Nahrung umwandelt, die unser Herz und Gewissen aufnehmen kann. Der schöpferische Akt ist Eins. Indem er sich in Zwei teilt, vollzieht er die unmögliche Ehe. Dann enthüllt er sich in Form von Drei, ehe er sich in Millionen vervielfacht, wobei er aber immer Eins bleibt.«

 »Warum stellt in den Hieroglyphen eine sorgfältig umwickelte Stange mit Wimpeln, die im Wind flattern, die Gottheit dar?«

 »Weil sich ihre Wirklichkeit als leuchtende Luft mitteilt, die der Hauch des Jenseits bewegt. Sie ist in einer Achse verkörpert, die geschützt sein muss und deshalb wie eine Mumie dem Halt des lichten Körpers umwickelt ist. Das ganze Land Ägypten ist die geliebte Wohnstätte der Götter. Du kannst ihnen in Tempeln, in ländlichen Gebetsräumen, einer einfachen Kapelle oder bei einem Fest begegnen. Lerne, ihre wahre Natur zu erkennen und zu verstehen, wie sie den Einklang des Universums herstellen. Dass sich die einzelnen Teile des Ganzen zusammenfügen, liegt daran, dass Osiris rein und makellos bleibt, weil er sich weder in die Unordnung noch in das Elend einmischt, die die Menschen hervorrufen. Seine Mysterien wandeln sich weder im Scheinbaren noch im Sichtbaren.«

 Iker hätte den König am liebsten stundenlang ausgefragt, aber weil jetzt die Zeremonie begann, wurde nicht mehr gesprochen.

 Unterstützt von den Priesterinnen der Hathor hob die Königin verschiedene Gesteinsarten der Sonne entgegen, danach stellte sie eine goldene Barke auf einen Altar. An ihrem Bug stand Useret, die Mächtige, die dank ihrer vier Gesichter die Finsternis besiegen konnte.

 Eine Priesterin begrüßte die Wiedergeburt des Lichts, die die Verehrungswürdige in der Barke der unzähligen Offenbarungen Wirklichkeit werden ließ. In diese Barke wurde nun auch eine goldene Scheibe gelegt, die weibliche Sonne, die auch die Gestalt der Uräus-Schlange annehmen kann, der weiblichen Kobra, die ihr Feuer verschleudert, um den Weg für den Pharao freizumachen.

 Doch Iker hörte den Gesängen schon längst nicht mehr zu, und er kümmerte sich auch nicht um die Ritualhandlungen. Er hatte nur noch Augen für die junge Priesterin, die sich in der Nähe der Königin aufhielt.

 Das war sie.

 Sie, die junge Frau, die er in seinen Gedanken und Träumen immer vor sich sah und in die er hoffnungslos verliebt war.

 Er beobachtete jede ihrer Bewegungen und jeden ihrer Schritte, in der Hoffnung, ihre Blicke könnten sich wenigstens für einen kurzen Moment begegnen. Aber sie widmete sich ganz ihrer Aufgabe, und die schrecklich kurze Zeremonie war gleich zu Ende.

 Plötzlich hatte Iker einen Hoffnungsschimmer: Jetzt war er ja kein beliebiger kleiner Schreiber aus der Provinz mehr, sondern der von Sesostris angenommene Sohn und konnte sie ansprechen.

 Aber seine Begeisterung schwand gleich wieder. Alles, was er ihr sagen konnte, würde lächerlich, abgeschmackt und langweilig klingen. Und wenn er sich zu leidenschaftlich zeigte, würde sie ihn nur abweisen.

 Die ernste Stimme des Königs riss ihn aus seinen quälenden Gedanken: »Hast du den ganzen Sinn dieses wichtigen Rituals begriffen?«

 »Ich fürchte nein, Majestät.«

 »Rede keinen Unsinn, sonst werde ich dich nichts mehr lehren. Du solltest aber wissen, dass ich dich erst stärken musste, ehe ich dich mit deinem Auftrag losschicken kann. Das Strahlen der goldenen Scheibe und das Uräusfeuer haben deinen Körper und deinen Geist durchdrungen.«

 »Majestät, kennt Ihr die junge Priesterin, die der Königin zur Seite stand?«

 »Sie hält sich für gewöhnlich in Abydos auf.«

 »Und wie heißt sie?«

 »Diese junge Frau trägt den berühmten Namen der Gattin des Osiris, Isis, und hat ihr Leben dem Tempel und seinen Mysterien verschrieben.«

 Was der König da sagte, stürzte Iker in tiefe Verzweiflung: Die schöne Isis war und blieb also unerreichbar.

 Zu Sekaris herausragenden Wesensmerkmalen gehörte seine Hartnäckigkeit, und zwar besonders, wenn es darum ging, die Wahrheit ans Licht zu bringen, umso mehr wenn sich mit ihrer Hilfe die Unschuld eines Menschen beweisen ließ. Trotzdem waren Sobeks Zukunftsaussichten ziemlich düster.

 Sekari hielt sich an eine einfache Überlegung: Wem es gelungen war, Sobek in den Dreck zu ziehen, der würde darauf nicht wenig stolz sein und dies auch mehr oder weniger lauthals von sich geben.

 Die Sache schien verzwickt zu sein, weshalb der geheime Gehilfe des Pharaos den Wesir bat, ihm die Aufzeichnungen von allen, auch noch so unbedeutenden Zwischenfällen zu geben, die seit der Anklage gegen Sobek verhandelt worden waren.

 Angesichts der gewaltigen Menge an entsprechenden Unterlagen musste Sekari klein beigeben. Er holte sich Unterstützung bei zwei Schreibern, die in der Lage waren, die Schriftstücke nach der Schwere der Vergehen zu ordnen: Rangeleien in Gasthäusern, Diebstahl auf dem Markt, Ehestreitigkeiten, Anfechtung von Gemarkungsgrenzen… Sekari begann seine Untersuchung mit den beiden schlimmsten Fällen: einem Mord in Memphis und zwei unrechtmäßigen Einwanderern, die beim Versuch, die nordöstliche Grenze zu überqueren, getötet worden waren.

 Der Mord war das Ergebnis eines heftigen Streits zwischen zwei Vettern, bei dem es um den Besitzanspruch auf eine dreihundert Jahre alte Palme ging. Der bessere Kämpfer hatte dem anderen mit einem Knüppel den Schädel eingeschlagen.

 Der Fall hatte ganz offensichtlich nichts mit Sobek zu tun.

 Bei dem versuchten unrechtmäßigen Grenzübertritt gab es allerdings etwas, was ihn stutzig machte: Die beiden Männer hatten nicht versucht, nach Ägypten zu kommen, sondern das Land zu verlassen!

 Sekari begab sich zu der Grenzfestung, um den Offizier zu befragen, der das Schriftstück unterzeichnet hatte.

 »Berichte noch einmal, was sich abgespielt hat.«

 »Die beiden Gestalten haben sich zwar anscheinend friedlich der Grenze genähert, aber meinen Leuten gefielen ihre Köpfe nicht, und dafür haben sie ein gutes Gespür! Und tatsächlich waren es auch Kanaaniter. Ich habe sie gefragt, wohin sie wollten. ›Wir wollen nach Hause, nach Sichern, unsere Ausweise sind in Ordnung.‹ Ziemlich hochnäsig hielten sie uns eine Tafel hin, auf der stand: ›Tod den ägyptischen Truppen, es lebe der Aufstand von Kanaan!‹ Die Stimmung schlug schnell um, die Banditen versuchten zu fliehen, meine Bogenschützen trafen. Da waren es zwei Aufständische weniger.«

 Sekari runzelte die Stirn.

 Entweder waren diese Unruhestifter Selbstmörder, oder… sie konnten nicht lesen! Jemand hatte ihnen dieses Schriftstück untergeschoben, damit die Grenzwachen einen Grund hatten, sie zu töten.

 »Weißt du, wie diese Kerle hießen?«, fragte Sekari, ohne sich große Hoffnungen zu machen.

 »Leider nein, aber ich zeichne gern. Nachdem das hier bisher der schwerste Zwischenfall war, habe ich sie gleich gezeichnet.«

 »Zeig sie mir!«, sagte Sekari.

 »Ja, gern, aber ich muss dich warnen, ich zeichne nur zum Vergnügen!«

 Der Offizier hatte einen erstaunlich genauen Pinselstrich.

 »Die Zeichnungen nehme ich mit«, erklärte Sekari.

 Als sich die Wachleute dem Töpfer näherten, der in ein einfaches Viertel von Memphis umgezogen war, griff Spürnase nach einem Stock und fuchtelte wie wild damit herum.

 »Wenn ihr näher kommt, schlag ich Euch tot!«

 »Der Wesir hat uns geschickt, er will dich dringend sprechen.«

 »Wer sagt mir denn, dass Ihr nicht auch so falsche Wachleute seid wie die anderen?«

 »Ich«, erklärte Sekari.

 »Und wer bist du?«

 »Ich bin der Gesandte des Pharaos. Kein Angehöriger der Ordnungskräfte wird in meiner Gegenwart Hand an dich legen.«

 Der Töpfer beruhigte sich etwas. »Was wollt Ihr denn noch von mir?«

 »Wir müssen eine wichtige Überprüfung vor dem Wesir machen.«

 »Bei ihm selbst?«

 »Ja, er erwartet dich.«

 Widerwillig erklärte sich der Töpfer bereit, Sekari zu folgen.

 Als man ihn dann in den Arbeitsraum von Chnum-Hotep führte, erkannte der Handwerker, dass man ihn nicht an der Nase herumgeführt hatte. Trotzdem blieb er so entschlossen wie zuvor.

 »Falls Ihr verlangt, dass ich meine Klage zurückziehe ich weigere mich! Man hat mich angegriffen, grün und blau geschlagen und mir mein Schiff gestohlen! Und wenn der Schuldige auch der Herr über die Sicherheitskräfte sein sollte und ich nur ein einfacher Töpfer bin, verlange ich trotzdem Gerechtigkeit!«

 »Und genau das ist meine Aufgabe«, erinnerte Chnum-Hotep. »Gleiches Recht für alle, unabhängig von der Herkunft. Deshalb wurde Sobek ja auch angeklagt und darf das Haus nicht verlassen, bis die Verhandlung beginnt.«

 »Nun gut, ich will Euch vertrauen.«

 »Sieh dir diese Bilder an.«

 Chnum-Hotep zeigte dem Töpfer die Zeichnungen, die Sekari mitgebracht hatte.

 Spürnase griff nach den Papyrusbögen.

 »Das sind sie… Das sind die beiden Wachmänner, die mir so übel mitgespielt haben! Dann habt Ihr sie also gefunden! Ich will sie sehen, sofort, die werden mich kennen lernen, diese Schweine!«

 »Sie sind tot«, sagte der Wesir. »Es waren Kanaaniter, die sich als Wachmänner von Sobek ausgegeben haben, um seinen guten Ruf zu schädigen. Und du, Spürnase, bist Opfer dieses hinterhältigen Spiels geworden. Bist du dir ganz sicher, dass du auf diesen Bildern die Übeltäter erkennst, die dich überfallen haben?«

 »Allerdings erkenne ich sie! Das sind sie, da gibt es keinen Zweifel!«

 Noch während ein Schreiber die Aussage des Töpfers niederschrieb, eilte Sekari zu Sobek dem Beschützer.

 33

 »Gibt es Neuigkeiten von General Nesmontu?«, fragte der Pharao Sehotep, den Träger des Königlichen Siegels.

 »Unsere Truppen marschieren in Kanaan auf, Majestät. Es sind keine Zwischenfälle zu vermelden.«

 »Auf der Baustelle von Dahschur geht es gut voran«, ergänzte der Große Schatzmeister. »Djehuti leistet ganze Arbeit: Die Arbeiter sind gut untergebracht, bei den Lieferungen gibt es keine Verspätungen. Aber wir haben noch immer keine Nachricht von Sepi. Er ist wohl in großen Schwierigkeiten.«

 »Sein Schweigen muss dies nicht zwangsläufig bedeuten«, meinte Sehotep. »Sepi ist sehr vorsichtig und misstrauisch und unterrichtet uns sicher erst, wenn er das Gold gefunden hat.«

 »Vergesst nicht, dass man nicht nur versucht, mich zu töten, sondern auch meine engsten Vertrauten angreift, um ihnen zu schaden und mich ihrer Unterstützung zu berauben. Senânkh, du bist ihnen entkommen; und du, Sehotep, hast die Falle geahnt und den Spieß umgedreht. Aber Sobek hätte es beinahe den Kopf gekostet. Ihr müsst also überaus wachsam bleiben, weil weitere Angriffe folgen werden.«

 »Und noch immer gibt es nicht den kleinsten Hinweis, wer der Schuldige ist!«

 »Hat einer der Würdenträger in letzter Zeit eine größere Beförderung von Euch verlangt, Majestät?«, wollte Sehotep wissen.

 »Darum hat mich niemand gebeten.«

 »Schade… Ich hatte gehofft, der Drahtzieher würde vielleicht seiner Eitelkeit und seiner Gier nach Macht erliegen und den Fehler begehen, seine Maske fallen zu lassen. Aber der Verbrecher ist anscheinend noch hintertriebener, als ich dachte.«

 »Was, wenn es kein Ägypter, sondern ein Fremder ist?«, fragte Senânkh.

 »Auch das wäre möglich«, gab Sehotep zu. »Das hieße allerdings, dass er sein geheimes Netz mitten in Memphis aufgebaut hat.«

 »Nachdem Sobeks Unschuld bewiesen ist, wird er die Untersuchungen jetzt wieder auf seine Art fortsetzen«, sagte der Pharao. »Und wie zuvor ist er für die Sicherheit im Palast zuständig. Aus Ikers Berichten geht hervor, dass jetzt vor allem der Stadtvorsteher von Kahun verständigt werden musste. Ich habe angeordnet, dass er die Aufständischen, die sich in die Stadt eingeschlichen haben, pausenlos überwachen lässt. Auf diese Weise hoffen wir, dass sie uns irgendwie zu ihrem Anführer bringen.«

 »Und wenn sie versuchen, die Stadt einzunehmen?«, fragte Sehotep beunruhigt.

 »Mit einem Überraschungsangriff hätte ihnen das vielleicht gelingen können, doch jetzt haben wir sie im Griff. Was sagt man am Hof zu Ikers Aufstieg?«

 »Wie ich es Euch vorhergesagt habe, Majestät«, antwortete Senânkh. »Man ist verblüfft und neidisch. All die vielen Höflinge, die sich Hoffnungen auf einen Aufstieg gemacht hatten, verfolgen ihn mit ihrem Hass. Aber dieser Junge scheint mir unangreifbar zu sein, weder Lob noch Tadel bringen ihn aus dem Gleichgewicht. Er sieht nur auf den Weg, den er vor sich hat, und lässt sich durch nichts davon abbringen.«

 »Was hältst du von Iker, Sehotep?«

 »Nach Eurer erfolgreichen Wiedervereinigung von Ägypten war es Iker, über den ich am meisten erstaunt bin. Man könnte schwören, dass dieser kleine Schreiber schon immer im Palast gelebt hat! Er besitzt die natürliche Gabe, sich vollkommen angemessen zu benehmen, ohne dafür auch nur einen Funken seiner Eigenständigkeit aufzugeben. Im Übrigen geht natürlich das Gerücht um, er sei von Eurem Blut.«

 »Ist er denn nicht auch mein Sohn geworden? Ich werde ihm einen gefährlichen Auftrag anvertrauen. Dadurch hoffen wir in Erfahrung zu bringen, wo unter größter Geheimhaltung ein Schiff gebaut wurde, das man dann auf den Weg nach Punt geschickt hat.«

 »Die Neider werden glauben, Ihr wollt ihn vom Hof fernhalten, und sie werden begeistert sein!«, meinte Senânkh.

 »Entschuldigt mein Zögern, Majestät«, wandte Sehotep ein, »aber glaubt Ihr wirklich, dass dieser junge Mann erfahren genug ist, um ihn in ein derartiges Wagnis zu stürzen?«

 »Ja, Ikers Schicksal ist unvergleichlich. Was er leisten muss, überschreitet alle Grenzen der Vorstellungskraft, und kein anderer könnte es an seiner Stelle tun. Sollte er scheitern, sind wir alle in großer Gefahr.«

 Am besten reizte man Sobek nicht, schon gar nicht wegen irgendwelcher Kleinigkeiten. Der Beschützer arbeitete Tag und Nacht, um wieder Ordnung in die Sicherheitsvorkehrungen zu bringen, die seine vorübergehenden Nachfolger eilends zerstört hatten.

 Sobek ließ jeden, ungeachtet seiner Stellung, zu sich kommen, der in jener Nacht Fehler gemacht haben konnte, als Schurken versucht hatten, den Pharao zu ermorden. Unter den Auswirkungen seines Zorns erzitterten die Mauern seines Arbeitsraums, und selbst seine engsten Mitarbeiter schwankten in ihren Sandalen, während sie auf das Ende dieses Unwetters hofften. Einige Versager mussten daraufhin mehrere Jahre in Provinzlagern zubringen, wo das Zählen von Kühen und Rindern zu ihren aufregendsten Tätigkeiten gehören sollte.

 Anschließend vergewisserte sich Sobek, dass die Leibwache des Pharaos nichts von ihrer Wirksamkeit eingebüßt hatte und dass die Männer, die ihr angehörten, ausgiebig übten.

 Als Sobek dem Pharao gerade von seiner Arbeit berichten wollte, traf er ihn in Begleitung von Iker an.

 »Du hast meinen angenommenen Sohn noch nicht kennen gelernt«, sagte Sesostris, »Iker, das ist Sobek der Beschützer, das Oberhaupt der gesamten Sicherheitskräfte des Königreichs.«

 »Ich grüße dein ka«, sagte der junge Mann.

 »Der Gruß geht zurück«, antwortete Sobek ungeduldig. »Auf die Gefahr hin, den Königlichen Sohn zu beleidigen, Majestät, darf ich Euch unter vier Augen sprechen?«

 Mit Erlaubnis des Pharaos zog sich Iker zurück.

 »Drei Männer haben den Versuch unternommen, Euch zu töten, Majestät«, sagte Sobek. »Zwei von ihnen sind tot, der dritte ist Iker.«

 »Dein Misstrauen kann mich weder überraschen noch erschrecken. Aber sei unbesorgt, von diesem Jungen habe ich nichts zu befürchten.«

 »Erlaubt mir trotzdem, ihn bewachen zu lassen.«

 »Eben das wollte ich dir sowieso befehlen, weil sein Leben, wie das meine, nach wie vor in Gefahr ist.«

 Sobek hielt mit seinen düsteren Ahnungen nicht hinterm Berg. »Meine Abwesenheit passte wunderbar in ein ausgeklügeltes Vorhaben: Es geht darum, dass Aufständische in Memphis und wahrscheinlich auch in anderen Städten, angefangen bei Kahun, Verbindungsnetze aufbauen. Dabei nützen sie die Mittäterschaft von einfachen Leuten und Würdenträgern aus, wobei ihnen die einen aus Unwissenheit, die anderen aus dem Wunsch heraus, Euch zu stürzen, helfen. Man hat mich ins Abseits gestellt, ich komme mit großer Verspätung, und ich tappe im Dunklen! Wenn ich nicht mehr Herr der Lage sein sollte, müsst Ihr mich entlassen.«

 »Ich vermute, das wäre genau das, was sich der Feind wünscht«, meinte der Pharao. »Glaubst du, ich würde ihm diesen Gefallen tun?«

 Am Ende eines arbeitsreichen Vormittags beim Wesir ging Iker mit dem König im Palastgarten spazieren, wo Sykomoren, Tamarisken, Granatapfelbäume und Feigenbäume angenehmen Schatten spendeten. Hier schien die Welt freundlich und schön.

 »Chnum-Hotep ist zufrieden mit deiner Arbeit, Iker. Sogar deine erbittertsten Neider müssen schweigen, weil du dich nicht überheblich zeigst und jede Angeberei vermeidest.«

 »Es gibt so viel zu entdecken, Majestät! Chnum-Hotep ist mir dabei ein ausgezeichneter Führer, aber nur das, was man selbst versucht hat, kann man richtig verarbeiten. Was die Verwaltung der Viehherden betrifft…«

 »Ich habe einen anderen Auftrag für dich.«

 Iker hatte sich in die Verwaltungsfragen vertieft, um diese Frage zu vergessen, die der Pharao früher oder später stellen musste. Eine Weile hatte er sich sogar in der falschen Sicherheit gewähnt, er dürfe für immer ein unbeschwertes Dasein führen.

 »Ich habe für dich mehrere Ziele vorgesehen, die allesamt schwer zu erreichen sind«, erläuterte Sesostris. »Gleich morgen machst du dich mit Sekari auf den Weg ins Fayum. Du bekommst von mir ein Siegel, mit dem du dich als Königlicher Sohn ausweisen kannst, das du aber nur im äußersten Notfall verwenden sollst. Verhalte dich möglichst unauffällig, weil wir noch immer nicht wissen, wer unser Feind ist und wo er sich versteckt. In der Bibliothek in Abydos haben wir entdeckt, dass vor langer Zeit irgendwo im Fayum eine Akazie zu Ehren der Göttin Neith gepflanzt worden sein soll. Falls du sie finden solltest, werden wir versuchen, den Baum von Osiris mit ihr zu veredeln. Außerdem sollst du die Schiffswerft ausfindig machen, auf der Gefährte des Windes gebaut wurde. Danach gehst du nach Kahun, stellst dort die Asiaten zur Rede und durchkreuzt ihre Vorhaben.«

 Iker wurde auf einmal sehr traurig. »Was ist mit dem Tod des Schreibers Heremsaf, Majestät?«

 »Er ist vermutlich einem Verbrechen zum Opfer gefallen. Für mich war er ein getreuer Diener. Als er mich um meine Zustimmung dazu bat, dich in die Mysterien des Anubis einzuweihen, waren seine Beweggründe sehr überzeugend.«

 »Ist der Stadtvorsteher von Kahun unser Verbündeter oder unser Feind?«

 »Bei seiner Ernennung hatte er die besten Absichten. Wenn Männer an die Macht kommen, verändern sie sich aber nicht selten. Du musst herausfinden, was sein wahres Wesen ist.«

 »Ihr habt immer alles über mich gewusst, Majestät? Meine Sehnsüchte, meine Ängste und meine Hoffnungen. Das ist doch die Wahrheit, oder nicht?«

 »Mach dir einen schönen Nachmittag in diesem Garten, mein Sohn. Und komme möglichst schnell wieder«, sagte der Pharao nur. Damit verschwand er und ließ einen verwirrten Iker zurück.

 Noch nie zuvor hatte ihn der König »mein Sohn« genannt. Diese beiden an sich belanglosen Worte hatten für Iker plötzlich einen herrlichen Klang. Eine neue Welt tat sich ihm auf, eine Welt, in der er sich nicht für sich selbst schlagen musste, sondern für seinen Vater, den Pharao von Ägypten. Auch wenn der Garten wirklich zauberhaft war, verspürte Iker doch wenig Lust, dort müßig vor sich hin zu träumen. Er musste packen und nach einer möglichst genauen Karte für das Fayum suchen, auf der die heiligen Kultstätten eingezeichnet waren.

 Als er gerade den friedlichen Ort verlassen wollte, erhob sich ein laues Lüftchen aus dem Süden, das so angenehm und wohltuend war, dass der junge Mann noch einmal stehen blieb, um es zu genießen.

 Auf einmal hatte er eine Sinnestäuschung er sah sie vor sich, sie!

 In diesem Südwind, den sie schon einmal bei einem Ritual zur Bitte um stärkendes Wasser und Lebenskraft dargestellt hatte, kam sie auf ihn zu. Um die Stirn trug sie ein zierliches goldenes Band mit blauen und weißen Lotosblüten, die golden leuchteten.

 Wie hätte man ihre nahezu übernatürliche Schönheit beschreiben sollen?

 Iker schloss die Augen und öffnete sie wieder.

 Isis war noch immer da, jetzt ein wenig näher bei ihm.

 »Ich fürchte, ich komme ungelegen«, sagte sie mit einer derart bezaubernden Stimme, dass Iker anfing zu stottern.

 »Nein, nein…Überhaupt nicht! Ich… ich habe nur ein wenig nachgedacht.«

 »Ich liebe diesen Granatapfelbaum«, sagte Isis und deutete auf den ältesten Baum im Garten. »Er blüht das ganze Jahr über und übertrifft alle anderen an Schönheit. Sobald sich eine Blüte schließt, öffnet sich eine neue.«

 »Bei der Akazie von Osiris ist das leider nicht der Fall.«

 Die junge Priesterin machte ein besorgtes Gesicht. »Wenn ich mein Leben geben müsste, um sie zu retten, ich würde nicht zögern.«

 »Der König hat mir einen gefährlichen Auftrag anvertraut: Ich soll ins Fayum reisen, den Aufstand dort ersticken und ein Heilmittel für den Lebensbaum holen.«

 »Einen Ast der Akazie von Neith?«

 »Ja. Dann wisst Ihr also Bescheid?«, fragte Iker erstaunt.

 »Ich musste in den Schriftkammern von Abydos nach einem Heilmittel forschen. Wenn es diesen Baum einmal gegeben haben sollte, muss er schon lange gestorben sein.«

 »Wenn er aber doch noch lebt, werde ich ihn finden!«

 Diese Begeisterung brachte sie zum Lächeln.

 Isis durfte er nichts verheimlichen.

 »Ich wollte Sesostris töten«, gestand er ihr, »weil ich ihn für einen Unterdrücker und den Urheber meines ganzen Unglücks hielt.«

 In wenigen, kurzen Sätzen schilderte er ihr seine Erlebnisse und all seinen Kummer.

 »Der Pharao hat Euch als Sohn angenommen«, sagte Isis, »also hält er Euch für anständig und aufrichtig.«

 »Und Ihr, verzeiht Ihr mir meine Irrtümer?«

 Kaum hatte Iker diese unpassende Frage ausgesprochen, als ihm auch schon klar wurde, dass er damit einen womöglich nicht wieder gutzumachenden Fehler begangen hatte.

 Aber Isis musste wieder lächeln.

 »Sesostris hat sein Urteil gefällt. Weshalb sollte meines anders ausfallen? Eure Aufrichtigkeit rührt mich. Da Ihr so eine hochrangige Stellung inne habt, ehrt sie mich auch.«

 »Ich bin nur ein Schreiber aus Medamud«, widersprach Iker.

 »Ihr seid der Königliche Sohn, und Ihr verdient meine Ehrerbietung.«

 Iker fühlte sich wie versteinert und nicht in der Lage, die richtigen Worte zu finden, um ihr seine Gefühle zu offenbaren und ihr zu gestehen, dass sie, und nur sie, ihn schon so oft gerettet hatte.

 »Kehrt Ihr bald nach Abydos zurück?«

 »Ja, schon morgen.«

 »Das ist ein ganz besonderer Ort.«

 »Darüber darf ich nicht sprechen. Ich wollte schon immer dort leben, so nahe wie möglich an unserer geistigen Quelle.«

 »Kommt Ihr… Kommt Ihr wieder nach Memphis?«

 »Ich unterstehe den Befehlen des Pharaos und unseres Oberpriesters.«

 Ganz kurz glaubte er in ihrem Blick eine Spur von Verständnis zu entdecken für das, was er ihr vergebens mitzuteilen versuchte. Aber sie würde weggehen und aus seinem Blickfeld verschwinden. Wie konnte er sie nur aufhalten?

 »Könnt Ihr mir vielleicht ein merkwürdiges Erlebnis erklären?«, fragte Iker. »An einem Teich ist mir eines Tages eine schöne Frau mit wunderbaren Haaren erschienen. Welche Göttin kann das gewesen sein?«

 »Useret, die Mächtige, die Dame von Uräus und der weiblichen Sonne«, sagte Isis. »Ihr zu begegnen, ist nur wenigen vergönnt, dabei seid Ihr aber einem ernsten Unglück nur entgangen, weil Ihr die Worte zur Beschwichtigung nicht ausgesprochen habt. Nachdem sie sich bei dem Ritual gezeigt hat, bei dem Ihr anwesend wart, habt Ihr nichts mehr zu fürchten. Wird sie Euch wohl bei Eurer wichtigen Aufgabe helfen?«

 »Vielleicht… Sehen wir uns vielleicht wieder?«

 »Das bleibt dem Schicksal überlassen.«

 34

 Medes war sich nicht sicher, wie er weiter vorgehen sollte: Entweder musste er Iker so unauffällig wie möglich vernichten, indem er nach und nach seinen guten Ruf beschädigte, oder sich damit begnügen, ihn einfach nicht zur Kenntnis zu nehmen? Er hatte zuerst angenommen, der Schreiber würde sich angesichts seiner bedeutenden Stellung am Hofe breit machen; nach einiger Zeit musste er aber feststellen, dass der junge Mann unter Chnum-Hotep wie jeder andere königliche Schreiber arbeitete, an keinem festlichen Essen teilnahm, die Würdenträger nicht aufsuchte und auch sonst keine machtheischende Rolle spielte.

 Weil Iker damit Medes Erstaunen, aber auch Misstrauen erregte, lud dieser ihn zum Essen ein, um ihn auszuhorchen. War dieser Bauernjunge tatsächlich derart zufrieden mit seinem Schicksal, dass er lieber im Hintergrund blieb, oder verfolgte er ein Vorhaben, dessen Ziele erst langfristig sichtbar wurden? Am ehesten war es wohl so, dass sich Iker auf Befehl des Königs so verhielt.

 »Der Königliche Sohn lässt Euch ausrichten, dass er Euch nicht mit seinem Besuch beehren kann, Herr«, teilte ihm sein Haushofmeister mit.

 »Warum denn nicht?«

 »Er hat Memphis verlassen.«

 Im Palast versuchte Medes mehr darüber herauszubekommen, brachte aber nur eines in Erfahrung: Iker hatte ein Schiff bestiegen, das Richtung Süden fuhr; und er reiste allein, begleitet von seinem Esel. Dieser eigentümliche Abgang deutete darauf hin, dass Iker in Ungnade gefallen war. Sollte Sesostris mit dem Schreiber unzufrieden gewesen sein und ihn zurück in sein Dorf geschickt haben, damit nie wieder von ihm die Rede war?

 Einigermaßen erleichtert machte sich Medes an seine Arbeit, wobei er auf ein verschlüsseltes Schreiben stieß, das von dem Libanesen stammte. In einer Anhäufung von Höflichkeiten fand er schließlich den entscheidenden Satz: »Ich muss Euch dringend sehen.«

 »Wünscht Ihr einen Becher Wein, lieber Medes?«, fragte der Libanese.

 »Wegen dir musste ich eine Essenseinladung ausschlagen und hoffe, dass ich das nicht bereuen werde.«

 »Mein Herr bestätigt Euer Treffen in der Nähe von Abydos, es soll auf einem meiner Schiffe stattfinden.«

 »Hier sind meine Bedingungen: Gergu wird mit der Abreise aus Memphis an Bord sein, und ich reise eigenständig an den vereinbarten Ort.«

 »Ganz wie Ihr wollt.«

 »Bist du dabei?«

 »Das wünscht mein Herr nicht«, antwortete der Libanese ausweichend. »Meine Geschäfte, die im Übrigen sehr gut gehen, erfordern, dass ich hier bleibe.«

 Medes sah ihn drohend an. »Versuche nur ja keine krummen Sachen mit mir.«

 »Da wäre ich ja verrückt! Dank Euch mache ich ein Vermögen und kann ein sehr angenehmes Leben führen.«

 »Dein Herr auch?«

 »Ach, wisst Ihr, er ist ganz anders. Jeder nach seinem Geschmack.«

 »Das scheint ja eine sehr geheimnisvolle Person zu sein!«

 »Er hat es nicht gern, wenn ich über ihn spreche.«

 »Sollte er versuchen, mir zu schaden, wird er das bitter bereuen.«

 »Das beabsichtigt er aber nun wirklich nicht, Medes. Er möchte Euch treffen, um unsere Zusammenarbeit zu fördern.«

 Gergu und der Schiffsführer, der für den Libanesen arbeitete, mochten sich gleich auf den ersten Blick. Gergu hatte ein Herz für solche grobschlächtigen, ungehobelten Raufbolde mit wilder Mähne, die einen Menschen ohne die geringste Gefühlsregung töten konnten; und Gergus unverhohlen grausames Wesen gefiel wiederum dem Seemann.

 »Ich muss dein Schiff von oben bis unten durchsuchen.«

 »Meinetwegen, das geht doch sicher auch mit einem Becher Wein in der Hand, oder?«

 »Ich denke schon«, sagte Gergu.

 »Mein Wein ist zwar etwas herb, aber er trinkt sich gut.«

 Gergu leerte den ersten Becher in einem Zug.

 »Na ja, ein bisschen sauer ist er schon.«

 »Je länger wir auf dem Nil fahren, umso besser wird er.«

 Die Scherze machten ihnen Spaß, und die Durchsuchung verlief in entspannter Stimmung. Gergu konnte nichts Ungewöhnliches entdecken. Die Besatzung bestand aus zehn unbewaffneten Männern, die Ladung nur aus Brotfladen, Trockenfisch und Weinfässern.

 »Bist du jetzt zufrieden, Gergu?«

 »Setz die Segel.«

 Während der gesamten Fahrt hörten die beiden neuen Freunde nicht auf zu zechen. Gergu rühmte die Vorzüge von Medes, der Schiffsführer die des Libanesen. Gergu beglückwünschte sich zu dem erfolgreichen Handel mit Edelhölzern, der Kapitän redete von seinen Zukunftsplänen, er wünschte sich einen schönen Hof mit Rindern. Jeden Tag wollte er Fleisch essen.

 »Auf deinem Schiff fehlen die Frauen«, beklagte sich Gergu.

 »Ich hätte schon eine mitgenommen, aber der Libanese hat es mir verboten«, erzählte der Kapitän.

 »Er mag wohl keine Weiber?«

 »O doch, er schon, aber sein Herr hält wohl nicht viel davon, wie es aussieht.«

 »Kennst du ihn?«

 »Habe ihn noch nie gesehen.«

 Das Schiff drehte in gehöriger Entfernung zu Abydos bei. Nahe am Ufer in einem dichten Schilfdickicht versteckt, konnte es eigentlich niemand entdecken. Und sollte es dennoch von der Flusswache überprüft werden, was äußerst unwahrscheinlich war, würde der Schiffsführer notwendige Instandsetzungsarbeiten vorgeben. Laut Libanesen hatte sein hoher Herr diese bestens geeignete Stelle selbst ausgesucht.

 »Ich lasse dich jetzt allein«, sagte Gergu. »Ich muss meinen Herrn holen gehen.«

 Der Kapitän streckte sich auf der Brücke aus und schlief ein.

 Bega, der Priester, war sehr beunruhigt. »Warum verlangt Ihr, dass ich Euch zu diesem Treffen begleite, Medes?«, fragte er. »Damit wir unser Abkommen endgültig besiegeln.« Gergu und sein vorgeblicher Gehilfe waren ohne Schwierigkeiten an den Wachen vorbeigekommen und hatten dann darum gebeten, eine neue Bestellung bei ihrem gewohnten Ansprechpartner aufnehmen zu können. Diese Vorgehensweise war schon zur Gewohnheit geworden, und die Sicherheitskräfte zollten ihnen keine Aufmerksamkeit mehr.

 »Wer ist denn nun dein ›hoher Herr‹?«, wollte Bega wissen. »Jemand, durch dessen Hilfe wir uns noch mehr bereichern können, und der uns die dafür erforderlichen Mittel verschafft, ohne Verdacht zu erregen. Eure Anwesenheit bedeutet das Pfand für die Tragweite unserer Zusammenarbeit. Und ich will Euch auch nicht vorenthalten, was ich insgeheim hoffe: Dass wir auf diesem Weg Sesostris so schnell wie möglich zu Fall bringen.«

 »Was, wenn er nur ein ganz gewöhnlicher Bandit ist?«

 »Der Libanese erweist sich als hochkarätiger Schieber, weshalb sollte sein Auftraggeber weniger beschlagen sein? Könnt Ihr Abydos ohne Schwierigkeiten verlassen?«

 »Die ständigen Priester dürfen sich frei bewegen«, erinnerte Bega. »Aber will uns dieser große Geheimnisvolle nicht in eine Falle locken?«

 »Gergu hat das Schiff begutachtet, auf dem das Treffen stattfinden soll, seine Leute beziehen in der Umgebung Stellung. Falls Gefahr droht, greifen sie ein. Glaubt mir, Bega, ich habe die Lage im Griff. Und ich bin überzeugt, dass wir alle gemeinsam eine entscheidende Hürde nehmen.«

 Mit einer Barke näherte sich Gergu dem Schiff. Alles wirkte ruhig.

 »Ich bins, Kapitän, Gergu!«

 Er lauschte gespannt, hörte aber nur Schnarchen. Als Gergu an Bord ging, fand er den Schiffsführer und seine Mannschaft sturzbetrunken vor. Misstrauisch durchsuchte er das Schiff noch einmal von oben bis unten, ohne irgendetwas Beunruhigendes zu entdecken.

 Dann bestieg er erneut die Barke und ruderte bis zu Medes Schiff, das etwas weiter vor Anker lag.

 »Alles in Ordnung.«

 »Sind deine Leute in Stellung gegangen, Gergu?«

 »Wir haben die Lage im Griff.«

 Medes weckte den Schiffsführer mit einem Tritt in die Rippen.

 »Weißt du, wann dein Herr kommt?«

 »Nein… Ich kann auch nur hier warten.«

 »Mach jetzt alles sauber.«

 Der Schiffsführer rüttelte seine Mannschaft wach. Widerwillig sorgten sie dafür, dass das Schiff zumindest ordentlich aussah.

 In dem Schilfdickicht tauchte ein Mann mit einer Kapuze auf.

 »Kommt nur her, Bega. Ihr habt nichts zu befürchten«, sagte Medes.

 Ziemlich ungeschickt und mit unsicheren Schritten wagte sich der Priester auf den Steg. Medes sah, dass er kurz davor war herunterzufallen, nahm ihn am Arm und führte ihn zu einem dreibeinigen Hocker.

 »Sind schon alle da?«, fragte Bega, nachdem er sich niedergelassen hatte.

 »Nein, unser Gastgeber fehlt noch.«

 Damit begann ein langes Warten. Bega hielt den Blick gesenkt, Gergu trank heimlich weiter, und Medes lief unruhig auf der Brücke auf und ab.

 Irgendwann konnte er sich nicht mehr beherrschen und schnauzte den Schiffsführer an, der an der Reling lehnte.

 »Ich kann es nicht ausstehen, wenn man sich über mich lustig macht! Ich gehe jetzt, und du wirst mir für diese Beleidigung zahlen!«

 Eine unheimliche Stimme, die gleichzeitig sanft und Furcht erregend klang, ließ Medes erstarren.

 »Wozu denn diese unnötige Aufregung? Ich bin doch da.« Am Bug stand ein großer, hagerer Mann mit Bart, Turban und einem ausgemergelten Gesicht mit tief liegenden roten Augen und einem knöchellangen Umhang aus Wolle. Keiner hatte ihn kommen sehen.

 Gergu ließ seinen Becher fallen, Bega war starr vor Schrecken, und Medes blieb der Mund offen stehen.

 »Wer seid Ihr?«

 »Ich bin der Prophet. Und ihr drei werdet meine treu ergebenen Schüler.«

 Das kann nur ein Wahnsinniger sein, dachte Medes und gab Gergu das Zeichen, dass seine Leute eingreifen sollten.

 »Es hat keinen Sinn, euch zu wehren«, sagte der Prophet.

 »Diese lächerlichen kleinen Lumpen von Gergu waren nicht in der Lage, sich gegen meine Offiziere zu behaupten.«

 Schiefmaul und Shab der Krumme tauchten aus dem Schilf auf und warfen abgeschnittene Köpfe und Hände auf die Brücke.

 »Bitte lasst mich gehen«, bat Bega mit zitternder Stimme.

 »Niemand verlässt dieses Schiff, ohne meine Befehle erhalten und mir Gehorsam versprochen zu haben«, sagte der Prophet sanft.

 Gergu versuchte trotzdem, in den Fluss zu springen, aber die Klauen eines Falken gruben sich in seine Schulter. Er schrie vor Schmerzen auf und musste in die Knie gehen.

 »Wenn du so etwas noch einmal versuchst, reiße ich dir die Leber aus dem Leib«, versprach ihm der Prophet. »Was für ein lächerlicher Tod, wenn man bedenkt, dass du eigentlich ein Vermögen machen könntest!«

 »Seid Ihr wirklich der Herr des Libanesen?«, fragte Medes beeindruckt.

 »Er hat am eigenen Leib erfahren, dass er mich nicht verraten darf, und ist sehr gelehrig. Da sollte er Euch als Vorbild dienen, denn gemeinsam können wir Großes schaffen. Ihr habt alle drei gute Absichten, stoßt aber auf heftige Widerstände und habt bisher nicht besonders viel erreicht. Der Schatzmeister Senânkh, der Träger des Königlichen Siegels, Sehotep, General Nesmontu und das Oberhaupt der Sicherheitskräfte, Sobek der Beschützer, haben Eure Fallen unbeschadet überstanden. Vom Pharao will ich gar nicht reden. Weil ihr keinen fähigen Mann gegen ihn ins Feld geführt habt, musste der Mörder, der ihn töten sollte, scheitern. Jetzt ist Sobek zurück in Amt und Würden, und der Pharao untersteht wieder höchsten Sicherheitsmaßnahmen.«

 »Heißt das etwa, dass Ihr auch den König loswerden wollt?«, fragte Medes und fühlte sich nicht mehr ganz so elend.

 »Wenn jeder für sich vorgeht, sind wir zum Scheitern verurteilt. Deshalb habe ich beschlossen, dass wir uns zusammentun müssen. Du da, nimm deine Kapuze ab und nenne mir deinen Namen.«

 Der Angesprochene hatte nicht den Mut, nein zu sagen.

 »Ich heiße Bega und bin ständiger Priester in Abydos.«

 »Das ist allerdings ein guter Fang, Medes«, sagte der Prophet anerkennend.

 »Wir müssen an das Geheimnis der Mysterien des Osiris kommen«, sagte der Sekretär des Königlichen Rats, »denn Abydos ist und bleibt der spirituelle Mittelpunkt Ägyptens und die Quelle, aus der der Pharao seine Kraft schöpft.«

 »Meinst du etwa, dass du mir das erst beibringen musst?«, fragte der Prophet verächtlich. »Bega, erzähl mir vom Baum des Lebens.«

 Der Priester sah ihn verblüfft an. »Dann wisst Ihr das also?«

 »Antworte!«

 »Die Akazie des Osiris ist sehr krank, sie wurde Opfer eines bösen Zaubers.«

 »Ist sie nicht völlig verdorrt?«

 »Nein, sie erholt sich ein wenig. Ein Ast wurde wieder grün, als Sesostris einen Tempel und ein Grab für sich bauen ließ. Sie strahlen ka aus, und die Ritualisten sorgen jeden Tag dafür, dass dieser ka dem Baum nützt. Ein zweiter Ast wurde grün, als dann die Wiedervereinigung Ägyptens verkündet wurde.«

 »Was wird noch unternommen, um den Baum zu heilen?«

 »Sesostris lässt eine Pyramide bauen.«

 »Wo?«

 »In Dahschur«, antwortete Medes.

 »Wer ist im Besitz der Goldenen Palette?«, fragte der Prophet.

 Bega war entsetzt.

 »Kennt Ihr etwa alle unsere rituellen Schätze?«

 »Antworte mir.«

 »Der Pharao selbst besitzt die Palette. Unser Hoherpriester, der Kahle, unternimmt nichts ohne ausdrücklichen Befehl des Königs.«

 »Was wünschst du dir, Bega?«

 »Ich will diesen Machthaber loswerden und den Platz einnehmen, der mir zusteht! In Anbetracht meiner Erfahrung und meines Alters bin ich der Richtige, um über Abydos zu herrschen.«

 »Warum hast du dich mit Medes verbündet?«

 Der Sekretär des Königlichen Rats sah, dass Bega in Verlegenheit geriet, und ergriff das Wort, wobei er keinen der wirtschaftlichen Aspekte verschwieg, die er mit dem Priester vereinbart hatte.

 »Das ist ausgezeichnet«, sagte der Prophet. »Macht nur so weiter. Wir stimmen in vielen Punkten überein, doch fehlt es euch an Weitsichtigkeit. Ich, der Prophet, bin im Besitz der Wahrheit. Eines Tages werde ich ein Gesetz verkünden, das endgültig ist und an dem kein einziges Wort verändert werden darf, weil Gott es mir eingeflüstert hat. Es wird für die ganze Menschheit gelten, und jeder, der sich ihm widersetzt, muss sterben. Jetzt gilt es zunächst, das größte Hindernis, das Pharaonentum zu überwinden und Ägypten in unsere Hand zu bekommen. Sind wir erst Herrscher über dieses Land, den Mittelpunkt der Erde, wird es für uns ein Kinderspiel sein, die übrigen Länder zu erobern.«

 So weit hatte Medes nicht gehen wollen, aber warum eigentlich nicht? Gergu würde tun, was Medes ihm sagte. Bega war so außer sich, dass ihm vollkommener Gehorsam als einziger Ausweg aus dieser aussichtslosen Lage erschien.

 »Wir werden Angst und Schrecken unter den Ungläubigen säen«, sagte der Prophet. »Die Gotteslästerer werden wir töten, alle Grenzen aufheben und die Frauen zwingen, wieder zu Hause am Herd zu bleiben und ihren Männern zu dienen. Wir holen uns das Gold der Götter und werden Osiris an seiner Auferstehung hindern.«

 35

 Die Stimme des Propheten ließ die Männer erschauern. Aus den Taschen seines wollenen Gewands holte er drei rote Quarzitstücke hervor.

 »Das Licht konnte diesen Steinen von Seth nicht schaden«, erklärte er. »Deshalb tragen sie noch immer das zerstörerische Feuer in sich, mit dem wir unsere Feinde besiegen können. Öffnet alle drei eure linke Hand!«

 Der Prophet legte Medes, Gergu und Bega je einen Stein in die Hand.

 »Macht jetzt eine Faust und presst die Hand so fest ihr könnt zusammen!«

 Alle drei Männer stießen einen Schrei aus. Der Quarzit brannte sich in ihre Haut, aber sie konnten nicht loslassen!

 Da breitete der Prophet seine Arme aus, und der Schmerz ließ nach.

 »Jetzt tragt ihr den Stempel von Seth in eurem Fleisch. Ihr seid nun seine Verbündeten und werdet mir ohne Widerrede gehorchen. Andernfalls gehen eure Körper in Flammen auf, und ihr müsst unter grausamen Qualen sterben.«

 Der Quarzit hatte sich zersetzt. Medes und die beiden anderen sahen in der Mitte der Handfläche den winzigen Abdruck vom Kopf des Gottes Seth mit der Okapi-Schnauze und den hoch aufgestellten großen Ohren.

 Bega war dem Ersticken nahe. Er, ein Diener von Osiris, wurde auf einmal zum Schüler von Seth, seinem Mörder!

 »Jetzt kann uns nichts mehr trennen«, sagte der Prophet. »Unser Bündnis ist besiegelt.«

 »Mit welchen Truppen greifen wir den Pharao an?«, fragte Medes.

 »Hat er nicht gerade eine neue Reichsarmee geschaffen?«

 »Ja, sie untersteht dem Befehl von General Nesmontu und ist nicht zu unterschätzen.«

 »Ein unmittelbarer Angriff kann nur zu unseren Ungunsten ausgehen«, gab der Prophet zu. »Ich habe ihm nichts anderes entgegenzuhalten als einen Trupp angeberischer, feiger Jammerlappen aus Kanaan. Es gibt nur einen Ausweg: Widerstand aus dem Untergrund.«

 »Mit welchen Waffen?«

 »Meine Leute in Kahun stellen ganz rechtmäßig Waffen für die ägyptischen Streitkräfte her, von denen sie genug für unsere Zwecke abzweigen. Wir werden an verschiedenen Punkten blutige Angriffe führen, die am Stuhl des Pharaos rütteln und Angst und Schrecken unter der Bevölkerung verbreiten werden.«

 »Glaubt Ihr nicht, dass sich die unschuldigen Bürger gegen uns wenden?«, fragte Gergu.

 »Es gibt keine Unschuldigen. Entweder man ist für uns oder gegen uns. Wer sich dem Pharao unterwirft und Maats Gesetz achtet, macht sich schuldig. Ab sofort werdet ihr es, jeder an seinem Platz, ohne Unterlass mit Füßen treten. Ich will alles über Abydos und Sesostris, über seine Regierung, seine Truppen und seine Sicherheitskräfte wissen, alles. Und nun gehen wir auseinander.«

 Bega zog sich wieder die Kapuze über den Kopf und ging als Erster. Unsicher stolperte er über den Steg und verschwand im Dickicht.

 »Habe ich Recht, dass Sesostris vor kurzem eine außergewöhnliche Entscheidung getroffen hat?«, fragte der Prophet mit abwesendem Blick.

 »Das ist richtig«, antwortete Medes. »Er hat einen jungen Mann an Sohnes statt angenommen.«

 »Wie heißt er?«

 »Iker.«

 »Ist das nicht der Junge aus Medamud, den du dem Meeresgott versprochen hattest?«

 Medes fuhr entsetzt zusammen. »Ja, schon… Aber woher wisst Ihr das?«

 »Wer hat dir damals den Namen deines Sühneopfers genannt?«

 »Ein Spitzel vor Ort.«

 »Er hat auf meinen Befehl gehandelt. Ich hatte bei diesem Jungen erstaunliche Fähigkeiten entdeckt, den bösen Kräften zu widerstehen. Hätten wir ihn geopfert, hätten wir sie uns nutzbar machen können. Indem er den Schiffbruch überlebte, hat er sich noch mit zusätzlichen Kräften gestärkt.«

 Schiefmaul verließ seinen Platz im Hintergrund.

 »Ist dieser Iker etwa der Spitzel der Sicherheitskräfte, von dem ich dachte, dass er in den Türkisbergen verbrannt ist?«

 »Ja, er hat den Brand überlebt und seinen Weg fortgesetzt, ohne von der Macht zu ahnen, die ihn leitete. Heute nun wird er von Sesostris unterrichtet und sitzt neben dem Pharao.«

 »Macht Euch keine Sorgen«, entgegnete Medes. »Er hat Memphis sang- und klanglos verlassen, war also wohl so enttäuschend, dass ihn der König ohne viel Aufhebens weggejagt hat.«

 »Wohin ist er unterwegs?«

 »Richtung Süden. Wahrscheinlich will er in sein Heimatdorf zurück und sich dort eine Zeit lang als Held feiern lassen, um sich dann auf seinem Ruhm auszuruhen. In der Hauptstadt wird von ihm nicht mehr die Rede sein.«

 Nun verließen auch Gergu und Medes das Schiff.

 Der Prophet wandte sich an den Kapitän. »Fahre ins Fayum und halte Augen und Ohren offen. Wenn du Iker entdeckst, töte ihn.«

 Auf keiner von Ikers Karten war die Akazie von Neith verzeichnet, aber in den Archiven hatte er einen Hinweis entdeckt: Dort hieß es, dass sie auf der Insel von Sobek im Fayum stünde. Leider hatten die Geographen aber nicht ihren genauen Standort angegeben. Aber wenn er sich dort unter der Bevölkerung umhören würde, konnte Iker den Baum vielleicht doch finden.

 Seit der Abreise aus Memphis bewachte Sekari Iker. Weil die beiden Reisenden aber vorgaben, sich nicht zu kennen, sprachen sie auch nicht miteinander. Falls Gefahr im Verzug war, würde Sekari jedoch sofort eingreifen.

 Zwei Bauern waren ihm verdächtig vorgekommen, vor allem, als sie sich Iker auf seltsame Weise genähert hatten. Es stellte sich aber heraus, dass sie nur Unterhaltung suchten; und auch sonst gab es keinen Zwischenfall, bis sie im Hafen von Herakleopolis eintrafen. Dort waren Bauleute mit der Vergrößerung eines Tempels zu Ehren von Herischef, dem Widdergott, beschäftigt, der im Fayum für die Nilschwemme und die gute Bewässerung durch den großen Kanal verantwortlich war, der die Provinz durchquerte.

 Überall wurde gearbeitet: Manche Sümpfe wurden trockengelegt, Dörfer und Tempelanlagen gegründet, kleinere Dämme, Schleusen und Entwässerungskanäle gebaut. Ein Großteil der Gegend sah wie ein riesengroßer Wald aus ein Paradies für Tiere und Pflanzen.

 Nordwind war über die Reise sehr erfreut und ging leichten Schritts. Nachdem er zunächst sein übliches Theater veranstaltet, geschrien und sich auf dem Boden gewälzt hatte, damit Iker ihm nicht die Hufe kürzte, die so hart wie Ebenholz waren, legte er jetzt wieder ein flottes Tempo vor und erregte allgemeine Bewunderung.

 »Du weißt sehr gut, dass deine Hufe dreimal im Jahr mit einer Feile glatt gehobelt werden müssen«, erinnerte ihn Iker.

 Darauf antwortete der Esel lieber nicht, sondern trottete weiter Richtung Herakleopolis.

 »Führst du Waren mit, die du angeben musst?«, fragte der Zollbeamte.

 Iker zeigte ihm seine Schreibgeräte.

 »In Ordnung, du kannst durch.«

 »Ich bin auf der Suche nach einer sehr, sehr alten heiligen Stätte, auf der eine Akazie wächst, die der Göttin Neith geweiht ist. Wer könnte mir da weiterhelfen?«

 »Der Deichaufseher kennt die Gegend hier am besten.« Dann erklärte der Zöllner dem Reisenden, wie er zu dessen Haus gelangte. Da Nordwind die Wegbeschreibung besser als Iker verstanden hatte, ging er voraus und fand auch ohne Umwege hin.

 Der Deichwärter ließ es sich gerade im Schatten seines Gartens gut gehen. Iker grüßte ihn, nannte seinen Namen und trug sein Anliegen vor.

 »Die Akazie von Neith… Doch, ich habe schon von ihr gehört. Sie steht in einer gottverlassenen Ecke, in die sich höchstens mal ein paar Schäfer oder wilde Tiere verirren. Geh Richtung Nordwest und lass den Obelisken von Sesostris I. auf deiner Rechten. Die Sonnenscheibe auf seiner Spitze stellt die Wiedergeburt des Lichts außerhalb der Urgewässer dar. Was willst du denn bei dem heiligen Baum?«

 »Ich suche die alten heiligen Stätten dieser Provinz, um sie auf einer Karte einzuzeichnen.«

 Abends im Gasthaus erzählte der Deichaufseher seinen Freunden natürlich von diesem Gespräch. Die Beschreibung von Iker und seinem Esel kam dem Schiffsführer zu Ohren, den der Prophet losgeschickt hatte. Er würde seine Beute nicht mehr verlieren.

 Der Überfluss der Natur hatte nicht nur Vorteile. Ohne die Salbe gegen die Stechmücken, die auch Nordwind bekam, hätten sie kehrtmachen müssen. Den Beschreibungen eines alten Mannes zufolge, dem sie in einem Weiler begegnet waren, war es nicht mehr weit bis zu dem Baum der Göttin. Allerdings musste man sehr vorsichtig an einem See vorbei, der von Krokodilen bevölkert war. Eines der Tiere war wohl achtzig Jahre alt und hatte es sich im Licht der untergehenden Sonne bequem gemacht.

 Iker fragte sich, ob ihm Sekari wohl noch immer auf seinen Irrwegen folgte.

 Nachdem der Schreiber sich einen Weg durch ein Gewirr aus Tamariskenzweigen gebahnt hatte, stand er plötzlich vor einer großen Wasserfläche, die ganz verborgen in diesem dichten Bewuchs lag und sich in einem Weidenwäldchen verlor. Am Ufer saß ein Hirte und briet sich einen Barsch.

 Iker ging zu ihm. »Ist es noch weit zur Insel von Sobek?«, fragte er.

 »Kann schon sein.«

 »Ich bin der Schreiber Iker und suche die Stelle, an der die Akazie der Neith wächst.«

 Zerzaust und schlecht rasiert wie er war, wirkte der Schiffsführer wie einer dieser ungehobelten Einsiedler, die nichts mit anderen Menschen zu tun haben wollten, sich aber in ihrer Umgebung wie in der eigenen Hosentasche auskennen.

 »Was ist mit der Akazie von Neith?«, fragte er. »Was willst du denn von ihr?«

 »Ich will sie auf meiner Karte einzeichnen.«

 »Karten sind doch völlig überflüssig. Man verlässt sich besser auf sein Gefühl.«

 »Könntest du mir trotzdem helfen?«

 »Erst mal muss ich fertig essen. Hast du auch Hunger?«

 Iker setzte sich neben ihn, und die beiden aßen schweigend, bis der falsche Hirte schließlich aufstand.

 »Die Insel von Sobek liegt am Ende dieses Sees«, erklärte er. »Wir nehmen meine Barke.«

 Er bahnte sich einen Weg durch das Schilf und machte sein Boot los.

 »Halte dich am besten an meinem Arm fest«, empfahl er Iker. »Bei den vielen Räubern, die hier herumlungern, sollte man besser nicht stolpern.«

 Iker hätte seinem Führer nicht vertrauen dürfen.

 Gerade als Iker Schwierigkeiten mit seinem Gleichgewicht hatte, verpasste ihm der Kapitän einen heftigen Stoß.

 Kaum hatte der Königliche Sohn wieder alle Sinne beisammen und versuchte, an Land zu schwimmen, als sich auch schon das alte Krokodil auf ihn stürzte. Es griff nach Iker und verschwand mit ihm in den Tiefen des Wassers.

 »Auftrag ausgeführt!«, grölte der Kapitän.

 Der Mörder konnte sich aber nicht lange über seinen Erfolg freuen, weil Sekari aus einem Dickicht heraussprang und ihn mit einem Hieb in die Rippen seinerseits in den See beförderte.

 »Zu Hilfe«, schrie der Schiffsführer, »ich kann nicht schwimmen!«

 Selbst wenn Sekari ihm hätte helfen wollen, wäre es ihm unmöglich gewesen, weil sich bereits zwei andere Krokodile um diese wild um sich schlagende Beute stritten. Das eine ließ seinen Kiefer mit siebzig spitzen Zähnen um seinen Hals zuschnappen, das zweite packte ihn am linken Bein, und unter wildem Gezanke zerfetzten sie den Gehilfen des Propheten.

 Sekari war außer sich. »Ich habe ihn tatsächlich für einen richtigen Hirten gehalten, ich Trottel! Auch wenn ich mir nicht ganz sicher war, hätte ich doch nie gedacht, dass er Iker angreifen würde, bevor er ihn zu der Akazie geführt hatte.«

 Nordwind beobachtete die Wasseroberfläche, die sich vom Blut des Kapitäns rot färbte.

 »Ich kann Iker nicht einfach so im Stich lassen, ich tauche!«

 Nordwind stellte sich ihm in den Weg und hob sein linkes Ohr.

 »Was soll das heißen, nein? Vielleicht ist er nur verletzt, vielleicht…«

 Die großen Eselsaugen zeigten Entschlossenheit, keine Verzweiflung, fand Sekari, und er setzte sich mutlos ans Ufer.

 »Ja, du hast schon Recht, die würden mich auch nur auffressen.«

 Inzwischen kämpften mehrere Krokodile um die besten Stücke vom Festtagsbraten.

 Sekari musste weinen. »Meinen besten Freund konnte ich nicht retten. Ich bin schuld, dass er jetzt tot ist.«

 Nordwind stellte sein linkes Ohr auf, und Sekari streichelte ihn.

 »Deine Freundlichkeit tut mir sehr gut, aber ich kann mich selbst nicht mehr leiden. Komm jetzt, wir gehen hier weg.«

 Aber der Esel trat ihm wieder in den Weg.

 »Es ist vorbei, Nordwind. Alles ist vorbei.«

 Aber das hoch aufgestellte linke Eselsohr widersprach dieser Behauptung.

 »Willst du noch hier warten?«

 Da zeigte nun das rechte Ohr ganz eindeutig gen Himmel. »Du willst also warten… Aber worauf denn?« Als Antwort machte Nordwind es sich bequem, ohne den See aus den Augen zu lassen.

 36

 Weil alles so schnell gegangen war, hatte Iker nicht einmal Zeit gefunden, sich vor dem Sterben zu fürchten. Als das gewaltige Krokodil unter ihn geglitten war, hatte er sich an dem Ungeheuer festgehalten und war mit ihm in die Tiefen des Sees getaucht.

 Erst kamen sie durch schmutzig trübes Wasser, doch dann gelangten sie in einen von der Sonne beschienenen Unterwasserwald. Und wie von selbst fielen Iker plötzlich die magischen Worte eines Liedes ein, das den Zorn des Krokodilgottes besänftigen sollte: »Du, der du aus den Urwassern auftauchst und die Helligkeit dieser Fluten verströmst, lass sie auf Erden auferstehen, sei unser fruchtbarer Stier, der Herr der Nahrung, suche deinen Vater Osiris und beschütze mich vor allen Gefahren.«

 Iker war so hingerissen von den vielen farbigen Pflanzen, die scheinbar schwerelos im Wasser schwebten, dass er ganz vergaß zu atmen. Irgendwann tauchte das alte Krokodil wieder zur Wasseroberfläche auf und setzte seine Last auf einem kleinen sonnenbeschienenen Hügel ab.

 Iker begriff nicht, wie er das hatte überleben können, spürte aber, dass er nun über eine neue Waffe verfügte die Kraft des großen Fischs.{1}

 Vor ihm stand eine außergewöhnliche Mumie: Auf dem bronzenen Körper eines Krokodils mit goldenen Zähnen saß ein Osiris-Kopf, die ganze Gestalt war in einen Umhang aus Kupfer und Elektrum gehüllt. Der Herr über das Wasser sah aus wie eine unsinkbare Barke, bereit, den Verstorbenen durch die Weiten des Jenseits zu fahren. Vor wenigen Minuten hatte Iker ganz selbstvergessen die Wiedergeburt des Lichts erlebt, das aus den Tiefen des Sees aufgetaucht war.

 Oben auf dem Hügel stand eine Akazie.

 Aber man hatte sie soeben verbrannt! Von ihren Zweigen und Blättern war nur mehr rauchende Asche übrig, und auf den verglühten Stamm hatte jemand mit roter Tinte den Namen der Göttin Neith geschmiert.

 »Erzähl es mir noch mal«, bat Sekari.

 Iker stöhnte auf. »Damit wären wir dann beim zehnten Mal.«

 »Schließlich habe ich wegen dir geglaubt, ich hätte einen tödlichen Fehler gemacht! Außerdem ist deine Geschichte so verrückt, dass ich mir jede Einzelheit genau merken muss, um sicher zu sein, dass du nicht jedes Mal etwas Neues dazu erfindest.«

 »Ist das denn der Fall?«

 »Bis jetzt noch nicht, aber man kann nicht vorsichtig genug sein.«

 »Der böse Geist, der sich in der Finsternis verbirgt, hat die Akazie der Neith zerstört. Man könnte fast meinen, er ahnte, was wir vorhaben.«

 »Umso eiliger ist es, dass wir uns sofort nach Kahun begeben, Bina gefangen nehmen und ihre Bande ausheben.«

 »Als Erstes müssen wir überprüfen, ob der Stadtvorsteher auf unserer Seite ist.«

 »Reise so förmlich wie irgend möglich nach Kahun ein«, empfahl ihm Sekari. »Sollte er dich ins Gefängnis werfen, lasse ich die Truppen eingreifen. Ich hoffe nur, dass die Stadt nicht schon in den Händen der Asiaten ist!«

 Bina war bereit. In drei Tagen wollten die Asiaten, die sich in Kahun eingenistet hatten, zu den Waffen greifen, die sie hergestellt und versteckt hatten, und in der Nacht die Wachposten überwältigen. Zusammen mit Ibcha, der genauso entschlossen war wie sie, würde die junge Frau dann zuerst die Schreiber töten, um die Bevölkerung in Angst und Schrecken zu versetzen und ihr klar zu machen, dass die neuen Herren ihre alte Kultur vernichten wollten.

 Wenn Kahun eingenommen war, würde Bina damit fortfahren, weitere Ansiedlungen im Fayum zu erobern. Kein einziges Dorf würde sich mehr widersetzen. Weitere Karawanen mit Asiaten sollten zur Verstärkung kommen. Und die Armee von Sesostris, die in Kanaan festsaß, würde lange brauchen, bis sie in die Gänge kam. Und dann erwartete sie ein zermürbender Untergrundkampf.

 So lauteten die Anweisungen des Propheten, welche die hübsche junge Frau aufs Wort befolgte.

 Den voraussichtlichen Sieg hätte sie ihrem Liebreiz zu verdanken. Alle drei Monate ließ der Stadtvorsteher die gesamte Wachmannschaft von Kahun auswechseln. Und Bina hatte den Beamten verführt, der für den nächsten Austausch zuständig war. Mit ebenso viel Zärtlichkeiten wie flammenden Erklärungen hatte sie ihn für ihre Sache gewonnen, indem sie ihm einen ranghohen Posten in ihren Reihen versprach. Dank dieses Dummkopfs, der übrigens als Erster verschwinden musste, kannte sie die genaue Anzahl der Wachen und ihre Stellungen.

 Die Asiaten würden nur wenige Minuten brauchen, um die Wachposten zu töten.

 »Name und Beruf?«, fragte der Offizier, der das Haupttor von Kahun bewachte.

 »Ich heiße Iker und bin Schreiber und zeitweiliger Priester des Anubis-Tempels.«

 »Hast du Waren anzumelden?«

 »Nur mein Schreibwerkzeug.«

 Der Offizier durchsuchte die Packtaschen, die Nordwind trug.

 »Du kannst durch. Zum Glück bin ich bald mit dieser verdammten Arbeit fertig! Übermorgen findet endlich der Wechsel statt, und dann gehe ich nach Hause.«

 »Ist es ruhig in der Stadt?«, fragte Iker.

 »Ja, es gibt keine Zwischenfälle.«

 Im Schlepptau von Nordwind, der sich noch immer gut in Kahun auskannte, steuerte Iker auf die beeindruckende Villa des Stadtvorstehers zu, die eine Vielzahl von Schreibern und Handwerkern bevölkerte.

 Einer der Pförtner erkannte ihn.

 »Iker… Wo hast du denn gesteckt?«

 »Ist der Stadtvorsteher in seinem Arbeitszimmer?«

 »Er kommt gar nicht dazu, es zu verlassen! Ich melde dich an.«

 Iker brachte Nordwind in einen schattigen überdachten Hof und ließ ihm Heu bringen. Dann führte ihn ein Schreiber ins Haus.

 Der Stadtvorsteher tauchte hinter einem Berg von Unterlagen auf.

 »Iker! Das kann doch nicht wahr sein! Stimmt es wirklich, dass du zum Königlichen Sohn ernannt wurdest, wie ich las?«

 »Ich fürchte ja.«

 »Als du damals verschwunden bist, habe ich darauf verzichtet, eine Untersuchung in die Wege zu leiten. Eigentlich hattest du eine harte Bestrafung verdient! Irgendwie wurde ich aber das Gefühl nicht los, dass sich etwas Sonderbares zusammenbraute, weil du so ganz anders warst als die anderen Schreiber. Ich bin mir sicher, dass du in einem bestimmten Auftrag hier bist, habe ich Recht?«

 »Ich will wissen, welchem Herrn Ihr dient?«

 Der Stadtvorsteher klammerte sich an seinen Sessel. »Was soll diese Frage?«

 »Man hat versucht, den Pharao zu ermorden. Und hier, mitten in Kahun, verstecken sich Widerständler, die vermutlich in Kürze zur Tat schreiten werden.«

 »Du… Du willst dich wohl über mich lustig machen?«

 »Einige dieser Verschwörer kenne ich. Die meisten von ihnen sind Asiaten, die hier in der Stadt als Waffenschmiede angestellt sind.«

 Der Stadtvorsteher schien entsetzt. »Du redest doch nicht von Kahun, von meiner Stadt!«

 »Leider doch. Und entweder unterstützt Ihr diese Aufständischen, oder Ihr müsst mir helfen, sie unschädlich zu machen.«

 »Ich soll mit Halunken gemeinsame Sache machen? Du bist wohl verrückt geworden! Wie viele Soldaten willst du haben?«

 »Wir müssen sie alle gleichzeitig festsetzen, damit sie sich nicht gegenseitig warnen können. Wenn wir unser Eingreifen schlecht vorbereiten, wird zu viel Blut vergossen.«

 »Und was schlägt Iker, der Königliche Sohn, vor?«

 »Ruf alle Verantwortlichen zusammen, dann planen wir gemeinsam eine Reihe gezielter Angriffe. Wenn wir die Verschwörung zerschlagen haben, besorgt Ihr mir eine Liste aller Schiffswerften der Provinz, einschließlich derjenigen, die nicht mehr in Betrieb sind. Und vergesst nicht die Werft, auf der der verstorbene Schreiner Hobel gearbeitet hat.«

 »Das wird dauern, aber du bekommst die Unterlagen.«

 »Kann ich in mein altes Haus zurück?«

 Der Stadtvorsteher wirkte verlegen. »Das geht leider nicht.«

 »Habt Ihr es jemand anderem gegeben?«

 »Nein, nein nein… Das musst du dir selbst ansehen.«

 Der Schmied, der in einem Anbau der Villa des Stadtvorstehers arbeitete, gab unerträgliche Rückenschmerzen vor und überließ die Schmiede seinem Gehilfen, um schleunigst einen Arzt aufzusuchen.

 In Wirklichkeit hatte er Iker gesehen und wollte davon sofort Ibcha, seinen Herrn, in Kenntnis setzen, der als Vorarbeiter in der größten Waffenschmiede beschäftigt war.

 Ibcha ließ daraufhin Bina kommen, die augenblicklich ihre Arbeit stehen und liegen ließ.

 Die drei schlossen sich in einem Lagerraum ein.

 »Iker ist wieder da«, berichtete der Schmied.

 »Bist du dir da wirklich ganz sicher?«, fragte Bina.

 »Ich bin ein guter Menschenkenner, bei so was habe ich mich noch nie getäuscht.«

 »Das kommt wirklich ungelegen!«, sagte Ibcha.

 Und Bina konnte ihm nicht widersprechen. Sie wusste bereits, dass der Trupp, den Schiefmaul mit dem Auftrag losgeschickt hatte, Sesostris zu töten, versagt hatte. Und sie wusste ebenfalls, dass Iker einziges Mündel im Palast geworden war, also mit anderen Worten ein getreuer Diener des Pharaos.

 Nach neuesten Hinweisen war Iker allerdings in Ungnade gefallen, hatte den Palast verlassen müssen und war unterwegs Richtung Süden, allerdings mit stark eingeschränkter Lebenserwartung ein Handlanger des Libanesen war ihm auf den Fersen und sollte ihn töten.

 »Iker genoss schon immer das besondere Vertrauen des Pharaos«, meinte Bina. »Mit Sicherheit hat er ihm den Auftrag erteilt, uns das Genick zu brechen. Da bleibt nur eins: Wir müssen auf der Stelle fliehen, so viele Waffen wie möglich mitnehmen und unsere weniger nützlichen Leute in einem Kampf opfern, der für Ablenkung sorgt.«

 Ibcha war gegen dieses Vorhaben.

 »Uns trennen nur noch wenige Stunden von der Einnahme von Kahun!«

 »Wenn Iker den Stadtvorsteher aufgesucht hat, dann um uns gefangen nehmen zu lassen. Und er will uns lebendig. Hast du etwa vergessen, dass er unsere Messerschmiede kennt und über die wahre Rolle der asiatischen Waffenschmiede Bescheid weiß? Wir dürfen keine Zeit verlieren. Wenn wir noch länger zögern, sind wir verloren.«

 Verzweifelt fügte sich Ibcha den Worten seiner Herrin.

 »An welche Art von Ablenkung denkst du denn dabei?«

 »Wir greifen die Villa des Stadtvorstehers an.«

 Iker und Nordwind waren entsetzt.

 Von ihrem schönen Haus samt seiner gediegenen Einrichtung waren nur noch Ruinen übrig, die Spuren von einem heftigen Feuer trugen.

 »Da war nichts mehr zu retten«, erzählte der Haarige, ein wetterwendischer, fauler Schreiber, der überall anzutreffen war, wo ein Unglück geschah. »Das Feuer ist mitten in der Nacht ausgebrochen, und es war bestimmt kein Unfall.«

 »Warum bist du dir da so sicher?«

 »Weil es mindestens zehn Brandherde gab, die alle zur gleichen Zeit angezündet wurden! Deshalb konnte auch nichts mehr gerettet werden. Eine alte Frau hat ein paar Männer weglaufen sehen. Du weißt ja, Iker, dass ich dich gern mag. Aber du hast auch Neider, und es gibt Leute, die dir übel wollen.«

 »Hast du einen bestimmten Verdacht?«

 »Nein, das nicht… Stimmt es eigentlich, dass der Pharao dich an Sohnes statt angenommen hat?«

 »Ja, das stimmt.«

 »Dann kannst du mir doch bestimmt zu einer Beförderung verhelfen?«

 »Darüber entscheidet der Stadtvorsteher.«

 »Der kann mich aber nicht leiden, weißt du. Wenn ich dir einen entscheidenden Hinweis gebe, hilfst du mir dann?«

 »Gib ihn mir einfach!«

 »Wo willst du denn jetzt wohnen?«

 »Im Anubis-Tempel.«

 Der Esel machte sich auf den Weg zum Heiligtum, in dem die ständigen Priester Iker auf unterschiedliche Weise begrüßten. Während die einen glücklich waren, ihn wiederzusehen, machten ihm die anderen Vorhaltungen, weil er seinen Posten als zeitweiliger Priester einfach im Stich gelassen hatte, ohne irgendjemand zu verständigen.

 Iker entschuldigte sich bei seinen Mitbrüdern, die dann ihrerseits dem Königlichen Sohn für die Ehre dankten, die er ihnen mit seiner Anwesenheit in ihrem Tempel erwies. Sie boten ihm das schönste Zimmer an, aber der Schreiber wollte zuallererst in die Bibliothek, in der er so viele bedeutende Schriftstücke aus der Zeit der großen Pyramiden erfasst und geordnet hatte.

 Dort blieb ihm aber nicht viel Zeit zum Nachdenken, weil ihn der Haarige zu sprechen verlangte. Iker empfing ihn in seinem Zimmer.

 »Du kriegst den Hinweis von mir wenn du mit dem Stadtvorsteher sprichst!«

 »Das mache ich.«

 »Also einer der Brandstifter war der asiatische Schmied, der beim Stadtvorsteher angestellt ist. Als er dich heute Morgen sah, hat er fluchtartig seinen Arbeitsplatz verlassen, angeblich weil er Rückenschmerzen hatte. Sein Gehilfe hält das aber für eine ausgemachte Lüge, weil er flink wie ein Wiesel davongelaufen ist.«

 Also hatte einer von Binas Leuten Iker gesehen und erkannt. Entweder löste sie jetzt sofort ihren geplanten Angriff aus, oder sie würde versuchen, mit ihren Leuten zu fliehen. Da die Sicherheitskräfte noch nicht alle bereit waren, hatte die junge Asiatin einen gewissen Vorsprung.

 »Schnell, wir müssen die Wachen verständigen!«

 Als die beiden Männer zur Kaserne liefen, hörten sie Schreie.

 »Das Haus des Stadtvorstehers wird angegriffen!«, rief ihnen ein Krughändler entgegen und ließ seine Waren im Stich.

 37

 Soldaten und Wachleute stürmten zum Haus des Stadtvorstehers. Und während sich in der Stadt allgemeine Verwirrung ausbreitete, verließen Bina, Ibcha und viele andere Asiaten, schwer beladen mit Körben voller Waffen, Kahun.

 »Halte dich etwas abseits«, empfahl Sekari Iker. »In diesem Gewühl kann ich dich unmöglich schützen.«

 Auf dem Marktplatz von Kahun tobte inzwischen ein erbitterter Kampf. Die Asiaten, die Bina geopfert hatte, hatten mehrere unbewaffnete Dienstboten getötet, während sich die Handwerker mit ihrem Werkzeug zu verteidigen versuchten. Als dann die Sicherheitskräfte erschienen, hatten einige Asiaten wohl ihr Versprechen vergessen, ihr Leben für die gemeinsame Sache zu geben, und liefen wie aufgeschreckte Hühner in alle Himmelsrichtungen davon. Die anderen kämpften verbissen, konnten aber gegen die zahlenmäßige Übermacht nichts ausrichten.

 Schließlich begann eine langwierige und mühsame Jagd nach den Flüchtigen, die gut zwei Stunden dauerte. Keiner der Aufständischen entkam ihnen.

 Zutiefst erschrocken, versuchte der Stadtvorsteher, den verletzten Bewohnern von Kahun Trost zuzusprechen.

 Iker und Sekari wollten herausfinden, wie viele Asiaten entkommen waren und welche Richtung sie eingeschlagen hatten. Mit den Ergebnissen der Zeugenbefragung, einer Mischung aus Angst und Übertreibung, war nicht viel anzufangen. Eigentlich ließ sich nur ein vernünftiger Rückschluss ziehen: Ein Teil der Asiaten war nach Norden geflüchtet, der andere Richtung Nil.

 »Darüber können wir uns später noch den Kopf zerbrechen«, entschied Sekari. »Jetzt müssen wir zunächst mögliche Helfershelfer ausfindig machen, die sich noch in der Stadt versteckt halten. Wenn uns das nicht gelingt, verüben sie womöglich noch einen Anschlag.«

 Nur ein einziger Verdächtiger war unverletzt geblieben: der Schmied, der die Asiaten gewarnt hatte. Zwar hatte er versucht, sich als Opfer auszugeben, aber diese Geschichte hatte ihm niemand abgenommen.

 Ein Offizier packte ihn an den Haaren.

 »Wenn Ihr erlaubt, dass ich ihn auf meine Art ausfrage, sagt er bestimmt alles!«

 »Hier wird nicht gefoltert«, entschied Iker.

 »In diesem Fall heiligt der Zweck die Mittel!«

 »Ich befrage den Gefangenen selbst.«

 Der Offizier ließ den Schmied los. Sich dem Königlichen Sohn zu widersetzen, schien nicht ratsam.

 »Hast du Bina oft getroffen?«

 »Ja, so wie viele andere Leute aus Kahun auch.«

 »Wie wollte sie die Stadt in ihre Gewalt bringen?«

 »Darüber weiß ich nichts.«

 »Das kommt mir äußerst unwahrscheinlich vor«, meinte Iker. »Schließlich hattest du einen ganz besonderen Beobachtungsposten im Haus des Stadtvorstehers. Solltest du ihn nicht vielleicht töten, falls es zu einem Aufstand käme?«

 »Ich habe nur meine Arbeit gemacht.«

 Jetzt setzte sich Sekari neben den Gefangenen.

 »Ich, mein Freund, bin weder Wachmann noch Soldat. Und der Königliche Sohn, der dich da gerade so nachsichtig befragt, hat keinen Einfluss auf mich, weil ich nicht von ihm abhängig bin. Zufällig bin ich aber Fachmann in Sachen Verhöre. Im Vertrauen, ich gebe zu, das macht mir sogar Spaß. Für dich wäre es allerdings nicht besonders lustig.«

 Sekari zeigte dem Schmied einen gespitzten Holzstock.

 »Am Anfang steche ich immer erst mal ein Auge aus. Ich kann nicht leugnen, dass das sehr schmerzhaft ist, vor allem wenn man kein vernünftiges Werkzeug hat. Na ja, aber das ist sozusagen nur die Vorspeise, danach wird es ernst. Der Königliche Sohn sollte sich vielleicht besser entfernen, um sich dieses Schauspiel zu ersparen.«

 Iker drehte dem Schmied den Rücken zu und wollte gehen.

 »Bleibt hier, ich flehe Euch an, unternehmt etwas, dass dieser Irre mich nicht foltert! Ich verspreche Euch, ich rede!«

 Der Schreiber kam zurück. »Ich höre. Eine einzige Lüge, und der Mann neben dir kümmert sich um dich.«

 »Bina wollte den Austausch der Wachen nutzen, der morgen stattfindet. Wenn erst die Soldaten getötet wären, wäre es ein Leichtes gewesen, die Stadt einzunehmen.«

 »Dann hatte sie also einen Helfershelfer unter den Soldaten?«

 »Ja, aber ich weiß nicht, wie er heißt.«

 »Willst du dich über uns lustig machen?«, drohte Sekari.

 »Nein, ich schwöre, ich kenne ihn nicht!«

 Der Gefangene hatte so viel Angst, dass er bestimmt die Wahrheit sagte. Iker und Sekari gingen zum Stadtvorsteher zurück, erleichtert, dass wieder Ruhe eingekehrt war.

 »Wer ist für den Wachwechsel zuständig, der für morgen geplant ist?«, fragte Iker.

 »Hauptmann Rechi.«

 »Wo kann ich ihn finden?«

 »In der Kaserne außerhalb der Stadt, am Kanalufer.«

 Die Kaserne war menschenleer, weil man alle Soldaten nach Kahun geschickt hatte, um dort für Sicherheit zu sorgen. Nur ein einziger Mann hielt Wache.

 »Ich suche Hauptmann Rechi«, sagte Iker.

 »Und wer bist du?«

 »Iker, der Königliche Sohn.«

 »Oh… Rechi bewacht den Kanal von seinem Boot aus.«

 »Dann muss er ja die Flüchtigen bemerkt haben. Bring mich zu dem Boot.«

 »Der Hauptmann hat mir aber verboten, meinen Wachposten zu verlassen und…«

 »Ich übernehme die Verantwortung.«

 »Also gut, gehen wir.«

 Die beiden Männer beeilten sich, zum Kanal zu kommen. Gut versteckt im Grün ankerte ein ziemlich großes Schiff.

 »Rechi, bist du da?«, rief der Soldat mit lauter Stimme.

 Aber nur ein paar schwarze und weiße Kiebitze, die sie aufgeschreckt hatten, flogen davon.

 »Das ist ja seltsam, hoffentlich ist ihm nichts zugestoßen! Sehen wir mal nach.« An der Reling lehnten zwei Harpunen, die man zur Jagd auf Nilpferde verwendete.

 Als Iker die Kajütentür aufstieß, ahnte er bereits den Angriff, der ihn erwartete. So konnte er dem Schlag etwas ausweichen, wurde aber an der Schulter getroffen und ging zu Boden.

 »Der ist mir viel zu neugierig, dieser Schnüffler!«, rief Rechi und griff nach einer Harpune.

 Trotz seiner Schmerzen gelang es Iker, sich zur Seite zu rollen und so um Haaresbreite den Spießen der Waffe zu entkommen, die sich ins Schiffsdeck bohrten.

 Rechi holte gerade mit einer weiteren Harpune aus, als ihn ein heftiger Tritt in die Rippen unsanft bremste. Ein Griff um seinen Arm zwang ihn, die Waffe fallen zu lassen, ein zweiter Griff um den Hals nahm ihm die Luft, und er verlor das Bewusstsein.

 »Dieser Schwächling hat keine Ahnung vom Kämpfen«, meinte Sekari verächtlich. »Wie fühlst du dich, Iker?«

 »Ich werde wohl mit einem Bluterguss davonkommen. Los, wecken wir ihn auf!«

 Sekari tauchte den Hauptmann mit dem Kopf in den Kanal.

 »Tötet mich nicht!«, flehte der sie an.

 »Das kommt ganz darauf an, was du uns zu sagen hast. Wir wissen bereits, dass du der Verräter bist, den die Asiatin Bina gekauft hat.«

 »Unsere Sache wird siegen, wir werden unterdrückt und…«

 »Dieses Gerede kannst du dir sparen, eure Verschwörung ist gescheitert. Wohin sind deine Verbündeten geflohen?«

 »Das darf ich nicht sagen, ich…«

 Diesmal tauchte ihn Sekari ziemlich lange unter Wasser. Als er ihn wieder herauszog, schnappte Rechi mühsam nach Luft.

 »Ich verliere allmählich die Geduld. Entweder redest du jetzt, oder dein erbärmliches Dasein endet in diesem Kanal.«

 Der Mann nahm Sekaris Drohungen nicht auf die leichte Schulter.

 »Die Asiaten haben sich in zwei Gruppen aufgeteilt. Die eine ist unterwegs zum großen See, die andere fährt mit einem Schiff Richtung Memphis.«

 »Wen wollen sie dort treffen?«, fragte Iker.

 »Das weiß ich nicht.«

 »Noch ein kleines Bad gefällig?«, schlug Sekari vor.

 »Nein, habt Erbarmen! Ich habe Euch wirklich alles gesagt, was ich weiß!«

 »Wir bringen ihn nach Kahun zurück«, entschied Iker.

 Erschöpft und um Jahre gealtert, erholte sich der Stadtvorsteher nur mühsam von der Aufregung. Doch nachdem die Aufrührer gerichtet und die Spuren des Kampfs beseitigt waren, wurde es in Kahun allmählich wieder ruhig und friedlich.

 »Nicht im Traum hätte ich gedacht, dass so etwas Schreckliches hier bei uns geschehen könnte!«, gestand er Iker.

 »Diese Umstürzler haben mit Eurer Ahnungslosigkeit gerechnet«, sagte Iker. »Und sie sind noch längst nicht vernichtet!«

 »Ehe du abreist, möchte ich dich zum Fest zu Ehren von Sokar einladen. Bis dahin sollte ich auch die Unterlagen beisammen haben, die du brauchst.«

 Iker erinnerte sich, dass der Name dieses seltsamen Gottes in einem Lied vorkam, das die Sesselträger sangen: »Sokar erneuert das Leben.«

 Als zeitweiliger Priester von Anubis schloss er sich den Männern an, die bei der Prozession die erstaunliche Barke von Sokar trugen. Sie sollte die unergründliche Kraft darstellen, die die Seelen der Gerechten auf den Weg zur Auferstehung geleitet. Am Bug hatte sie einen Antilopenkopf. Die Antilope war Seths Tier, dessen Zerstörungskraft aber beherrscht, unterworfen und zu Gunsten des Einklangs genutzt wurde. Daneben befanden sich ein Fisch, der den Gott des Lichts durch die Urgründe der Finsternis führen sollte, und Schwalben aus dem Jenseits. Die Kabine in der Mitte der Barke stellte den Urhügel dar, auf dem sich das Leben jeden Tag von neuem wie »am ersten Tag« zeigte. Auf ihr thronte ein Falkenkopf, zum Zeichen der königlichen Macht und des Sieges der himmlischen Helligkeit über die Dunkelheit des Chaos.

 »Gehörte Sokar zu Osiris?«, fragte Iker den Ritualisten, der die Feier im Heiligtum von Sesostris II. leitete.

 »Diese Barke bringt seine Feinde weg. Osiris bietet sie sich als Ort der Wandlung und der Stärkung an. Deshalb wird sie nach dieser Feierlichkeit nach Abydos gebracht.«

 Abydos… Immer wieder musste Iker an die heilige Stätte denken. War es ihm vielleicht aufgrund seiner neuen Aufgabe erlaubt, irgendwann einmal dort hinzukommen und Isis wieder zu sehen? Gesammelt und voller Inbrunst nahm der junge Mann am Einzug in den Tempel teil, wo er vor weltlichen Blicken geschützt war. Würde ihm Sokar wohl die Hilfe zuteil werden lassen, die er brauchte?

 »Was Messerklinge und Schildkröten-Auge anbelangt, besteht nicht der leiseste Zweifel«, berichtete der Stadtvorsteher. »Sie haben tatsächlich früher zur Handelsschifffahrt gehört, wurden aber wegen Diebstahls gefeuert. Als sie auf Gefährte des Windes anheuerten, waren sie Gesetzlose. Aber die anderen Seeleute, der Schiffsführer eingeschlossen, waren vermutlich auch nicht besser.«

 »Ein Geisterschiff und eine Geistermannschaft«, folgerte Iker. »Was ist mit den Werften?«

 »Ich habe alle Verantwortlichen und alle Handwerker der Schiffswerften befragen lassen, die zur Zeit im Fayum in Betrieb sind. Ihnen zufolge gibt es nichts Ungewöhnliches zu berichten. Allerdings konnte ich nichts über eine Werft in der Nähe des großen Sees, die letztes Jahr geschlossen wurde, in Erfahrung bringen.«

 »Der große See ist ein Ziel der Flüchtigen!«

 »Falls du dich selbst dort umsehen willst, kann ich dir eine Begleitmannschaft stellen. Ich war zwar der Meinung, dass da alles ruhig und friedlich ist, aber nach allem, was geschehen ist…«

 »Ein Bote soll unverzüglich nach Memphis aufbrechen und den Pharao so schnell wie möglich von den schrecklichen Ereignissen unterrichten, die sich in Kahun abgespielt haben.«

 Iker bezweifelte, dass die Asiaten gefasst werden konnten, ehe sie in ihren Verstecken verschwanden, die sie bestimmt von langer Hand vorbereitet hatten. Dann war es an Sobek, das unterirdische Widerstandsnest auszuheben, dessen Größe und Reichweite bisher unbekannt blieb. Warum sollte der Feind das, was er in Kahun begonnen hatte, nicht in Memphis fortsetzen wollen?

 38

 Mit seiner kleinen Mannschaft aus Schürfern und Wachleuten war General Sepi gerade in Nubien eingetroffen, nachdem er vorher die Wüstenlandschaften zu beiden Seiten des Nil-Tals erkundet hatte. Dank der Karten, die ihm die verschiedenen Provinzen zur Verfügung stellten, hatten sie sich kein einziges Mal verirrt.

 Bei den Goldgruben, die fast alle aufgegeben waren, hatte der General jeweils kleine Proben genommen, die einer seiner Untergebenen, der auf dem Rückweg nach Memphis war, dem Schatzmeister Senânkh bringen sollte.

 Die Gegend wirkte zwar sicher, trotzdem wollten die Goldschürfer nicht weiter in den Süden vordringen.

 »Wovor hast du Angst?«, fragte Sepi einen Offizier. »Bist du nicht schon Hunderte Male durch diese Gegend gekommen?«

 »Doch, aber ich fürchte mich vor den nubischen Stämmen. Sie verbreiten ständig Angst und Unsicherheit.«

 »Sind wir etwa nicht in der Lage, mit so ein paar Halunken fertig zu werden?«

 »Die Nubier sind ausgezeichnete Krieger und berüchtigt für ihre Grausamkeit. Wir brauchen unbedingt Verstärkung.«

 »Ausgeschlossen, dann wären wir viel zu auffällig. Ich habe den Auftrag, unbemerkt zu bleiben.«

 »Vor welchem Feind fürchtet Ihr Euch eigentlich?«

 »Das werden wir sehen.«

 »Vor einem Wüstenungeheuer vielleicht?«

 »Falls sich eines zeigen sollte, verfüge ich über die entsprechenden Beschwörungsformeln, die es auf der Stelle festnageln.«

 Da Sepi kein Großsprecher war, fühlte sich der Offizier etwas beruhigt.

 »Warum hat Elephantine den Pharao nicht über die Schwierigkeiten unterrichtet, die diese Nubier machen?«, wollte der General wissen.

 »Als sich diese Provinz noch für unabhängig hielt, haben sich schlechte Gewohnheiten eingeschlichen. Es wird eine Weile dauern, bis sie alle abgeschafft sind.«

 Sobald Sepi im Nil-Tal zurück war, wollte er diese Frage schonungslos klären. Auch wenn diese große Provinz im Süden wieder in das Bündnis mit Sesostris zurückgekehrt war, ließ ihr Verhalten doch zu wünschen übrig.

 Die kleine Forschungstruppe war auf dem Sandweg unterwegs, der am Wadi el-Allaqi entlang Richtung Osten führte. Leider entsprach Sepis Karte nicht mehr den tatsächlichen Gegebenheiten, und der Offizier war überrascht, weil ihm auf einmal alles so fremd vorkam.

 »Der Wind lässt die Dünen wandern«, sagte er, »und heftige Stürme pfeifen durch die Wadis, deren Verlauf sich dadurch ständig ändert. Das hier sieht ja wirklich merkwürdig aus, fast so, als hätten riesige Hände die Felsen bewegt. Ich glaube, es ist besser, wenn wir jetzt umkehren.«

 »Ganz im Gegenteil«, fand Sepi. »Solche Zeichen muss man beachten. Wir gehen so weit, wie es unsere Wasservorräte erlauben. Vielleicht finden wir ja einen Brunnen.«

 Nach weiteren drei Tagesmärschen stießen sie auf verfallene Gebäude, die zu einer ehemaligen Mine gehörten.

 Ein Techniker erkundete einen engen Stollen in der Hoffnung auf Gänge, die noch nicht ausgebeutet waren.

 Kaum hatte er ein paar Schritte gemacht, stürzte die Decke über ihm ein.

 Sofort versuchten seine Kameraden, ihn zu befreien, konnten aber nach mehreren Stunden nur noch seinen Leichnam aus dem Stollen bergen.

 Es gab noch andere Stolleneingänge, die ebenfalls betretbar schienen, aber Sepi wollte kein Wagnis mehr eingehen. Er nahm sich einen großen Stein und schleuderte ihn in einen abschüssigen Gang.

 Wenige Sekunden später donnerte es im Berg. Auch diese Decke war eingestürzt.

 »Die ganze Mine ist eine einzige große Falle«, sagte der General.

 »Dann kehren wir jetzt nach Ägypten zurück«, empfahl der Offizier.

 »Offensichtlich will man, dass wir aufgeben. Da kennt mich der Feind aber schlecht!«

 »Wenn man hier weitergeht, kommt nichts mehr. Da ist Ende!«

 »Du bleibst mit der Mannschaft hier; ich gehe mit einem Freiwilligen weiter. Sollten wir eine andere Mine entdecken, kommen wir euch holen.«

 Der kräftige, stämmig gebaute Freiwillige bereute seine Entscheidung inzwischen, und das, obwohl er schon seit langer Zeit auf den Wegen durch die Wüste unterwegs war. Die Hitze, der heiße Sand, die brennenden Augen, die Luftspiegelungen, die Insekten… Das alles konnte ihm keine Angst machen. Aber irgendwie kriegte er schlecht Luft. Plötzlich kam Wind auf und peitschte die Haut, um sich dann genauso schnell wieder zu legen und einer Sonne Platz zu machen, die ihm noch nie so glühend heiß vorgekommen war wie jetzt. Flöhe bissen sich in seine Waden, und er hatte bereits drei angriffslustige Giftschlangen nur mit Steinwürfen vertreiben können.

 »Wir sollten es nicht übertreiben, General.«

 »Nur noch ein kleines Stück, Soldat.«

 »Hier ist es wirklich grauenhaft nichts als Wüste, Schlangen und Skorpione. Und keine Spur von Gold.«

 »Ich bin vom Gegenteil überzeugt.«

 Der Freiwillige fragte sich, woher Sepi nur diese Kraft nahm, und trottete erschöpft hinter ihm her.

 Plötzlich stand eine gespenstische Erscheinung vor ihnen. Ein großer, bärtiger Mann mit einem Turban auf dem Kopf.

 Neugierig ging General Sepi auf ihn zu. »Wer bist du?«, fragte er.

 »Ich bin der Prophet, und ich wusste, dass du dich bis hierher vorwagen würdest, General Sepi. Doch diese Anstrengung war umsonst. Du musst jetzt sterben.«

 Sepi zog sein Schwert und zielte damit auf diese merkwürdige Gestalt. Er dachte noch, er könnte dem Mann die Klinge in den Bauch stoßen, aber da gruben sich die Klauen eines Falken in seinen Arm und zwangen ihn, seine Waffe fallen zu lassen.

 Und plötzlich waren Ungeheuer wie aus dem Nichts aufgetaucht und an dem vor Angst erstarrten Freiwilligen vorbeigestrichen. Ein gewaltiger Löwe, eine Antilope mit einem Horn auf der Stirn und ein Greif stürzten sich auf den unglücklichen General und rissen ihn in tausend Stücke.

 Der Soldat versuchte zu fliehen, aber eine starke Hand hielt ihn fest.

 »Dir schenke ich das Leben. Du sollst überall erzählen, was du gesehen hast.«

 »Der arme Kerl ist vollkommen verrückt geworden«, sagte der Offizier. »Die Sonne hat ihm scheints den Verstand aus dem Kopf gebrannt.«

 »Aber es gibt Wüstenungeheuer!«, widersprach einer der Goldschürfer.

 »Ich glaube eher, dass das ein Angriff von Nubiern war. Er hat es mit der Angst gekriegt und General Sepi einfach im Stich gelassen. Unerlaubtes Verlassen des Postens… Wäre er nicht in diesem erbärmlichen Zustand, müsste ich ihn dafür hart bestrafen.«

 »Er hat am ganzen Körper Verbrennungen und bestimmt geglaubt, sein letztes Stündchen hätte geschlagen. Um wieder hierher zurückzukommen, muss er sehr viel Mut aufgebracht haben. Muss ich Euch denn erst daran erinnern, dass Ihr schließlich auch Angst vor diesen Ungeheuern habt!«

 »Mag sein, vielleicht… Wie auch immer, wir können den Leichnam von General Sepi jedenfalls nicht einfach mitten in der Wüste liegen lassen, vorausgesetzt, er wurde wirklich getötet.«

 »Wollt Ihr damit etwa sagen, dass wir ihn holen sollen?«

 »Wenn wir ohne den General zurückkommen und auch nicht erklären können, was sich abgespielt hat, bekommen wir den allergrößten Ärger.«

 Der Schürfer musste zugeben, dass der Offizier Recht hatte. Aber bei dem bloßen Gedanken an diese abscheulichen Ungeheuer, die den Menschen die Knochen brechen und ihr Blut trinken, schlotterte er vor Angst.

 »Wir gehen alle zusammen«, bestimmte der Offizier, »wenn wir uns gegenseitig helfen, werden wir es schon schaffen.«

 Die kleine Truppe blieb unbehelligt.

 Schließlich fanden sie den schrecklich zugerichteten Leichnam von Sepi, der am ganzen Körper von großen Klauen zerfetzt war. Nur sein Gesicht war unversehrt.

 »Wir graben ihm am Eingang zum Wadi el-Allaqi ein Grab«, befahl der Offizier erschüttert, »und decken es mit schweren Steinen zu, damit die wilden Tiere nicht auch noch den Rest seiner sterblichen Hülle fressen.«

 Kaum hatte Senânkh die Goldproben erhalten, die ihm der Gesandte von General Sepi gebracht hatte, eilte er auch schon zu Chnum-Hotep. Die beiden Würdenträger ließen alles stehen und liegen und baten Sesostris um ein Gespräch.

 »Ruft Sehotep und Djehuti«, verlangte der Pharao. »Ich verständige die Königin, und dann brechen wir zusammen nach Abydos auf. Sobek ist während unserer Abwesenheit für die Sicherheit in Memphis zuständig. Wo genau befindet sich General Sepi zur Zeit?«

 »In Nubien. Wir hören sicher bald wieder von ihm.«

 »Wir müssen schnell prüfen, was die Proben wert sind.«

 »Sollte ich nicht lieber auf meinem Posten bleiben, Majestät?«, fragte der Wesir.

 »Es ist an der Zeit, den Kreis von Abydos zu vergrößern«, erklärte Sesostris. »Mit Osiris Schutz und in seinem Reich werden du und Djehuti das Ritual von Osiris erleben. Das erschwert zwar noch die Last eurer Pflichten, aber es stärkt vor allem unseren Zusammenhalt gegenüber dem Feind.«

 Auf Anraten von Sobek, dessen Argwohn und Misstrauen mit der Zeit nicht weniger wurden, fuhr jeder der bedeutenden Reisenden mit einem eigenen Schiff, das jeweils von zwei Booten der Flusswache begleitet wurde. Und obwohl Sobek entschieden dagegen war, übernahm der Pharao mit seinem Schiff die Führung.

 Nachdem sie Abydos erreicht hatten, wurde das gesamte Gelände abgeriegelt. Keiner der zeitweiligen Priester, die kamen, um dort den Tag über zu arbeiten, wurde eingelassen.

 Der Kahle erschien in Begleitung der ständigen Priester und Priesterinnen und verneigte sich vor dem Pharao. Und der Ritualist, der über die Unversehrtheit des großen Leichnams von Osiris wachte, befreite die Besucher von allen Gegenständen aus Metall.

 Bega fragte sich, welchen Grund die Anwesenheit des Pharaos, von dessen Gemahlin, des Wesirs und der höchsten Würdenträger des Landes in Abydos haben mochte. Mit Sicherheit musste es ein außergewöhnlicher Anlass sein.

 »Majestät«, begann der Kahle, »die Barke von Osiris steht still und fährt nicht mehr durch die Weiten des Weltalls, wo sie die Kräfte sammeln soll, die für die Auferstehung notwendig sind. Aber der Baum des Lebens widersteht noch immer dem bösen Zauber.«

 »Ich habe Gold für dich dabei, vielleicht kann es die Akazie heilen.«

 Bega knirschte mit den Zähnen. Hatten die Gefolgsleute des Pharaos also doch das Unmögliche erreicht?

 »Lasst uns zu der Akazie gehen«, sagte Sesostris.

 Schweigend setzte sich der Zug in Bewegung.

 Isis hoffte, dass das Edelmetall dem Albtraum ein Ende machen würde, und betrat als Erste das Kräftefeld, das die vier jungen Akazien begrenzten, die in jeder Himmelsrichtung um den großen Baum gepflanzt waren. Dann begoss sie den Baum mit Wasser und Milch.

 Nun trat der Pharao näher und berührte den Baumstamm mit Gold aus der koptischen Wüste, doch nichts geschah, kein neues Leben strömte durch die Adern der Akazie.

 Die anderen Proben, die General Sepi hatte schicken lassen, erwiesen sich als ebenso wirkungslos.

 Während sich allgemeine Enttäuschung breit machte, freute sich Bega insgeheim über dieses Missgeschick, wobei er natürlich ein betrübtes Gesicht machte.

 »Majestät«, sagte der Kahle, »wir brauchen leider nicht nur heilendes Gold für den Lebensbaum, sondern auch um die Ritualgegenstände herzustellen, ohne die die Mysterien des Osiris nicht ordnungsgemäß gefeiert werden können.«

 »Die Suche nach dem Gold ist in Nubien noch ganz am Anfang. Wenn überhaupt irgendjemand dieses unersetzliche Metall finden kann, dann ist das Sepi. Jetzt wollen wir erst einmal zwei neue Diener von Maat in den Goldenen Kreis von Abydos einweihen. Djehuti und Chnum-Hotep mögen sich in eine Kammer des Osiris-Tempels zurückziehen und sich dort in Andacht sammeln.«

 Es war bereits lange her, dass sich der Kreis zuletzt in großer Runde um die vier Opfertische versammelt hatte, die für den unabänderlichen Willen seiner Mitglieder standen, ihr Leben in den Dienst von Osiris zu stellen. Sesostris dachte an Sekari, der für die Sicherheit Ikers sorgen, an General Nesmontu, der im syrischen Palästina Frieden schaffen sollte, und an General Sepi, dessen Auftrag sich als unerwartet schwierig erwies.

 Auch wenn ihr Fehlen schmerzlich war, wusste der König doch, dass sie alle vorbehaltlos der Einweihung von Chnum-Hotep und Djehuti zugestimmt hätten, zwei früheren Gegnern, die inzwischen zu getreuen Dienern des Herrschers und des Pharaonentums geworden waren, der einzigen Bürgschaft für den Erhalt von Maat auf Erden.

 Trotz der Gefahren, die das Land bedrohten, und der großen Enttäuschung über das Scheitern, das sie gerade erlebt hatten, verlief die Zeremonie scheinbar losgelöst von allem Irdischen. Chnum-Hotep nahm im Norden neben Senânkh Platz, Djehuti setzte sich im Westen neben den Kahlen.

 Das Festmahl ging zu Ende, als ein Wachmann die Ankunft eines Offiziers aus Nubien meldete, den der Pharao sofort empfing.

 Der Offizier hätte lieber gegen einen Haufen entfesselter Krieger gekämpft, als hier vor diesem Hünen stehen zu müssen, dem er nicht in die Augen zu blicken wagte.

 »Majestät, ich bringe sehr schlechte Nachrichten.«

 »Fang an und verschweige mir nichts.«

 »Die Goldminen in Nubien sind entweder unzugänglich oder die reinsten Todesfallen! Was aber noch schlimmer ist General Sepi ist tot!«

 Wie immer ließ sich Sesostris seine Gefühle nicht anmerken. Es war das erste Mal, dass er den Verlust eines Mitglieds aus dem Goldenen Kreis von Abydos bedauern musste. Sepis Platz würde für immer leer bleiben, niemand konnte ihn ersetzen. Ohne Fehl und Tadel hatte er seine heiligen Pflichten erfüllt und Iker gelehrt, den Blick für die vielen unterschiedlichen Möglichkeiten eines Schreibers zu öffnen. Über die Maßen klug und von nahezu tollkühnem Mut hatte sich Sepi als entscheidend für die Wiedervereinigung Ägyptens erwiesen, indem er Djehuti vor nicht wiedergutzumachenden Fehlern bewahrte.

 »Wie ist er zu Tode gekommen?«

 »Der General hat seine Forschungen in Begleitung eines Freiwilligen bis in den äußersten Süden fortgesetzt, Majestät. Ehe er einem Hitzschlag erlag, hat uns der Unglückliche wirre Geschichten erzählt. Ihm zufolge ist Sepi Opfer von Wüstenungeheuern geworden. Ich glaube aber, dass es wahrscheinlich nubische Plünderer waren, die die Minen zerstört haben. Die Gegend ist unsicher, wir können sie unmöglich dingfest machen.«

 »Da täuschst du dich«, sagte der Pharao. »Ich werde die Mörder von General Sepi fassen und bestrafen. Hast du seine sterbliche Hülle ausreichend geschützt?«

 »Ja natürlich, Majestät. Wir haben den Leichnam am Eingang zum Wadi el-Allaqi begraben.«

 »Mach dich auf den Weg dorthin, nimm einen Einbalsamierer mit und bringe Sepi zurück in Thots Provinz.«

 39

 Außer sich vor Zorn blieb Bina doch nichts anderes übrig, als sich den Befehlen des Propheten zu fügen. Ihrer Ansicht nach wäre es viel sinnvoller gewesen, sich im Fayum nützlich zu machen, anstatt nach Memphis zu fliehen. Aber keiner, nicht einmal sie, durfte eine Entscheidung des Propheten in Frage stellen.

 Nach ihrer überstürzten Flucht war die Schiffsfahrt gut gegangen. Weil sie so schnell gehandelt hatte, hatte die junge Frau die besten Mitglieder ihrer Truppe retten können und die weniger erfahrenen in den sicheren Tod geschickt. Allerdings musste sie sich vorwerfen, dass sie Iker vollkommen unterschätzt hatte, ein Schnitzer, den sie bestimmt nicht noch einmal machen würde. Sie hatte ihn für ungestüm und entschlossen gehalten, aber auch geglaubt, man könne ihn gängeln und zermürben.

 Ein schwerer Fehler.

 Als Königlicher Sohn war Iker nun ein unerbittlicher Feind. Sesostris hatte ihn durchaus nicht in Ungnade entlassen und dorthin zurückgeschickt, wo er herkam, sondern der junge Schreiber war seine rechte Hand geworden. Der Pharao hatte ihn beauftragt, die Aufständischen in Kahun zu beseitigen, und zwar auf ungewöhnliche Weise.

 Und dann hatte Iker auch noch nur wenige Stunden vor der Einnahme der Stadt durch die Asiaten eingegriffen! Womöglich würde der Prophet Bina die Schuld an diesem Unglück geben, womit ihre Tage gezählt wären. Die hübsche junge Frau hatte aber keine Scheu, ihm gegenüberzutreten und die Ereignisse zu erklären. Vielleicht beschuldigte sie sogar ihre Verbündeten in Memphis mangelnder Voraussicht.

 Im Hafen wurde Bina von einem unangenehmen Rothaarigen abgeholt. Den Sicherheitsanweisungen entsprechend, hatten sich die Asiaten getrennt, ehe sie in die Hauptstadt kamen, weil die Wachleute nach einer oder mehreren Gruppen von Ausländern suchten.

 »Du siehst genauso aus, wie man dich beschrieben hat, Mädchen.«

 »Ich bin kein Mädchen mehr. Und du solltest dein Silexmesser besser verstecken, das sieht man ja sofort.«

 Der Mund von Shab dem Krummen verzog sich zu einem gequälten Grinsen.

 »Geh ein paar Schritte hinter mir, Mädchen, und sieh zu, dass du mich nicht aus den Augen verlierst. Jetzt ist keine Zeit, den Männern schön zu tun.«

 Angesichts der vielen Taugenichtse, die durch die Straßen von Memphis liefen, war es ein Leichtes, nicht aufzufallen. Bina verschwand in der Menge und folgte ihrem Führer, der ziemlich schnell ging.

 Als er einen kleinen Laden betrat, ging sie ihm nach.

 Hinter ihr schloss sich sofort wieder die Tür.

 »Jetzt muss ich dich erst mal durchsuchen, Mädchen.«

 »Rühr mich ja nicht an!«

 »Das ist eine unerlässliche Vorsichtsmaßnahme! Da werden keine Ausnahmen geduldet.«

 Ohne den Blick zu senken, zog Bina ihren Umhang und ihre Wäsche aus. Nackt hielt sie den Blicken von Shab stand.

 »Wie du siehst, trage ich keine Waffe bei mir. Gib mir meine Kleider zurück.«

 Der Rothaarige warf sie ihr ins Gesicht, und die hübsche junge Frau zog sich langsam wieder an.

 »Geh nach oben«, sagte er verärgert.

 Binas hochmütiges Lächeln verschwand aus ihrem Gesicht. Ihr nächster Gesprächspartner war weitaus gefährlicher als dieser gierige Kerl.

 In dem Zimmer war es sehr dunkel.

 Angespannt blieb die junge Frau stehen und spürte, dass noch jemand im Raum war, sah aber in der Dunkelheit nur zwei rote Punkte.

 »Willkommen«, sagte der Prophet mit sanfter Stimme. »Ich weiß, du kannst nur meine Augen sehen, ich aber sehe dich gut. Du bist schön, klug und mutig, aber hast noch nicht richtig gezeigt, was du kannst.«

 »Ich bin für das gescheiterte Unternehmen in Kahun nicht verantwortlich, Herr, weil man mich nicht von Ikers Rückkehr und seinem Auftrag unterrichtet hatte. Dadurch wurde unser Vorhaben zunichte gemacht. Ich habe mich dafür entschieden, unsere besten Leute zu retten, anstatt sie in einem von vornherein aussichtslosen Kampf zu opfern.«

 Der Prophet schwieg lange.

 Zitternd und mit geballten Fäusten erwartete Bina ihr Urteil.

 »Ich habe dir nichts vorzuwerfen, junge Frau. Unter diesen schwierigen Umständen hast du Entschlossenheit bewiesen und einen Großteil der Waffen gerettet, die unsere Leute in Kahun angefertigt haben. Hier in Memphis sind wir deshalb gut ausgerüstet und können unseren Brüdern in Kanaan besser helfen.«

 Bina atmete auf, wollte sich aber mit diesem Lob nicht zufrieden geben.

 »Mein Platz ist nicht hier, Herr! Ich hätte mich viel nützlicher machen können, wenn ich auch zu dem Tempel in der Nähe des großen Sees gegangen wäre. Dieser Teil unseres Vorhabens wird sehr schwierig werden, und ich bin mir nicht sicher, ob Ibcha trotz seiner Entschlossenheit dazu allein in der Lage ist.«

 Die roten Augen funkelten.

 »Ich hoffe, deine Begabungen verführen dich nicht zum Ungehorsam. Hier befehle ich, Bina, und nur ich, weil niemand sonst die Stimme der Herrn vernimmt. Er verleiht mir die Weitsicht, die nötig ist, um unser Vorgehen nach Seinem Willen durchzuführen. Und du musst dich mir, genau wie alle meine anderen Schüler auch, beugen, ohne zu murren.«

 Keinem anderen Mann hätte Bina erlaubt, sie zu zügeln. Nur dem Propheten fügte sie sich. Er verhielt sich wie ein wahrer Anführer, beseelt von einer höheren Macht, die er auf der ganzen Erde verbreiten wollte, wenn er Ägypten erst einmal vernichtet hatte. Töten, zerstören und quälen zu müssen, nahm die junge Asiatin bedenkenlos in Kauf, weil sie nur so der Sache zum Sieg verhelfen konnte, der sie ihr Leben gewidmet hatte. Auf diese Weise konnte sie ihr gedemütigtes Volk rächen.

 »Du bist mir hier am nützlichsten«, fuhr der Prophet fort, »deshalb werde ich dich mit zusätzlichen Kräften ausstatten. Bisher hast du dich nur mit deinen eigenen Fähigkeiten geschlagen, die aber für unsere gefährlichen Gegner nicht ausreichen werden. Komm her zu mir, Bina.«

 Einen kurzen Augenblick lang hatte sie den Wunsch zu fliehen. Welche Schande, so dicht vor ihrem Anführer in Angst und Schrecken zu verfallen!

 Sie ging vorwärts.

 Seine Augen funkelten jetzt noch stärker. Plötzlich hatte Bina das Gefühl, der Schnabel eines Falken würde sich in ihre Stirn und seine Klauen in ihre Arme bohren. Und obwohl dieser Angriff so heftig war, verspürte die junge Frau keinen Schmerz.

 Aber sie hätte schwören können, dass lauwarmes Blut von oben bis unten durch ihren Körper strömte.

 »Mein Fleisch ist jetzt dein Fleisch, und mein Blut ist dein Blut. Nun bist du die Königin der Finsternis.«

 Ungläubig starrten Medes und Gergu auf den winzigen Abdruck, der in ihre Handflächen eingebrannt war.

 »Dann haben wir also doch nicht geträumt«, schloss Gergu und stürzte sich auf einen Krug Starkbier. »Glaubt Ihr, dass dieser Prophet ein richtiger Mensch ist? Ich meine, er ist ein Dämon, der aus der tiefsten Nacht aufgetaucht ist!«

 »Mehr noch, mein Freund, viel mehr noch! Er ist das Böse in Person, das Böse, das mich schon immer begeistert hat und das Maats Gesetz auslöschen will. Zusammen haben wir schon viel erreicht, und das Bündnis mit Bega war sehr vielversprechend. Aber der Prophet übertrifft das alles, mit ihm können wir Wunder vollbringen!«

 »Von mir aus soll er nur machen, aber ohne mich.«

 »Er braucht uns aber. Obwohl er so mächtig ist, braucht er Männer wie uns, auf die er sich verlassen kann und die das Land und seine Verwaltung kennen. Wir spielen sozusagen eine Hauptrolle. Der Prophet hat uns nicht zufällig auserwählt. In der zukünftigen Regierung von Ägypten werden wir die ersten Plätze einnehmen. Er muss die größten Gefahren auf sich nehmen, um Sesostris zu töten, wir ernten die Früchte seines Siegs!«

 Gergu war längst nicht so zuversichtlich wie Medes, aber er hatte solche Angst vor dem Propheten, dass er ihm bedingungslos gehorchen würde.

 »Geh in den Hafen und finde heraus, ob das Schiff des Pharaos demnächst eintrifft«, befahl ihm Medes.

 Er verstand nicht, warum das königliche Paar, der Wesir und die höchsten Würdenträger des Landes Memphis verlassen hatten. Während er die laufenden Geschäfte erledigte, war Sobek der Beschützer für die Sicherheit der Hauptstadt zuständig. Sobek wusste bestimmt genau Bescheid über Ziel und Dauer dieser Reise, aber er hätte nur seinen Argwohn geweckt, wenn er ihn dazu befragen würde. Medes musste sich weiterhin wie ein untadeliger Sekretär des Königlichen Rats verhalten arbeitsam, sachverständig und verschwiegen.

 Auf einmal rührte sich etwas im Palast, und alle Bediensteten wurden aus ihrem Dämmerzustand gerissen.

 Von seinem Fenster aus konnte Medes die Rückkehr von Sesostris und seinem Gefolge beobachten. Der Königliche Rat wurde sofort einberufen, und der Sekretär musste in allen Einzelheiten berichten, was er inzwischen geleistet hatte. Der Wesir stellte ihm eine Menge Fragen, und Medes wurde in keinem Punkt getadelt.

 Aber alle machten ernste Gesichter und schienen zutiefst traurig.

 »Konntest du etwas in Erfahrung bringen?«, fragte Medes Gergu.

 »Das ist schon sonderbar, wie mitteilsam die Seeleute über ihre Fahrten sind! Der Pharao ist aus Abydos zurück.«

 »Geh zu Bega. Er wird uns sagen, was sich da unten abgespielt hat.«

 »Ich weiß jedenfalls bereits, dass der König in Khemenu, der Hauptstadt des Hasengaus, Halt gemacht hat, um dort an der feierlichen Bestattung von General Sepi teilzunehmen, dessen Leichnam mit einem Schiff aus dem Süden geholt wurde.«

 »Mit ihm hat Sesostris einen sehr wichtigen Mann verloren. Ist etwas über die Hintergründe seines Todes bekannt?«

 »Angeblich ist er den Nubiern zum Opfer gefallen. Minenarbeiter und Schürfer sollen an der Beerdigung teilgenommen haben, und Sepi bekam einen außergewöhnlich schönen Sarkophag.«

 »Nubien, Minenarbeiter, Schürfer… Sepi war also auf der Suche nach dem heilenden Gold! Bega ist der Einzige, der uns sagen kann, ob er es gefunden hat.«

 Wie üblich begab sich Gergu nach Abydos, um den dortigen Priestern Waren von ausgesuchter Güte zu liefern und eine neue Bestellung von Bega entgegenzunehmen. Der Priester wollte warten, bis sich alles wieder beruhigt hatte, ehe er den verbotenen Handel mit Stelen fortsetzte. Solange sich der König und sein Gefolge in Abydos aufhielten, verboten die verschärften Sicherheitsvorkehrungen jede Schmuggelei.

 Begas Auskünfte waren sehr erfreulich: Keine der Goldproben, die Sepi gefunden hatte, hatte den Baum des Lebens heilen können.

 Diese große Enttäuschung und der Tod des Generals hatten den König entmutigt, der sich laut Bega damit abfinden musste, dass er die Akazie von Osiris zwar durch einen Zauber schützen konnte, aber nicht in der Lage war, sie zu retten.

 Ägypten glich immer mehr einem herzkranken Koloss. Wenn der Prophet das Land weiter zu Kräfte raubenden Anstrengungen zwingen sollte, würde es früher oder später zur endgültigen Krise kommen. Dann stünde die Tür zum Tempel weit offen, und Medes konnte sich endlich seiner Geheimnisse bemächtigen.

 Wieder sah er sich seine Handfläche an.

 Er, der Verbündete von Seth, sollte über Osiris siegen.

 »Irgendwelche Zwischenfälle?«

 »Nein, Majestät, keine«, antwortete Sobek. »Und das gefällt mir gar nicht.«

 »Warum misstraust du deiner eigenen Leistung?«

 »Über einen Mittelsmann des Stadtvorstehers von Kahun hat uns Iker mitteilen lassen, dass sich eine Gruppe von Aufständischen auf den Weg nach Memphis gemacht hat. Meine Leute konnten aber bisher keinen von ihnen aufgreifen, wofür drei Erklärungen denkbar sind: Entweder haben sich diese Asiaten, womöglich mit Hilfe von Verbündeten, in unsere Hauptstadt eingeschlichen, ohne entdeckt zu werden; oder sie sind woanders hingegangen; oder Iker hat uns angelogen.«

 »Deine letzte Erklärung bedeutet eine schwere Anschuldigung.«

 »Bitte vergebt mir, Majestät, aber ich kann einfach nicht vergessen, dass Euch dieser Junge töten wollte!«

 »Da irrst du dich, Sobek. Iker wollte nicht mich töten, sondern einen grausamen und blutrünstigen Herrscher, der ihm sein Leben nehmen und das ägyptische Volk in Verzweiflung stürzen wollte. Ein Herr der Finsternis, der über Mittelsleute handelte, hatte den jungen Schreiber in der Hand. Ich wusste, dass Iker in dieser Nacht kommen würde. Nachdem ich ihm bei einem Fest auf dem Land begegnet war, wusste ich auch, dass er ein großes, gutes Herz hat. Dank Sekari wurde ich über die Schicksalsschläge unterrichtet, die seinen Weg in den Palast gesäumt haben.«

 Sesostris Erläuterungen erfüllten Sobek mit Bestürzung. »Damit habt Ihr Euch einer sehr großen Gefahr ausgesetzt, Majestät!«

 »Auf vernünftigem Weg hätte man Iker niemals dazu bringen können, das Rechte zu erkennen. Nur eine Begegnung von Angesicht zu Angesicht konnte den Schleier zerreißen, der ihn blind machte.«

 »Dann vertraut Ihr ihm also wirklich voll und ganz?«

 »Seine Bezeichnung ist nicht nur eine Ehre, sondern mit vielen schwierigen Pflichten verbunden. Er wird zahlreiche Prüfungen bestehen müssen, und unabhängig davon, wie viel Zuneigung ich Iker entgegenbringe, darf ich ihn nicht schonen.«

 »Wenn ich Euch recht verstehe, glaubt Ihr, dass die erste meiner Erklärungen zutrifft?«

 »Leider ja.«

 »Das wäre entsetzlich! Dann müssen die Widerständischen auf alle Fälle Verbündete in der ägyptischen Bevölkerung haben. Sie leben in sicheren Unterkünften, und das, was sie vorhaben, verläuft bisher völlig reibungslos. Keiner meiner Spitzel konnte sich bei ihnen einschleichen. Und was ich noch schlimmer finde, ist dieses Schweigen! Kein Mensch plaudert etwas aus, niemand prahlt lauthals damit, die Behörden zu hintergehen.«

 »Das kann nur heißen, dass sie alle Angst haben. Angst vor einem Herrn, der keinen Augenblick zögern würde, jeden zu töten, der seinen Mund nicht hält. Und dieses Ungeheuer hat Iker für seine Zwecke missbraucht, ihm wird er mit Sicherheit begegnen.«

 »Warum ist der Königliche Sohn nicht nach Memphis zurückgekommen?«

 »Weil du über die Hauptstadt wachst und er einer anderen Spur folgt. In Kahun ist nichts mehr zu befürchten, aber eine Gruppe von Asiaten hat das Fayum anscheinend nicht verlassen. Iker soll herausfinden, warum.«

 40

 Gemeinsam mit Nordwind war Iker unterwegs zum großen See, dem Birket Qarun. Trotz der Einwände von Sekari, der ihm wie ein Wachhund in einigem Abstand folgte, hatte der junge Schreiber darauf bestanden, dieser Spur nachzugehen.

 Um das Schicksal von Kahun musste er sich keine Sorgen mehr machen, der Stadtvorsteher würde nicht ein zweites Mal so unachtsam sein und jetzt mit größter Strenge über das Los seiner Stadt wachen. Trotzdem fragte er sich, warum ein Teil der Asiaten in diese Richtung geflohen war.

 Ausgestattet mit dem Zepter der Macht als Amulett und der schnellen Kraft des Krokodils und bewaffnet mit dem Messer eines Schutzgeistes, das ihm Sesostris geschenkt hatte, musste der Königliche Sohn vor nichts Angst haben.

 Er hatte nur eine einzige Schwäche er dachte viel zu oft an Isis.

 Wie ein schüchterner, dummer Junge hatte er es nicht gewagt, ihr seine Gefühle zu gestehen. Und seine neue Stellung schien ihm da auch nichts zu nützen. Die junge Frau hatte sich mehr oder weniger über seine Bezeichnung lustig gemacht, weil ihr ausschließlich an Abydos gelegen war.

 Wie oft hatte er von dieser Begegnung geträumt und im Stillen geübt, was er sagen und wie er sich verhalten wollte! Und was war dabei herausgekommen, eine einzige Peinlichkeit! Trotzdem konnte er Isis nicht vergessen, ganz im Gegenteil. Er war in ihrer Nähe gewesen, durfte mit ihr sprechen, sie ansehen, ihren Duft einatmen, ihre Stimme hören, ihren Gang bewundern… So viel allzu vergängliches Glück!

 Als unvermittelt Kerle erschienen, die mit Knüppeln bewaffnet waren, wurde er ziemlich unsanft in die Wirklichkeit zurückgeholt.

 Sein Esel blieb stehen und scharrte. Damit gab er Iker zu verstehen, dass es sich um eine unerfreuliche Begegnung handelte.

 Die beiden Männer kamen näher. Der eine war bärtig, der andere kahlköpfig.

 »Was willst du?«, fragte ihn der Bärtige. »Hier darf keiner durch.«

 »Ich suche eine verlassene Schiffswerft.«

 Die beiden Kerle machten neugierige Gesichter.

 »Eine Werft… Davon wissen wir nichts, nie gehört. Wer schickt dich denn?«

 »Der Stadtvorsteher von Kahun. Ich soll eine genaue Karte anfertigen, auf der alle Einrichtungen von Belang eingezeichnet sind.«

 »Schon gut, aber wir haben den Auftrag, hier keinen durchzulassen.«

 »Auf wessen Befehl?«

 Der Bärtige zögerte.

 »Der Befehl… Der Befehl kommt auch vom Stadtvorsteher von Kahun.«

 »Dann ist ja alles in Ordnung. Ich gebe in meinem Bericht an, dass ihr euch streng an eure Anweisungen gehalten habt.«

 »Deswegen können wir dich genauso wenig durchlassen. Befehl ist Befehl.«

 »Seid ihr beiden etwa die einzigen, die den Zugang zum See überwachen?«

 Darauf fiel den zwei Wächtern nichts mehr ein.

 »Meinetwegen kehre ich um«, lenkte Iker ein, »aber dann nehme ich einen anderen Weg. Außerdem ist euer Auftrag sicher bald beendet, weil in Kürze Soldaten aus Kahun die Gegend hier überwachen werden.«

 »So… Was ist denn los?«

 »Der Stadtvorsteher muss sichergehen, dass sich hier in der Gegend keine flüchtigen Asiaten versteckt halten.«

 Die rechte Hand des Kahlen umklammerte den Griff seines Knüppels noch fester. Gespannt beobachtete Nordwind den Bärtigen.

 »Das können wir nicht beurteilen. Wir gehen jetzt zurück zu unserem Posten und warten auf die Verstärkung.«

 »Wer könnte denn etwas über diese Schiffswerft wissen?«

 »Keine Ahnung, hier ist sie jedenfalls bestimmt nicht.«

 »Dann gehe ich eben in die andere Richtung.«

 Langsam entfernte sich Iker unter den unfreundlichen Blicken der beiden Männer.

 Als er und sein Esel außer Sichtweite waren, gesellte sich Sekari zu ihnen.

 »Sie sind in Windeseile abgehauen«, berichtete er. »Dabei hatte ich schon Angst, sie wollten dich verprügeln.«

 »Ihre Angaben waren vollkommen unsinnig«, fand Iker. »Bestimmt stecken sie mit den Asiaten unter einer Decke. Sie mussten Wache stehen, und jetzt warnen sie ihren Anführer.«

 »Hier ist es also ziemlich unsicher. Ich finde, wir sollten uns aus dem Staub machen.«

 »So kurz vor dem Ziel? Kommt nicht in Frage! Nordwind kann ihre Spur ganz leicht finden.«

 »Unsere Truppe beschränkt sich auf zwei Soldaten.«

 »Dabei hast du meinen Esel vergessen.«

 »Drei gegen eine bewaffnete Bande, ist das nicht ein bisschen mager?«

 »Wenn wir es klug anstellen, wirds schon reichen.«

 Sekari kannte Ikers Beharrlichkeit und gab auf. »Dann sollten wir aber wenigstens sehr vorsichtig sein.«

 »Wenn Gefahr droht, warnt uns Nordwind.«

 Sie waren begeistert von dem tief blauen See und dem ebenso strahlend blauen Himmel. Am Ufer saßen Fischer, die sich von der Arbeit ausruhten und gegrillten Fisch aßen. Diese friedlichen Leute luden Iker ein, ihr Mahl mit ihnen zu teilen. Nachdem Sekari die Leute ausgiebig beobachtet hatte, gesellte er sich schließlich zu ihnen. Auch er wurde willkommen geheißen und ließ es sich schmecken.

 Beim Essen erzählten die Fischer von ihren verschiedenen Fangverfahren und der Schlauheit mancher Fische.

 »Hat es hier nicht irgendwo mal eine Schiffswerft gegeben?«

 »Das ist eine seltsame Geschichte«, sagte ein Fischer. »Es gab wirklich mal eine, nur wenige hundert Meter von hier entfernt. Dort haben sie schöne Boote gebaut. Eines Tages tauchte ein Zimmermann auf, der seinem Namen alle Ehre machte er hieß Hobel! Er kam in Begleitung von einigen ziemlich unangenehmen Arbeitern. Von da an durfte man die Werft nicht mehr betreten. Sie haben gewaltig große Teile gebaut, so wie für ein Hochseeschiff. Später haben sie die alle weggebracht, wahrscheinlich wollten sie sie woanders zusammenbauen. Kurz danach brach auf der Werft ein Feuer aus. Ich selbst habe gesehen, wie Hobel Reisig in Brand gesteckt hat. Seither ist die Werft verlassen.«

 Iker hatte soeben herausgefunden, wo Gefährte des Windes gebaut worden war. Allerdings sagte diese Entdeckung rein gar nichts über den Auftraggeber aus. Hobel hatte dabei sicher eine wichtige Rolle gespielt, aber bestimmt nicht die Handwerker bezahlt.

 »Habt ihr vielleicht ein paar Asiaten gesehen, die sich hier in der Gegend herumtreiben sollen?«, fragte Sekari. »Sie haben uns etwas gestohlen, und wir würden gern ein Wörtchen mit ihnen reden.«

 »Auf dieser Seite des Sees ist niemand. Vielleicht verstecken sie sich in der Nähe des Tempels aus den großen Steinen. Da würde sie jedenfalls niemand stören.«

 »Warum nicht?«

 »Weil es dort böse Geister gibt. Früher lebten dort Priester, etwa dreißig Soldaten mit ihren Familien und einige Männer, die in einer nahe gelegenen Mine arbeiteten. Dieses Heiligtum war das Ziel der Karawanen, die aus den Oasen Baharia und Siwa kamen. In der Gegenrichtung führte ein Weg nach Dahschur. Die Dämonen haben alle vertrieben.«

 Iker und Sekari sahen sich an.

 »Dieses Heiligtum würden wir uns gern aus der Nähe ansehen«, sagte Sekari.

 »Das könnt ihr vergessen. Keiner von denen, die sich in letzter Zeit da hingewagt haben, ist zurückgekehrt.«

 »Wie kommt man am besten hin?«

 »Ihr müsst den See überqueren, um zu der Anlegestelle zu gelangen, aber…«

 »Wenn ihr uns hinbringt, frage ich den Stadtvorsteher von Kahun, ob er euch eine neue Barke gibt«, sagte Iker.

 »Kennst du denn den Stadtvorsteher überhaupt?«

 »Ich bin Königlicher Sohn und Palastschreiber.«

 Die Fahrt über den See wurde zu einem eindrucksvollen Erlebnis. Obwohl der Fischer etwas aufgeregt war, bewegte er sein Boot doch sehr geschickt, und es glitt sanft über das Wasser. Nordwind hatte sich hingelegt und freute sich über die frische Brise. Auch Iker und Sekari genossen dieses wunderbare Zusammenspiel von Himmel, Luft und See, ließen dabei aber das andere Ufer keinen Moment aus den Augen.

 Doch niemand war zu sehen.

 »Ich lege an, Ihr steigt ganz schnell aus, und dann fahre ich wieder«, sagte der Fischer mit zitternden Händen.

 Ein prächtiger Weg führte zu dem Tempel, der nahe am Nordufer des großen Sees lag. Als Wachposten am Rande der Wüste war die Anlage von einer Mauer umgeben, hatte einen Vorhof und benachbarte Nebengebäude und war aus riesengroßen Blöcken aus schräg geschnittenem Sandstein gebaut, die an manche Bauwerke in Giseh erinnerten.

 Auf der Südseite führte eine schmale Tür zum einzigen Innenraum, einer Art Gang, der ziemlich lang war und sich zu sieben Kapellen senkrechten überdachten Nischen öffnete.

 Nordwind war draußen geblieben und sollte die beiden Männer warnen, wenn Gefahr drohte.

 »Hier wurde alles geplündert«, stellte Sekari fest. »Es sollte so aussehen, als gäbe es hier böse Geister, damit keiner das Verbrechen entdecken konnte.«

 Keine Bilder und keine Inschriften. Der Tempel sah aus wie ein Behältnis zu Ehren der Macht der heiligen Zahl Sieben, die für das Geheimnis des Lebens stand. Es gab zwar keine Ritualgegenstände mehr, aber Iker fand Töpfe und Matten.

 »Hier hat erst vor kurzem jemand geschlafen«, sagte er.

 Die Wand rechts neben dem Eingang machte Sekari neugierig. Er verschwand in einem engen Gang, der quer durch die Mauer des Bauwerks ging. Durch ein Guckloch an seinem Ende konnte man beobachten, wer kam und wer ging. Auf dem Boden fand Sekari einen bunten Umhang und schwarze Sandalen.

 »Die Sachen gehören Asiaten«, sagte Iker, als er sie ihm zeigte. »Ein Späher hat dort Ausschau gehalten, während sich seine Leute im Tempelinneren versteckt hielten. Aber wo sind sie hin?«

 Die beiden Freunde durchsuchten die Nebengebäude und fanden weitere Spuren von Eindringlingen.

 »Ich schlage vor, wir nehmen den gepflasterten Weg«, sagte Iker, »dann kommen wir zu den Häusern von den Wachleuten und Minenarbeitern.«

 »Und dort halten sich vermutlich auch die Asiaten auf. Wir sollten uns nicht unnötig in Gefahr bringen. Mich bemerkt man für gewöhnlich nicht, du wartest hier. Sollte sich Nordwind melden, komme ich sofort zurück.«

 Sekari hatte nicht übertrieben. Unabhängig von den natürlichen Gegebenheiten konnte er sich bewegen, ohne ein Geräusch zu machen oder die Aufmerksamkeit noch so pflichtbewusster Wächter auf sich zu ziehen. Diese Erfahrung wurde ihm zur Rettung, weil ein Asiat die Straße beobachtete, die zu den Häusern der Steinbrucharbeiter und denen der Wachleute, etwa dreißig Häuser verteilt auf vier Viertel, führte.

 Ein bärtiger Mann mit kräftigen Armen redete auf bis an die Zähne bewaffnete Männer ein. Sekari konnte zwar nicht hören, was er sagte, hätte aber auch nicht näher kommen dürfen.

 Er ging zurück zum Tempel.

 »Ich habe unsere Flüchtlinge entdeckt«, erzählte er Iker. »Von Steinmetzen oder Wachleuten ist nichts zu sehen. Was haben die Asiaten wohl vor? Entweder kehren sie durch die Wüste nach Libyen zurück, oder sie planen einen neuen Anschlag.«

 »Gibt es einen Aussichtspunkt, auf dem man uns nicht entdecken kann?«

 »Das Dach von diesem Heiligtum erscheint mir sehr geeignet. Sollten sich die Feinde in Bewegung setzen, können wir sie dabei beobachten. Und verschwende keinen Gedanken daran, sie zu zweit angreifen zu wollen. Ich weiß zwar nicht genau, wie viele es sind, aber sie haben Lanzen, Schwerter und Pfeile.«

 »Offensichtlich bereitet sich dieser kleine Trupp auf einen großen Überfall vor.«

 »Aber bestimmt nicht in Kahun! Noch einmal lässt sich der Stadtvorsteher nicht überraschen.«

 »Wir müssen unbedingt herausfinden, wohin sie wollen«, meinte Iker.

 »Solange wir warten müssen, kannst du erst mal schlafen. Ich wecke dich, wenn du mit Wachen an der Reihe bist.«

 »Sag mal, Sekari… Warum hast du mir vom Goldenen Kreis von Abydos erzählt?«

 »Dazu kann ich nicht viel sagen.«

 »Du bist doch auch in die Geheimnisse eingeweiht, habe ich Recht?«

 »Wie kommst du darauf, dass ein Bauer wie ich zu solch einer Bruderschaft gehören könnte? Ich begnüge mich damit, dem Pharao so gut ich kann zu dienen. Die Geheimnisse überlasse ich den anderen.«

 Sie mussten nicht lange warten.

 Am frühen Morgen verließ der Trupp Asiaten sein Lager. Iker erkannte ihren Anführer, Ibcha, an seinem Vollbart und seinen kräftigen Armen Bina konnte er nicht entdecken. Ob sie wohl mit der anderen Gruppe nach Memphis gegangen war?

 Sekari schlug die Augen auf.

 »Verschwinden sie alle?«

 »Es scheint so.«

 Kurz darauf gab es keinen Zweifel mehr: Die Aufständischen waren dabei, ihren Unterschlupf zu verlassen. Die Richtung, die sie einschlugen, würde sehr viel über ihre Ziele verraten.

 Die Wüste bedeutete Flucht.

 Der Weg gen Osten einen neuen Angriff.

 »Sie machen sich in Richtung Osten auf«, sagte Sekari beunruhigt.

 »Wir folgen ihnen!«

 41

 General Nesmontu verabscheute Sichern und die Kanaaniter. Am liebsten hätte er die gesamte dortige Bevölkerung Richtung Norden umgesiedelt und die Gegend menschenleer gemacht. Denn die Ruhe, die jetzt dort herrschte, war trügerisch, davon ließ sich der alte Soldat nicht täuschen. In jeder Familie gab es mindestens einen oder zwei Abtrünnige, die von der Vernichtung Ägyptens träumten.

 Zum vielleicht zehnten Mal versuchte er, eine örtliche Regierung einzurichten, die die Stadt und ihre umliegenden Dörfer verwalten sollte. Doch sobald ein Kanaaniter über etwas Macht verfügte, und war es auch noch so wenig, begann er sofort in die eigene Tasche zu wirtschaften, wobei ihm das Wohl seiner Landsleute vollkommen gleichgültig war. Gab es einen ersten Beweis für Veruntreuung, ließ Nesmontu den Schuldigen ins Gefängnis werfen und suchte einen Nachfolger, der sich schnell als genauso unehrenhaft wie sein Vorgänger herausstellte. Zusätzlich hatte der General noch mit den zahlreichen Sippen zu kämpfen, die ständig miteinander um die größten Vorteile aus der Schutzherrschaft stritten.

 Wenn es nach ihm gegangen wäre, hätte Nesmontu kurzen Prozess gemacht. Aber er gehorchte den Befehlen des Pharaos, dem daran gelegen war, die Spannungen zu bereinigen. Seiner Meinung nach gab es dauerhaften Frieden nur auf der Grundlage von Wohlstand.

 Daran glaubte der General nicht. Die Kanaaniter hielten sich weder an Versprechungen noch an Verträge. Wer am Vortag noch als bester Freund galt, war am nächsten Morgen plötzlich dein Feind. Die einzige Regel ohne Ausnahme: Es wurde ständig gelogen. Zwar konnte Nesmontu immer wieder einmal kleine Diebe dingfest machen, aber nichts über den Schuldigen herausfinden, der es auf den Baum des Lebens abgesehen hatte.

 »Hier ist eine Botschaft vom Pharao, General«, sagte sein Diener.

 Das Schreiben war verschlüsselt und stammte zweifellos von Sesostris. Die wenigen Zeilen stürzten Nesmontu in tiefe Trauer, weil sie ihm von Sepis Tod berichteten. Im Kreis von Abydos hatte er Hellsicht und Entschlossenheit bewiesen. Als die Vereinigung Ägyptens noch in weiter Ferne, wenn nicht sogar unmöglich schien, hatte er sich unermüdlich dafür eingesetzt in der Überzeugung, dass Sesostris ein großer Pharao sei.

 Ohne das heilende Gold schwebte die Akazie des Osiris in großer Gefahr. Sepi hatte sein Leben dafür gegeben, sie zu retten, und sein Opfer würde nicht umsonst sein, seine Brüder im Geiste würden den Kampf um jeden Preis fortsetzen.

 »General«, meldete sich der Diener jetzt wieder, »aus dem Süden von Sichern werden Unruhen gemeldet. Ein Aufständischer hat mehrere Häuser in Brand gesetzt und sich in einem leeren Kornspeicher verschanzt.«

 »Ich bin schon unterwegs.«

 So einen ernsten Zwischenfall hatte es lange nicht mehr gegeben. War das vielleicht das Vorgeplänkel zu einem Aufstand? Wenn ja, würde ihn Nesmontu im Keim ersticken.

 An der Spitze eines Trupps aus vierzig Bogenschützen und ebenso vielen Lanzenwerfern begab er sich in besagtes Stadtviertel. Die Jüngeren unter ihnen hatten einige Mühe, mit dem Tempo Schritt zu halten, das der General vorlegte, der im Ernstfall nicht an sein Alter zu denken pflegte.

 Wo der Trupp vorbeikam, wurden Fenster und Türen geschlossen.

 Schließlich hatten sie die letzten baufälligen Hütten hinter sich gelassen. Auf einem Haufen Unrat entdeckten sie den Leichnam eines ägyptischen Verwaltungsbeamten.

 »Das wird er mir bezahlen!«, rief Nesmontu und lief mit großen Schritten die Treppe zu dem Speicher hinauf, während seine Leute in Stellung gingen.

 Als der General die Klapptür aufriss, schleuderte der Kanaaniter, der sich in dem leeren Speicher versteckt hatte, seinen Dolch nach ihm. Schiefmaul hatte ihm versprochen, dass Nesmontu als Erster erscheinen würde und er ihn deshalb ohne Schwierigkeiten überwältigen könne.

 Der alte Soldat sah die Waffe kommen, die ihn töten sollte.

 Unwillkürlich warf er sich zur Seite. Der Dolch streifte seine linke Schulter und hinterließ eine klaffende Wunde.

 Die ägyptischen Bogenschützen eilten ihm zu Hilfe, umringten den Verletzten und legten auf den Angreifer an.

 »Nicht schießen!«, befahl der General. »Holt mir diesen Feigling aus seinem Loch, und vergewissert euch, dass sich hier nicht noch mehr von seiner Sorte verstecken.«

 Der Kanaaniter fürchtete um sein Leben und heulte vor Angst.

 »Tut ihm nichts«, ordnete Nesmontu an. »Ich selbst werde ihn verhören.«

 Während Nesmontu von einem Arzt versorgt wurde, beobachtete der alte Soldat den Mann, der ihn hatte töten wollen. Er war klein, hatte erste Spuren eines rötlichen Bartwuchses und sah ihn mit unverhohlenem Hass an. Deshalb überprüfte ein Offizier noch einmal, ob der Widerständler auch wirklich richtig gefesselt war.

 »Du taugst nicht viel«, sagte Nesmontu. »Aus dieser Entfernung hätte ich mein Ziel nicht verfehlt. Und dein Auftraggeber ist noch dümmer als du. Wenn man den Oberkommandierenden der ägyptischen Truppen töten will, schickt man doch nicht so eine Null wie dich.«

 »Wie auch immer, Ihr lebt jedenfalls nicht mehr lange!«, stieß der Kanaaniter hervor.

 »Auf alle Fälle länger als du, weil du nämlich tot bist, ehe mein Verband fertig angelegt wurde.«

 Der Kanaaniter riss entsetzt die Augen auf. »Wollt Ihr mich jetzt doch nicht verhören?«

 »Wozu? Entweder du antwortest nicht, oder du lügst. Und selbst wenn du mir die Wahrheit sagen willst, was weiß denn schon so ein mieser kleiner Kerl wie du?«

 »Da täuscht Ihr Euch aber, General! Ich bin ein richtiger Aufständischer, und Hunderte von uns kämpfen diesen gerechten Kampf!«

 Nesmontu brach in Gelächter aus.

 »Da hast du dich wohl etwas verrechnet.«

 »Auf die genaue Zahl kommt es nicht an! Jedenfalls werden wir euch aus Kanaan vertreiben.«

 »Was mich an euch Missgeburten immer wieder erstaunt, ist eure Eitelkeit. Das erleichtert mir meine Aufgabe. In Wirklichkeit seid ihr Feiglinge und Angsthasen und überhaupt nicht in der Lage, einen Aufstand anzuzetteln.«

 »Der Prophet führt uns zum Sieg!«

 Nesmontus Gesicht verdüsterte sich. »Dein Prophet ist längst tot.«

 Der Kanaaniter lachte höhnisch.

 »Das glaubt auch nur Ihr, ihr Ägypter, ihr Hunde!«

 »Die Leiche von deinem Propheten habe ich mit eigenen Augen gesehen.«

 »Unser Herr lebt aber. Und Ihr seid bald nur noch Aas, weil er siegen wird!«

 »Wo versteckt sich denn dein hoher Herr?«

 »Das sage ich nicht, nicht einmal wenn Ihr mich foltert!«

 Mit seiner rechten Hand packte Nesmontu den Kanaaniter am Kinn.

 »Wenn es nach mir ginge, würde ich dich an einen Metzgerhaken hängen, um unser Gespräch zu vereinfachen. Aber der Pharao wünscht Menschlichkeit, sogar für solche Kellerasseln wie dich. Deshalb vertraue ich dich jetzt meinen Fachleuten für Verhöre an.«

 Der Kanaaniter gab nur die Namen seiner Eltern preis, die schon lange tot waren, und den eines Mitstreiters, der bei dem ersten Aufstand in Sichern umgekommen war. Die Durchsuchung seines Hauses führte auch zu nichts.

 Die Hinrichtung fand auf dem Hauptplatz von Sichern in Anwesenheit zahlreicher Schaulustiger statt. Der von Pfeilen durchbohrte Leichnam wurde anschließend ohne Begräbnisfeier verscharrt. Nesmontu, dessen robuste Gesundheit alle erstaunte, hielt eine Rede, in der es kurz und bündig hieß, dass jeder Ansatz eines Aufstands mit äußerster Strenge bestraft würde.

 Die Untersuchungsbeamten waren sich einig: Der Kanaaniter war ein verrückter Einzelgänger und gehörte zu keiner Bande.

 Daran hatte der alte General aber seine Zweifel.

 Sein Gefühl sagte ihm, dass man diesen Zwischenfall nicht auf die leichte Schulter nehmen durfte. Dass man versucht hatte, ihn zu töten, überraschte ihn nicht das würde wohl noch öfter vorkommen. Ihn störte aber, was der Angreifer gesagt hatte. Seit er Sichern im Griff hatte, hatte niemand mehr diesen Irren erwähnt, der vor einiger Zeit die Bevölkerung in einen Aufstand getrieben hatte. Hieß das etwa, ein anderer Wahnsinniger hatte die Führung übernommen?

 Das kam ihm äußerst unwahrscheinlich vor.

 Allerdings war nicht auch dieser Prophet selbst äußerst unwahrscheinlich gewesen?

 Nesmontu rief seine höchsten Offiziere zusammen, verordnete ihnen erhöhte Aufmerksamkeit im gesamten syrischen Palästina und befahl ihnen, alle Verdächtigen ausführlich zu verhören. Alle Berichte hatten ohne Umwege an ihn zu gehen, und alle festgenommenen Rädelsführer mussten ihm sofort vorgeführt werden.

 »Die Asiaten haben sich seit zwei Tagen nicht vom Fleck gerührt«, klagte Sekari. »Es sieht fast so aus, als warteten sie auf Verstärkung.«

 »Vielleicht sind sie sich noch nicht sicher, welchen Weg sie nehmen sollen«, meinte Iker.

 »Das glaube ich nicht. Meiner Meinung nach wissen sie genau, wohin sie wollen. Hier, auf halbem Weg zwischen dem Fayum und dem Nil-Tal, wollen sie sich wahrscheinlich vergewissern, dass man sie nicht entdeckt hat. Du kannst mir glauben, die wissen, was sie tun.«

 »Warum holen wir dann nicht die Truppen?«

 »Sie würden die Soldaten kommen sehen und sich in unwegsames Gelände zerstreuen. Wenn wir herausfinden wollen, was sie vorhaben, dürfen wir sie nicht aus den Augen verlieren. Und solche Gefahren nehme ich genauso ungern wie du in Kauf. Viel lieber wäre ich Gast bei einem Festmahl, um danach die Nacht mit einem wunderschönen Mädchen zu verbringen. Ach, wenn ich nur an die hübschen Mädchen von Kahun und dein feines Bettzeug denke!«

 »Du hast jedenfalls einen guten Diener abgegeben«, erinnerte sich Iker.

 »Das musste ich nicht spielen! Meine Eltern waren einfache Leute, ich bin ein Mann aus dem Volk. Es macht mir nichts aus, als Diener zu arbeiten.«

 »Wie ist denn der Pharao an dich geraten?«

 Sekari lächelte vergnügt. »Unter anderem war ich auch Vogelfänger und habe die Sprache der Vögel gelernt. Als ich gerade beim Palastverwalter wegen einer Stelle vorsprach, ist ein Wiedehopf aus dem königlichen Freigehege entwischt und war so verängstigt, dass er sich beinahe verletzt hätte. Ich habe eine besänftigende Melodie gepfiffen und konnte ihn beruhigen. Sesostris hatte mich dabei beobachtet und rief mich zu sich.

 Stell dir vor, ich sollte zum Herrscher! Kannst du dir denken, wie viel Angst ich hatte! Vor diesem Hünen fühlte ich mich klein und hilflos wie ein Säugling, und daran hat sich bis heute kaum etwas geändert. Ich bin jedenfalls fest davon überzeugt, dass der Pharao auf besondere Weise mit den Göttern zu tun hat.«

 »Warst du oft in Abydos?«

 »Abydos, Abydos… Was hast du nur immer damit?«

 »Ist das denn nicht der geistige Mittelpunkt von Ägypten?«

 »Mag schon sein, aber wir haben andere Aufgaben.« Iker dachte an Isis, die an diesem allerheiligsten Ort lebte, fern von ihm und unerreichbar. Ob er noch einmal die Gelegenheit haben würde, mit ihr zu sprechen und ihr sein Herz zu schenken?

 »Jetzt rührt sich etwas«, stellte Sekari fest. Nordwind und die beiden Männer legten sich flach auf den Boden und verschwanden beinahe zwischen den Tamarisken. Und die Asiaten machten sich wieder auf den Weg.

 Ibcha hatte schon immer Waffen gebaut. Als er noch in Sichern lebte, hatte er eine heimliche Schmiede besessen, deren bescheidene Ausbeute zur Ausrüstung kleiner Gauner diente, die den ägyptischen Sicherheitskräften meist schnell in die Hände fielen.

 Doch dann war der Prophet gekommen. Als Ibcha seine Predigten hörte, begriff er, dass Kanaan seine Besatzer nur mit Gewalt vertreiben konnte, um ein bedeutendes Land zu werden mächtiger als Ägypten. Dazu musste man töten, also tötete er. Weil man Kämpfer opfern musste, um den Feind zu verunsichern, bildete er welche aus, und sie starben freudig. In Kahun hatten Bina und er versagt, aber seitdem herrschte in vielen Städten Angst vor einem Angriff.

 Mit seiner Truppe wollte Ibcha eines der wichtigsten Symbole der Macht des Pharaos zerstören und ihn so in die Knie zwingen. Sesostris war weiter nichts als ein Koloss auf tönernen Füßen, der seinen bewaffneten Truppen, die wegen zahlreicher kleinerer Zwischenfälle in Kanaan festsaßen, viel zu sehr vertraute. Mit Hilfe des Propheten würde ihr Aufstand bald siegreich sein.

 Als sich Ibcha ganz sicher war, dass man sie nicht aufgespürt hatte, setzte er seinen Weg fort. Seine Leute und er brauchten zwar länger, weil sie stets durch unwegsames Gelände gingen, dafür umgingen sie aber auch alle Wachposten.

 Bei einer Pause nannte er ihnen das Ziel ihres Vorhabens.

 »Pharaonen lassen gern große Bauwerke zu ihrem Ruhm errichten, und Sesostris macht da keine Ausnahme. Er hat sich für Dahschur entschieden, dort baut er seine Pyramide, seine ewige Ruhestätte. Wir werden dieses Bauwerk und seinen Tempel besudeln, indem wir es auf vielfältige Weise beschädigen. Nach einer solchen Beleidigung ist die Stätte unbrauchbar, man wird die Pyramide aufgeben, und Sesostris weiß dann, dass keine Ecke seines Landes vor unseren Angriffen sicher ist. Die Ägypter verlieren ihr Vertrauen in den Pharao und befehden sich. Neue Provinzfürsten werden sich erheben, und es wird zu großen Unruhen kommen.«

 42

 Djehuti, der Herr über die Handwerkerstadt Dahschur, war stolz auf seine Leute. Mit tatkräftiger Unterstützung durch den Großen Schatzmeister Senânkh arbeitete er ohne Unterlass, damit die königliche Pyramide so bald wie möglich ka ausstrahlen konnte. Und die zu Beginn der Arbeiten ziemlich beengten Unterkünfte für die Bauleute waren mittlerweile recht gemütlich.

 Obwohl sich Djehutis Gesundheitszustand zunehmend verschlechterte, nahm er am Alltag der Arbeiter Teil. Dank seines Tragesessels gelangte er ohne Schwierigkeiten von einem Ende der Baustelle zum anderen, um zu überprüfen, ob der Plan, den der Pharao entworfen hatte, auch wirklich genauestens eingehalten wurde. Die Anordnung der Bauwerke mit der Pyramide als Herzstück entsprach ganz genauen symbolischen Vorgaben, damit die Steine ihren Zauber ausstrahlen konnten.

 Fröstelnd und von Gelenkschmerzen geplagt, wollte Djehuti dennoch nichts von Pausen wissen. Anstatt sich auf irgendeinem Ehrenamt auszuruhen, war er gezwungen, Tag für Tag ungeahnte Kraftquellen anzuzapfen. Jeden Morgen dachte Djehuti, er würde nicht mehr aus dem Bett kommen, doch jeden Morgen gelang es ihm wieder.

 »Gibt es irgendetwas Auffälliges?«, fragte er den Leiter der Abteilung, die für die Sicherheit auf der Baustelle zuständig war.

 »Nein, alles ist ruhig«, antwortete der Verantwortliche.

 Djehuti begab sich zur ewigen Ruhestätte für den Wesir Chnum-Hotep im Nordteil der Pyramide. Sie war aus mit Kalkstein überzogenen Ziegeln gebaut und mit Basreliefs und Inschriften verziert, die für das Weiterleben seiner Seele sorgen sollten. Die Grabkammer, der Saal für die Kanopen-Gefäße und das Vorzimmer waren beinahe fertig. Indem der Pharao seinem Wesir einen solchen Prachtbau zugestand, unterstrich er die Bedeutung seines Amtes.

 Djehuti ließ seinen Blick über die Umfassungsmauer mit ihren regelmäßig verteilten Bollwerken und Vorsprüngen schweifen ein magischer Wall, der die Pyramide, den Urstein und den Kanal schützte, durch den das königliche ka floss. Sesostris hatte sich an Djosers und Imhoteps Vorbild in Sakkara gehalten und so die grundlegenden Werte der ägyptischen Kultur neu gestärkt. Ja, die Pyramide verkörperte Osiris, der siegreich vom Tod auferstanden war. Ja, Maat konnte über isefet siegen. Ja, sie befreite den Menschen aus seinem Gefängnis von Mittelmaß und Erbärmlichkeit, vorausgesetzt, er verwandelte sich in einen Baumeister.

 Die Zimmerer hatten soeben die hölzernen Barken in die gewölbten Kapellen gebracht. Die Barke des Tages und die Barke der Nacht, die Barke des göttlichen Lichts und die der unendlichen Offenbarung der Einheit sie alle dienten der Reise der königlichen Seele, die für alle Ewigkeit durch das Weltall fährt.

 Djehuti durchquerte den Tempel mit seinen Säulen in Form von Papyrus und Lotus. Über zwei Meter große Statuen des Pharaos bezeugten die ständige Wiedergeburt des Königs in Osiris. Prächtige Hieroglyphen erzählten von den Beinamen und den hervorragenden Fähigkeiten des Pharaos, und das Lebenskreuz war von zwei Falken umgeben und stand zu seinem Schutz unter dem Lebenszeichen. Im Vorzimmer kamen Götter und Göttinnen und brachten dem König Leben und Macht; im Opfersaal empfing der gekrönte Pharao die erhabene Kraft der Speisen. Sesostris hatte die Feinde besiegt, die aus der Finsternis aufgetaucht waren, indem er Maats Ordnung wiederherstellte, und feierte hier ein ewiges Fest der Erneuerung.

 Die gewaltige Straße, die den südlichen und nördlichen Teil dieser Anlage verband, war schon an sich ein Kunstwerk. Und die Kalksteinblöcke aus dem Steinbruch in Tura, mit denen die Pyramide verkleidet wurde, sollten die Sonnenstrahlen als Zeichen der Macht, den der Stein des Lichts besaß, der aus den Ursprüngen aufgetaucht war einfangen und zurückwerfen.

 Der Baumeister lud Djehuti zu einer Besichtigung der unterirdischen Anlagen ein. Der Eingang dorthin war seit Beginn der Bauarbeiten versteckt. Durch ihn gelangte man in einen Gang, der in ein Vorzimmer führte, und von dort über einen abschüssigen Weg in einen rechteckigen Raum. Auf der Ostseite befand sich eine Kapelle, die mit sehr schön farblich abgestimmtem Kalkstein ausgekleidet war; im Westen lag der Auferstehungsraum aus Granit, in dem ein Sarkophag aus rotem Granit thronte, der mit Bildern vom Palast der ersten Pharaonen verziert war. Dieser Sarkophag sollte die Barke werden, mit der die lichte Seele des Königs einmal ihre Reise durchs Jenseits antreten wollte. Die Grabkammer wurde von einer Scheindecke überdacht, die aus fünf Paar sechs Meter langen Kalksteinträgern bestand, die jeweils mehr als dreißig Tonnen wogen.

 Djehuti blieb lange in Gedanken versunken an diesem, der Welt der Menschen entrückten Ort. Nach alter Überlieferung hatten die Bauleute einen Raum geschaffen, in dem sich das Unsichtbare ohne Angst vor weltlichen Angriffen zeigen konnte. Von hier aus würde der Pharao wirklich lebendig ins Licht aufbrechen.

 Als Djehuti wieder nach draußen kam, stellte er fest, dass die Sonne bald untergehen würde. Die Handwerker hatten die Baustelle bereits verlassen, und erstaunt nahm er zur Kenntnis, dass nur ein einziger Mann den Tempel der Pyramide bewachte.

 »Wo sind denn die anderen Wachen?«

 »Unser Offizier wurde von einem schweren Unfall unterrichtet, der sich nicht weit von hier ereignet hat. Sie haben sich auf den Weg gemacht, um den Verletzten zu helfen.«

 »Dazu hätte er mich unbedingt um Erlaubnis fragen müssen.«

 »Er hat es nicht gewagt, Euch zu stören.«

 Zutiefst beunruhigt teilte Djehuti dem Baumeister und seinen Handwerkern mit, dass sie vorübergehend nicht mehr von den Sicherheitskräften bewacht würden. Außerdem ordnete er an, dass sie Späher rund um das Dorf aufstellen sollten.

 Völlig erschöpft und mit schmerzenden Gelenken ging Djehuti dann nach Hause, trank etwas Wasser und legte sich auf sein Bett, wobei er wie immer befürchtete, er würde sich nicht mehr davon erheben können.

 Ibcha und seine Leute konnten den Blick nicht von der fernen Pyramide wenden, die ins sanfte Licht der untergehenden Sonne getaucht war.

 »Unsere Falschmeldung hat die Wachen weggelockt«, sagte er. »Jetzt sind nur noch die Handwerker da, und die sind müde von einem langen Arbeitstag. Wie alle Ägypter sehen sie bestimmt gerade zu, wie die Sonne im Westen untergeht und genießen diesen prachtvollen Anblick. Das stimmt sie sehr friedlich, und sie werden unfähig sein, sich zu verteidigen.«

 Ibcha wollte auf der Baustelle von Dahschur Angst und Schrecken verbreiten und ein großes Blutvergießen anrichten das war sein Auftrag, den ihm der Prophet über Bina erteilt hatte: Er sollte verhindern, dass die Pyramide ka ausstrahlen konnte und sie in einen nutzlosen Steinhaufen verwandeln. Durch die Erklärungen des Propheten begannen die Asiaten zu begreifen, dass die Stärke der Ägypter nicht nur von ihren Waffen stammte. Wollte man sie besiegen, musste man ihre magischen Bauwerke zerstören, die geheimnisvolle Kräfte verströmten und es ihnen ermöglichten, scheinbar ausweglose Situationen zu überstehen.

 Dahschur in ein Ruinenfeld zu verwandeln, wäre ein strahlender Sieg! Der Pharao würde feststellen müssen, dass sein Werk für die Ewigkeit zerstört war, und seine Sicherheit würde Angst und Kummer weichen.

 »Sollen wir Frauen und Kinder verschonen?«, fragte einer der Aufständischen.

 »Jede Schwäche könnte unsere Sache scheitern lassen«, antwortete Ibcha. »Möge das Feuer des Propheten diesen Ort der Ungläubigen vernichten.«

 Die Asiaten waren drauf und dran, sich auf ihre Beute zu stürzen, als einer von ihnen plötzlich schrie: »Da hinten läuft ein Mann!«

 »Verschwende deinen Speer nicht, er ist viel zu weit weg.«

 »Da ist noch einer, mit einem Esel. Er flieht!«

 »Zum Angriff!«, befahl Ibcha.

 In seinem ganzen Leben war Sekari noch nie so schnell gelaufen. Weil er größte Angst hatte, getroffen zu werden, wurde er immer noch schneller.

 Endlich der Eingang zum Dorf der Bauleute!

 Sekari stieß fast mit einem Handwerker zusammen, der mit einem Holzhammer bewaffnet war.

 »Wo sind die Soldaten?«

 »Sie helfen Verletzten auf der Straße ins Fayum.«

 »Rufe alle Leute zusammen, ihr werdet gleich angegriffen!«

 Das tat der Steinbrecher ohne lange zu überlegen, und wenig später waren die Handwerker mit ihrem Werkzeug bereit zum Kampf.

 »Wir verteidigen die Pyramide«, befahl Djehuti, dem es zu seiner großen Verwunderung wieder einmal gelungen war, auf die Beine zu kommen. »Die Frauen und Kinder sollen sich in den Häusern einschließen.«

 »Der Goldene Kreis möge uns beschützen und uns Kraft im Kampf gegen isefet schenken«, flüsterte Sekari Djehuti ins Ohr.

 »Iker wird die Soldaten zurückholen.«

 »Wird ihm das rechtzeitig gelingen?«

 »Ein Schreiber, der im Hasengau gelernt hat, kennt keine Verspätung. Bring dich in Sicherheit.«

 »Ich kämpfe wie alle anderen«, entgegnete Djehuti. »Was zählt schon unser Leben, wenn es darum geht, das Werk des Pharaos zu retten.«

 Ein erster Speer traf einen Handwerker ins Bein. Zur Antwort schickte Sekari einen gut gespitzten Kupfermeißel los, der sich einem Asiaten in die Kehle bohrte.

 Djehuti schwenkte seinen Stock.

 »In den Tempel, schnell!«

 Indem sich die Handwerker alle im Inneren des Gebäudes versammelten, ließen sie dem Gegner nur einen einzigen Angriffsweg. Die Tür versperrten sie mit Steinblöcken, an denen die Lanzen und Pfeile der Feinde abprallten.

 »Diese Verbrecher werden über die Mauer klettern«, warnte Sekari, »und wir können sie nicht davon abhalten. Welcher Raum ist am schwersten zugänglich?«

 »Das Königsgrab, aber ich erlaube nicht, dass es entweiht wird. Wir werden die heilige Stätte verteidigen.«

 »Vorsicht, da kommt schon der Erste!«

 Der Hammer, den Sekari nach dem Angreifer oben auf der Mauer geschleudert hatte, traf ihn mitten auf der Stirn. Er stürzte nach unten und riss noch den Mann mit, der hinter ihm hochgeklettert war.

 Dieser Verlust versetzte Ibchas Männer in Unruhe, die sowieso schon Angst davor hatten, einen Tempel zu überfallen und den Zorn der Götter auf sich zu lenken.

 Sekari machte sich keine falschen Hoffnungen. Wenn die Handwerker auch noch so mutig kämpften, wären sie doch bald besiegt.

 Lautes Geschrei ließ die Belagerten plötzlich erstarren.

 »Das… Das ist Seths Stimme!«, rief einer der Bildhauer. »Er eilt den Angreifern zu Hilfe.«

 »Ganz im Gegenteil«, widersprach Sekari, »er bringt uns Verstärkung.«

 Ibcha schnitt seinem verletzten Mann die Kehle durch, weil er keinen Kämpfer lebendig zurücklassen durfte.

 »Wir hätten es beinahe geschafft«, fluchte er, als er sah, dass Iker und Nordwind mit den Soldaten nach Dahschur zurückkamen.

 Nachdem er bereits zwei Männer verloren hatte, wollte Ibcha den Rest seiner Mannschaft lieber in Sicherheit bringen, als sie in einen tödlichen Kampf mit ungewissem Ausgang zu schicken.

 Aus lauter Wut verschoss er einen Pfeil auf die Pyramide und gab den Befehl zum Rückzug.

 Die Ägypter machten sich sofort an die Verfolgung der Asiaten, deren Vorsprung aber bereits zu groß war.

 Der Offizier meldete sich bei Djehuti.

 »Man hat mich belogen. Auf der Straße ins Fayum war niemand, der unsere Hilfe gebraucht hätte, ich…«

 »Dass du dich von einem Asiaten hast prellen lassen, mag ja noch zu entschuldigen sein. Aber indem du ohne meine Erlaubnis gehandelt hast, hast du gegen die Sicherheitsvorschriften verstoßen. Hiermit enthebe ich dich deines Amtes, das Gericht des Wesirs wird über deinen Fall richten. Bis zur Ernennung eines neuen Offiziers übernehme ich selbst die Führung der Truppe.«

 Djehuti ließ sich in einen Sessel sinken, und Iker reichte ihm etwas zu trinken.

 »Du hast die Pyramide gerettet, Königlicher Sohn.«

 »Das ist Euch und Sekari zu verdanken. Nicht zuletzt auch Nordwinds kräftiger Stimme, die uns sehr geholfen hat.«

 Und wieder legte sich abendlicher Frieden über Dahschur so als wäre nichts geschehen. Nur Djehutis Hände zitterten noch ein wenig.

 »Diese Rohlinge haben es doch tatsächlich gewagt, eine heilige Stätte anzugreifen! Jetzt wissen wir, dass sie vor nichts zurückschrecken und zu den schrecklichsten Verbrechen fähig sind. Wer sonst könnte ihr Anführer sein, wenn nicht der böse Geist, der den Baum des Lebens töten will?«

 »Das Gesindel wird dreister, und sie verlassen ihre Verstecke«, sagte Sekari. »Das beweist, dass sie zum Angriff übergehen wollen. Hier und in Kahun sind sie damit zum Glück gescheitert. An uns ist es jetzt, die erforderlichen Maßnahmen zu ergreifen, um weitere Anschläge zu verhindern.«

 43

 »Seid Ihr Euch da auch wirklich ganz sicher?«, fragte der Königliche Sohn.

 »Ja, leider«, wiederholte Chnum-Hotep, »Sepi ist tot.«

 Weder Sekari noch Iker konnten die Tränen zurückhalten.

 Hatte der General nicht bisher immer sogar die größten Gefahren gemeistert?

 »Es ist ganz und gar ausgeschlossen, dass irgendwelche nubischen Räuber meinen Herrn und Lehrer überlistet haben!«, sagte Sekari. »Und die Wüstendämone hatte er im Griff, er kannte Beschwörungsformeln, mit denen er sie unbeweglich machen oder in ihre glühende Einsamkeit zurückschicken konnte. Der Mörder von Sepi muss der Fürst der Finsternis sein!«

 »Derselbe, der auch den Lebensbaum zerstören will«, ergänzte Iker.

 Sekari ballte die Fäuste. »Da hast du mit Sicherheit Recht! Er wollte verhindern, dass der General das heilende Gold findet. Das heißt aber, dass sich dieses Ungeheuer überall herumtreibt!«

 »Ich hoffe, die Trauer verwirrt dich nicht«, sagte der Wesir besorgt.

 »Sepi hat mir alles beigebracht. Ohne ihn wäre ich ein Nichts.«

 »Hast du auch an seinem Hieroglyphen-Unterricht teilgenommen?«, fragte Iker.

 »Mich hat er ins Gelände mitgenommen. Die Schrift habe ich in den Sand geschrieben; und die Zeichen der Macht habe ich auf gefährlichen Wegen und in der Auseinandersetzung mit wilden Tieren und Gaunern aller Art erlebt. Er hat mir keinen Fehler verziehen, aber er gab mir auch die Waffen, mit denen ich mich verteidigen kann.«

 Senânkh versuchte, seinen Bruder aus dem Goldenen Kreis von Abydos zu trösten, wusste aber genau wie er, dass sie Sepis Fehlen nie verschmerzen würden.

 »Du und Iker, ihr habt in Dahschur Weitsicht und Mut bewiesen. Der General wäre stolz auf euer Eingreifen gewesen. Die dortigen Sicherheitsmaßnahmen wurden inzwischen entsprechend Djehutis Forderungen erheblich verstärkt. In Dahschur ist nichts mehr zu befürchten.«

 »In Dahschur vielleicht nicht, aber in Memphis oder anderen Städten?«, gab Iker zu bedenken. »Die Widerständler können überall und jederzeit zuschlagen.«

 Weder der Wesir noch der Große Schatzmeister widersprachen dem jungen Mann.

 »Mit Sepi haben wir eine Säule unserer Sicherheit verloren«, sagte Sekari. »Erweisen wir uns seiner würdig, indem wir sein Werk dort weiterführen, wo ihn der Tod unterbrochen hat.«

 Sobeks Gesichtsausdruck zeigte unverhohlene Feindschaft. »Bedaure, Königlicher Sohn, aber ich bin verpflichtet, dich zu durchsuchen.«

 »Bitte.«

 In Anbetracht der Stellung Ikers übernahm der Herr über die gesamten Sicherheitskräfte von Ägypten diese Aufgabe selbst.

 »Jetzt kannst du eintreten.«

 Sobek öffnete die Tür zum Arbeitszimmer von Sesostris.

 »Alles in Ordnung, Majestät. Möchtet Ihr, dass ich hier bleibe?«

 »Du kannst gehen, Sobek.«

 Der Pharao hockte in Schreiberhaltung mit aufrechtem Rücken auf dem Boden und hatte einen Papyrusbogen auf den Knien liegen.

 Iker setzte sich in der gleichen Haltung ihm gegenüber.

 »Sobek hasst mich.«

 »Aus seiner Sicht hast du noch nicht bewiesen, dass du unschuldig bist und dem Pharaonentum dienst.«

 »Ich werde ihn schon noch überzeugen.«

 »Auch das gehört zu den Aufgaben, für die du bestimmt bist, mein Sohn.«

 »Leider habe ich nicht viel vorzuweisen, Majestät. Ich konnte zwar die Akazie der Neith finden, aber der Baum wurde verbrannt. Ich habe die Schiffswerft entdeckt, auf der Gefährte des Windes gebaut worden ist, konnte aber nichts über den Auftraggeber in Erfahrung bringen. Schließlich war ich daran beteiligt, die Asiaten an der Eroberung von Kahun und Dahschur zu hindern, dabei ist es mir aber nicht gelungen, die beiden Oberrädelsführer, Bina und Ibcha, festzunehmen.«

 »Was hältst du von ihnen?«

 »Ibcha ist meines Erachtens ein gewissenloser Mörder. Er hält sich genau an seine Befehle, auch wenn sie ihn das Leben kosten sollten. Er war es, der Dahschur angegriffen hat. Dass er sich dabei nicht auf einen aussichtslosen Kampf eingelassen hat, erfüllt mich mit Sorge. Er schont seine Leute für zukünftige Einsätze.«

 »Ist nicht vielleicht doch er der oberste Anführer?«

 »In Kahun gehorchte er jedenfalls Bina.«

 »Befehligt diese Frau denn alle Aufständischen?«

 »Erbarmungslos, hasserfüllt und schlau wie sie ist, würde ich sie eher als ihre Ratgeberin bezeichnen, die sehr viel Schaden anrichten kann. Nichts und niemand wird sie von ihrem Ziel abbringen können, das ihr Herr für sie bestimmt hat: die Eroberung Ägyptens durch Asien.«

 »Deine Meinung verdient Beachtung«, sagte Sesostris anerkennend, »aber die Tatsachen sprechen nicht dafür. Zur Zeit gibt es im gesamten syrischen Palästina keinen Stammesführer, der sich gegen uns auflehnen könnte. Sonst hätte mich General Nesmontu längst darüber unterrichtet.«

 »Hat dieser schleichende Aufstand nicht Ähnlichkeit mit einem Wadi, Majestät? Den größten Teil des Jahres über bleibt er trocken. Doch dann kommen ergiebige Regenfälle und verwandeln ihn in einen reißenden Fluss. Vermutlich halten sich Bina und Ibcha in Memphis versteckt, wo ihre Verbündeten schon längst untergetaucht sind. Hier in der Hauptstadt wollen sie zum entscheidenden Schlag ausholen. Dann ist da noch das Rätsel über den falschen Wachmann, der mich töten wollte. Er war mit Sicherheit kein Asiat. Wer hätte ihn schicken sollen, wenn nicht eine aufrührerische ägyptische Gruppe, die entschlossen ist, Euch zu schaden? Sollten sich all diese zerstörerischen Kräfte zusammentun, wird daraus ein gefährlicher Feind. Mit der Ermordung von General Sepi hat er ja bereits seine Schlagkraft bewiesen.«

 Sesostris teilte Ikers Ansichten. Keines der schrecklichen Ereignisse aus jüngster Vergangenheit war Ergebnis eines Zufalls. Alle waren miteinander verbunden und sollten schließlich zum Tod des Lebensbaums führen.

 »Wie hart die Prüfungen auf dem Weg dorthin auch sein sollten, gib die Hoffnung nicht auf. Ich werde immer bei dir sein, mein Sohn, und dir dabei helfen, eine Bestimmung zu erfüllen, von der du noch gar nichts weißt.«

 Iker war vollkommen verwirrt.

 Soeben hatte der Pharao Wort für Wort die letzte Botschaft wiederholt, die der alte Schreiber aus Medamud an seinen Schüler gerichtet hatte.

 »Majestät, ich…«

 »Ruh dich ein wenig aus, Iker. Das tut auch dem Verstand gut.«

 Langnase hatte schon über zwanzig Dienstjahre auf dem Buckel. Er war ein vorbildlicher Wachmann, der Grausamkeit verabscheute und alle Weisungen unnachsichtig, aber nicht unmenschlich ausführte. Obwohl er ein großer Verehrer von Sobek war, fand er ihn doch manchmal zu streng. Sollte man bei den Einwohnern von Memphis nicht genauso beliebt wie gefürchtet sein? Langnase hatte schon eine Menge häusliche Streitereien geschlichtet und leicht betrunkene Männer, die sich ein wenig vergnügen wollten, nie gleich ins Gefängnis gesteckt. Er selbst ließ sich auch manchmal gehen und hatte nicht den Eindruck, dass er damit das Reich in Gefahr brachte.

 Die neuesten Anordnungen gefielen ihm gar nicht. Weil er für die Bewachung eines Stadttors zuständig war, sollte er in Zukunft jede Frau und jeden Mann durchsuchen und ausfragen, die in die Stadt wollten. Dem geringsten Verdacht sollte gründlich nachgegangen werden. Das bedeutete eine erhebliche Einschränkung der Bewegungsfreiheit; die Bevölkerung war darüber sehr verärgert, und der Alltag wurde einem nicht leichter gemacht.

 Deshalb übernahmen sich Langnase und seine Leute nicht gerade mit der Einhaltung dieser neuen Befehle. Er begnügte sich damit, die Personen und Händler zu grüßen, die er kannte, und belästigte nur ganz wenige Gestalten, die ihm verdächtig vorkamen.

 Die hübsche dunkelhaarige Frau, die in Begleitung eines Bärtigen mit kräftigen Armen am Stadttor erschien, erregte zwar nicht seinen Verdacht, aber ihm war nach einem kleinen Plausch.

 »Wie heißt du?«

 »Kühle Wasser, Herr.«

 »Ist das dein Mann?«

 »Ja, Herr.«

 »Ich hab euch hier noch nie gesehen. Wo kommt ihr her?«

 »Aus dem Delta.«

 »Und was wollt ihr in Memphis?«

 »Mein Mann ist krank, sehr krank. Hier soll es ausgezeichnete Ärzte geben. Vielleicht können sie ihm helfen.«

 »Wo wollt ihr denn wohnen?«

 »Bei meinem Großvater, er stellt Sandalen her.«

 Langnase hätte die beiden einem strengen Verhör unterziehen müssen, aber dem Mann schien es so schlecht zu gehen, dass er das grausam gefunden hätte. Außerdem sah die Frau mit ihrem niedlichen Gesicht wirklich nicht wie eine blutrünstige Widerständlerin aus.

 Also kamen Bina und Ibcha ohne Schwierigkeiten an dem Wachposten vorbei und konnten sich zu den übrigen Mitgliedern ihrer Truppe gesellen, die ebenfalls durch dieses Stadttor in die Stadt gelangt waren.

 Sobek tobte. Verwundert, dass er keinerlei Hinweise auf verdächtige Asiaten erhalten hatte, überprüfte er einige Wachposten persönlich, um sich davon zu überzeugen, ob seine Anweisungen genauestens befolgt wurden.

 Drei der Offiziere benahmen sich nicht gerade wie gefährliche Wachhunde, allen voran Langnase, der sich angesichts der Empörung seines Vorgesetzten zu erklären versuchte.

 »Es ist ganz unmöglich, diese gefährlichen Asiaten vom Rest der Bevölkerung zu unterscheiden, Herr! Sie sind auch nur Menschen wie Ihr und ich…«

 »Das glaube ich nicht«, schnitt ihm Sobek das Wort ab.

 »Jedenfalls konnte ich auch die, die ich befragt habe, unbesorgt in die Stadt lassen. Es gab keinen Anlass, sie ins Gefängnis zu stecken.«

 »Einige andere Wachen haben aber sehr wohl Festnahmen durchgeführt!«

 »Haben sie dabei auch echte Aufständische entdeckt?«

 Sobek konnte ihn nicht anlügen: Alle Verdächtigen waren wieder auf freien Fuß gesetzt worden. Die Maßnahme hatte sich als unwirksam erwiesen.

 Enttäuscht und besorgt musste der Beschützer die Bewachung der Stadttore wieder vereinfachen. Dafür verdoppelte er die Streifgänge durch die einzelnen Viertel der Hauptstadt und befahl den Wachen, ihm jeden noch so kleinen Zwischenfall sofort zu melden.

 Vor Sesostris gestand er sein Scheitern unumwunden ein.

 »Ich war überheblich, Majestät. Memphis ist eine offene Stadt, die ich für unerwünschte Eindringlinge zu schließen können glaubte. Doch da habe ich mich geirrt. Entweder haben sich die Asiaten von unserem Sicherheitsaufgebot beeindrucken lassen und verstecken sich im Delta oder Verbündete, die über sichere Unterkünfte in unserer Hauptstadt verfügen, haben sie aufgenommen. Leider bin ich überzeugt, dass die zweite Möglichkeit die zutreffende ist und daraus gefolgert werden muss, dass sich die Widerständler zusammenrotten, um einen Anschlag vorzubereiten. Hauptziel seid natürlich Ihr. Der Feind verbirgt sich im Dunklen, ich weiß nicht, wie er aussieht, er kann immer und überall zuschlagen, sogar hier im Palast. Deshalb schlage ich vor, dass Ihr euch so wenig wie möglich wegbewegt und dass wir die Maßnahmen zum Schutz Eurer Person verdoppeln.«

 »Wenn ich mich hier wie ein gefangenes Tier aufgebe, wäre das bereits der erste Sieg für unsere Feinde«, widersprach Sesostris. »Deshalb gehe ich weiterhin in vollem Umfang und mit der gewohnten Bewegungsfreiheit meinen Aufgaben nach. Und du kümmerst dich um deine Pflichten, Sobek.«

 »Ich bin außer mir vor Zorn, Majestät, weil mir vorkommt, man hätte mich meiner Augen und Ohren beraubt! Noch nie im Leben hatte ich mit vergleichbaren Verbrechern zu tun. Aber ich werde alles tun, was in meiner Macht steht, das könnt Ihr mir glauben.«

 »Du traust Iker nicht, habe ich Recht?«

 »Wie könnte ich vergessen, dass er Euch töten wollte? Ich will ja gern glauben, dass es sich dabei um eine Verwechslung gehandelt hat, trotzdem wäre ich froh, wenn Ihr mir erlauben würdet, ihn zu überwachen. Sollte er Verbindung zu den Asiaten aufnehmen, hätten wir den Beweis für seine Doppelzüngigkeit.«

 »Ich schätze deine Beharrlichkeit, Sobek, aber ich habe Iker zum Königlichen Sohn ernannt, und er selbst wird dir beweisen, dass er durch und durch anständig ist.«

 44

 In dem Stadtviertel von Memphis, in dem ihr Oberhaupt lebte, blieben die Schüler des Propheten ständig auf der Hut. Bäcker, Sandalenverkäufer und Haarschneider sie alle hatten sich so geschickt unter die Bevölkerung gemischt, dass keiner ahnen konnte, dass sie zu einer großen Widerstandsgruppe gehörten.

 Seit Bina und Ibcha mit ihren Leuten eingetroffen und sofort in sicheren Häusern versteckt worden waren, bewachten noch mehr Späher Tag und Nacht die Umgebung. Kein Wachmann wagte sich ins Reich des Propheten, ohne sofort entdeckt zu werden. Und dass die Streifgänge zugenommen hatten, störte die Asiaten auch nicht, weil scheinbar harmlose Spaziergänger sie jeweils von deren Ankunft unterrichteten.

 Im ersten Stock über dem Laden, in dem Matten und Körbe verkauft wurden, sprach der Prophet ohne Unterlass. Der Reihe nach konnten die Schüler seinen Worten lauschen, durften dabei aber keine einzige Frage stellen. Als einziger Mittler eines Gottes, der entschlossen war, die Welt zu erobern, verkündete er die ausschließliche und endgültige Wahrheit.

 Zwischendurch erfrischte sich der Prophet mit etwas Salz, um dann wieder und wieder die gleichen Sätze zu sprechen, die sich auf diese Weise allmählich in den Köpfen seiner bewundernden Zuhörer einnisteten. Sie bekamen keine andere Erziehung und keine andere Bildung, doch damit waren sie für den bevorstehenden Kampf ausreichend gewappnet.

 Shab der Krumme hing wie gebannt an den Lippen seines Herrn, besonders wenn es um die Ausrottung der Gotteslästerer und die völlige Unterwerfung der Frauen ging, die seines Erachtens in der ägyptischen Gesellschaft viel zu viel Freiheit genossen. Als zuverlässiger Wachhund vergaß er dabei aber nicht, die Glücklichen auszusieben, die in den Genuss dieser Unterweisung kamen. Beim geringsten Zweifel fesselte er den Verdächtigen und führte ihn dem Propheten vor.

 Die sanfte, betörende Stimme schwieg, und die Schüler zogen sich zurück.

 »Rufe Schiefmaul«, befahl der Prophet Shab. »Es soll sich endlich auszahlen, dass seine Krieger sich so lange vorbereitet haben.«

 »Soll das etwa heißen, wir schlagen los?«

 »Ja, mein Freund.«

 »Sind wir denn dafür genug?«

 Der Prophet lächelte nachsichtig. »Sei weder besorgt noch ungläubig. Dank unserer neuen Verbündeten verfügen wir über alle erforderlichen Hinweise. Und wir selbst werden die Stadt derart in Angst und Schrecken versetzen, dass die meisten Hindernisse ganz von allein verschwinden werden. Lass trockenes Holz und Stofflumpen sammeln und an unsere getreuen Anhänger verteilen. Dann wird sich schon bald Seths Feuer über diese gottlose Stadt hermachen! Ich muss jetzt noch Binas Ausbildung abschließen.«

 Der Krumme verzog das Gesicht. »Herr…«

 »Was ist denn, Shab?«

 »Ich will auf keinen Fall Eure Entscheidungen in Frage stellen, Herr, aber diese Bina…«

 »Was wirfst du ihr vor?«

 »Dass sie eine Frau ist.«

 Der Prophet legte Shab den Arm um die Schulter. »Gott lehrt uns, dass Frauen niedere Geschöpfe sind, die in ihren Häusern zu bleiben haben und ihren Männern und Söhnen dienen sollen. Aber wir sind im Krieg, und ich verwende verschiedene Waffen, vor allem aber die überraschenden. Und genau so eine ist Bina. Die Ägypter sind so ahnungslos, dass sie niemals auf den Gedanken kommen würden, ein hübsches Mädchen könnte gefährlicher sein als eine ganze, gut ausgebildete Truppe. Jetzt muss ich nur noch ihre Umwandlung beenden.«

 Der Prophet betrat den dunklen Raum, in dem Bina seit ihrer Ankunft in Memphis eingeschlossen war. In ihren Adern floss bereits neues Blut, doch das reichte noch nicht aus, sie im Dienste der Sache erbarmungslos töten zu lassen. Erst nach dieser Umwandlung wäre niemand mehr grausamer als dieses Raubtier.

 »Wach auf, Bina, und sieh mich an.«

 Die junge Frau hatte sich wie leblos zusammengekauert und kam jetzt allmählich zu sich. Sie warf den Kopf zurück und erhob sich langsam, dann blieb sie mit leerem Blick wie versteinert mitten in dem Zimmer stehen.

 Der Prophet schob die Rückwand zur Seite und holte das Kästchen aus Akazienholz aus seinem Versteck, in dem die Königin der Türkise lag.

 »Wenn ich diesen kostbaren Stein ins Sonnenlicht gehalten habe, werde ich deine letzte Beseelung vornehmen. Dann bist du mir mit Körper und Geist unterworfen, und dein Gehorsam ist vollkommen.«

 Der Prophet öffnete einen Vorhang aus zwei Matten einen Spalt breit.

 Ein Sonnenstrahl traf auf die Königin der Türkise, deren funkelndes Licht auf Binas Gesicht fiel.

 »Königin der Finsternis, sei die schreckliche blutrünstige Löwin, die Steppe und Wüste durchquert!«

 Und Binas Nägel wurden scharf wie Krallen, ihre Zähne stark wie Fänge.

 Der Prophet war stolz auf sein Werk.

 Er schloss den Vorhang wieder und legte den Stein in sein Kästchen zurück.

 »Und vergiss niemals, Bina, deinem Herrn treu ergebene Dienerin: Du wirst nur auf meinen Befehl zur Löwin.«

 Die hübsche junge Frau schien aus einem Albtraum aufzuwachen.

 »Zieh dein Kleid aus«, verlangte er.

 Obwohl sie sich vor ihm scheute, war sie auch wie gebannt von ihm. Unfähig, sich ihm zu widersetzen, entblößte sie sich und ließ zu, dass er sich an ihr verging.

 Ungeachtet der Einwände Sobeks verließ der Pharao Memphis in Begleitung von Iker. Selbstverständlich bewachten Sobeks beste Männer den Herrscher und den Königlichen Sohn. Aber wusste man, ob sie Sesostris im Falle eines Anschlags retten konnten? Angesichts der drohenden Gefahr war es ein ungünstiger Zeitpunkt für solch ein Wagnis.

 Ein Falke führte sie, und der Pharao folgte ihm schweigend bis zu einem schattigen Kanal an einem durch und durch friedvollen Ort. Dort betrachtete er prüfend das Laub der Weiden und ging an der Böschung entlang.

 »Gottes Herde wurde doch wirklich gut versorgt«, sagte Sesostris. »Oder hat er etwa nicht Himmel und Erde für die Menschen geschaffen, und die Luft als Lebensatem, weil sie sein Abbild und aus ihm entstanden sind? Er strahlt in der Sonne, lässt die Pflanzen wachsen und gedeihen und schenkt ihnen die verschiedensten Nahrungsmittel. Der Schöpfer hat nichts Böses geschaffen, in seinem Werk gibt es nichts Schlechtes. Aber die Menschen haben sich aufgelehnt, und ebenso wenig wie man der Schlange ihr Gift nehmen kann, kann man das Böse daran hindern, böse zu sein. Als Gott gelacht hat, entstanden die Götter; als er weinte, wurden die Menschen geboren. Wegen seiner Ungerechtigkeit und Grausamkeit ist der Mensch das gefährlichste von allen Raubtieren. Dem Pharao kommt die Aufgabe zu, dies göttliche Werk auf Erden zu bewahren, indem er den Menschen aus der Hand des Menschen befreit. Wer behauptet, man könne zu Gunsten der Menschen handeln, ist immer ein Großmaul; der Pharao handelt im Sinne seines Vaters, des Herrn über alle Götter. Für den Faulen gibt es kein Seelenleben, keinen Bruder im Geiste für den, der nicht auf Maat hört, keinen Feiertag für den Neider. Sehne dich nie nach etwas, das einem anderen gehört, Iker, verlange nichts, was du nicht auch selbst leisten könntest, denn Neid ist der Anfang vom Ende, und der Neider ist bei lebendigem Leib tot. So ist es auch die Aufgabe des Pharaos, ohne Unterlass gegen die Gier der Menschen zu kämpfen.«

 »Hatte diese Gier denn nicht am Ende des Zeitalters der großen Pyramiden gesiegt?«

 »Die Finsternis wurde dem Licht vorgezogen, niemand hielt sich mehr an die Weisungen der himmlischen Gesetze, und auch keiner an die der irdischen, das Böse wurde gut geheißen, der Verbrecher als Gerechter angesehen, Sittenlosigkeit galt als Tugend, Verirrung als Geradlinigkeit, den Weisen bezeichnete man als irre, den Schwärmer als beispielhaft, und die Stimmen der Götter wurden erstickt. Isefet war an der Macht also Ungerechtigkeit und Gewalt, Neid und Faulheit, Vergessen, Zerfall und Unordnung, und das Recht des Stärkeren ließ Räuber und Mörder bestimmen. Wenn ihr Sieg von Dauer wäre, würde der Boden unfruchtbar, die Luft nicht mehr zum Atmen und das Wasser vergiftet. Und das Feuer des Himmels würde unsere Erde verwüsten. Es reicht nicht, wenn man zu jeder Zeit gegen isefet kämpft. Vor allem müssen wir Maat stärken, indem wir den Lauf der Zeit ritualisieren. Jedes Reich muss die bewusste Wiederholung der Schöpfungsgeschichte sein, die Wiederholung ›des ersten Males‹, um so die Mächte der zerstörerischen Unordnung zu vertreiben und Maat einzusetzen. Was weißt du über sie, Iker?«

 »Wenn Maat herrscht, ist das Land stark und der Himmel ist ihm gewogen, Majestät. Als Res Tochter und Thots Gefährtin fährt sie immer in der Sonnenbarke mit, sie weist uns den rechten Weg.«

 »Das gesamte Universum fußt auf den Grundsätzen Maats«, ergänzte Sesostris. »Und ihr ist es auch zu verdanken, dass die Sternenwelt, die Sonnenwelt und die irdische Welt einen Zusammenhalt bilden. Ohne Maat wäre unsere Erde unbewohnbar. Mein Wille ist Maat, denn für den Pharao kann sich nur ein aufrichtiges Herz ziemen. Meine Stärke ist die Gerechtigkeit. Würde ich mich von ihr abwenden, bedeutete dies das Ende meiner Herrschaft, denn die Bauwerke eines Zerstörers sind zur Zerstörung bestimmt. Meine vornehmste Aufgabe besteht darin, Maat zu sich selbst zu erheben, der Mittler zwischen ihr und meinem Volk zu sein, die weltliche und die kosmische Ordnung zum Schwingen zu bringen. Ein Reich, das keine himmlischen Ausmaße besitzt und Maat keine Opfer darbringt, kennt weder Gerechtigkeit noch Gegenseitigkeit oder Gemeinschaftsgeist. Er verfängt sich in menschlichen Auseinandersetzungen und in Machtkämpfen. Maat befiehlt: Handle für den, der handelt. Bist du das, Iker?«

 »Ich wünsche es mir, Majestät.«

 Sesostris führte Iker an den Rand der Wüste. In der Ferne war Djosers Stufenpyramide zu sehen.

 »Weißt du den richtigen Namen, den die Weltlichen für eine Nekropole gebrauchen?«

 »Heißt das nicht ›Maats Land‹?«

 »Großartig, beständig und strahlend ist Maats Gesetz. Seit der Zeit von Osiris wurde es nie gestört. Das Böse und die Ungerechtigkeit sind zwar ständig auf dieser Welt am Werk, und ihre Missetaten häufen sich. Aber sobald einige Lebewesen Maat verehren, gelingt es dem Bösen nicht mehr, den Fluss des Lebens zu überqueren und zum anderen Ufer zu gelangen. Und wenn das Ende der Zeit kommt, bleibt allein Maat.«

 Der König ging zu einem kleinen Haus der Ewigkeit aus dem Alten Reich. Über der Tür war eine Inschrift angebracht.

 »Lies das, Iker.«

 »Verkünde Maat, sei nicht untätig, nimm Teil an der Schöpfung, aber übertrete nicht das Gesetz.«

 »Woraus bestehst du, abgesehen von deinem Körper?«

 »Aus meinem Namen und meinem Herzen.«

 »Dein Name besagt, dass du ein vollkommenes Werk vollenden sollst, das sich ohne Unterlass erneuert. Möge sich dein Herz mit Maat füllen, damit deine Taten gerecht sind. Du musst aber auch dein ka nähren, die Lebenskraft, die aus der anderen Welt kommt, zu der du zurückkehrst, wenn du vor dem Gericht von Osiris bestehst. Möge dir dein ba, die Fähigkeit deines Geistes, sich jenseits des Sichtbaren zu bewegen, genug Sonnenlicht schenken, das dich durch die Finsternis führt. Bist du dazu in der Lage, ein akh zu werden, ein Geschöpf des Lichts, das der Tod nicht treffen kann?«

 Iker war zutiefst verwirrt. So viele Türen öffneten sich ihm, so viele neue Wahrnehmungsweisen… Die Offenbarungen des Königs machten ihn schwindlig.

 »Sieh dir diesen Stein an, mein Sohn. Hat er nicht die Form eines Sockels für eine Statue?«

 »Das ist eine Hieroglyphe, mit der man den Namen Maat schreibt, Majestät!«

 »Die Statuen sind lebendige Wesen, geboren aus Maat. Stell dich auf diesen Sockel, Iker.«

 Der junge Mann zögerte nicht.

 »Was spürst du jetzt?«

 »Ein Feuer entspringt diesem Stein, ein Feuer erfüllt mich durch und durch. Mein Blick ist auf einmal viel schärfer!«

 »In diesem Krieg, den wir gegen die Mächte der Finsternis führen, stehen das Überleben von Osiris und das seiner Kultur auf dem Spiel. Deshalb müssen wir uns mit Waffen aus dem Unsichtbaren ausrüsten. Heute hat deine Einweihung in die Geheimnisse erst richtig begonnen, mein Sohn. Was auch immer geschehen möge, verlasse nie Maats Weg.«

 45

 Die Versammlung des Königlichen Rats war soeben zu Ende gegangen. Sehotep verließ den Sitzungssaal und eilte zu Medes, der seine Arbeit augenblicklich unterbrach.

 »Ich stehe zu Euren Diensten, Träger des Königlichen Siegels. Wie viele Erlasse hat Seine Majestät heute verkündet?«

 »Nur einen einzigen, diesmal hast du nicht viel Arbeit. Aber das Schreiben muss noch heute verfasst werden, und die Boten müssen ihn gleich morgen früh in alle Provinzen tragen.«

 Wieder einmal erfuhr Medes eine Entscheidung von Sesostris als einer der Ersten. Weil es aber so eilig war, konnte er daraus in diesem Fall keinen Vorteil ziehen.

 »Der Erlass ist sehr kurz«, sagte Sehotep. »Der Pharao erteilt General Nesmontu sämtliche Vollmachten und beauftragt ihn, jeden möglichen Aufstand in Kanaan im Keim zu ersticken. So werden die Bewohner dort keine Zweifel an unserer Entschlossenheit haben.«

 »Ist denn eine neue Erhebung zu befürchten?«

 »Nach Nesmontus jüngstem Bericht ist der so genannte Prophet gar nicht tot.«

 »Das verstehe ich nicht…«

 »Dieser Geistesgestörte wurde sehr wohl hingerichtet, aber einige seiner Anhänger haben überlebt und wollen unter Berufung auf ihn Unruhe in der Bevölkerung stiften. Darum muss General Nesmontu beispiellose Härte zeigen.«

 »Wer den General kennt, weiß, dass wir unbesorgt sein können.«

 »Ja, Medes, zum Glück.«

 »Ich würde gern weitere Boten einstellen und die Zahl der Boote erhöhen, um noch besser arbeiten zu können. Mir scheint es am wichtigsten, die Geschwindigkeit unserer Sendungen zu steigern.«

 »Ich werde dein Anliegen dem Großen Schatzmeister vortragen.«

 »Ich danke Euch.«

 Die Neuigkeit ließ einige Zusammenhänge erahnen. Es schien so, dass General Nesmontu in Kanaan auf ernsthafte Schwierigkeiten stieß. Obwohl der Prophet die Besatzer glauben ließ, er sei tot, schwächte er sie doch weiterhin.

 Dieser königliche Erlass kam einem Eingeständnis der Schwäche gleich. Weil sie nicht in der Lage waren, die Untergrundkämpfer zu vernichten, verlegten sich der König und der General darauf, die Bevölkerung unter Druck zu setzen. Wenn die Gegend dort in Flammen aufging, was bliebe dann noch von Sesostris Ansehen?

 Wie üblich erledigte Medes seinen Auftrag schnell und gründlich. Jeder seiner Angestellten wusste, wie unnachgiebig er war: Schon beim kleinsten Fehler wurde man entlassen. Deshalb galt der Sekretär des Königlichen Rats als beispielhaft, sogar beim Wesir.

 Als Medes eben die endgültige Fassung des königlichen Erlasses niederschrieb, erschien unerwarteter Besuch bei ihm.

 Iker, der verfluchte Schreiber, der schon längst hätte verschwinden sollen!

 Medes stand auf und verneigte sich. »Euer Besuch ehrt mich, Königlicher Sohn!«

 »Ich bin im Auftrag und auf Befehl Seiner Majestät hier.«

 »Wir alle arbeiten immer und unter allen Umständen in dem Bestreben, ihn zufrieden zu stellen. Darf ich Euch sagen, dass ich über Eure Ernennung sehr glücklich bin? Am Hof wird darüber natürlich gespöttelt, aber dieses Geschwätz wird sich bald legen. Wenn Ihr mich braucht, zögert nicht, mich um meine Hilfe zu bitten.«

 »Eure Freundschaft zählt für mich sehr viel, Medes. Der Pharao hat mich beauftragt, den jüngsten Erlass zu Djehuti, dem Leiter der Pyramidenstadt von Dahschur, zu bringen und die dortigen Sicherheitsvorkehrungen zu überprüfen.«

 »Über diesen letzten Zwischenfall wurde viel geredet. Ich hoffe, die königliche Pyramide hat keinen Schaden genommen.«

 »Der Angriff der Aufständischen ist gescheitert. Das Bauwerk ist unbeschädigt und wird bald fertig gestellt sein.«

 »Es heißt, Ihr habt Euch wie ein Held benommen!«

 »Das stimmt nicht, Medes.«

 »Seid nicht zu bescheiden, Iker. Es gibt genug Angeber, die laut tönen, wie mutig sie sind, um dann bei der ersten Gefahr davonzulaufen. Ihr aber habt Euch mit richtigen Verbrechern angelegt!«

 »Den Sieg verdanken wir Djehuti. Nur wegen seiner besonnenen Umsicht konnten wir das Schlimmste verhindern.«

 Sekaris ausschlaggebendes Eingreifen konnte Iker nicht erwähnen, weil er das Geheimnis wahren musste. Kaum jemand kannte die wirkliche Aufgabe seines Freundes.

 »Ich kann Euch den Erlass gleich morgen früh in schriftlicher Form übergeben«, versprach Medes. »Grüßt bitte Djehuti von mir und wünscht ihm gute Gesundheit. Der Bau der Pyramide von Dahschur wird eine der Großtaten dieses Pharaos.«

 Iker ging, und Medes versank wieder in gehässigen Gedanken.

 Er konnte seine Feinde einschätzen, und dieser hier war besonders gefährlich. Selbstverständlich wollte sich der Sekretär des Königlichen Rats wie ein tadelloser Höfling verhalten und es nicht versäumen, dem Königlichen Sohn bei jeder Gelegenheit zu schmeicheln, aber das würde vermutlich nicht ausreichen. Deshalb musste er versuchen, ihn nach und nach bei den Würdenträgern in Misskredit zu bringen; er musste ihnen zu verstehen geben, dass dieser Schreiber nur ein Ränkeschmied war, ein ehrgeiziger Bauernjunge, der nichts konnte und keine Größe besaß und der, was noch schlimmer war, dem Ansehen des Pharaos schadete. In kleinen Mengen verabreicht, würde Medes so ein hochwirksames Gift verbreiten.

 Im Augenblick war aber nur eins dringend so schnell wie möglich Verbindung zu dem Libanesen aufzunehmen.

 Der Wasserträger war bienenfleißig gewesen und durfte zufrieden sein. Woche für Woche war es ihm gelungen, wertvolle Spitzel anzuwerben, vor allem unter den Dienern, die den Palast sauber hielten. Eines der Zimmermädchen beobachtete Medes Kommen und Gehen. Und das prunkvolle Haus, das ihm gehörte, wurde schon seit langem überwacht.

 Auf Befehl des Propheten prüfte der Libanese, ob sich Medes weiterhin als zuverlässiger Verbündeter erwies. Als ihm nun dessen Besuch gemeldet wurde, war er nicht weiter erstaunt. Die jüngsten Unruhen mussten den Würdenträger aufgeschreckt haben, der sich nach wie vor umsichtig an die verabredeten Vorsichtsmaßnahmen hielt.

 »Mein lieber Freund, wie geht es Euch?«

 »Was ist in Dahschur vorgefallen?«

 »Setzt Euch doch erst einmal, Medes, und lasst Euch einige Süßigkeiten schmecken.«

 »Ich will es wissen, und zwar sofort!«

 »Ganz ruhig, verliert jetzt nicht die Nerven.«

 »Wenn wir noch länger zusammenarbeiten sollen, darf es zwischen uns keine Heimlichkeiten geben.«

 »Seid unbesorgt, das sieht der Prophet nicht anders. Ein mutiger Trupp hat in Dahschur einen Angriff gewagt, der aber aufgrund von unerwartetem Widerstand sein Ziel nicht erreichen konnte, der Pyramide Schaden zuzufügen. Sie verströmt also weiter Energie. Nachdem daraufhin die Sicherheitsmaßnahmen verstärkt wurden, wäre ein erneuter Angriff, zumindest zum jetzigen Zeitpunkt, vollkommener Wahnsinn.«

 »Iker, der Königliche Sohn, ist dafür verantwortlich! Dieser Junge durchkreuzt unsere Pläne. Wir müssen ihn aus dem Weg räumen.«

 Der Libanese lächelte. »Ihn aus dem Weg räumen… oder gebrauchen.«

 »Wie soll das gehen?«

 »Der Prophet hält viel von dem Feuer, das diesen Schreiber beseelt, und weiß, wie man damit umgehen kann. Das werden wir schon regeln.«

 »Wann sehe ich den Propheten wieder?«

 »Wenn er es wünscht. Er ist in Sicherheit und hat alles im Griff. Wir sollten uns lieber zu unseren Erfolgen beglückwünschen, mein lieber Medes. Unser Holzhandel ist schließlich sehr erfolgreich und bringt Euch ein schönes Vermögen, wenn ich nicht irre?«

 Da konnte der hohe Würdenträger nicht widersprechen, ihr Geschäft lief ausgezeichnet.

 »Jetzt ist es auch an der Zeit, Euch mehr von meinen Waren zu erzählen«, fuhr der Libanese fort. »Wenn Ihr erst die Hintergründe erfahrt, werdet Ihr richtig in unseren erbitterten Kampf gegen Euer eigenes Land verwickelt.«

 Obwohl die Stimme des Libanesen immer noch salbungsvoll klang, hatte sie jetzt doch auch etwas Bedrohliches an sich.

 »Ich beabsichtige nicht, mich zu weigern«, sagte Medes.

 »Auch nicht, wenn Ihr erfahrt, dass die eingeführten Waren dazu bestimmt sind, Eure Landsleute zu töten?«

 »Ich habe bereits einige beseitigt, die mir im Weg standen. Das ist nun einmal der Preis, wenn wir Sesostris stürzen und das Land nach unseren Träumen umgestalten wollen da darf man nicht zögern.«

 Der Libanese hatte mit größerem Widerstand gerechnet. Aber der Sekretär des Königlichen Rats hatte sich offenbar gegen jegliches Mitgefühl gewappnet, um schneller ans Ziel zu gelangen. Medes war also nun ein bedingungsloser Anhänger von isefet und ein tatkräftiger Verbündeter des Bösen, dessen Macht und Notwendigkeit er nicht mehr anzweifelte er würde keinen Rückzieher machen.

 »Da wäre zunächst einmal Laudanum, das die Hersteller von Duftwässern bei Euch so schätzen«, begann der Libanese wieder. »Einige unserer Fläschchen enthalten nicht nur diesen kostbaren Wirkstoff, sondern auch noch ein Rauschmittel, das verschiedene Hindernisse beseitigt. Dann wären da noch die Schwangerschafts-Fläschchen, die für gewöhnlich mit Behenöl gefüllt sind, mit dem sich schwangere Frauen gern einreihen. Unsere Kundinnen gehören zu den besten Kreisen des Reiches, unter ihrem Herzen tragen sie die Auslese unseres Landes. Warum sollten wir sie gedeihen lassen, wenn wir die Möglichkeit haben, zumindest einen Teil davon schon vor der Geburt zu vernichten?«

 Medes war entsetzt und sah den Kaufmann mit einem Mal nicht mehr als gutmütigen Lebemann an.

 »Damit willst du doch nicht etwa sagen…«

 »Wenn es der Prophet befiehlt, ersetzen wir das Behenöl durch einen anderen Stoff, der zu einer Vielzahl von Fehlgeburten führen wird. Widerstrebt Euch das etwa, Medes?«

 Der Sekretär schluckte mühsam. Plötzlich nahm dieser Kampf eine unvorhergesehene Wendung. Diese Grausamkeit passte nicht zu seinen Vorstellungen, aber ging es denn nicht vor allem um die Wirksamkeit der Waffen? Das Bündnis mit dem Propheten verlieh dem geheimen Kampf gegen den Pharao wirklich andere Ausmaße.

 »Ich bin weder entsetzt, noch stehe ich dem ablehnend gegenüber.«

 »Das freut mich. Jetzt versteht Ihr auch, warum ich diesen Handel begonnen habe. Und das ist noch längst nicht alles. Die ägyptischen Ritualisten, Schreiber und Köche sie alle verwenden verschiedene Öle. Wir beabsichtigen also nicht, unsere dementsprechenden Vorhaben auf schwangere Frauen zu begrenzen.«

 Diese Vorstellungen waren Schwindel erregend, aber hinreißend! Tödlich getroffen würde sich Ägypten unter den entsetzten Blicken ohnmächtiger Behörden im Staub winden.

 »Wenn wir Erfolg haben wollen, müssen wir uns gut aufeinander abstimmen und brauchen viel Fingerspitzengefühl«, sagte der Libanese. »Unser Untergrundnetz wird sehr bald voll einsatzfähig sein, aber wir dürfen nie unseren gefährlichsten Gegner vergessen: den Pharao. Solange er an der Macht ist, wird er irgendwie die erforderlichen Energien aufbringen, um auch noch die schrecklichsten Prüfungen zu bestehen.«

 »Leider ist Sobek wieder im Amt«, erinnerte Medes. »Ich dachte, ich hätte ihm den Todesstoß verpasst, aber dieser verdammte Wachhund hat ein dickes Fell!«

 »Darüber sind wir uns im Klaren und berücksichtigen die Mittel, mit denen er uns schaden kann. Trotzdem scheint es möglich, dass wir heute dort Erfolg haben, wo wir gestern gescheitert sind.«

 »Ihr wollt einen Anschlag auf Sesostris verüben? Das kann unmöglich gut gehen!«

 »Die üblichen Mittel würden sich als nutzlos erweisen, da gebe ich Euch Recht. Aber ich habe ja gerade neue Waffen erwähnt. Unabhängig davon, wie viele Wachleute es gibt, wir werden sie aus dem Weg räumen. Ich brauche Eure Hilfe, Medes. Ich benötige einen ganz genauen Plan vom Palast, und ich muss wissen, womit sich der König beschäftigt und welche Sicherheitsmaßnahmen zu seinem Schutz vorgesehen sind.«

 »Werde ich dann nicht zum Hauptverdächtigen, sollte der Pharao den Anschlag überleben?«

 »Die Gefahr ist ausgeschlossen, wir werden Spuren legen, die zu den ›Schuldigen‹ führen. Wenn ich Euch Tag und Stunde des Anschlags nenne, müsst Ihr Euch möglichst weit weg vom Palast blicken lassen und dafür sorgen, dass Ihr dort auch gesehen werdet Eure Abwesenheit muss zweifelsfrei zu belegen sein. Wird Sesostris getötet, kommt unser Sieg viel schneller als vorgesehen.«

 46

 Iker konnte die Einladung zu einem Abendessen bei Sehotep unmöglich ausschlagen. Die vornehme Wohnung des Königlichen Siegelträgers war eine einzige Pracht: Blumensträuße in allen Zimmern, wohlriechende Düfte, schöne Möbel, Alabastergeschirr, Gemälde von Störchen, Kranichen und Reihern sowie Bodenfliesen in sanften Farben. Außer einem Koch, dessen Rundungen bewiesen, dass er ein Feinschmecker war, gab es in Sehoteps Haus als Dienstboten nur bezaubernde leicht bekleidete junge Frauen, die mit Schmuck behängt waren.

 »Ein Amt in der Regierung von Ägypten ist nicht gerade ein Kinderspiel«, entschuldigte sich Sehotep. »Und jeder entspannt sich auf seine Weise: Ich mache es nun einmal so. Du scheinst ja viel ernsthafter zu sein, Königlicher Sohn. Ist es wahr, dass du nachts in den alten Büchern der Weisheit liest?«

 »Sie standen am Beginn meiner Ausbildung und bieten mir nach wie vor reichlich geistige Nahrung.«

 »Ich weiß, dass den Schreibern empfohlen wird, sich nicht zu berauschen nimmt der ehemalige Lehrling der Rechte dennoch einen Becher Wein? Dieses große Gewächs stammt aus meinem Weinberg in Imau, und sogar der König schätzt diesen Tropfen.«

 Iker ließ sich nicht lange bitten und das Essen war köstlich, als Höhepunkt gab es Nieren in einer würzigen Sauce.

 »Ich möchte dir nicht schön tun«, sagte Sehotep, »aber ich finde es doch ganz erstaunlich, wie du hier am Hofe zurechtkommst. Nicht einmal ich kenne bereits alle seine Schliche. Und du hast anscheinend beschlossen, sie einfach nicht zur Kenntnis zu nehmen! Ich muss dir wohl nicht erzählen, dass deine Ernennung heftige Auseinandersetzungen und Neid hervorgerufen hat. Denke nur einmal an die vielen reichen Familien, die nur zu gern sähen, wenn ihr Sprössling als Königlicher Sohn angenommen worden wäre! Und dann wirst du, ein unbekannter Schreiber, von Seiner Majestät auserwählt! Jeder hatte erwartet, dass dich das hochmütig machen würde. Stattdessen bist du ein Vorbild an Zurückhaltung, was aber auch wieder Verdacht erregt. Außerdem schenkt dir der Pharao seine Zeit für lange Gespräche unter vier Augen. Kannst du dir vorstellen, zu wie viel Vermutungen und Befürchtungen das führt? Jeder Würdenträger fürchtet um sein Amt und seine Vorrechte. Wessen Platz wirst du einnehmen?«

 »Ich nehme niemand seinen Platz weg.«

 »Das ist aber äußerst unwahrscheinlich, Iker.«

 »Der Pharao bietet mir einen unermesslichen Schatz an, indem er mein Herz für geistige Wirklichkeiten öffnet, die ich zwar schon vage gekannt habe, aber nicht aussprechen konnte. Seine Unterweisung ist für mich ein unglaubliches Glück, dessen ich mich würdig zeigen will.«

 »Weißt du, dass das jetzt nur die Ruhe vor dem Sturm ist?«

 »Der König hat mich vor harten Kämpfen gewarnt.« Sehotep gefielen Ikers Offenheit und Scharfsinn. Wie Sobek hatte er Vorbehalte gegen den Königlichen Sohn gehabt und ihn deshalb besser kennen lernen wollen.

 Jetzt war er beruhigt und bereute, dass er Zweifel an der Richtigkeit von Sesostris Entscheidung gehabt hatte.

 »Endlich, Majestät, endlich!«, rief Sobek. »Ich wusste doch, dass meine Leute es irgendwann herausfinden würden, aber es hat viel zu lange gedauert. Wir haben einen fliegenden Haarschneider im Verdacht, der in einem Viertel in der Nähe des Hafens arbeitet. Einer meiner Spitzel gehört zu seinen Stammkünden, und sie reden immer sehr offen über alle möglichen Dinge. Bei ihrem letzten Gespräch ging es um die möglichen Gefahren, wenn sich Asiaten, die aus Sichern gekommen sind, heimlich in Memphis niederlassen. Der Haarschneider hält sie für rechtschaffene Leute, die Grund zur Klage haben. Oder ist unsere militärische Besetzung etwa nicht viel zu hart? Verdient das Land Kanaan nicht die vollkommene Unabhängigkeit von Ägypten, um sich frei entfalten zu können?«

 »Mit anderen Worten, der Verdächtige unterstützt die Untergrundkämpfer.«

 »Er bedauert zwar, dass Gewalt angewendet wird, kann ihr Verhalten aber verstehen. Der Gute gibt sich als Menschenfreund, ganz wie einige reichlich nutzlose Gestalten an Eurem Hof, deren einzige Beschäftigung darin besteht herauszufinden, woher der Wind gerade weht.«

 »In Sachen Fingerspitzengefühl hast du keine großen Fortschritte gemacht, muss ich feststellen.«

 »Das ist auch völlig ungeeignet für die Jagd nach Verbrechern, Majestät. Ein sanftmütiger, unentschlossener Sicherheitsmann bringt höchstens seine Mitarbeiter in Gefahr.«

 »Hat dieser Haarschneider noch mehr umstürzlerische Meinungen von sich gegeben?«

 »Nein, mein Spitzel hat dann nicht weitergefragt; er hat gemerkt, dass der Mann seine Geschwätzigkeit bereut hatte. Aber jetzt haben wir endlich ein Glied der Kette entdeckt, und es wäre sehr unklug, es zu brechen. Wir sollten den Mann besser dazu gebrauchen, über ihn an wichtigere Hinweise zu kommen. Aus Sicherheitsgründen muss ich mich selbst aus dem Spiel nehmen, wir brauchen also einen neuen Mann, der glaubwürdig genug auftritt, damit ihm der Haarschneider weitere Geheimnisse anvertraut.«

 »An wen denkst du dabei?«

 »Da bringt Ihr mich in Verlegenheit, Majestät. Diese üblen Kerle riechen einen Wachmann weit gegen den Wind, auch wenn er noch so erfahren ist. Da unsere Unternehmung außerdem vollkommen geheim bleiben muss, kommt auch kein Würdenträger in Frage.«

 »Dann bleibt also eigentlich nur einer übrig: Iker. Er ist in Memphis noch nicht bekannt.«

 »Iker, der Königliche Sohn…«

 »Wenn ich mich nicht irre, ist das die Prüfung, die du dir doch so gewünscht hast, Sobek?«

 »Schöne Haare hast du, mein Junge, gesund und kräftig sind sie. Was wünschst du: Soll ich dir den Schädel kahl rasieren oder den neuesten Haarschnitt verpassen, oder möchtest du Locken?«

 »Einfach kurz schneiden, bitte.«

 »Setz dich auf diesen dreibeinigen Hocker«, sagte der Haarschneider, »und halt dich aufrecht.«

 Auf einem niedrigen Tisch hatte der untersetzte, freundliche Mann sein Handwerkszeug liegen: mehrere Rasiermesser in unterschiedlichen Größen, Lockenzangen, Scheren und eine Schale mit Natronwasser.

 Iker war an diesem Morgen sein erster Kunde. Die anderen mussten sich gedulden einige schliefen noch ein bisschen, andere machten ein Würfelspiel oder hielten einen Schwatz, während sie warteten, dass sie an die Reihe kamen.

 »Deine Haare sind sauber, ich muss sie nicht waschen. Bist du neu hier im Viertel?«

 »Ich bin Schreiber und komme aus dem Süden. Es heißt, in Memphis kann man als öffentlicher Schreiber gut auskommen.«

 »Bei den vielen Beschwerden an die Verwaltung hast du bestimmt immer ausreichend zu tun!«

 »Wollte der Wesir nicht den einfachen Leuten das Leben leichter machen?«

 »Das behauptet er immer, aber wer glaubt schon an ein Wunder.«

 »Ich denke, dass ihm die Hände gebunden sind.«

 »Wie kommst du denn da drauf, mein Junge?«

 »Weil sich keiner dem Willen eines Gewaltherrschers widersetzen kann.«

 Die Hand mit dem Rasiermesser verharrte ein paar Sekunden in der Luft.

 »Meinst du etwa…«

 »Seinen Namen brauche ich doch nicht zu nennen, du weißt sehr gut, wen ich meine. Wir sind nicht alle dumme Schafe und wissen sehr wohl, dass uns nur ein Aufstand unsere Freiheit zurückgeben kann.«

 »Rede nicht so laut! Für solche Äußerungen kannst du ins Gefängnis kommen.«

 »Dann treten andere an meine Stelle. Außerdem bin ich den Sicherheitskräften schon einmal entwischt, damals bei dem Gemetzel in Kahun.«

 »Da warst du dabei?«

 »Ich habe meinen Freunden geholfen, die aus Asien gekommen waren. Wir wollten das Haus des Stadtvorstehers in unsere Gewalt bringen, aber wir wurden verraten. Ich konnte fliehen, aber viele von uns sind dabei gefallen. Dafür müssen die Ägypter zahlen.«

 »Wirst du gesucht?«

 »Sobek der Beschützer hätte mich gern«, gab Iker zu. »Und ich würde gern die junge Asiatin Wiedersehen, die uns beinahe zum Sieg geführt hätte. Aber sie wurde vermutlich auch getötet…«

 »Wie heißt sie?«

 »Falls sie noch am Leben ist, würde ich sie in Gefahr bringen, wenn ich ihren Namen nenne. Du bist doch ein anständiger Haarschneider und hältst diese Gewaltherrschaft genauso aus wie die meisten anderen Leute auch.«

 »Da täuschst du dich aber, mein Junge. Ich kämpfe auch dagegen, aber auf meine Art.«

 »Willst du denn wirklich gegen den Unterdrücker kämpfen?«

 »Ich habe nicht erst auf dich gewartet, sondern schon längst damit begonnen! Deine junge Asiatin heißt übrigens Bina.«

 Iker tat überrascht. »Du kennst sie also?«

 Der Haarschneider nickte nur.

 »Dann lebt sie also noch?«

 »Zum Glück!«

 »Wie kann ich sie finden?«

 »Da verlangst du aber zu viel von mir.«

 »Ohne Bina bin ich verloren! Früher oder später wird man mich doch festnehmen. Aber an ihrer Seite könnte ich mich noch nützlich machen.«

 »Dazu kann ich dir so gut wie nichts sagen. Aber ich kenne jemand, der dir vielleicht weiterhelfen kann: der Salbenhändler am Ende der kleinen Straße hier gegenüber. Sag, dass ich dich geschickt habe.«

 Unter dem Vorsitz des Pharaos hörte sich der Rat Ikers Bericht an.

 »Das ist mit Sicherheit eine Falle«, meinte Sehotep, »da kommen wir nicht weiter.«

 »Ganz im Gegenteil«, widersprach ihm Sobek. »Warum ist es uns denn bisher nicht gelungen, das Netz der Asiaten, die sich in Memphis versteckt halten, aufzudecken? Weil es vollkommen dicht ist. Der Haarschneider kennt seine Aufgabe, er ist nur eine von zahlreichen kleinen Randfiguren. Und weil ihm Iker sein Vertrauen geschenkt hat, hilft ihm der andere weiter.«

 »Der Ansicht bin ich auch«, sagte Senânkh.

 »Und wenn dieser Haarschneider nur ein Lockvogel ist?«, fragte der Wesir.

 »Iker sieht nicht aus wie ein Wachmann und benimmt sich auch nicht so. Als sie Kahun und Bina erwähnten, sind er und der Haarschneider jeweils einen Schritt aufeinander zugegangen. Deshalb lässt sich diese Spitzelei gefahrlos fortführen.«

 »Wofür entscheidest du dich, Iker?«, fragte Sesostris.

 »Ich mache weiter, Majestät.«

 Der Salbenhändler versorgte die wichtigsten Ärzte in der Stadt. Er stellte beachtliche Schönheitsmittel her, indem er verschiedene Substanzen miteinander vermischte Bleiglanz, ein Bleisulfid Bleiweiß, ein Bleikarbonat Pyrolusit, ein Mangan-bioxyd Berggrün, ein Silikat aus Kupferhydrat und Malachit. Damit begnügte er sich jedoch nicht, sondern fertigte auch noch synthetische Produkte an wie Phosgen oder Laurionit. Teilweise setzte er seinen Salben Stoffe zu, die vorbeugend oder heilend bei Trachom, Leukom oder Bindehautentzündung wirkten.

 Als der Fachmann gerade an einer seiner Mixturen arbeitete, klopfte Iker an die Tür seines Labors.

 »Ich möchte jetzt nicht gestört werden.«

 »Der Haarschneider hat mich geschickt.«

 »Und wer bist du?«

 »Ein Verbündeter von Bina. In Kahun habe ich an dem Aufstand gegen den Gewaltherrscher teilgenommen. Bis jetzt konnte ich mich in Memphis verstecken, aber ich will wieder zu meinen Freunden.«

 »Beschreibe mir den Haarschneider.«

 Iker gehorchte.

 »Der Stadtvorsteher von Kahun lebt in einer bescheidenen Behausung«, fuhr der Salbenhersteller fort. »Dafür liebt er es, sich kostspielig und ausgefallen zu kleiden.«

 »Genau das Gegenteil ist der Fall«, widersprach Iker. »Er wohnt in einer riesengroßen Villa, in der sehr viele Angestellte beschäftigt sind, aber er kleidet sich wie die anderen Leute auch.«

 »Bina ist zu alt, um den Kampf noch einmal aufzunehmen.«

 »Sie ist sehr jung und hübsch!«

 »Sag mir die Losung, die dir der Haarschneider genannt hat.«

 Das wars der Haarschneider hatte ihm also doch nicht vertraut. Jetzt musste Iker auf der Stelle eine einleuchtende Losung finden, etwas wie ›Bina‹, ›Kahun‹ oder ›Aufstand‹, aber die Wahrscheinlichkeit, dass er die richtige erriet, war gleich Null.

 Der Schreiber verlegte sich lieber auf die ehrliche Masche.

 »Er hat mir keine Losung genannt, er hat nur gesagt, dass Ihr mir vielleicht helfen könnt.«

 Der Hersteller von Salben und Düften schien zufrieden.

 »Wenn du hier rausgehst, musst du links in die zweite Seitengasse einbiegen und das erste Haus auf der linken Seite betreten. Dort wartest du dann.«

 Eigentlich hätte Iker Sobek von diesem neuen Schritt benachrichtigen müssen, aber er befürchtete, er könne von den Aufständischen überwacht werden. Außerdem durfte er als der gehetzte Mann, der zu sein er vorgab, keine Zeit verlieren, um dorthin zu gelangen.

 Hinter ihm schloss sich die Tür.

 Die Dunkelheit im Eingangsflur des kleinen weißen Hauses kam ihm beängstigend vor. Wenn ihn jemand angreifen sollte, würde Iker nicht erkennen können, woher die Schläge kamen.

 »Geh die Treppe hinauf«, befahl eine heisere Stimme.

 Jetzt erst wurde Iker bewusst, wie unvorsichtig er war. Sobek hatte keine Ahnung, wo er sich aufhielt, und kein Wachmann konnte ihm zu Hilfe kommen.

 Und was wäre, wenn er auf einen der Asiaten treffen sollte, die ihn kannten? Würde er überzeugend genug wirken?

 Den Mann, der ihn empfing, hatte er noch nie gesehen. Er war klein, nicht mehr ganz jung und wirkte eher harmlos.

 »Was willst du, mein Junge?«

 »Ich will zu Bina und meinen anderen asiatischen Verbündeten und mit ihnen unseren Kampf gegen den Gewaltherrscher fortführen.«

 »Sie halten sich nicht mehr in Memphis auf.«

 »Wohin sind sie denn gegangen?«

 »Nach Sichern, zu unserem Propheten.«

 »Der Prophet ist doch schon lange tot!«

 »Niemand kann den Propheten töten. Er wird sein göttliches Feuer im gesamten syrischen Palästina verbreiten. Wir Kanaaniter werden die Ägypter aus unserem Land vertreiben, ein gewaltiges Heer aufstellen und das Pharaonentum zerstören.«

 47

 Den Mitgliedern des Königlichen Rats war kein Wort von Ikers Bericht entgangen.

 »Deshalb konnte Sobek also nicht die asiatische Untergrundbewegung in Memphis aufdecken«, schloss Senânkh. »Diese Verbrecher haben die Stadt längst verlassen und sind nach Kanaan geflüchtet, wo sie zahlreiche Unterstützung finden.«

 »Jetzt ist es an General Nesmontu, die Sache zu lösen«, befand Sehotep. »Er muss der Bereitschaft zum Aufstand ein Ende machen, indem er die Anhänger dieses Propheten aufgreift und nach einem Schauverfahren vor aller Augen hinrichten lässt. So lange dieser Aufwiegler seine blindgläubigen Anhänger immer wieder ermutigt, kann es dort keinen Frieden geben.«

 »Dank Iker wissen wir nun, dass Memphis für die Aufständischen nur ein Zwischenhalt gewesen ist und dass sie wieder an ihren Ausgangspunkt zurückgekehrt sind«, sagte Chnum-Hotep. »Einerseits ist das eine gute Neuigkeit; andererseits bedeutet es aber auch eine weitere Bedrohung. Wenn der Feind seine Kräfte sammelt, wird er gefährlich.«

 »Ich traue der Sache nicht«, entgegnete Sobek. »Wenn das die Wahrheit wäre, hätte uns Nesmontu mehr Zwischenfälle aus Sichern gemeldet.«

 »Sein letzter Bericht ist äußerst beunruhigend«, erinnerte Sesostris. »Aber der General wartet immer erst ab, ehe er sich eindeutig äußert.«

 »Wenn der Königliche Sohn aber belogen wurde?«, fragte Sobek.

 »Wir wollen Ikers Erfolg nicht schmälern«, meinte Sehotep.

 Sobek machte ein missmutiges Gesicht.

 »Die Antwort ergibt sich von allein«, sagte der Wesir. »Sichern ist nach wie vor die größte Gefahr. Vorsichtshalber müssen wir trotzdem unsere Schutzmaßnahmen für Dahschur und Abydos aufrecht halten. Dagegen möchte ich vorschlagen, dass hier in Memphis wieder vollkommene Bewegungsfreiheit für Menschen und Waren eingeführt wird.«

 Der König stimmte seinem Wesir zu.

 Und Sobek beobachtete Iker misstrauisch von der Seite, so als hielte er ihn möglicherweise doch für einen Lügner.

 Mehrmals verneigten sich die Schüler des Propheten vor ihrem Herrn. Dann sprachen sie ein langes Gebet zu Ehren des siegreichen Gottes, der ihnen die Vorherrschaft über die Erde geben würde.

 Während Shab der Krumme mit großem Eifer an dieser Feier teilnahm, langweilte sie Schiefmaul. Er fand dieses ganze Getue überflüssig, für ihn zählte nur eine einzige Wahrheit und zwar die der Gewalt. Wenn der Prophet siegen würde, hätte er das ihm und seinen Leuten zu verdanken und sonst keinem.

 Als die Gebete schließlich verebbten, war Shab der Krumme noch immer wie verzückt.

 Schiefmaul verpasste ihm einen Stoß in die Rippen. »Komm wieder auf den Boden, mein Freund! Du wirst doch jetzt nicht etwa diesen kindischen Träumereien verfallen?«

 »Warum verschließt du dich nur so der Lehre des Propheten? Er bietet dir eine Kraft, die wir alle brauchen!«

 »Mir reicht meine eigene Kraft.«

 Als seine Anhänger wieder an ihren jeweiligen Arbeitsplätzen oder Beobachtungsposten waren, rief der Prophet die drei zu sich, die den Anschlag vorbereiten sollten, der Sesostris Herrschaft ein Ende machen würde.

 Shab der Krumme und Schiefmaul waren sehr erstaunt über Binas Verwandlung. Sie war nicht mehr die hübsche, lebhafte und unbeschwerte junge Frau, sondern eine gefährliche Verführerin, die sich ihrer Reize durchaus bewusst zu sein schien. Obwohl sie das andere Geschlecht verachteten und sich für überlegen hielten, traten die beiden Männer anerkennend einen Schritt zurück.

 »Bina gehört ab sofort zu unserer Führungsmannschaft«, gab der Prophet bekannt. »Ich habe ihr einen Teil meiner Kraft verliehen, damit sie die Königin der Nacht wird. Sie nimmt also jetzt an unserem Unternehmen teil.«

 Weder Shab der Krumme noch Schiefmaul wagten eine Widerrede. Binas Augen hatten ein seltsames Leuchten, das so Furcht erregend war, dass sie sie nicht unnötig reizen wollten.

 »Sind deine Männer bereit?«, fragte der Prophet Schiefmaul.

 »Das trockene Holz wurde an den vorgesehenen Stellen versteckt. Auf mein Zeichen hin geht es los.«

 »Ich habe lange mit dem Wasserverkäufer geredet«, fügte Shab hinzu. »Weil er so geschwätzig wie ein Waschweib ist, haben wir alles erfahren, was wir wissen wollten. Und der Libanese hat mir die Fläschchen zurückgegeben.«

 Sanft nahm der Prophet Bina an der Hand. »Jetzt bist du an der Reihe.«

 »Der Haarschneider und der Salbenhändler sind verschwunden, Herr«, sagte der Wachmann.

 »Was soll das heißen verschwunden?«, rief Sobek der Beschützer. »Standen sie etwa nicht unter Beobachtung?«

 »Doch, schon, aber wir haben sie sehr behutsam beobachtet, damit sie keinen Verdacht schöpften. Irgendwie ist es ihnen nun gelungen, der Wachsamkeit unserer Spitzel zu entkommen.«

 »Bin ich denn von lauter unfähigen Leuten umgeben?«, tobte Sobek.

 »Da ist noch etwas, Herr.«

 »Was denn noch?«

 »Der Kanaaniter, mit dem der Königliche Sohn geredet hat, packt seine Sachen.«

 »Den lassen wir nicht auch noch entkommen! Die Sache nehme ich selbst in die Hand.«

 Sekari widmete sich gerade einer seiner Lieblingsbeschäftigungen dem Schlafen. Weil er genauso gern lange ausschlief, wie er ein ausgiebiges Mittagsschläfchen hielt oder eine geruhsame Nacht verbrachte, fiel er jederzeit ohne Schwierigkeiten in einen tiefen Schlaf, aus dem er sich nur äußerst ungern wecken ließ.

 »Wach auf!«, rief Iker und schüttelte ihn.

 »Ah… Ist das Abendessen fertig?«

 »Der Kanaaniter hat mir eine Botschaft zukommen lassen. Ich soll ihn im Süden der Stadt treffen. Der König will, dass du mir folgst.«

 Sofort war Sekari auf den Beinen. »Das gefällt mir gar nicht, Iker.«

 »Vielleicht will er mir sagen, wie ich meine angeblichen Verbündeten finden kann.«

 Der Wachmann stellte sich Bina in den Weg und ließ sie nicht in den Speiseraum der Soldaten.

 »Wohin willst du mit dem Korb da?«

 »Das ist ein Geschenk für den Wesir.«

 »Mach mal auf.«

 Der Soldat sah verschiedene Fläschchen.

 »In den einen ist sehr gutes Öl zum Kochen«, erklärte Bina. »Die anderen enthalten eine schmerzlindernde Salbe. Ich soll die Fläschchen zum Koch bringen.«

 »Seit wann arbeitest du im Palast?«

 »Schon immer«, antwortete die junge Frau mit einem verführerischen Lächeln. »Aber dich habe ich hier noch nie gesehen.«

 »Kein Wunder, ich wurde gerade erst hier eingeteilt.«

 »Wir sollten uns besser kennen lernen, findest du nicht?«

 Der Wachmann war hocherfreut, und Bina lächelte.

 »Das ist ein sehr guter Vorschlag.«

 »Hast du morgen Abend Zeit?«

 »Morgen Abend… Kann sein«, sagte sie leise und zierte sich ein wenig.

 Dann nahm Bina eines der Fläschchen aus dem Korb, entkorkte es, befeuchtete ihren Zeigefinger mit der Flüssigkeit und strich damit zärtlich über den Hals des Mannes, der vor Vergnügen fast verging.

 »Bis bald, schöner Soldat.«

 Den Koch zu verführen, war kaum schwieriger. Bina hatte genug Zeit und Gelegenheit, von dem Öl in die Kessel zu gießen, in denen das Essen für die Wachen schmorte, die nachts auf ihre Posten mussten. Sie würden schlafen wie Tote, und die meisten von ihnen wohl für immer. Um die paar Soldaten, die dann noch wach sein sollten, würde sich Schiefmaul kümmern.

 »Der Kerl ist nicht allein, Herr«, sagte ein Wachmann zu Sobek. »Da sind mindestens noch zwei Leute auf der Terrasse. Und drin sind bestimmt auch noch welche. Wir haben ein ganzes Nest von Kanaanitern entdeckt.«

 Bei Tagesanbruch wäre es leichter, sie festzunehmen.

 Sobek schickte einen Aufklärer los.

 Als er sich dem verdächtigen Haus näherte, traf ihn ein Stein aus einer Schleuder an der Schulter.

 »Diese Verbrecher warten schon auf uns!«, stellte Sobek fest. »Wir umzingeln sie. Ich gehe zurück zum Palast und schicke Verstärkung. Sobald die eintrifft, geht ihr zum Angriff über.«

 Sobek hatte die dumpfe Ahnung, hereingelegt worden zu sein. Wenn er das Vorgehen hier noch länger befehligen würde, wäre er für lange Zeit weit weg vom Pharao. Und sein Gefühl sagte ihm, dass er so schnell wie möglich zu ihm musste.

 »In der Botschaft war aber von ebendiesem Haus die Rede«, beharrte Iker.

 »Es scheint verlassen zu sein«, stellte Sekari fest.

 »In Kahun habe ich Bina immer in einem ähnlich verfallenen Haus getroffen.«

 »Das heißt also, dass sie dir vielleicht eine Falle gestellt hat. Du wartest hier!«

 »Sekari!«

 »Nur keine Angst, du weißt doch, das bin ich gewohnt.«

 Iker konnte einfach nicht verstehen, wie es diesem so schwerfällig wirkenden Sekari immer wieder gelang, sich in einen Luftgeist zu verwandeln, der sich überall ungesehen und ungehindert bewegen konnte. Geschickt verschwand er, und es dauerte nicht lange, da tauchte er auch schon wieder auf.

 »Die Hütte ist leer, diese Botschaft war nur ein Köder. Man wollte uns aus dem Weg haben. Schnell, zurück zum Palast!«

 Etwa ein Dutzend Brandherde wurde gleichzeitig in der Umgebung des Palastes angezündet. Das trockene Holz brannte wie Zunder, die Flammen züngelten hoch, und überall brach Panik aus.

 Als das Feuer eines der Verwaltungsgebäude bedrohte, eilten mehrere Wachen den viel zu wenigen Wasserträgern zu Hilfe.

 »Es geht los«, befahl Schiefmaul seinen fünfzehn Männern, die mit kurzen Schwertern bewaffnet waren.

 Obwohl er mutig kämpfte, war der Wachmann am Haupteingang schnell überwältigt.

 Im Inneren des Gebäudes konnte man die Wirkung von Binas Gift sehen. Die meisten Soldaten lagen im Speiseraum auf dem Boden, manche auch in den Gängen. Einige versuchten noch, sich auf den Beinen zu halten, waren aber ebenfalls schon fast eingeschlafen; nur eine Hand voll Soldaten, die nichts gegessen hatten, war kampfbereit.

 Dieser Übermacht würden sie allerdings nicht lange standhalten können.

 Sesostris hatte sich gerade erst auf sein Bett gelegt.

 Trotz der vielen Verpflichtungen, die seinen schier endlosen Arbeitstag ausfüllten, musste der Pharao ständig an den Baum des Lebens denken. Wenn er gerecht regierte, konnte er zur Rettung der Akazie beitragen. Jede gute Tat diente ihr als Nahrung, jede Ritualfeier verhalf ihr, die Kräfte des Bösen abzuwehren.

 Auf einmal waren Schreie und das Geräusch von Waffen zu hören, die aufeinander schlugen.

 Der König erhob sich, nahm ein Schwert und öffnete die Tür seines Zimmers.

 Im Flur lag der letzte Wachmann im Sterben. Nur zwei von Schiefmauls Männern waren getötet worden.

 Plötzlich herrschte beklommene Stille.

 Alle Blicke waren auf den Hünen gerichtet, dessen Gelassenheit seine Angreifer verblüffte.

 Selbst Schiefmaul, der keine Angst kannte, tat einen Schritt zurück.

 »Das ist er«, sagte er leise, »das ist der Pharao!«

 Die Asiaten senkten ihre Waffen.

 »Er ist auch nur ein Mensch! Und er ist alleine, wir aber sind viele, er kann uns unmöglich besiegen. Zum Angriff!«

 Nach langem Zögern entschied sich schließlich einer der Angreifer zu handeln.

 Und obwohl sich der Arm des Pharaos kaum bewegt zu haben schien, zog sich ein blutiger Schnitt quer über die Brust des Asiaten, der zu Boden ging.

 Ein anderer Angreifer, der seinen Gefährten rächen wollte, erlitt das gleiche Schicksal.

 Zornig und voller Verachtung sah Sesostris seinen Gegnern in die Augen.

 »Jetzt alle zusammen!«, schrie Schiefmaul.

 Und seine Leute hätten ihm auch gehorcht, wenn nicht soeben noch zwei seiner Männer von Iker und Sekari getötet worden wären, die mit den Knüppeln der toten Wachleute kämpften.

 »Nichts wie weg!«, rief einer der Asiaten, überzeugt, dass Verstärkung im Anmarsch war.

 Er kam allerdings nicht weit, weil er auf einen rasenden Sobek traf, dessen Lanze ihn durchbohrte.

 Schiefmaul ließ seine Männer im Stich, flüchtete in einen leeren Gang und rettete sich durch ein Fenster ins Freie.

 Das allgemeine Durcheinander machte er sich zunutze und verschwand in der Dunkelheit.

 48

 Der Pharao war unversehrt.

 Nur leicht am linken Arm verletzt, kam auch Sekari langsam wieder zu Atem.

 Sobek setzte Iker seinen Speer auf die Brust und drückte ihn gegen die Wand des Flurs, in dem sich die toten Asiaten türmten.

 »Ich beschuldige den Königlichen Sohn, diesen Anschlag angezettelt zu haben.«

 »Bist du jetzt ganz verrückt geworden!«, schimpfte Sekari.

 »Wer hat uns denn glauben lassen, die Aufständischen hatten Memphis verlassen? Iker und dieser Kanaaniter… Sie stecken unter einer Decke, das ist die Wahrheit!«

 Iker wurde blass. »Im Namen des Pharaos, ich schwöre, dass ich dem Herrscher treu ergeben bin und mein Leben zu seiner Verteidigung geben würde«, sagte er.

 Sekari kannte Sobeks Gewaltbereitschaft und stellte sich zwischen die beiden.

 »Dich hat man genau wie uns alle hinters Licht geführt. Man hat uns aus dem Palast gelockt, Feuer wurden gelegt und die Wachen betäubt. Als wir merkten, dass wir in eine Falle geraten waren, sind wir so schnell wir konnten zurückgekommen. Iker hat sich tapfer geschlagen, dabei hätte er umkommen können.«

 Sobeks Zorn legte sich nur allmählich. Was Sekari da sagte, klang recht überzeugend. Aber immerhin hatte Iker schon einmal versucht, den König zu töten… War das nicht vielleicht doch sein zweiter Versuch gewesen, besser geplant als der erste?

 »Ikers Verhalten und sein Schwur sollten deinen Verdacht eigentlich zerstreuen«, fand Sesostris. »Die wahren Schuldigen liegen hier vor dir auf dem Boden.«

 »Immer wieder diese Asiaten«, klagte Sobek, »ein paar von ihnen sind beseitigt, aber wie viele von denen wollen uns noch schaden?«

 Der Prophet versuchte, seine Schüler zu beruhigen.

 »Der Anschlag ist misslungen«, gab er zu. »Aber keiner unserer Kämpfer hat etwas verraten, sonst wären die Sicherheitskräfte schon gekommen. Unsere Helden kommen in den Himmel, wir können stolz auf sie sein, auf ihren Mut und ihre Hingabe. Ihnen ist es zu verdanken, wenn sich Sesostris jetzt nirgends mehr sicher fühlen kann, nicht einmal in seinem eigenen Palast. Jetzt ist es an der Zeit, diese verderbte Stadt zu verlassen. Shab, du teilst unsere Leute in Gruppen ein, von denen jede in eine andere Richtung aufbricht, damit der Feind keinen Verdacht schöpft. An einem sicheren Ort treffen wir uns wieder, dann bekommt ihr von mir neue Aufgaben. Wir werden in unserem Kampf für die Einführung des wahren Glaubens nicht nachlassen.«

 Wieder beruhigt, folgten die Anhänger den Weisungen Shabs.

 Der Prophet ging in das obere Stockwerk und holte das Akazienholzkästchen aus seinem Versteck. Seine Waffen hatten noch nicht ihre ganze Schlagkraft entfaltet.

 »Ich bedaure, dass ich nicht an dem Kampf teilnehmen konnte, Herr«, beklagte sich Bina. »Schiefmaul hat Nerven gezeigt, das wäre mir nicht widerfahren.«

 »Für dich gibt es noch genug Gelegenheiten, bei denen du deinen Wert unter Beweis stellen kannst. Sesostris erweist sich als Ausnahmegegner mit großen Kräften. Seine Götter haben ihn mit außerordentlichen Fähigkeiten ausgestattet, und allein die Überlegenheit unseres Gottes kann ihn besiegen. Der Weg ist weit, Bina, denn der Feind ist tapfer.«

 »Das macht den Sieg nur umso schöner.«

 »Es wird Sobek nicht gelingen, uns auszumachen. Aber auf diesen Vorteil können wir uns nicht immer verlassen. Verhalte dich vorsichtig, Königin der Nacht, und decke über all deine Bewegungen den Mantel der Finsternis.«

 Shab der Krumme hatte klein beigegeben. Mit dem Holzkästchen auf der Schulter folgte er dem Propheten, der Memphis besser auch hätte verlassen sollen, anstatt sich mit dem Libanesen zu treffen. Aber es blieb ihm nichts anderes übrig er hatte seinem Herrn zu gehorchen, selbst wenn der sich so unvorsichtig verhielt.

 Der Krumme fürchtete, jeden Augenblick von einer Streife aufgehalten zu werden. Der Prophet schritt dagegen so ruhig aus, als hätte er genauso ein reines Gewissen wie jeder andere Einwohner der Stadt auch. Bis zur Wohnung des Libanesen kam es zu keinem Zwischenfall.

 Als der Prophet das Wohnzimmer betrat, sprangen Medes und der Kaufmann auf.

 »Sesostris ist noch immer am Leben!«, rief Medes.

 »Ich weiß, mein Freund, ich weiß.«

 »Man wird uns alle verhaften!«

 »Ganz bestimmt nicht.«

 »Sobek verhört die Verwundeten, und sie werden reden.«

 »Das glaube ich nicht«, entgegnete der Prophet.

 »Was macht Euch da so sicher?«

 »Mit Ausnahme von Schiefmaul haben die Kerle, die den Pharao töten sollten, etwas geschluckt, das ihnen nicht mehr viel Zeit zum Leben lässt. Selbst im Falle eines Sieges wären sie alle kaum eine Stunde später tot gewesen.«

 Medes starrte den Propheten entsetzt an. »Ihr…Ihr habt sie…«

 »Die Wahrscheinlichkeit eines Siegs war verschwindend gering, weil Sesostris magische Kräfte nach wie vor wirken. Trotzdem haben wir unser Ziel erreicht: Diese gottlose Macht weiß jetzt, wie verwundbar sie ist. Und durch nichts und niemand können sie herausfinden, wann und wo die nächsten Schläge folgen.«

 »Soll ich jetzt so schnell es geht zurück in meine Heimat?«, fragte der Libanese.

 »Natürlich nicht, treuer Freund. Einige unserer Leute sind bereits Richtung Norden aufgebrochen, aber du bleibst hier genau wie die anderen wichtigen Mitglieder unseres Netzes auch, die Kaufleute, die Haarschneider und die fliegenden Händler. Du leitest sie in meinem Namen und versorgst mich in beispielhafter Ergebenheit mit allem, was ich wissen muss.«

 »Ihr könnt auf mich zählen, Herr«, sagte der Libanese, dessen Narben plötzlich schmerzten und ihn daran erinnerten, dass er dem Propheten unweigerlich zu gehorchen hatte.

 »Deine Aufgabe und die unseres Verbündeten Medes sind ganz besonders wichtig. Ihr müsst mich davon unterrichten, was sich in Memphis tut und was Sesostris vorhat.«

 »Wir geben unser Bestes, aber… Können wir denn nun eigentlich unseren Handel mit dem Libanon fortsetzen?«

 »Ich wüsste nicht, was dagegen sprechen sollte, immer vorausgesetzt, unsere Sache ist Nutznießer.«

 »So hatte ich das natürlich gemeint, Herr.«

 »Gedenkt Ihr, Euch eine Pause zu gönnen, ehe Ihr den nächsten Angriff gegen den Pharao führt?«, fragte Medes.

 »Ich muss meine Kräfte anders entfalten, aber eine Pause gibt es nicht. Was dich betrifft, versuche, so viel wie möglich über Abydos in Erfahrung zu bringen. Sollte die Akazie des Osiris wieder zu neuem Leben erwachen, kann keiner unserer Siege zum Erfolg führen. Unser erstes Ziel werden wir aber sehr bald erreicht haben: nämlich dass kein Ägypter mehr ruhig schlafen kann.«

 Als General Nesmontu gerade den Vernehmungsraum in der Hauptkaserne von Sichern betrat, erreichte ihn ein Bote Sehoteps und berichtete ihm von den schrecklichen Ereignissen in Memphis.

 Diese Neuigkeiten versetzten den alten Kämpen in Empörung und bestärkten ihn noch in seinem Wunsch, die Drahtzieher des Aufstands in Kanaan zu beseitigen. Auch wenn er und seine Leute die Lage im Griff zu haben schienen, wusste Nesmontu doch, dass die Glut unter der Asche noch schwelte.

 Vor ihm saß ein Junge, dem man die Hände auf dem Rücken gefesselt hatte und der ihn voller Hass ansah.

 »Warum hat man ihn festgenommen?«, fragte der General den Wachsoldaten.

 »Weil er versucht hat, einem Wachposten ein Messer in den Rücken zu rammen. Zu dritt konnten wir ihn kaum bändigen.«

 »Wie alt bist du?«, fragte Nesmontu jetzt und sah dem Gefangenen in die Augen.

 »Dreizehn.«

 »Wissen deine Eltern, was du machst?«

 »Meine Eltern sind tot. Die ägyptischen Truppen haben sie getötet. Und ich werde die Ägypter töten. Sichern wird sich erheben, weil wir einen Anführer haben!«

 »Wie heißt er denn?«

 »Es ist der Prophet.«

 »Der Prophet wurde verurteilt und hingerichtet.«

 »Dummes Zeug! Wir Kanaaniter wissen, dass das nicht stimmt. Das werden wir euch auch bald beweisen.«

 »So so, und wie soll das gehen?«

 »Gerade eben raubt der Prophet eine Karawane nördlich von Sichern aus.«

 »Du scheinst ja gut unterrichtet zu sein, du kleiner Schurke. Aber ich glaube, du lügst, sobald du den Mund aufmachst.«

 »Ihr werdet schon sehen!«

 »Ein Tag im Gefängnis bringt dich wieder zur Vernunft.«

 »Er ist doch nur ein Junge«, wandte ein Soldat ein.

 »Ja, aber ein Junge, der bereit ist zu töten! Und hier herrscht nun einmal ägyptisches Recht: Das besagt, dass man ab einem Alter von zehn Jahren voll für seine Taten einzustehen hat.«

 Als der General in seine Unterkunft zurückging, überbrachte ihm sein Diener eine Botschaft.

 »Nördlich der Stadt wurde eine Karawane überfallen.«

 »Hat es Opfer gegeben?«

 »Leider ja, aber auch einige Überlebende.«

 »Bring sie so schnell wie möglich zu mir.«

 Sobald Nesmontu in Memphis eingetroffen war, verlangte er ein Gespräch mit dem Pharao, der alles stehen und liegen ließ und ihn sofort empfing. In Erwartung wichtiger Neuigkeiten rief der Pharao seine engsten Mitarbeiter zusammen: Chnum-Hotep, Sehotep, Senânkh, Iker und den Mann für besondere Fälle, Sekari.

 »Eine Untersuchung, die General Nesmontu durchgeführt hat, kommt zu beunruhigenden Ergebnissen«, erklärte ihnen der König. »Er soll jetzt berichten, was er herausgefunden hat, danach treffen wir eine Entscheidung.«

 »Vor kurzem wurde eine Karawane in der Nähe von Sichern überfallen«, erzählte Nesmontu. »Die Soldaten, die ihr Begleitschutz gaben, haben sich tapfer gewehrt, konnten aber gegen die zahlenmäßige Übermacht nichts ausrichten. Eine Streife hat dann noch zwei Überlebende gerettet, einen Soldaten und einen Kaufmann.«

 »Dieser neue Zwischenfall beweist, dass wir unsere Truppen im gesamten syrischen Palästina verstärken müssen«, meinte Senânkh.

 »Ich schlage außerdem vor, dass wir den Begleitschutz verdoppeln«, sagte Sobek. »Damit können wir vielleicht die Sandläufer verjagen, die sich nur allzu gern mit den Kanaanitern verbünden, wenn es um grausame Überfälle geht.«

 »Diese Maßnahmen wären eigentlich vernünftig«, gab Nesmontu zu. »Nach dem, was mir die beiden Überlebenden berichtet haben, dürften sie allerdings nutzlos sein. Ihrer Aussage zufolge war der Anführer der Räuberbande ein groß gewachsener Mann, den sie den Propheten nannten.«

 »Der Prophet ist tot«, erinnerte Sehotep. »Du selbst hast uns berichtet, dass sich die Bevölkerung von Sichern gegen diesen falschen Propheten aufgelehnt und ihn niedergemetzelt hat!«

 »Das habe ich auch geglaubt, aber da habe ich mich offenbar geirrt. Der Prophet ist wohl noch äußerst munter. Und wenn ich einen Zusammenhang zwischen den einzelnen Hinweisen herstelle, die ich im Laufe der Vernehmungen gesammelt habe, ist er wohl die Seele des Aufstands der Kanaaniter. Selbst die Kinder schwören auf ihn und wollen für ihn kämpfen.«

 »Wenn es ihn wirklich noch gibt, kann er sich eigentlich nur im syrischen Palästina aufhalten«, sagte Iker und erntete für diese Bemerkung einen erbosten Blick von Sobek.

 Der Beschützer hatte nichts aus dem Kanaaniter und seinen Helfershelfern herausbringen können, die den Auftrag gehabt hatten, ihn in eine Falle zu locken. Alle waren ihren Verletzungen erlegen, die sie sich im Kampf zugezogen hatten.

 »Ganz offensichtlich verfügt der Prophet über mehrere bewaffnete Trupps«, fuhr General Nesmontu fort. »Er wechselt häufig seinen Aufenthaltsort. Und er versucht, die verschiedenen Stämme zu verbünden, um eine Truppe zu bilden, die gegen uns antreten kann.«

 »Warum konntest du ihn bisher nicht aufhalten?«, fragte der Wesir.

 »Er kennt die Gegend besser als wir es je werden, und seine Späher melden ihm jede Bewegung von uns. Allerdings habe ich einen überaus wichtigen Hinweis erhalten. Der flüchtige Kaufmann hat den Propheten schon einmal den Untergrundkampf gegen Ägypten predigen hören. Mit richtigem Namen heißt er Amu, er ist der Anführer eines alten Stammes in Kanaan, der für seine Grausamkeit und Gewaltbereitschaft bekannt ist.«

 »Dann müssen wir ihn ja nur noch finden!«

 »Die Familien, die zu diesem Nomadenstamm gehören, leben seit dem Aufstand von Sichern im Untergrund. Sie haben ein Versprechen gegeben, das die gesamte Gegend hier sehr ernst nimmt: Jeder, der den Soldaten oder Sicherheitskräften einen Anhänger des Propheten verrät, wird auf äußerst grausame Weise hingerichtet.«

 »Was schlägst du vor?«, fragte Senânkh.

 »Ich brauche einen sehr beherzten Mann, der das vollkommene Vertrauen Seiner Majestät genießt und sich das von Amu und seinen Leuten erschleichen kann. Er muss die Aufständischen aushorchen und bespitzeln und uns mit größtmöglicher Vorsicht davon unterrichten. Im geeigneten Augenblick greifen wir ein und vernichten den Feind auf einen Schlag. Einen Soldaten schließe ich übrigens von vornherein aus, weil er zu leicht erkannt würde.«

 »Dann bin also ich der Auserwählte«, wagte Sekari einen Vorstoß.

 »Ganz bestimmt nicht«, widersprach Iker. »Schließlich habe ich die besseren Beweggründe! Oder habe ich etwa nicht versucht, Sesostris zu töten?«

 Sobek sprang auf.

 »Majestät, ich warne Euch noch einmal nehmt Euch vor diesem Schreiber in Acht!«

 »Wo sich der Prophet versteckt hält, sind sicher auch Bina und die Asiaten aus Kahun nicht weit«, fuhr Iker fort. »Tatsache ist, dass sie Memphis verlassen haben, und vermutlich haben sie neue Anschläge vom syrischen Palästina aus vor. Mir ist es zwar gelungen, die gesamte Obrigkeit zu hintergehen, nicht aber Sobek den Beschützer. Ehe ich mich von ihm verhaften lasse, bleibt mir nur ein Ausweg: Ich fliehe, kehre zu meinen Verbündeten zurück, berichte ihnen, was ich über den Palast in Erfahrung bringen konnte und nehme gemeinsam mit ihnen den Kampf gegen den Gewaltherrscher wieder auf.«

 »Du gestehst also endlich!«, rief Sobek.

 Iker sah ihn unverwandt an. »Nachdem ich dich nicht durch meine aufrichtige Haltung überzeugen kann, müssen meine Taten für mich sprechen. Entweder kehre ich zu meinen Verbündeten zurück, und du kannst mich eines Tages mit dem größten Vergnügen töten; oder ich schleiche mich beim Feind ein und übermittle wichtige Hinweise, mit deren Hilfe der Pharao das Übel ausrotten kann.«

 »Eine dritte Möglichkeit kommt mir viel wahrscheinlicher vor«, sagte Sekari. »Du wirst erkannt, und der Prophet lässt dich qualvoll sterben.«

 »Dieser Gefahr bin ich mir durchaus bewusst«, sagte Iker, »aber ich habe eine Schuld zu begleichen, und ich will das vollkommene Vertrauen der Vertrauten Seiner Majestät erlangen -Sobek inbegriffen, dessen Haltung mich übrigens nicht vor den Kopf stößt. Ich habe einen schweren Fehler begangen und muss mein Gewissen reinwaschen, damit ich mich wieder gerecht fühlen kann. Deshalb flehe ich den Pharao an, mir diesen Auftrag anzuvertrauen.«

 Sesostris erhob sich und gab damit zu verstehen, dass die Beratung beendet war.

 Alle gingen schweigend hinaus, nur Iker nicht.

 »Majestät, darf ich Euch vor meiner Abreise noch um einen Gefallen bitten? Ich möchte Isis sehen und ein letztes Mal mit ihr sprechen.«

 49

 Gergu hatte sich in einen Sessel verkrochen und jammerte vor sich hin: »Wir sollen Memphis unverzüglich verlassen… Aber wo sollen wir uns verstecken? Sesostris wird uns auch noch am Ende der Wüste finden!«

 »Hör mit diesem dummen Geschwätz auf und trink noch etwas Starkbier das beruhigt dich hoffentlich.«

 »Ich habe aber keinen Durst.«

 »Dann reiß dich verdammt noch mal zusammen!«

 Schließlich leerte Gergu seinen Krug, aber mit einer Miene, als wäre es sein letzter.

 »Wir haben überhaupt nichts zu befürchten«, versicherte ihm Medes. »Den Gerüchten zufolge verdächtigt Sobek nur einen einzigen Mann, und das ist Iker. Der Prophet und die meisten seiner Anhänger sind in Sicherheit, und der Libanese und seine Leute bleiben, wo sie sind.«

 Gergu fühlte sich nicht mehr ganz so beunruhigt. »Seid Ihr ganz sicher, dass wir nicht verhaftet werden?«

 »Wir haben keinen einzigen Fehler gemacht, und alle Spuren, die bis zu uns hätten führen können, wurden gelöscht.«

 Den nächsten Krug leerte Gergu auf einen Zug.

 »Sesostris ist offensichtlich unverwundbar! Kein Mordanschlag wird gelingen. Ziehen wir uns doch aus diesem gefährlichen Bündnis zurück, Medes, und genießen wir unser Vermögen.«

 »Das wäre ziemlich kindisch und unüberlegt. Erstens duldet der Prophet weder Verrat noch Abtrünnigkeit. Damit würden wir gewissermaßen unser Todesurteil unterschreiben. Außerdem können wir uns mit Hilfe des Libanesen weiter bereichern. Und schließlich werden wir irgendwann das ganze Land beherrschen. Glaubst du wirklich an die Hölle, Gergu?«

 »Ja, selbstverständlich, die Verdammten schmoren dort in Kesseln, und nichts lindert ihre Qualen!«

 »Was für ein dummes Zeug«, sagte Medes. »Ich glaube nur an das Böse, die Lüge und die Raffgier. Sie zu leugnen, wäre schwachsinnig, sie besiegen zu wollen, lächerlich. Der Prophet begeistert mich, weil er das Böse auf vollendete Weise gebraucht. Noch erstaunlicher ist die Menge von Anhängern, die ihm blind gehorchen! Wie kann es nur so viele Dummköpfe geben, die glauben wollen, Gott hätte einem einzigen Menschen den Auftrag gegeben, eine ausschließliche und endgültige Wahrheit zu verbreiten? Dummheit beherrscht die Masse, und das müssen wir ausnützen, so gut es geht. Sie ist die prächtigste Waffe. Ich pfeife auf den Glauben, den der Prophet predigt, aber ich bin überzeugt, dass er mit ihr die Welt erobert. Und wenn wir seine Verbündeten bleiben, werden wir unermesslich reich und mächtig.«

 Medes Gelassenheit beruhigte Gergu schließlich, und das Bier tat das seine, um ihn zu entspannen.

 »Der Königliche Rat lebt in Angst und Schrecken«, sagte Medes. »Wegen der unerwarteten Ankunft von General Nesmontu habe ich keine Erlasse zu verfassen. Über seine Gespräche mit dem Pharao ist nichts nach außen gelangt, aber es scheint so, als wäre Iker vorgeladen worden. Ich versuche, mehr darüber in Erfahrung zu bringen. Du solltest dich unauffällig in Nesmontus Umgebung umhören. Bestimmt findest du da einen geschwätzigen Angeber, der dir voller Stolz die Gründe für den Besuch des Generals erzählen wird.«

 In Abydos ging die Sonne unter. Langsam stieg Isis die steinerne Treppe hinauf, die aufs Dach des Tempels führte, von wo aus sie den nächtlichen Sternenhimmel beobachten wollte.

 Der König hatte sie beauftragt, besonders darauf zu achten, ob sich einer der zeitweiligen oder ständigen Priester irgendwie verdächtig benahm. Zu ihrer Erleichterung hatte die junge Frau aber feststellen können, dass alle mit größtem Pflichtbewusstsein ihren Aufgaben nachkamen. Ein anderer Auftrag verlangte eher noch größeren Einsatz von ihr: Sie musste in den Archiven vom Haus des Lebens nach jedem noch so kleinen Hinweis suchen, der für die Heilung der Akazie von Nutzen sein konnte.

 Und weil eben eine der Schriften die Erforschung des Weltalls empfahl, hatte sich Isis vorgenommen, die Sterne, die Planeten und die Dekane zu befragen.

 Die Göttin Isis hatte die Gestirne an ihren Platz gestellt, die sieben Hathorinnen lenkten das Geschick. Was das Lesen der Zeit, die Vorhersage der Zukunft, betraf, so blieb es ein großes Geheimnis, das von einem Pharao an den nächsten übergeben wurde. Die Eingeweihten kannten allerdings die Botschaft der sechsunddreißig Kerzen, der Dekane, die auch die »Lebendigen« genannt wurden. Sie wurden aus der Duat geboren, dem Sternenmuster, das den Ablauf des Ritualjahres bestimmte.

 Mit Hilfe eines Suchers, den sie sich aus einem in der Mitte geschlitzten Palmblatt und einem kleinen Lineal mit einem Senklot gemacht hatte, berechnete Isis nun die Stellung der Himmelskörper. Sie beobachtete den Himmelsstier-Horus, also den Saturn, die entscheidende Macht, die keine menschlichen Schwächen zulässt, sowie den Horus, der das Geheimnis offenbart, den Jupiter; dazu den roten Horus Mars, den Kräftespender, die Venus, Morgenstern und Abendstern zugleich, zusammen mit Phönix, der die Strahlen des Ursteins verschickt; Sobek vorne auf der Sonnenbarke, und Merkur, den Wegeöffner. Gemeinsam spielten diese Planeten eine Musik, die es zu begreifen galt, um das Klangmuster des Universums zu verstehen.

 Keiner von ihnen wies auf eine drohende Gefahr hin. Umso weniger verstand Isis, warum die Akazie nicht mehr in Übereinstimmung mit dem Mond lebte. Am Ende seiner zunehmenden Phase, dem vierzehnten Tag, kam dieses Himmelsauge wieder zum Vorschein, setzte sich erneut in Gang und strahlte in der Barke wie die Sonne der Nacht, wie das Licht im Herzen der Finsternis, fähig, die in der Finsternis verborgenen Formen sichtbar zu machen.

 Der Mond erfüllte noch immer seine Aufgabe, aber der Baum des Lebens konnte nicht mehr davon nutznießen. In den Texten hieß es aber, dass es nur eine einzige Macht gab, die diese Sonne der Nacht verdunkeln und am Strahlen hindern konnte: Seth, der Mörder von Osiris. Seth, der Gesetzesübertreter, der Gewalttätige, der Säufer, der Stürmische, der, der trennte und beschnitt, der Streit und Verwirrung säte.

 Isis wusste, wo sie ihn suchen musste: genau in der Mitte der Vorderpfote des Stiers am nördlichen Himmel.

 Die Priesterin deutete mit ihrem kleinen magischen Zepter aus Elfenbein auf ihn und befragte ihn, wobei sie sich durchaus der Gefahr bewusst war, in die sie sich begab. Seth den Unvorhersehbaren zu stören, konnte seinen schrecklichen Zorn wecken. Aber sie musste unbedingt herausfinden, warum und wie er seinem Bruder Osiris schaden wollte, indem er sich am Lebensbaum vergriff.

 Die unzerstörbaren Polarsterne veränderten sich nicht. Als Dienerinnen von Osiris bewahrten sie Seths Macht im Herzen des Universums. Dafür begannen die übrigen Himmelskörper, ungewöhnlich hell zu funkeln.

 Und plötzlich sah Isis die Wirklichkeit, die sich in dieser Unendlichkeit verbarg, die sie schon so oft voller Bewunderung betrachtet hatte, ohne ihr wahres Wesen zu erkennen. Auf einem Hintergrund aus Lapislazuli funkelten Edelmetalle und Edelsteine in der strahlenden Helligkeit der Sonnenbarke. Das Weltall erschien ihr auf einmal wie eine gewaltige Versuchsanordnung, in der sich ständig die Verwandlung von Licht, das zu den irdischen Lebewesen geschickt wurde, in Leben vollzog. Im Inneren der Berge wurden die Metalle und Mineralien, die vom Himmel gekommen waren, wiedergeboren. Der Osiris-Mond, die Sonne der Finsternis, ließ sie wachsen. Und dieses Wachstum versuchte nun ein böser Geist, der die kosmischen Kräfte störte, zu unterbrechen.

 Langsam ging Isis die Treppe wieder hinunter, wobei sie sich immer wieder an die Wand drückte, um nicht zu taumeln. Noch konnte sie nicht die Lehre aus dieser Entdeckung ziehen, aber vielleicht verhalf sie ihr eines Tages zu neuen Waffen gegen den Feind.

 Trotz der Dunkelheit spürte sie, dass noch jemand im Tempel war.

 »Wer ist da?«

 »Ich komme gerade zu meinem Dienst«, sagte Bega heiser. »Der Kahle hat mich gebeten, Euch abzulösen und die Himmelsbeobachtung fortzusetzen. Habt Ihr irgendetwas Auffälliges an der Bewegung der Sterne entdeckt?«

 »Nein«, antwortete Isis, und das war keine Lüge.

 Weder die Bewegung noch die Stellung der Himmelskörper hatte ihr Bewusstsein geöffnet, sondern ihr Wesen. Sie hätte dem ständigen Priester Bega, der ein angesehener Mathematiker, Geometer und Kalenderfachmann war, davon erzählen sollen. Aber die junge Frau war von ihrer Erfahrung noch sehr erschüttert und zog es vor zu schweigen.

 Als sie einige Kerzen angezündet hatten, bemerkte Bega, wie erschöpft die Priesterin aussah.

 »Wie geht es Euch, Isis?«

 »Ich fühle mich ein wenig müde.«

 »Soll ich Euch vielleicht zu Eurem Zimmer begleiten?«

 »Nein danke, das ist nicht nötig.«

 »Ohne Euch Vorschriften machen zu wollen, ich glaube, Ihr solltet Euch etwas ausruhen.«

 »Angesichts der besonderen Umstände ist mir das, genau wie allen anderen auch, nicht erlaubt.«

 »Glaubt Ihr denn, Ihr könnt die Akazie retten, indem Ihr Eure Gesundheit aufs Spiel setzt?«

 »Wenn ich sie und unser Land mit dem Einsatz meines Lebens retten könnte, würde ich keinen Augenblick davor zurückschrecken.«

 »Alle ständigen Priester teilen diese Haltung und schonen sich nicht«, sagte Bega. »Schließlich ist das Ergebnis nicht hoffnungslos, da die Akazie noch lebt.«

 »Wir führen die schrecklichste Auseinandersetzung, die man sich vorstellen kann, und wir haben sie noch nicht verloren«, sagte Isis und ging.

 Bega sah ihr mit den unterschiedlichsten Empfindungen nach. Man musste sie unweigerlich um ihre Schönheit und ihre Klugheit beneiden. Und er sollte sie vorsichtig und geschickt daran hindern, in der Rangfolge noch weiter nach oben zu gelangen und lästig zu werden. Isis war jetzt bereits so überragend, dass sie viele schon in wichtigen Ämtern sahen. Zum Glück war sie nicht ehrgeizig und so mit ihren spirituellen Forschungen beschäftigt, dass sie keinen Gedanken an Macht verschwendete.

 Hatte sie aber nicht eben eine Entdeckung gemacht, die sie sichtlich rührte? Es wäre ungeschickt gewesen, hätte er sie danach gefragt über so viel Neugier hätte sie sich nur gewundert. Wenn er beharrlich genug war, gelang es Bega aber vielleicht doch, sie zu gewinnen, mit anderen Worten, sie zur Beute für den Propheten zu machen.

 Der Sonnenaufgang war herrlich.

 Isis bewunderte die außergewöhnliche Helligkeit der Morgenröte, die das Auftauchen der goldenen Scheibe, der Siegerin über die Finsternis, ankündigte. Den Rest dieser Nacht hatte die Priesterin in der Bibliothek verbracht. Beim Lesen von Imhoteps Abhandlung zur Alchimie, die sie noch längst nicht in vollem Umfang verinnerlicht hatte, traf sie auf eine mögliche Maßnahme, die sie dem Kahlen vorschlagen wollte.

 Als der Kahle Isis mit einem Kupferspiegel in der Hand antraf, konnte er ihr sein Missfallen nicht verhehlen.

 »Hast du etwa vergessen, was unsere wichtigste Aufgabe ist?«

 »Nein, seid unbesorgt. Wir begießen jetzt den Fuß der Akazie mit Wasser und Milch. Aber ich wollte Euch um Erlaubnis bitten, einen neuen Ritus durchzuführen.«

 »Mit diesem Gegenstand da?«

 »Hat ihn denn die Göttin Hathor nicht entweltlicht? Es ist der einfachste, den ich habe, und er kann leider nicht sehr gut strahlen. Trotzdem bin ich zuversichtlich.«

 »Wie bist du auf diesen Gedanken gekommen?«

 »Bei der Entdeckung des metallischen Wesens des Himmels.«

 »Aha… Dann hast wohl auch du diesen Weg zurückgelegt. Der König hat sich also tatsächlich nicht in dir getäuscht.«

 Mürrisch steuerte der Kahle auf die Akazie zu, die zwischen vier jungen Bäumen stand.

 Nachdem sie den Baum des Lebens mit Nahrung versorgt hatten, richtete Isis den Spiegel so aus, dass das Morgenlicht einen kleinen Teil seines Laubs beleuchtete.

 Und der Kahle konnte zusehen, wie einige der Blätter grün wurden. Dann verblasste die Farbe ein wenig, verschwand aber nicht wieder ganz.

 »Erkläre mir das bitte, Isis.«

 »Der Feind hat den Energiekreislauf zwischen Himmel und Erde gestört. Eine einzige Macht lässt Metalle und Pflanzen wachsen, und die Akazie ist die erhabenste Pflanze, weil sie im Jenseits und Diesseits zugleich steht. Durch diesen hinterhältigen Angriff kann sie ihrer zweifachen Aufgabe, zu geben und zu nehmen, nicht mehr nachkommen. Nur eine alchimistische Behandlung kann sie jetzt noch heilen.«

 »Deshalb also hat sich das Gold der Götter als unwirksam erwiesen«, sagte der Kahle.

 »Solange wir es nicht in der erforderlichen Menge gefunden haben, können wir andere Metalle verwenden, die von den Sternen kommen. Dieser einfache Ritualspiegel hat gerade bewiesen, dass er, wenn auch nur wenig, wirksam sein kann. Andere, bessere, können aber erreichen, dass der Lebenssaft wieder durch die Adern der Akazie fließt.«

 »Warum stellen wir nicht einfach Dutzende von Spiegeln um den Baum herum auf?«, fragte der Kahle.

 »Damit könnten wir unter Umständen seinen Rest an Lebenskraft verbrennen und ihn selbst umbringen. Wir müssen sehr vorsichtig und gezielt vorgehen.«

 »Auf jeden Fall ist es ein neuer Schritt in die richtige Richtung.«

 »Die alten Hellseher haben uns wichtige Hinweise hinterlassen, und ich bin mit meinen Nachforschungen noch längst nicht fertig. Also mache ich mich wieder daran, ihre Worte zu entschlüsseln.«

 50

 Im Forschungsraum von Abydos fanden sich Anleitungen zur Herstellung von Schönheitsmitteln, Duftstoffen und rituellen Salben, die für die täglichen Kultübungen unerlässlich waren. Der Kahle und die ständigen Priester kannten diese Schriften in- und auswendig und beachteten sie nicht weiter. Isis machte sich daran, sie und die Reihen von Hieroglyphen, die in die Mauern eingeritzt waren, nach einer ungewöhnlichen Kleinigkeit oder dem Hinweis auf ein vergessenes Geheimnis zu durchsuchen, die sie auf die Spur des heilenden Metalls bringen könnten.

 Zunächst stellte sie fest, dass mehrmals das Gold aus Punt erwähnt wurde, wobei sich aber kein Anhaltspunkt zur genauen Lage dieses geheimnisvollen Landes fand, von dem niemand wusste, ob es dieses Land wirklich gab; dann erfuhr sie von einer »goldenen Stadt«, in der ein sehr reines Metall mit außergewöhnlichen Eigenschaften gefördert wurde. Aber auch hier kein Hinweis auf die Lage. Aus dem Zusammenhang ließ sich immerhin erschließen, dass sie sich in der nubischen Wüste befinden musste.

 Erschöpft rollte sie die kostbaren Papyrusbögen zusammen und schob sie in ihre Lederhüllen zurück. Dann verließ sie die Forschungsstätte und gönnte sich im stillen Tempel einen Augenblick Ruhe, ehe sie wieder ins Freie trat.

 Die Sonne ging eben unter.

 Im sanften Licht der Abenddämmerung kam ein Hüne auf sie zu.

 »Majestät.«

 »Was hast du herausgefunden, Isis?«

 Die junge Frau berichtete dem Pharao von ihren Beobachtungen am Himmel und von der goldenen Stadt.

 »Ich bin hier, weil ich ein Ritual feiern will, das die Feinde des Lichts vertreiben soll, um Osiris besser zu schützen. Du bist eine der vier Priesterinnen, die die Göttinnen spielen sollen, die mir beistehen.«

 In einem kleinen, geheiligten Raum stellte der Kahle ein Behältnis zwischen vier geflügelte Figuren mit Löwinnenköpfen. Es sollte den Urhügel versinnbildlichen, der aus der Schöpfung aufgetaucht war, als sich das göttliche Strahlen verstofflicht hatte.

 Isis und die drei anderen Hathor-Priesterinnen formten jede eine Lehmkugel, die jeweils ein kleines Teil vom Auge Res darstellte, der das Unheil vertreiben konnte, das Seth anrichtete.

 Der Pharao legte eine fünfte Kugel auf das Behältnis, in die er, in Anspielung auf Maat, eine Straußenfeder steckte.

 »Möge dies Grab von Osiris für immer vor Feinden geschützt sein«, erklärte der König. »Die vier Löwinnen wachen in den vier Himmelsrichtungen, ihre Augen schließen sich nie. Möge ihr Leuchten von Dauer sein, damit der Himmel nie ins Wanken gerät.«

 Nun trat jede der vier Priesterinnen mit ihrer Kugel vor den König, der die Beschwörungsformel viermal wiederholte.

 »Von nun an besitzt die Sonne vier Augen, der ganze Himmel ist erleuchtet. Kräftige, feurige Winde vertreiben Seth und seine Verbündeten.«

 Der Pharao warf die erste Kugel Richtung Süden, die zweite Richtung Norden, die dritte nach Westen und die vierte nach Osten.

 »Abydos ist und bleibt für immer die Stätte, die den Meister trägt, und Seth sieht sich dazu verdammt, den zu tragen, der größer ist als er Osiris.«

 Als das Ritual beendet war, versammelt Sesostris die ständigen Priesterinnen und Priester in der Säulenhalle des Tempels.

 »Der Schutz der Akazie wurde verstärkt«, erklärte er. »Wo auch immer sich dieses unheilvolle Wesen versteckt hält, Res Auge wird es entdecken und sein Tun vereiteln. Eine der Eingeweihten spricht während meiner Abwesenheit die Worte, welche die Wirkung dieses Rituals verlängern sollen. Isis bewacht die Akazie und benennt die einzelnen Teile der Barke des Osiris, der ›Dame von Abydos‹. Weil sie nicht mehr ungehindert fahren kann, erschöpft sich die Kraft der Auferstehung. Isis hütet sie, und wir setzen unseren Kampf und die Suche nach dem heilenden Gold fort.«

 Bega musste sich sehr beherrschen, um sich nichts anmerken zu lassen. Isis hatte zwar noch nicht das Amt des Kahlen übernommen, aber sie wurde in der Rangfolge immer wichtiger. Als Stellvertreterin des königlichen Willens konnte ihr Einfluss nur immer weiter zunehmen. Zum Glück beschränkten sich ihre Aufgaben auf die rituellen Handlungen und hatten nichts mit der Verwaltung oder den weltlichen Gütern zu tun. Aufgrund ihres mystischen Wesens würde sich die junge Frau ganz in die geistige Welt versenken und von dem Handel mit Stelen nie etwas bemerken.

 Und was den endgültigen Tod von Osiris und die Zerstörung von Abydos betraf, so würde sie die drohende Gefahr erst viel zu spät erkennen.

 Ein altgedienter Soldat, der diesen Namen zu Recht trug, verachtete wohl kaum ein gutes Bier, vor allem nicht, wenn es etwas stärker als gewohnt war. Deshalb machte sich Gergu an einen der älteren Soldaten aus dem Geleit von General Nesmontu heran. Wenn sein Dienst nach der Wachablösung beendet war, wollte der Soldat eine Zechrunde durch die besten Gasthäuser von Memphis machen und zwar in Begleitung eines Kenners.

 »Ich arbeite in den königlichen Weinbergen«, log Gergu. »Wenn wir uns die Kehle mit Starkbier angefeuchtet haben, zeige ich dir ein paar Tropfen, die du nicht vergessen wirst.«

 Kein Mensch vertrug so viel Alkohol wie Gergu. Selbst wenn er völlig betrunken war, verstand er noch, was man ihm sagte. Der alte Soldat konnte da allerdings nicht mithalten. Deshalb beantwortete er, nachdem er sich seiner Heldentaten gerühmt hatte, nur allzu bereitwillig die Fragen seines neuen Freundes.

 »Warum ist denn General Nesmontu so überstürzt nach Memphis zurückgekommen?«, wollte Gergu wissen.

 »Das ist eine seltsame Geschichte, mein Lieber! Eine Karawane wurde überfallen, es gab Opfer unter den Kaufleuten und den Soldaten, die sie begleitet hatten. Und soll ich dir sagen, wer der Anführer der Räuberbande war? Der Prophet! Ja! Die Dummköpfe in Sichern hatten den Falschen hingerichtet. Kannst du dir so was vorstellen?«

 »Weiß man denn jetzt, wer er in Wirklichkeit ist?«

 »Der General weiß das bestimmt… Und das wollte er dem Pharao auch eiligst mitteilen.«

 »Dann wird jetzt wahrscheinlich die ganze Gegend gründlich durchsucht.«

 »Das glaube ich nicht.«

 »Warum denn nicht?«

 »Weil das schon sechsmal geschehen ist, immer ohne Ergebnis! Nesmontu ist schlau. Wahrscheinlich schickt er einen Spitzel, der sich bei den Kanaanitern einschleusen und herausfinden soll, wo sich der Prophet versteckt. Und dann schlagen wir zu.«

 »Ausgezeichnete Arbeit, Gergu«, sagte Medes anerkennend. »Dieser geschwätzige Kerl hat uns wertvolle Dienste geleistet. Noch heute Abend gebe ich die Hinweise an den Libanesen weiter, damit der den Propheten davon unterrichtet.«

 »Iker, der Königliche Sohn wünscht Euch zu sprechen«, meldete ein Diener.

 Sofort verließ Medes sein Arbeitszimmer und ging ihm eilig entgegen.

 »Wie kann ich Euch behilflich sein, Iker?«

 »Obwohl ich Eure Einladung zum Abendessen angenommen habe, kann ich leider nicht kommen.«

 »Ich hoffe, Ihr seid nicht etwa krank?«

 »Nein, nein, aber ich muss Memphis eine Zeit lang verlassen.«

 »Geht es um einen Auftrag in den Provinzen?«

 »Nehmt es mir nicht übel, aber dazu kann ich Euch unmöglich etwas sagen.«

 »Möchtet Ihr, dass wir uns für einen anderen Tag verabreden?«

 »Das geht leider nicht, weil ich nicht weiß, wie lange ich unterwegs sein werde.«

 »Dann wünsche ich Euch eine gute Reise und gestehe, dass ich ungeduldig Eure Rückkehr erwarte. Bitte erweist mir die Ehre, Euch als einer der Ersten nach Eurer Rückkehr empfangen zu dürfen.«

 »Ich verspreche es.«

 »Dann also auf Wiedersehen!«

 »So es die Götter wollen, Medes.«

 Für die überstürzte Abreise des Königlichen Sohnes gab es nur eine einzige Erklärung: Sesostris hatte ihm soeben unter dem Siegel der Verschwiegenheit den Auftrag erteilt, sich bei den aufständischen Kanaanitern einzuschleichen. Iker war kein Soldat, man kannte ihn dort nicht, er würde sich als Anhänger des Propheten ausgeben und damit mehr erreichen als Nesmontus ganze Armee.

 Wenn er sich nicht irrte, hatte Medes endlich einen sicheren Weg gefunden, diesen lästigen Störenfried ein für allemal loszuwerden. Der Libanese würde ihn durch seine Mittelsmänner beschatten lassen, später würden das die Schüler des Propheten übernehmen. Sobald Iker, im Glauben, er sei gut getarnt, das Stammesgebiet von Kanaan betrat, war er ein toter Mann.

 Vor ihm lag Kanaan, ein feindliches Land, Gefahr, Einsamkeit, Angst und wahrscheinlich der Tod. Iker machte sich keine falschen Hoffnungen, was sein Schicksal betraf, aber er hatte auch keine Angst davor. Bevor er sich zu dieser vielleicht letzten Prüfung aufmachte, genoss er noch einmal die Ruhe und den Frieden der Palastgärten. Wie gern hätte er den Rest seines Lebens damit zugebracht, im Schatten einer Sykomore zu schreiben, dem Lauf der Sonne nach dem Gleichmaß der Hieroglyphen zu folgen, in dem sie sich auf einen Papyrus reihten, die Gedanken der Weisen zu erforschen und nach neuen Wortbildern zu suchen, die mit der Überlieferung übereinstimmten. Doch ihm war ein anderes Schicksal bestimmt, und sich dagegen zu wehren, wäre dumm und kindisch gewesen.

 Plötzlich glaubte er, wieder einmal Opfer einer Sinnestäuschung zu sein: Da war sie wieder, Isis.

 Sie kam auf ihn zu, in einem blassrosa Kleid und mit einer Lotusblüte im Haar.

 »Isis… Bist du es wirklich?«

 Sie lächelte ihn an, strahlend, wie eine Sonne.

 »Auf Befehl Seiner Majestät wohne ich zur Zeit in Memphis, weil ich in alten Archiven arbeiten soll, die lange nicht mehr ausgewertet wurden. Ehe ich mich jetzt wieder für viele lange Stunden in die Bibliothek des Hathor-Tempels zurückziehe, wollte ich noch ein wenig frische Luft schöpfen. Bitte entschuldigt, dass ich Euch gestört habe.«

 Und wieder überschlugen sich in Ikers Kopf die Worte, ohne dass er sich für eines von ihnen entscheiden konnte.

 »Erinnert Ihr Euch noch an den Granatapfelbaum? Ich würde ihn gern mit Euch zusammen bestaunen.«

 Der Baum war eine einzige Pracht, eine Blüte nach der anderen öffnete sich in seinem Laub.

 Sie nahmen auf einer Holzbank Platz, einander zugleich nah und doch so fern.

 »Wie sehr habe ich mir gewünscht, Euch wiederzusehen, Isis! Es ist bestimmt das letzte Mal.«

 »Warum diese Schwarzseherei?«

 »Vom Pharao habe ich die Genehmigung zu einem Auftrag, den nur ich ausführen kann: Ich soll versuchen, mich unerkannt unter die Anhänger des Propheten zu mischen.«

 »Wie soll das gehen?«

 »Das wird man mir noch sagen.«

 »Wie könnt Ihr Euch verteidigen?«

 »Mit dem Schwert eines Schutzgeistes, das mir der Pharao geschenkt hat, mit einem Amulett, auf dem das ›Zepter der Macht‹ abgebildet ist, und mit der Kampferfahrung, die ich während meiner Ausbildung sammeln konnte.«

 Isis machte einen verstörten Eindruck.

 »Kommt dieser Auftrag nicht einem Selbstmord gleich?«

 »Als Königlicher Sohn bin ich meinem Vater vollkommenen Gehorsam schuldig. Außerdem muss ich ihm dienen, ohne an mich selbst zu denken. Deshalb ist mein Platz jetzt in Kanaan. Sollte ich Erfolg haben, kann der Pharao weitaus wirksamer gegen die Kräfte des Bösen ankämpfen. Scheitere ich, wird ein anderer an meiner Stelle einen neuen Versuch unternehmen.«

 »Wenn man bedenkt, was Euch da bevorsteht, wirkt Ihr erstaunlich gelassen.«

 »Bitte glaubt nicht, ich hätte schon von vornherein aufgegeben ganz im Gegenteil! Aber ich weiß, dass meine Erfolgsaussichten sehr, sehr gering sind. Deshalb würde ich Euch gern um einen Gefallen bitten, wenn ich darf.«

 »Sprecht nur, ich höre.«

 »Wenn ich mich auf den Weg nach Kanaan mache, muss ich Nordwind, meinen treuesten Gefährten, zurücklassen; er ist ein Esel, den ich zweimal vor dem sicheren Tod gerettet habe. Dafür hat er mich immer vor allem Übel bewahrt. Würdet Ihr ihn mit nach Abydos nehmen und Euch um ihn kümmern?«

 »Ja, gern, und ich werde versuchen, seine Freundschaft zu gewinnen. Macht Euch keine Sorgen, Nordwind wird es an nichts fehlen.«

 »Das ist eine große Erleichterung für mich, die Abreise wird mir nicht ganz so schwer fallen. Hier in Memphis mutig zu sein, ist kein großes Kunststück. Aber wie werde ich mich verhalten, wenn ich weit weg von Ägypten und allein bin? Und selbst wenn ich das Versteck des Propheten ausfindig machen sollte, kann ich dann auch Sesostris davon verständigen?«

 »Der Geist von Abydos schützt Euch, Iker. Dank Eurer Hilfe werden wir den Lebensbaum retten.«

 »Mögen die Götter Eure Worte erhören, Isis.«

 Der junge Mann musste plötzlich daran denken, was die Schlange auf der Insel des ka zu ihm gesagt hatte: »Ich konnte das Ende dieser Welt nicht verhindern, wirst du deine retten können?«

 Isis erhob sich.

 Gleich würde sie gehen, für immer aus seinem Leben verschwinden, und er hatte ihr noch nichts gesagt.

 Er stand auch auf.

 »Isis…«

 »Ja, Iker.«

 »Wahrscheinlich sehen wir uns nicht wieder, deshalb muss ich Euch etwas gestehen… Ich liebe Euch.«

 Aus Angst vor ihrer Reaktion blickte er zu Boden.

 Ihr Schweigen kam ihm endlos vor. Schließlich sagte sie mit einer Stimme, in der Iker Rührung zu hören glaubte: »Auch mir hat der Pharao einen schier nicht zu bewältigenden Auftrag anvertraut. Wie Ihr, glaube auch ich, dass ich ihn nicht erfüllen kann. Und ich muss eigentlich all meine Gedanken darauf richten. Trotzdem werden einige davon bei Euch bleiben und Euch nicht mehr verlassen.«

 Er wagte es nicht, sie zurückzuhalten oder noch etwas zu ihr zu sagen, er sah ihr nur nach, wie sie leichten Schrittes davonging und so zerbrechlich, so anmutig und schön aussah.

 Dann blieb er allein zurück in einem Garten, der in strahlendes Licht getaucht schien.

 {1} Diese Kraft hieß at. Die Ägypter zählten das Krokodil zu den Fischen.

OEBPS/Images/cover_1.jpg
DIE VER-
SCHWORUNG
'DES BOSEN

- ROMmMAN

LIMES

OEBPS/Images/limes.jpg

OEBPS/Images/cover.jpg
blanvalet

CHRISTIAN JACQ

Die Verschv&;orung’des Bosen

L9 !

Roman

OEBPS/Images/img3.png

OEBPS/Images/Jacq.jpg

OEBPS/Images/img2.png
- NUBIEN

OEBPS/Images/img1.jpg

