

 Elizabeth Peters

 Der Hüter von Luxor

 The Ape Who Guards the Balance (1998)

 Das 10. Ägypten-Abenteuer der Archäologin und Detektivin Amelia Peabody

 [image: img1.jpg]

 Elizabeth Peters

 Elizabeth Peters ist ein Pseudonym von Barbara Louise Gross Mertz (* 29. September 1927 in Canton, Illinois), einer US-amerikanischen Krimi-Schriftstellerin.

 Barbara Mertz verbrachte ihre Schul- und Studienzeit in Chicago und schloss 1952 mit einem Doktortitel in Ägyptologie ab. Da in der Nachkriegszeit jedoch Stellen für Ägyptologinnen rar waren, konzentrierte sie sich in den kommenden Jahren auf ihr Familienleben. Ihre Leseleidenschaft und kleinere schriftstellerische Erfolge während der Schulzeit verleiteten sie zum Krimi-Schreiben, unter anderem auch während eines zweijährigen Aufenthalts in Deutschland. Zuerst war es noch nicht von Erfolg gekrönt, aber immerhin konnte sie einen Verleger auf sich aufmerksam machen. Daraufhin veröffentlichte sie erst einmal zwei Sachbücher über Ägyptologie.

 Der Herr vom schwarzen Turm im Jahr 1966 war dann ihr erster veröffentlichter Krimi, für den sie, nach guter Krimi-Tradition das Monogram beibehaltend, das Pseudonym Barbara Michaels wählte. Weitere 28 Romane schrieb sie unter diesem Namen, die allesamt in Richtung Thriller und Übersinnliches gehen.

 Ihr zweiter Roman Das Grab des Königs vereinigte dagegen ihre beiden Hauptleidenschaften Krimi und Ägyptologie, und dafür wählte sie ein neues Pseudonym aus den Vornamen ihrer beiden Kinder: Elizabeth Peters. Unter diesem Namen begann sie auch Serien mit weiblichen Detektiven. 1972 erschien zum ersten Mal die Bibliothekarin Jacqueline Kirby, 1973 Vicky Bliss, eine in München arbeitende Kunstgeschichtlerin und schließlich 1975 ihre berühmteste Figur, Amelia Peabody.

 Die Serie um Amelia Peabody beginnt in den 80er Jahren des 19. Jahrhunderts in Ägypten und wird seitdem chronologisch fortgesetzt. Die ebenso resolute wie schrullige Engländerin Amelia - ihr Markenzeichen ist ein Sonnenschirm, mit dem sie im wahrsten Sinne des Wortes bewaffnet ist - trifft dort den nicht minder unkonventionellen Radcliffe Emerson, der unter den einheimischen Ägyptern auch als „Vater der Flüche“ bekannt ist. Ihr von da an gemeinsamer Lebensweg führt sie alljährlich in den Wintermonaten zu Ausgrabungen nach Ägypten, wo sie zielsicher ein Verbrechen finden (oder es findet sie). Später ergänzt ihr gemeinsamer Sohn Ramses, anfangs ein vorlauter, neunmalkluger Bengel, die Familie und rückt später immer mehr in eine Hauptrolle.

 Der Reiz an den Peabody-Romanen besteht vielleicht nicht so sehr in den abenteuerhaften Krimi-Handlungen, als vielmehr in den skurrilen, aber liebenswerten Charakteren, den humorvollen, fast schon parodistischen Szenen und Handlungen und natürlich der Atmosphäre der ägyptischen Ausgrabungen verbunden mit dem historischen Hintergrund.

 Inhalt

 Ägypten 1907.

 Amelia Peabody begleitet ihren Mann Emerson zu eher unspektakulären Ausgrabungen ins Tal der Könige. In Anbetracht der eintönigen Zeit, die sie erwartet, behauptet sie leichtfüßig: »Müßte ich wählen zwischen Gefahr und Langeweile, dann würde ich mich immer für das erste entscheiden.«

 Und wirklich verwandelt sich die scheinbar tödlich langweilige Expedition sehr schnell in ein tödliches Abenteuer: Amelias Sohn Ramses und dessen Freunde erstehen in Kairo Teile des berühmten »Buch des Todes«, einer Sammlung von Sprüchen und Gebeten, die die Gefahren der Unterwelt bannen sollen. Doch auch einige skrupellose Grabräuber sind interessiert daran, mit Hilfe des Buchs dem Zorn der Götter zu entgehen, die Herz und Seele der Toten bewachen und dazu scheint ihnen jedes Mittel recht zu sein

 Vorwort

 Die aufmerksamen Beobachter des Lebens und Wirkens von Mrs. Amelia P. Emerson werden erfreut sein über die Tatsache, daß die unermüdlichen Nachforschungen der derzeitigen Herausgeberin hinsichtlich der vor kurzem entdeckten Sammlung von Emerson-Papieren weitere Früchte getragen haben. Verschiedene Auszüge aus Manuskript H befanden sich bereits in dem kürzlich erschienenen Band der Tagebuchaufzeichnungen von Mrs. Emerson, denen in der vorliegenden Publikation weitere folgen werden. Der Urheber dieses Manuskriptes ist eindeutig erwiesen; es wurde von »Ramses« Emerson verfaßt. Die in unterschiedlichen Handschriften vorgenommenen Ergänzungen lassen jedoch die Durchsicht und Kommentierung durch weitere Familienmitglieder vermuten. Die in dem vorliegenden Band mit »B« gekennzeichneten Briefe stammen aus der Feder von Nefret Forth. Da ihr Empfänger lediglich mit »Liebster« oder »Schatz« angesprochen wird, hatte die Herausgeberin ursprünglich gewisse Zweifel an der Identität dieser Person. Sie hat beschlossen, auch den werten Leser darüber im unklaren zu belassen. Um es mit den Worten von Mrs. Emerson zu umschreiben: Die Spekulation ist das Salz in der Suppe. Zeitungsausschnitte und diverse andere Briefe sind in einer weiteren Kategorie (F) katalogisiert.

 Die derzeitige Herausgeberin fühlt sich zu ihrem eigenen Schutz zu dem Hinweis verpflichtet, daß die eigentlichen Aufzeichnungen eine Vielzahl von Ungereimtheiten beinhalten. Mrs. Emerson begann ihre Eintragungen als privates Tagebuch. Zu einem späteren Zeitpunkt entschied sie sich für die Veröffentlichung, fuhr jedoch in der (für sie charakteristischen) sprunghaften und zeitlich ungenauen Dokumentierung fort. Ihre sogenannte Methodik erklärt die Abweichungen, Fehler und Widersprüchlichkeiten des ursprünglichen Textes. Nichtsdestoweniger hofft die Herausgeberin, eine schlüssige, vollständig kommentierte Ausgabe vorzulegen, in der diese textlichen Besonderheiten aufgeklärt werden. Von besonderem Interesse für Ägyptologen dürfte Mrs. Emersons Beschreibung der Entdeckung von KV55 sein, wie die von Ayrton im Januar 1907 lokalisierte Grabstätte heute bezeichnet wird. Da kein entsprechender Ausgrabungsbericht existiert und die Aussagen der Beteiligten in vielfacher Hinsicht voneinander abweichen, muß deren Stichhaltigkeit angezweifelt werden. In diesem Zusammenhang überrascht es kaum, daß Professor Emerson sowie seine Mitarbeiter mit keinem Wort erwähnt werden. Mrs. Emersons sicherlich nicht ganz unvoreingenommene Version beweist, daß die damaligen Exkavatoren die Ratschläge und Hilfsangebote des Professors einhellig ablehnten.

 Weil ihr Mrs. Emersons Hang zur Subjektivität hinlänglich bekannt ist, hat sich die Herausgeberin der Mühe unterzogen, deren Version mit anderen abzugleichen. In diesem Zusammenhang ist sie Jim und Susan Allen vom Metropolitan Museum of Art zu Dank verpflichtet, die ihr das nicht veröffentlichte Tagebuchmanuskript von Mrs. Andrews zur Verfügung stellten; des weiteren Dennis Forbes, dem Herausgeber der KMT, für die Erlaubnis, das dem KV55 in seinem neuen Buch Gräber, Schätze, Mumien gewidmete Kapitel vorab lesen zu dürfen; Mr. John Larson vom Orient-Institut für die erschöpfende Beantwortung unzähliger Fragen hinsichtlich Theodore Davis und der Aufbewahrungsgefäße und Linda Pinch Brock, einer weiteren Exkavatorin des KV55, für ihre Bereitschaft zu einem gemeinsamen Besuch dieser Stätte sowie einem umfassenden Gespräch. Im Zusammenhang mit dieser Grabstätte hat die Herausgeberin praktisch jede Publikation gelesen. Auf Anfrage kann der werte Leser die (überaus beeindruckende) Bibliographie beziehen. Die Herausgeberin ist zu dem Schluß gelangt, daß die Dokumentierung von Mrs. Emerson die exakteste ist und daß sie, wie immer, recht hatte.

 Erstes Buch

 Den Mund der Toten öffnen

 Gewähret mir das Wort. Laßt Ptah meinen Mund mit dem Eisenwerkzeug öffnen, mit dem er die Zungen der Götter löst.

 1. Kapitel

 Ich stach gerade eine weitere Hutnadel in meine Kopfbedeckung, als sich die Tür zur Bibliothek öffnete und Emerson seinen Kopf hinaussteckte.

 »Da ist eine Sache, in der ich gern deinen Rat wüßte, Peabody«, setzte er an.

 Offensichtlich hatte er an seinem Buch gearbeitet, denn seine dichten schwarzen Locken waren zerzaust, seine obersten Hemdknöpfe geöffnet und die Ärmel bis zu den Ellbogen hochgekrempelt. Emerson behauptet, daß Kragen, Knöpfe und Krawatten seine Denkprozesse behindern. Mag sein. Und ich wäre die letzte, die etwas dagegen einzuwenden hätte, da der durchtrainierte Körper und die gebräunte Haut meines Mannes in diesem Aufzug am besten zur Geltung kommen. In diesem Fall sah ich mich allerdings gezwungen, meine diesbezüglichen Gefühle bei Emersons Anblick zu unterdrücken, da Gargery, unser Butler, anwesend war.

 »Bitte, halte mich jetzt nicht auf, mein lieber Emerson«, erwiderte ich. »Ich bin im Begriff, mich am Zaun von Downing Street Nr. 10 anzuketten, und ich bin bereits spät dran.«

 »Dich anketten«, wiederholte Emerson. »Darf ich fragen, warum?«

 »Es war meine Idee«, erklärte ich in der mir eigenen Bescheidenheit. »Während einiger früherer Demonstrationen haben tatkräftige Polizisten die Frauenrechtlerinnen einfach weggetragen und die Veranstaltung damit effektiv beendet. Wenn die Damen allerdings an einem massiven Gegenstand wie einem Eisenzaun festgemacht sind, wird ihnen das nicht mehr so leicht gelingen.«

 »Verstehe.« Er riß die Tür auf und trat auf mich zu. »Möchtest du, daß ich dich begleite, Peabody? Ich könnte dich mit dem Automobil hinfahren.«

 Schwer zu sagen, was mich mehr entsetzte der Vorschlag, daß er mich begleitete, oder die Vorstellung, ihn am Steuer eines solchen Vehikels zu erleben.

 Jahrelang schon hatte Emerson eine dieser Höllenmaschinen kaufen wollen, doch bis zu diesem Sommer hatte ich das mit Vorwänden und Ausflüchten immer wieder zu verhindern gewußt. Ich hatte alle erdenklichen Vorsichtsmaßnahmen getroffen, hatte einen der Stallknechte zum Chauffeur befördert und dafür gesorgt, daß er eine anständige Fahrerausbildung bekam; und ich hatte darauf bestanden, daß die Kinder ebenfalls Fahrstunden nahmen, wenn sie dieses widerliche Ding steuern wollten (was zweifellos außer Frage stand). David und Ramses stellten sich für ihr Alter recht geschickt an, wenn ich auch meine, daß Nefret eindeutig die bessere Fahrerin abgab, was die männlichen Familienmitglieder allerdings schlichtweg verneinten.

 Keine dieser sorgfältig überlegten Maßnahmen konnte die befürchteten Auswirkungen verhindern. Natürlich weigerte sich Emerson standhaft, von einem Fahrer oder einem der jüngeren Familienmitglieder chauffiert zu werden. Es dauerte nicht lange, bis die Nachricht hinlänglich bekannt war. Ein Blick auf Emerson, der mit süffisantem Grinsen, die strahlendblauen Augen hinter seiner Schutzbrille versteckt, über dem Steuer hing, reichte, um sämtliche Fußgänger und Autofahrer in Panik zu versetzen. Der Klang der Hupe (die Emerson über alle Maßen schätzte und ständig einsetzte) hatte die gleiche Wirkung wie die Sirenen der Feuerwehr; wer sich in Hörweite befand, verließ augenblicklich die Straße und suchte gelegentlich sogar Schutz in Hecken und Gräben. Er hatte darauf bestanden, das verfluchte Gefährt mit nach London zu nehmen. Bislang war es uns jedoch gelungen, ihn davon abzuhalten, seine Fahrkünste in der Großstadt unter Beweis zu stellen. In den langen Jahren unserer glücklichen Ehe hatte ich gelernt, daß Ehemänner bei bestimmten Themen merkwürdig sensibel reagieren. Jede Anspielung auf ihre Männlichkeit sollte unter allen Umständen vermieden werden. Aus mir nicht plausiblen Gründen scheint die Fähigkeit, ein Automobil zu steuern, ein solch maskulines Attribut darzustellen. Deshalb suchte ich fieberhaft nach einer anderen Ausrede, um sein Angebot ablehnen zu können. »Nein, mein lieber Emerson, es wäre keineswegs ratsam, wenn du mitkommst. Erstens liegt noch eine Menge Arbeit bis zur Fertigstellung des ersten Bandes deiner Geschichte des klassischen Ägyptens vor dir. Zweitens hast du, als du mich das letztemal zu einer solchen Veranstaltung begleitetest, zwei Polizisten niedergeschlagen.«

 »Und würde es wieder tun, wenn einer von diesen Burschen die Dreistigkeit besäße, dich anzurühren«, entfuhr es Emerson. Wie erwartet lenkte ihn diese Äußerung von seinem Wagen ab. Seine saphirblauen Augen sprühten Blitze, und das Grübchen in dem von ihm selbst als energisch bezeichneten Kinn bebte. »Gütiger Himmel, Peabody, du glaubst doch nicht etwa, daß ich tatenlos zusehe, wie irgendwelche Polizisten meine Ehefrau fortschaffen!«

 »Nein, mein Lieber, das tue ich nicht, aber genau deshalb kannst du nicht mitkommen. Sinn und Zweck dieser Unternehmung ist es, daß ICH verhaftet werde ja, und vermutlich auch fortgeschafft. Solltest DU wegen tätlichen Angriffs auf einen Polizeibeamten festgenommen werden, würde das die Öffentlichkeit vom Kampf um die Gleichberechtigung der Frau ablenken, die die weibliche Welt schließlich anstrebt «

 »Verflucht, Peabody!« Emerson stampfte mit dem Fuß auf. Gelegentlich überkommen ihn solch kindische Anwandlungen.

 »Würdest du bitte aufhören, mich zu unterbrechen, Emerson? Ich wollte gerade «

 »Du läßt mich nie ausreden!« brüllte Emerson. Ich wandte mich unserem Butler zu, der wartend an der Tür verharrte. »Meinen Schirm, bitte, Gargery.«

 »Selbstverständlich, Madam«, sagte Gargery. Ein Lä cheln überzog sein rundliches, freundliches Gesicht. Gargery genießt die kleinen Gefühlsausbrüche zwischen mir und Emerson. »Wenn Sie erlauben, Madam«, fuhr er fort, »dieser Hut steht Ihnen ausgezeichnet.«

 Erneut wandte ich mich dem Spiegel zu. Der Hut war neu, und ich war davon überzeugt, daß er mir stand. Auf meinen Wunsch hin hatte man ihn mit dunkelroten Rosen und grünen Blättern aus Seide geschmückt; die tristen, reiferen Ehefrauen zugedachten Farben passen nicht zu meinem hellen Teint und meinem pechschwarzen Haar, und ich sehe keinerlei Veranlassung für die Unterwerfung gegenüber einer unvorteilhaften Mode. Außerdem ist Rot Emersons Lieblingsfarbe. Als ich die letzte Hutnadel befestigte, tauchte sein Gesicht neben mir im Spiegel auf. Da er gut und gern 1,80 Meter groß ist und ich um einiges kleiner, mußte er sich hinunterbeugen. Den Vorteil unserer unmittelbaren Nähe (und Gargerys Position im Hintergrund) ausnutzend, tätschelte er mich verstohlen und meinte fröhlich: »So ist es. Nun denn, meine Liebe, viel Spaß. Solltest du zum Tee noch nicht zurück sein, werde ich das Polizeirevier aufsuchen und dich dort rausboxen.«

 »Komm aber nicht vor sieben«, sagte ich. »Ich hoffe, daß man mich offiziell abführt vielleicht sogar mit Handschellen.« Mit gedämpfter Stimme bemerkte Gargery: »Den Kerl möchte ich sehen, dem das gelingt.«

 »Ich auch«, sagte mein Gatte.

 Es war ein typischer Novembertag in meinem geliebten alten London naß, kalt und neblig. Wir waren erst vor einer Woche von Kent angereist, da Emerson im Britischen Museum bestimmte Quellen zu Rate ziehen wollte. Unser derzeitiger Aufenthaltsort war Chalfont House, das Stadthaus von Emersons Bruder Walter und dessen Frau Evelyn, die das Anwesen von ihrem Großvater geerbt hatte. Die jüngeren Mitglieder der Familie Emerson zogen ihren Landsitz in Yorkshire vor, doch uns stand Chalfont House jederzeit offen, wenn wir in London weilten.

 Obgleich ich das rege, geschäftige Treiben in der Hauptstadt genieße, ist Ägypten mein eigentliches Zuhause, und als ich die ungesunde, mit Kohlenstaub angereicherte feuchte Luft einatmete, dachte ich wehmütig an den klaren blauen Himmel, das warme, trockene Klima und an die Faszination einer weiteren Ausgrabungssaison. In diesem Jahr fand unsere Abreise etwas später statt als üblich, doch diese Verzögerung, die in erster Linie auf Emersons säumiger Fertigstellung seines Buches beruhte, gab mir die Gelegenheit, eine mir am Herzen liegende Sache zu vertreten, und deshalb ging ich beflügelt weiter, meinen unverzichtbaren Sonnenschirm in der einen, meine Ketten in der anderen Hand. Obgleich ich immer die Position einer vehementen Verfechterin des Frauenwahlrechts vertreten hatte, verhinderte mein berufliches Engagement eine aktive Teilnahme an der Frauenbewegung. Nicht daß die Bewegung sonderlich aktiv oder effektiv gewesen wäre. Fast jedes Jahr wurde dem Parlament eine Petition für das Frauenwahlrecht vorgelegt, die letztlich überstimmt, wenn nicht sogar ignoriert wurde. Politiker und Staatsmänner hatten ihre Unterstützung versprochen und sie dann nicht eingehalten. Seit kurzem wehte allerdings frischer Wind in London. Von einer gewissen Mrs. Emmeline Pankhurst und ihren beiden Töchtern war in Manchester die sozialpolitische Frauenunion gegründet worden. Zu Beginn des Jahres hatten sie meiner Meinung nach recht sinnvoll entschieden, die Tätigkeit ihrer Organisation ins Zentrum des politischen Geschehens zu verlagern. Ich hatte Mrs. Pankhurst bei mehreren Gelegenheiten getroffen, jedoch erst, nachdem die entsetzlichen Vorkommnisse vom 23. Oktober tiefste Entrüstung in mir ausgelöst hatten, mit ihr und ihrer Vereinigung sympathisiert. Anläßlich einer friedlichen Demonstration vor dem Parlament zwecks Durchsetzung ihrer Ansichten und Erwartungen hatte man die Frauen gewaltsam aus dieser Bastion männlicher Überheblichkeit entfernt fortgezerrt, zu Boden geworfen und verhaftet! Miss Sylvia Pankhurst weilte gemeinsam mit einigen anderen Gesinnungsgenossinnen immer noch im Gefängnis. Als ich Wind von der anstehenden Demonstration bekam, beschloß ich, die Inhaftierten und ihre Bewegung zu unterstützen.

 Genaugenommen hatte ich mich einer leichten Irreführung schuldig gemacht, als ich Emerson erklärte, daß ich zur Downing Street wollte. Ich befürchtete, daß er mir aus Langeweile oder Sorge um meine Sicherheit folgen könnte. Die sozialpolitische Frauenunion hatte sich nämlich entschieden, vor dem Haus von Mr. Geoffrey Romer in der Charles Street unweit vom Berkeley Square zu demonstrieren.

 Neben Mr. Asquith, dem Finanzminister, zählte dieses Individuum zu unseren vehementesten und effizientesten Widersachern im Unterhaus; er war ein charismatischer und eloquenter Redner mit hervorragender humanistischer Bildung und beträchtlichem Privatvermögen. Emerson und mir war einmal das Privileg zuteil geworden, seine erstklassige Sammlung ägyptischer Kunstschätze zu begutachten. Damals hatte ich mich verpflichtet gefühlt, die eine oder andere entsprechende Bemerkung zum Thema Frauenwahlrecht fallenzulassen. Vielleicht waren es aber auch Emersons Kommentare hinsichtlich der Frevelhaftigkeit privater Sammler, die Mr. Romer erzürnt hatten. Jedenfalls hatte man uns nicht wieder eingeladen. Ich freute mich richtig darauf, mich an seinem Gartenzaun anzuketten.

 Am Ort des Geschehens traf ich auf einen entsetzlichen Zustand der Desorganisation. Niemand hatte sich am Zaun angekettet. Die Leute standen herum und wirkten betreten; in ein Gespräch vertieft, hatten am Ende der Straße einige Damen ihre Köpfe zusammengesteckt. Augenscheinlich handelte es sich um eine Besprechung des Führungszirkels, denn ich vernahm die vertraute Stimme von Mrs. Pankhurst.

 Als ich mich zu ihnen gesellen wollte, bemerkte ich die mir bekannte Erscheinung eines hoch aufgeschossenen jungen Mannes, tadellos gekleidet mit gestreifter Hose, Gehrock und Zylinder. Seine tiefbraune Gesichtshaut und die buschigen dunklen Brauen erinnerten an einen Araber oder Inder, was jedoch beides nicht zutraf. Es handelte sich um meinen Sohn, Walter Peabody Emerson, in weiten Teilen der Welt besser bekannt unter seinem Spitznamen Ramses.

 Als er mich sah, unterbrach er sein Gespräch mit der jungen Frau an seiner Seite und begrüßte mich in dem unangenehm schleppenden Tonfall, den er sich während seines auf Einladung von Professor Wilson absolvierten Oxford-Semesters angeeignet hatte. »Guten Tag, Mutter. Du erlaubst, daß ich dir Miss Christabel Pankhurst vorstelle, deren Bekanntschaft du meines Wissens noch nicht gemacht hast?«

 Sie war jünger, als ich erwartet hatte Anfang Zwanzig, wie ich später erfuhr , und keineswegs unattraktiv. Wohlgeformte, energische Lippen und ein forschender Blick unterstrichen das rundliche, von dunklem Haar umrahmte Gesicht. Als wir uns, die üblichen Begrüßungsfloskeln murmelnd, die Hände schüttelten, überlegte ich, wie und wann Ramses sie kennengelernt hatte. Wie sie ihn anlächelte und ihm schöne Augen machte, ließ darauf schließen, daß dies nicht ihre erste Begegnung war. Ramses besitzt eine unselige Anziehungskraft auf das weibliche Geschlecht vorzugsweise auf willensstarke Frauen.

 »Was machst du denn hier?« wollte ich wissen. »Und wo ist Nefret?«

 »Ich weiß nicht, wo sie ist«, sagte Ramses. »Meine Schwester, um es einmal mit der von dir verlangten Höflichkeitsfloskel zu umschreiben, auch wenn das weder de jure noch aufgrund von Blutsverwandtschaft de facto gerechtfertigt ist «

 »Ramses«, sagte ich streng. »Komm zur Sache.«

 »Ja, Mutter. Da ich den heutigen Nachmittag unerwartet zur freien Verfügung hatte, beschloß ich, an der angekündigten Demonstration teilzunehmen. Du kennst meine Sympathien für die Sache der «

 »Ja, mein Schatz.« Andere zu unterbrechen ist überaus unhöflich, trotzdem ist es bei Ramses manchmal unerläßlich. Er war zwar nicht mehr so nervtötend langatmig wie früher, dennoch neigte er zu gelegentlichen Rückfällen, insbesondere dann, wenn er etwas vor mir zu verbergen suchte. Also stellte ich diese Frage zugunsten einer anderen vorübergehend zurück.

 »Was ist hier eigentlich los?«

 »Du kannst deine Ketten einpacken, Mutter«, entgegnete Ramses. »Die Damen haben beschlossen, Streikposten aufzustellen und Mr. Romer eine Petition einzureichen. Miss Pankhurst hat mir erklärt, daß sie in Kürze Transparente verteilen wird.«

 »Unfug«, entfuhr es mir. »Wie kommen sie auf die Idee, daß er eine Delegation empfangen wird? Das hat er noch nie getan.«

 »Unsere Bewegung hat seit kurzem eine neue Anhängerin, die eine alte Bekanntschaft von Mr. Romer ist«, erklärte Miss Christabel. »Mrs. Markham hat uns versichert, daß er auf ihr Bittgesuch reagieren wird.«

 »Wenn sie eine alte Freundin von ihm ist, warum hat sie dann nicht um ein ganz normales Gespräch ersucht, statt eine Aufhetzung dieser Ramses, lehn dich nicht an den Zaun. Dein Mantel bekommt sonst Rostflecke.«

 »Ja, Mutter.« Ramses richtete sich zu seiner vollen Länge von 1,80 Meter auf. Der Zylinder sorgte für weitere dreißig Zentimeter, und ich mußte zugeben, daß er der Versammlung, die sich fast ausschließlich aus weiblichen Demonstranten zusammensetzte, eine gewisse Ausstrahlung verlieh. Der einzige weitere männliche Teilnehmer, ein exzentrisch ausstaffiertes Individuum, beobachtete gerade die Diskussion des Führungskomitees. Sein langer, ziemlich verschlissener Samtumhang und der breitkrempige Hut erinnerten mich an einen Charakter aus der Operette von Gilbert und Sullivan, die die Bewegung der Ästhetik und ihre kraftlosen Dichter verspottet. Als mein neugieriger Blick auf ihm ruhte, drehte er sich um und wandte sich mit affektierter, schriller Stimme an die Damen.

 »Wer ist dieser Bursche?« fragte ich. »Ich habe ihn noch nie gesehen.«

 Ramses, der gelegentlich ein Gespür dafür besitzt, meine Gedanken erraten zu können, fing leise an zu singen. Ich erkannte eines der Musikstücke aus besagter Operette. »Ein überaus tiefsinniger junger Mann, ein schmachtend blickender Mann, ein ultrapoetischer, superästhetischer, ungewöhnlicher junger Mann.«

 Ich mußte lachen. Miss Christabel warf mir einen mißbilligenden Blick zu. »Er ist Mrs. Markhams Bruder und ein vehementer Verfechter unserer Sache. Wenn Sie unseren früheren Zusammenkünften beigewohnt hätten, Mrs. Emerson, wären Ihnen diese Tatsachen bekannt.«

 Sie ließ mir nicht die Zeit, ihr zu erwidern, daß man mich zu keiner ihrer früheren Zusammenkünfte eingeladen hatte, sondern marschierte hochnäsig fort. Ich wußte, daß die junge Dame für ihre Schlagfertigkeit und ihren Sinn für Humor bekannt war. Letzterer schien ihr im Augenblick abhanden gekommen zu sein.

 »Ich glaube, sie wollen anfangen«, sagte Ramses. Nachdem sich eine ziemlich dürftige Prozession aufgereiht hatte, wurden die Transparente verteilt. Meines lautete: »Befreit die Opfer männlicher Unterdrückung!«

 Einige Schaulustige hatten sich eingefunden. Ein grobschlächtiger Mensch in der ersten Reihe funkelte mich an und rief: »Sie sollten besser zu Hause die Hosen Ihres Mannes waschen!« Ramses, der mir mit dem Transparent »Frauenwahlrecht SOFORT!« folgte, entgegnete laut und gewitzt: »Ich versichere Ihnen, Sir, die Hosen des Ehemannes dieser Frau brauchen eine Wäsche keineswegs so dringend wie die Ihre.«

 Wir schlenderten zum Eingangstor von Romers Haus. Es war verschlossen und wurde von zwei uniformierten, uns argwöhnisch beobachtenden Beamten bewacht. Hinter den gardinenverhangenen Fenstern des Hauses regte sich nichts. Es machte keineswegs den Anschein, als befände sich Mr. Romer in der Stimmung, eine Petition in Empfang zu nehmen.

 Als wir unsere Schritte verlangsamten, erschien Miss Christabel und wandte sich an Ramses. »Mr. Emerson«, sagte sie. »Wir zählen auf Sie!«

 »Natürlich«, meinte Ramses. »Und in welcher speziellen Hinsicht?«

 »Mrs. Markham ist bereit, unsere Petition zum Haus zu bringen. Wir Damen stürzen uns auf den Beamten an der linken Seite des Eingangstores und hindern ihn daran, sie aufzuhalten. Meinen Sie, Sie könnten den anderen Polizisten ablenken?«

 Ramses Augenbrauen schossen fragend nach oben. »Ablenken?« wiederholte er.

 »Selbstverständlich müssen Sie keine Gewalt anwenden. Lediglich den Weg für Mrs. Markham ebnen.« »Ich tue mein Bestes«, lautete die Antwort. »Großartig! Halten Sie sich bereit sie kommen.« Das taten sie tatsächlich. Eine weibliche Schlachtfront steuerte Schulter an Schulter auf uns zu. Es waren schätzungsweise zwölf Frauen offensichtlich der Führungszirkel. Die beiden Damen, die die Prozession anführten, waren groß und kräftig und trugen riesige Holztransparente mit frauenrechtlerischen Parolen. Beinahe verdeckt von ihren Staturen, nahm ich hinter ihnen einen riesigen, geschmackvoll mit Blumen und Federn geschmückten Hut wahr. Konnte die darunter verborgene Gestalt die berühmte Mrs. Markham sein, von der so viel abhing? Der Mann in dem Samtumhang, dessen Gesicht von seiner Hutkrempe verdeckt wurde, marschierte an ihrer Seite. Die einzige mir bekannte Person war Mrs. Pankhurst, die den Troß begleitete.

 Sie mäßigten ihren unerbittlichen Vormarsch weder für die Beamten noch für ihre Sympathisanten; als sie an mir vorbeizogen, sah ich mich gezwungen, hastig einen Schritt zurückzutreten. Als Christabel mit vor Aufregung gerötetem Gesicht »Jetzt« rief, umringten die Demonstranten den völlig überraschten Beamten am linken Torflügel. Ich hörte ein Krachen und einen gellenden Schrei, als eines der Holztransparente auf seinem behelmten Schädel landete.

 Sein Kollege brüllte: »Jetzt reichts!« und wollte zur Verteidigung seines Freundes eilen. Ramses trat vor ihn und legte ihm eine Hand auf die Schulter. »Ich bitte Sie, bleiben Sie, wo Sie sind, Mr. Jenkins«, sagte er in höflichem Tonfall.

 »Oh, aber, Mr. Emerson, was tun Sie denn hier!« entfuhr es dem Beamten kläglich. »Ihr beiden kennt euch?« wollte ich wissen, obwohl mich das keineswegs überraschte. Ramses kennt eine ganze Reihe ungewöhnlicher Menschen. Polizeibeamte gehören dabei noch zu den ehrbareren.

 »Ja«, sagte Ramses. »Wie geht es Ihrem kleinen Jungen, Jenkins?«

 Mit liebenswürdiger Stimme und lockerer Haltung hielt er den unglücklichen Polizisten vor dem Zaun in Schach. Da ich sah, daß Ramses die Sache ganz gut im Griff hatte, wandte ich mich den Damen zu, die möglicherweise meine Unterstützung bei der »Freiheitsberaubung« des anderen Beamten benötigten. Der Mann lag ausgestreckt am Boden und fingerte an dem Helm, der ihm über die Augen gerutscht war, während das Tor vor dem unaufhaltsamen Vormarsch der Delegation kapitulierte. Angeführt von den beiden Walküren und dem Bohemien, erreichte sie die Haustür.

 Ich konnte die Strategie und die militärische Präzision, mit der sie ausgeführt worden war, nur bewundern, dennoch bezweifelte ich, daß die Delegation noch weiter vordrang. Der Klang von Polizeisirenen hing bereits in der Luft; eilende Schritte und Rufe wie »Na, was soll denn das Ganze?« deuteten auf die Ankunft von verstärkter Amtsgewalt hin. Entweder hatte Mrs. Markham gelogen, oder sie war hinters Licht geführt worden; falls Romer wirklich der Übergabe einer Petition zugestimmt hatte, dann wäre seine hinterhältige Taktik doch gar nicht erforderlich gewesen. Die Tür zu seinem Anwesen blieb natürlich weiterhin verschlossen, und Romer schien seinen Butler auch nicht anzuweisen, diese zu öffnen. Während ich diesem Gedanken nachhing, wurde das Eingangsportal geöffnet. Ich erhaschte einen Blick auf ein blasses, erstauntes Gesicht, das ich für das des Butlers hielt, bis es von den eindringenden Massen verdeckt wurde. Sie drängelten sich ins Hausinnere, dann wurde die Tür zugeschlagen.

 Auf der Straße gestaltete sich die Sachlage weniger positiv. Ein halbes Dutzend uniformierter Männer eilte zur Rettung des geschundenen Kollegen. Gewaltsam zerrten sie die Damen fort, wobei sie tatsächlich einige zu Boden stießen. Mit einem Aufschrei der Empörung erhob ich meinen Sonnenschirm und wäre ihnen zu Hilfe geeilt, wenn mich nicht eine respektvolle, aber trotzdem feste Umklammerung davon abgehalten hätte.

 »Ramses, laß mich sofort los«, zischte ich.

 »Warte, Mutter ich habe Vater versprochen « Er streckte seinen Fuß vor und brachte den Polizeibeamten, der sich von hinten genähert hatte, mit einem überraschten Aufschrei zu Fall. »Ach, das hast du deinem Vater versprochen? Verflucht!« rief ich. Doch Frustration und Ramses Druck auf meinen Rippenbogen verhinderten weitere Äußerungen.

 Der von Ramses zu Fall gebrachte Polizist rappelte sich langsam auf. »Sie sollten in der Hölle schmoren«, knurrte er. »Ach, Sie sind das, Mr. Emerson? In Ihrem feinen Anzug hatte ich Sie gar nicht erkannt.«

 »Würden Sie sich bitte um meine Mutter kümmern, Mr. Skuggins?« Ramses ließ mich los und half statt dessen einigen gefallenen Damen auf. »Also wirklich, meine Herren«, bemerkte er in überaus mißbilligendem Ton, »das ist kein Benehmen für einen Engländer. Schämen Sie sich!«

 Daraufhin trat vorübergehend Ruhe ein. Die uniformierten Männer scharrten verlegen mit den Füßen und wirkten verunsichert, während die Damen ihre Garderobe richteten und die Beamten mit Blicken durchbohrten. Es überraschte mich, Mrs. Pankhurst und ihre Tochter unter ihnen zu sehen, da ich angenommen hatte, daß sie gemeinsam mit den anderen Delegationsführern das Haus gestürmt hätten.

 Dann räusperte sich einer der Polizisten. »Das ist alles gut und schön, Mr. Emerson, Sir, aber was ist mit Mr. Romer? Diese Damen wollten sich ihren Weg in sein Haus erkämpfen «

 »Eine unbewiesene Vermutung, Mr. Murdle«, sagte Ramses. »Ein Kampf war nicht erforderlich. Die Tür wurde von Mr. Romers Bedienstetem geöffnet.«

 In diesem strategischen Augenblick öffnete sich die Tür erneut. Es bestand kein Zweifel an der Identität des auf der Schwelle stehenden Mannes. Aus dem Hintergrund schimmerte das Licht aufsein silbernes Haupt- und Barthaar. Und ebenso unverwechselbar wie seine Erscheinung war die sonore Stimme, die ihm den Ruf eines der begnadetsten Redner Englands eingebracht hatte. »Meine Herren, Damen und äh, ich bitte um Ihre Aufmerksamkeit. Unter der Bedingung, daß Sie sich friedlich und unverzüglich von meinem Anwesen entfernen, erkläre ich mich einverstanden, mir die Petition meiner alten Freundin Mrs. Markham anzuhören. Wachtmeister, kümmern Sie sich darum, daß Ihre Männer wieder ihre Arbeit aufnehmen.«

 Bevor die Tür mit einem entschiedenen Knall ins Schloß fiel, nahm ich hinter ihm noch einen mit Blumen überladenen Hut wahr.

 Mrs. Pankhurst durchbrach als erste das Schweigen. »Also dann«, sagte sie triumphierend. »Habe ich euch nicht gesagt, daß Mrs. Markham Erfolg haben würde? Kommen Sie, meine Damen, wir wollen in allen Ehren den Abzug antreten.« Und das taten sie auch. Die aufgrund des zivilisierten Ausgangs enttäuschte Menge folgte ihrem Beispiel, und schließlich blieben nur noch mein Sohn, ich und ein einsamer Polizist übrig, der die verbogenen Eingangstore zuzog und dann erneut Posten davor bezog.

 »Sollen wir gehen, Mutter?« Ramses nahm meinen Arm.

 »Hmmm«, machte ich.

 »Wie bitte?«

 »Hast du irgend etwas Ungewöhnliches bemerkt hinsichtlich «

 »Hinsichtlich was?«

 Ich beschloß, meine merkwürdige Eingebung für mich zu behalten. Wenn Ramses nichts Ungewöhnliches bemerkt hatte, hatte ich mich vermutlich geirrt.

 Ich hätte es besser wissen sollen. Ich irre mich nur selten. Mein einziger Trost für dieses Versäumnis ist die Tatsache, daß mir die Polizei mit Sicherheit nicht geglaubt hätte, selbst wenn ich Ramses auf meiner Seite gewußt hätte. Die zur Überzeugung der Behörden benötigte Zeitspanne hätte ohnehin dazu geführt, daß das Verbrechen längst verübt worden wäre.

 Als wir unser Haus erreichten, war es bereits dunkel, und es regnete leicht. Gargery hatte nach mir Ausschau gehalten; er riß die Tür noch vor meinem Läuten auf und verkündete in anklagendem Ton, daß der Rest der Familie in der Bibliothek auf uns wartete. »Oh, kommen wir zu spät zum Tee?« fragte ich, während ich ihm meinen Schirm, Umhang und Hut reichte.

 »Ja, Madam. Der Professor wirkt ziemlich aufgelöst. Hätten wir gewußt, daß Mr. Ramses bei Ihnen ist, hätten wir uns keine Sorgen gemacht.«

 »Verzeihen Sie mein Versäumnis, Sie nicht informiert zu haben«, sagte Ramses und legte seinen Hut auf den Stapel in Gargerys Armen.

 Falls das sarkastisch gemeint gewesen war, erzielte es bei Gargery keine Wirkung. Er hatte an einigen unserer kleinen Abenteuer teilgehabt und sie überaus genossen. Jetzt glaubte er, für uns verantwortlich zu sein, und schmollte, wenn wir ihn über unsere Aktivitäten nicht in Kenntnis setzten. Ein eingeschnappter Butler ist eine verfluchte Plage, aber meiner Ansicht nach war diese Unannehmlichkeit ein geringer Preis für seine Loyalität und Treue. Ohne uns vorher umzukleiden, traten wir aufgrund von Gargerys verstohlenem Hinweis unverzüglich ein und fanden die anderen um den Tisch versammelt vor. Murrend begrüßte mich mein geschätzter Ehemann. »Du kommst verdammt spät, Peabody. Was hat dich aufgehalten?«

 Niemand von uns wartet gern auf verspätete Familienmitglieder, deshalb hatte Nefret bereits zur Teekanne gegriffen. Sie trug eines ihrer bestickten ägyptischen Gewänder, die sie in ihrer Freizeit bevorzugt, und hatte ihr rotgoldenes Haar mit einem Band zurückgebunden.

 Genaugenommen war sie weder unsere Adoptivtochter noch ein Pflegekind, da sie im vergangenen Jahr volljährig geworden war und dank dem Drängen meines geliebten Emerson auf die Rechte dieser jungen Frau - jetzt das von ihrem Großvater ererbte Vermögen verwaltete. Sie hatte keine weiteren Anverwandten, und Emerson und ich liebten sie wie unsere eigene Tochter. Im Alter von dreizehn Jahren hatten wir sie aus einer entlegenen nubischen Oase gerettet, wo sie seit ihrer Geburt gelebt hatte, und es war ihr nicht leichtgefallen, sich den Konventionen eines modernen England anzupassen.

 Es war auch nicht einfach für mich gewesen. Manchmal fragte ich mich, warum der Himmel mich mit zwei der schwierigsten Kinder gesegnet hatte, die sich eine Mutter nur vorstellen kann. Ramses hätte seit frühester Kindheit wirklich jeder Mutter den letzten Nerv rauben können; in mancher Hinsicht verhielt er sich erschreckend frühreif, manchmal allerdings auch unglaublich normal. (Zum Normalverhalten eines Jungen zähle ich jede Menge Schmutz und die völlige Nichtbeachtung der eigenen Sicherheit.) Als ich schon hoffte, ich hätte Ramses aus dem Gröbsten heraus, kam Nefret dazu außergewöhnlich hübsch, überaus intelligent und absolut kritisch gegenüber den Konventionen der Zivilisation. Von einem Mädchen, das in einer Kultur Hohepriesterin der Isis gewesen war, deren Anhänger sich nur dürftig bekleideten, durfte man einfach nicht erwarten, daß sie sich fügsam in ein Korsett stecken ließ. Im Vergleich zu diesen beiden war der dritte junge Anwesende bei Tisch ein erfreulicher Lichtblick. Ein oberflächlicher Betrachter hätte ihn und Ramses für nahe Verwandte halten können; er hatte eine identisch dunkle Hautfarbe, schwarze Locken und die gleichen, von langen Wimpern umrahmten dunklen Augen. Allerdings war ihre Ähnlichkeit rein zufällig; David war der Enkel unseres Vormannes Abdullah, darüber hinaus Ramses bester Freund und, seitdem er bei Emersons Bruder lebte, ein wichtiges Bindeglied unserer Familie. Er war kein großer Redner, was vermutlich auch daran lag, daß es schwierig war, in unserem Kreis zu Wort zu kommen. Mit einem liebenswürdigen Lächeln zog er mir einen Schemel für meine Füße heran und stellte mir eine Tasse Tee und einen Teller belegte Brote auf den kleinen Tisch neben mir.

 »Du siehst müde aus«, sagte ich, während ich ihn musterte. »Hast du bei künstlichem Licht an den Zeichnungen für den Band über den Tempel von Luxor gearbeitet?

 Ich habe dir schon wiederholt erklärt, daß du nicht « »Hör mit diesem Blödsinn auf«, schnaubte Emerson.

 »Du willst doch nur, daß er sich krank fühlt, damit du ihn mit einem deiner widerlichen Heilmittel kurieren kannst. Trink deinen Tee.«

 »Das werde ich augenblicklich tun, Emerson. Aber David sollte trotzdem nicht «

 »Er wollte damit fertig werden, bevor wir nach Ägypten aufbrechen«, sagte Nefret. »Mach dir keine Sorgen um sein Augenlicht, Tante Amelia. Den letzten Untersuchungsergebnissen zufolge schadet das Lesen bei elektrischem Licht der Sehfähigkeit nicht.« Sie sprach mit einer Autorität, die, wie ich zugeben mußte, aufgrund ihres Medizinstudiums gerechtfertigt war. Eine solche Ausbildung zu erwerben war ein Kampf für sich gewesen. Trotz des heftigen Widerstands der (Männern vorbehaltenen) medizinischen Fakultät hatte die Londoner Universität schließlich auch Frauen ihre Pforten geöffnet, doch die meisten Hochschulen sträubten sich nach wie vor, und das Problem, praktische Erfahrungen im Klinikbereich zu sammeln, gestaltete sich beinahe ebenso schwierig wie noch vor hundert Jahren. Mit der Unterstützung der engagierten Damen, die in London eine medizinische Akademie für Frauen gegründet und einige Krankenhäuser gezwungen hatten, weibliche Studenten auf ihren Stationen und in den Labors aufzunehmen, war es Nefret dennoch gelungen. Sie hatte beiläufig davon gesprochen, ihr Studium in Frankreich oder der Schweiz fortzusetzen, wo man (so seltsam das für einen Briten auch klingen mag) gegenüber weiblichen Medizinern wesentlich vorurteilsfreier war. Trotzdem glaube ich, daß sie uns nur ungern verließ; sie verehrte Emerson, der wie Wachs in ihren Händen war, und sie und Ramses waren wie Bruder und Schwester. Soll heißen, sie verstanden sich prächtig, solange sie nicht aufeinander losgingen. »Warum trägst du eigentlich diese albernen Klamotten?« wollte sie jetzt wissen und musterte Ramses elegante Erscheinung mit unverhohlener Erheiterung. »Sags nicht, laß mich raten. Miss Christabel Pankhurst war da.«

 »Das mußtest du nicht raten«, erwiderte Ramses. »Das hast du doch gewußt.«

 »Was hat Miss Christabel denn mit Ramses Garderobe zu tun?« bohrte ich mißtrauisch.

 Mein Sohn wandte sich mir zu. »Das war Nefrets mißlungener Versuch eines Scherzes.«

 »Haha!« meinte Nefret. »Ich versichere dir, mein lieber Junge, daß der Spaß irgendwann aufhört, wenn du dem Mädchen weiterhin Hoffnungen machst. Männern scheint ein solches Eroberungsverhalten zu gefallen, aber sie ist eine überaus willensstarke junge Frau, die du nicht so leicht los wirst wie die anderen.«

 »Gütiger Himmel!« entfuhr es mir. »Welche anderen?«

 »Ein weiterer Scherz«, sagte Ramses und erhob sich hastig.

 »David, komm mit und leiste mir Gesellschaft, während ich mich umziehe. Wir müssen miteinander reden.«

 »Über Christabel«, murmelte Nefret in zuckersüßem Ton. Ramses befand sich bereits auf halbem Wege zur Tür. Dieser letzte »Scherz« war zuviel für ihn; er blieb stehen und drehte sich um.

 »Wärest du bei der Demonstration gewesen«, stieß er zwischen zusammengebissenen Zähnen hervor, »hättest du dir selbst ein Bild von meinem Verhalten machen können. Eigentlich bin ich davon ausgegangen, daß du teilnehmen würdest.«

 Nefrets Lächeln verschwand. »Äh man bot mir die Gelegenheit, an einer interessanten Präparation teilzunehmen.«

 »Heute nachmittag warst du gar nicht im Krankenhaus.«

 »Woher zum Teufel « Sie warf mir einen Blick zu und nagte an ihrer Unterlippe. »Nein. Ich habe einen Spaziergang gemacht. Mit einem Freund.«

 »Wie schön«, sagte ich. »Das erklärt deine gesunde Gesichtsfarbe. Frische Luft und Sport! Es gibt nichts Sinnvolleres.«

 Ramses drehte sich auf dem Absatz um und stolzierte, gefolgt von David, aus dem Zimmer.

 Als wir uns zum Abendessen einfanden, hatten sich die beiden wieder versöhnt. Wie nach Streitereien üblich, verhielt sich Nefret gegenüber Ramses ganz besonders reizend. Ramses war überaus wortkarg, was nur selten vorkommt. Er überließ mir die Beschreibung der Demonstration, was ich mit der mir eigenen Lebendigkeit und Ironie übernahm. Allerdings war es mir nicht vergönnt, meine Ausführungen zu beenden, da Emerson meine kleinen Anflüge von Humor nicht immer schätzt.

 »Vollkommen ehrlos und pöbelhaft«, knurrte er. »Beamten Transparente auf den Kopf zu schmettern und dann auch noch gewaltsam in das Haus eines unbescholtenen Bürgers einzudringen! Romer ist zwar zweifelsfrei ein Arschloch, aber ich kann nicht glauben, daß ein solches Verhalten eurer Sache dient, Amelia. Taktvolle Überzeugungsarbeit ist wesentlich effektiver.«

 »Gerade du mußt mir mit Taktgefühl kommen, Emerson«, erwiderte ich ungehalten. »Wer war denn im letzten Frühjahr so taktlos, zwei Polizisten zusammenzuschlagen? Wer war denn derjenige, dessen taktlose Bemerkungen gegenüber dem Direktor der Antikenverwaltung dazu führten, daß wir keine weitere Genehmigung für Exkavationen im Tal der Könige erhielten? Wer war denn « Emersons blaue Augen hatten sich zu Schlitzen verengt, und seine Wangen liefen rot an. Er schnappte nach Luft. Bevor er sich äußern konnte, sprachen Gargery, Nefret und David gleichzeitig »Noch etwas Minzsauce, Sir?«

 »Macht die Geschichte Fortschritte, Professor?« Nefret richtete ihre Frage an mich und nicht an Emerson. »Wann erwarten wir eigentlich Tante Evelyn, Onkel Walter und die kleine Amelia? Morgen oder übermorgen?«

 Emerson gab seufzend auf, und ich erwiderte ruhig: »Übermorgen, Nefret. Aber vergeßt nicht, daß ihr sie unter gar keinen Umständen als kleine Amelia bezeichnen dürft.«

 Ramses lachte selten, doch jetzt hellte sich sein Gesichtsausdruck etwas auf. Er mochte seine jüngere Cousine sehr. »Das wird schwierig werden. Sie ist so ein liebes, kleines Mädchen, und die Verniedlichung paßt einfach zu ihr.«

 »Sie beklagt sich, daß zwei Amelias in einer Familie zur Verwirrung fuhren«, erklärte ich. »Allerdings, so vermute ich, stört sie die Tatsache, daß dein Vater mich lediglich dann Amelia nennt, wenn er verärgert über mich ist. Normalerweise verwendet er meinen Mädchennamen als Beweis für seine Anerkennung und äh Zuneigung. Also, Emerson, starr mich nicht so an, du weißt doch, daß das stimmt; ich habe mit eigenen Augen gesehen, wie das arme Kind zusammenschreckt, wenn du Verflucht, Amelia! brüllst.«

 Erneut schaltete sich Nefret ein, um einen verärgerten Kommentar Emersons zu verhindern. »Ist es eigentlich beschlossene Sache, daß sie dieses Jahr mit uns nach Ägypten reist?«

 »Mit Davids Unterstützung ist es ihr gelungen, ihre Eltern darauf einzustimmen. Evelyn hat mir gestanden, daß seine Überzeugungsarbeit einfach unwiderstehlich war.«

 Leicht errötend senkte David den Kopf.

 »Sie ist die einzige von ihren Kindern, die sich für die Ägyptologie interessiert«, fuhr ich fort. »Es wäre eine Schande, wenn man dieses Interesse nicht förderte, nur weil sie ein Mädchen ist.«

 »Aha, so hast du sie also rumgekriegt«, sagte Ramses, während sein Blick von mir zu seinem verstummten Freund schweifte. »Tante Evelyn findet dieses Argument mit Sicherheit stichhaltig. Aber Melia Lia ist noch sehr jung.«

 »Sie ist nur zwei Jahre jünger als du, Ramses, und du bist seit deinem siebten Lebensjahr mit uns nach Ägypten gereist.« Im Zuge der von mir so geliebten familiären Zwistigkeiten hatte ich meine seltsame Vorahnung vergessen. Wenn ich doch nur gespürt hätte, daß Nemesis bereits seine Fühler nach uns ausstreckte. In der Tat beschloß er exakt in diesem Augenblick, unsere Türglocke zu läuten.

 Wir wollten uns gerade vom Tisch erheben, als Gargery das Speisezimmer betrat. Noch bevor er irgend etwas äußerte, signalisierte mir sein mißfälliger Gesichtsausdruck, daß er über irgend etwas verstimmt war.

 »Da ist jemand von der Polizei, der Sie sprechen möchte, Mrs. Emerson. Ich teilte ihm mit, daß Sie niemanden empfangen, aber er blieb hartnäckig.«

 »Mrs. Emerson?« wiederholte mein Gatte. »Mich nicht?«

 »Nein, Sir. Er hat ausdrücklich nach Mrs. Emerson und Mr. Ramses gefragt.«

 »Verflucht!« Emerson sprang auf. »Es muß irgend etwas mit eurer heutigen Demonstration zu tun haben. Ramses, ich habe dir doch gesagt, daß du sie bremsen solltest!«

 »Ich versichere dir, Vater, daß nichts Ungewöhnliches passiert ist«, erwiderte Ramses. »Wo ist der Herr, Gargery?«

 »In der Bibliothek, Sir. Dort empfangen Sie doch normalerweise Polizeibeamte, dachte ich mir.«

 Emerson eilte voraus, und wir anderen folgten ihm. Der Beamte, der uns erwartete, war kein uniformierter Polizist, sondern ein großer, kräftiger Mann in Abendgarderobe. Emerson blieb schlagartig stehen. »Gütiger Himmel!« entfuhr es ihm. »Es ist schlimmer, als ich befürchtete. Was hast du angestellt, Amelia, daß dir ein Kommissar vom Scotland Yard die Ehre eines Besuchs erweist?«

 Es handelte sich tatsächlich um Sir Reginald Arbuthnot, dem wir sowohl gesellschaftlich als auch beruflich sehr verbunden waren. Er beeilte sich, meinen aufgebrachten Gatten zu beruhigen. »Mrs. Emersons Aussage wird gewünscht und die Ihres Sohnes, Professor. Die Angelegenheit ist von gewisser Dringlichkeit, sonst hätte ich Sie nicht zu solch später Stunde aufgesucht.« Emerson runzelte die Stirn. »Es sollte wirklich verflucht dringlich sein, Arbuthnot. Nichts Geringeres als kaltblütiger Mord könnte entschuldigen «

 »Also, Emerson, du bist unhöflich«, sagte ich. »Es war doch nett von Sir Reginald, selbst vorbeizukommen, statt uns in sein Büro zu bestellen. Allein von seiner Erscheinung hättest du ableiten müssen, daß auch er von einer Abendgesellschaft oder einem gesellschaftlichen Ereignis wegbeordert wurde, was sicherlich nicht der Fall gewesen wäre, wenn die Sache nicht so ernst aussähe. Wir wollten gerade unseren Kaffee einnehmen, Sir Reginald; wollen Sie sich nicht einen Stuhl nehmen und sich zu uns gesellen?«

 »Vielen Dank, Mrs. Emerson, aber ich stehe unter ziemlichem Zeitdruck. Wenn Sie mir sagen könnten «

 »Mit Eile läßt sich nichts erzwingen, Sir Reginald. Ich schätze, die Diebe sind mit ihrer Beute längst über alle Berge. Hoffentlich wurde Mr. Romer nicht verletzt?«

 Die sich daran anschließende schlagartige Stille nutzte ich, um zu läuten. »Aber ich glaube«, fuhr ich fort, als Gargery mit dem Kaffeegeschirr eintrat, »daß Sie besser ein Glas Brandy zu sich nehmen, Sir Reginald. Um Himmels willen, entspannen Sie doch. Ihr Gesicht hat eine alarmierende Rötung angenommen.« Als er ausatmete, kam das einer kleineren Explosion gleich. »Wie?« stieß er hervor. »Wie haben Sie «

 »Ich erkannte den Anführer der Bande bereits heute nachmittag so dachte ich zumindest, kam dann jedoch zu dem Schluß, mich geirrt zu haben, da ich keinen Grund zu der Annahme hatte, daß sich besagte Person in England aufhielt. Allerdings vermittelt mir ihre Anwesenheit, daß ein Verbrechen stattgefunden hat und daß dieses Verbrechen mit der heutigen Demonstration in Verbindung steht, da Sie Ramses und mich verhören wollen. Es bedarf keiner großen Vorstellungskraft, um zu der einzig plausiblen Schlußfolgerung zu gelangen.«

 »Ah«, sagte Sir Reginald. »Der einzig plausiblen Mrs. Emerson, ich glaube, ich nehme Ihr freundliches Angebot an. Einen Brandy. Bitte!«

 Emerson, der uns mit weit aufgerissenen Augen beobachtet hatte, drehte sich um und ging langsamen, entschlossenen Schrittes auf die Anrichte zu. Als er den Stopfen von der Karaffe entfernt hatte, füllte er großzügig Brandy in ein Glas. Dann leerte er es.

 »Unser Gast, Emerson«, erinnerte ich ihn.

 »Was? Oh. Ja.«

 Nachdem Sir Reginald versorgt war, schenkte sich Emerson einen weiteren Brandy ein und schlenderte zum Sofa, wo er sich neben Nefret niederließ und mich anstarrte. Ramses, dessen Gesichtsausdruck so rätselhaft wie immer war, reichte uns anderen höflich den Kaffee. Dann setzte er sich hin und starrte mich ebenfalls an.

 Alle starrten mich an. Ein überaus befriedigendes Gefühl. Nachdem Sir Reginald einen ordentlichen Schluck von seinem Brandy genommen hatte, räusperte er sich.

 »Mrs. Emerson, ich kam, um Ihnen überraschende Neuigkeiten mitzuteilen, die ich vor kaum einer Stunde erfahren habe, und Sie scheinen bereits alles zu wissen. Darf ich fragen, wie das kommt?«

 »Ich hoffe, Sie verdächtigen mich nicht, ein Mitglied dieser Bande zu sein«, erwiderte ich lachend. »Oh nun nein, gewiß nicht. Aber wie « Es ist besser, sich nicht zu erkennen zu geben, solange man nicht sämtliche Tatsachen erfahren hat. Deshalb sagte ich: »Es ist mir ein Vergnügen, Ihnen das zu erklären, Sir Reginald. Aber erst einmal erzählen Sie besser den anderen genau, was heute nachmittag passierte.«

 Mr. Romers Butler war der Hauptzeuge, von dem die Polizei die Geschichte erfahren hatte. Er hatte die Tür nicht geöffnet; in der Tat hatte der Hausherr ihm befohlen, sie zu verriegeln. Er hatte keine Ahnung, wie der Riegel manipuliert worden war. Plötzlich war er von zwei üppigen, muskelbepackten Frauen überwältigt worden, die ihn zu Boden gestoßen und mit Seilen an Händen und Füßen gefesselt hatten, die sie aus ihren Handtäschchen hervorgezaubert hatten. Die weiteren Eindringlinge verteilten sich unverzüglich auf die hinteren Regionen des Hauses. Kein einziges Wort fiel; die Aktion wurde mit der Präzision einer militärischen Operation durchgeführt.

 Während er hilflos auf dem Boden der Empfangshalle lag, sah er, wie ein Mann mit einem langen Umhang und einem Schlapphut die Treppe hinaufstürmte. Kurz darauf kam eine weitere Person, die er für seinen Dienstherrn hielt, die Treppe hinunter und ging zur Vordertür. Nachdem er sie geöffnet hatte, appellierte er mit den von mir bereits erwähnten Sätzen an die im Freien stehende Menge. Es handelte sich um das Aussehen seines Chefs, um dessen Stimme, dessen Bekleidung; doch statt seinem unglückseligen Diener zu Hilfe zu eilen, lief der sogenannte Mr. Romer erneut die Treppe hinauf.

 In der nächsten halben Stunde gaben lediglich ihre Stimmen und ihre geräuschvollen Aktivitäten dem Butler Hinweise auf den Aufenthaltsort der Eindringlinge. Als sie erneut auftauchten, trugen sie unzählige Gepäckstücke, auch einen riesigen Überseekoffer. Die Träger waren mit den Uniformen von Romers Lakaien bekleidet, ihre Gesichter wiesen allerdings keine Ähnlichkeit mit dem ihm bekannten Personal auf. Sie trugen das Gepäck ins Freie. Ihnen folgte der Mann, der wie Mr. Romer ausgesehen hatte und mittlerweile dessen Lieblingsstück, einen pelzgefütterten Mantel, trug. Die Frau an seiner Seite hatte zu den Eindringlingen gehört; sie war wie eine Dame von Welt mit langem Mantel und riesigem, blumengeschmücktem Hut ausstaffiert. Arm in Arm verließen sie das Haus, dann schloß sich die Tür hinter ihnen. Es dauerte mehr als eine Stunde, bis sich der arme Mann befreien konnte. Nachdem er furchtsam von Zimmer zu Zimmer geschlichen war, fand er die Dienerschaft eingesperrt im Keller vor. Die Lakaien trugen lediglich ihre Unterwäsche. Mr. Romer, den man in seiner Bibliothek an einen Stuhl gefesselt hatte, befand sich in einem ähnlich erbarmungswürdigen Zustand dürftiger Bekleidung. Die Vitrinen seiner Lordschaft, die die kostbare Sammlung ägyptischer Kunstschätze enthalten hatten, waren leer. »Kurz gesagt«, schloß Sir Reginald, »die Personen, die das Haus betraten, eigneten sich die Livreen der Lakaien an und trugen die Kisten mit Mr. Romers Kunstschätzen zu einer wartenden Kutsche. Der Beamte am Tor schöpfte keinerlei Verdacht. Er half dem Fahrer sogar noch, das Gepäck in der Kutsche zu verstauen. Was das Individuum anbelangt, das der Butler für seinen Dienstherrn hielt « »Das war der Mann mit dem Schlapphut und dem Umhang«, sagte ich. »Ich mache mir Vorwürfe, Sir Reginald, daß ich Scotland Yard nicht umgehend informiert habe. Allerdings hoffe ich gerechterweise auf Ihr Zugeständnis, daß mir keiner Ihrer Mitarbeiter geglaubt hätte.«

 »Sehr wahrscheinlich nicht. Darf ich Sie so verstehen, Mrs. Emerson, daß Sie diese Person trotz der Entfernung und trotz einer Verkleidung, die selbst den Butler Seiner Lordschaft irreführte, erkannt haben?«

 »Ich möchte es nicht erkennen nennen«, erwiderte ich. »Die derzeitige, von vielen Männern geschätzte Modeerscheinung, Bärte und Schnurrbärte zu tragen, macht es einem Betrüger denkbar einfach. Es war eher ein unbestimmtes Gefühl der Vertrautheit, das von seiner Körperhaltung, seiner Gestik ausstrahlte genau dieses Gefühl der Vertrautheit überkam mich, als ich dieses Individuum in dem Samtumhang und dem Schlapphut sah. Er ist ein Meister der Verstellung, ein Verwandlungskünstler mit außergewöhnlichen Fähigkeiten «

 »Amelia«, sagte Emerson, geräuschvoll schnaubend, »willst du damit sagen, es handelte sich bei diesem Mann um den «

 »Den Meisterverbrecher«, sagte ich. »Um wen denn sonst?«

 Unsere erste Begegnung mit diesem bemerkenswerten Menschen hatte während unserer Arbeiten auf den alten Friedhöfen in der Nähe von Kairo stattgefunden. Grabraub und illegaler Antiquitätenhandel haben eine lange Tradition in Ägypten, die bis in die Zeit der Pharaonen zurückreicht. Seit 1890 waren diese Aktivitäten allerdings sprunghaft angestiegen, und es war offensichtlich, daß irgendein Verbrechergenie in der Unterwelt die Fäden für dieses frevelhafte Geschäft zog. Ich sollte betonen, daß Emerson und mir diese Schlußfolgerung offensichtlich war. Polizeibeamte sind bekanntermaßen beschränkt und sträuben sich gegenüber neuen Ideen. Erst nachdem wir Sethos geheime Schaltzentrale entdeckt hatten, sahen sie sich schließlich gezwungen, die Schlüssigkeit unserer Behauptung einzugestehen, aber wie ich erfahren mußte, leugnen auch heute noch bestimmte Personen die Existenz eines solchen Mannes rundweg ab.

 Obwohl wir einige von Sethos heimtückischen Plänen durchkreuzt hatten, war uns der Mann selbst immer wieder entwischt. Es war schon einige Jahre her, seit wir ihn das letztemal gesehen oder von ihm gehört hatten; eine Zeitlang hatten wir tatsächlich geglaubt, er sei tot. Dem gleichen Irrtum erlegene Unholde hatten versucht, die Kontrolle über die von ihm aufgebaute kriminelle Organisation zu gewinnen. Jetzt schien Sethos seine Organisation augenscheinlich erneuert zu haben, nicht in Ägypten, sondern in Europa in England, um genau zu sein.

 Als ich das dem armen, verwirrten Sir Reginald zu erklären versuchte, wurde ich erneut unterbrochen. Ich hatte einen Zornesausbruch von Emerson erwartet, dessen hitziges Temperament und sein Hang zum Fluchen ihm den liebevoll gemeinten arabischen Spitznamen »Vater der Flüche« eingehandelt haben. Allerdings war es Ramses, der mich diesmal unterbrach. »Eine Sache, die mir Miss Christabel erzählte und der ich zu diesem Zeitpunkt noch keine Bedeutung beimaß, scheint deine Theorie zu untermauern, Mutter. Mrs. Markham und ihr Bruder schlossen sich der Gruppe erst nach unserer Abreise aus London im vergangenen Juni an. Einige andere Damen, Freundinnen von ihnen, wurden etwa zur gleichen Zeit in der Bewegung aktiv. Das müssen die gewesen sein, die mit ihr das Haus gestürmt haben. In dem Augenblick verwirrte mich, daß Mrs. Pankhurst die Delegation nicht begleitete.«

 »Ja, aber aber «, stammelte Sir Reginald. »Das alles ist unbegründet und nicht bewiesen.«

 »Der Beweis«, begann mein nervtötender Nachkomme und kam mir wie üblich zuvor, »liegt im Resultat. Die Diebe waren keine gewöhnlichen Einbrecher; sie hatten es auf Mr. Romers Kunstschätze abgesehen, die eine der weltweit kostbarsten Privatsammlungen darstellen. Der Meisterverbrecher ist auf ägyptische Kunstschätze spezialisiert, und der Gedanke, eine Organisation der Frauenbewegung dazu zu benutzen, um sich Einlaß in das Haus eines vehementen Widersachers des Frauenwahlrechts zu verschaffen, ist charakteristisch für Sethos sardonischen Sinn für Humor.«

 »Aber«, wiederholte Sir Reginald wie eine verkratzte Schallplatte, »aber «

 »Wenn es wirklich Sethos gewesen ist, werden Sie den Bastard ohnehin nie schnappen«, bemerkte Emerson. Es war symptomatisch für seine Stimmung, daß er sich nicht einmal für seinen rüden Umgangston entschuldigte an den wir uns, wie ich zugeben muß, alle gewöhnt hatten. Er fuhr fort: »Aber ich wünsche Ihnen viel Glück. Nichts würde mich mehr zufriedenstellen, als ihn auf der Anklagebank sitzen zu sehen. Wir haben Ihnen alles Wissenswerte berichtet, Sir Reginald. Sollten Sie sich nicht besser umgehend um die Sache kümmern, statt hier herumzulungern und Brandy zu trinken?«

 Aus Manuskript H

 Ramses öffnete seine Zimmertür.

 »Du hast geklopft?« fragte er in gespieltem Erstaunen.

 »Wie kommt es zu einer solchen Verhaltensänderung?«

 In ihrem langen Morgenmantel, der wie die Schleppe eines königlichen Gewandes hinter ihr herschleifte, schlüpfte Nefret in den Raum und schwang sich auf das Bett.

 »Versuch nicht, mich in die Defensive zu drängen, Ramses, das lasse ich nicht zu. Was fällt dir eigentlich ein, mir nachzuspionieren?«

 Unwillkürlich blickte Ramses zu David, der schulterzuckend die Augen verdrehte und damit zu erkennen gab, daß er keineswegs beabsichtigte, an ihrer Auseinandersetzung teilzuhaben.

 »Eine unzutreffende und unhaltbare Behauptung«, sagte Ramses.

 Aufgrund seiner abweisenden Reaktion wurde Nefret noch wütender. Zornesröte schoß ihr in die Wangen.

 »Zum Teufel damit! Du hast im Krankenhaus herumgeschnüffelt, um herauszufinden, ob ich überhaupt dort war. Nun, und ich war nicht dort, nicht wahr?« »Augenscheinlich nicht.«

 Sie funkelten sich an. David entschied, daß es höchste Zeit war einzugreifen, bevor einer von den beiden tat sächlich aus der Haut fuhr.

 »Ich bin sicher, daß Ramses lediglich dort war, um zu sehen, ob du ihn zu der Veranstaltung der Frauenrechtlerinnen begleiten wolltest. War es nicht so, Ramses?« Ramses nickte. Das war am geschicktesten, denn ein »Ja« wäre ihm im Halse steckengeblieben.

 »Du hättest es trotzdem nicht vor Tante Amelia und dem Professor erwähnen müssen.«

 »Du hast angefangen.«

 »Weil ich dich mit Christabel aufgezogen habe?«

 Nefret konnte nie lange wütend sein. Ihre Mundwinkel zuckten.

 »Du weißt genau, daß ich mich nicht für dieses verfluchte Mädchen interessiere!«

 »Oh, mein Lieber, welch unhöfliche Ausdrucksform für einen Herrn. Aber sie «

 »Fangt doch nicht wieder damit an«, entfuhr es David.

 Ihm war nie so recht klar, ob er lachen, fluchen oder Mitleid mit den beiden Streithähnen haben sollte; Nefret gehörte zu den wenigen Menschen, die Ramses zur Verzweiflung bringen konnten, und David war vermutlich der einzige, der wußte, warum. In der Hoffnung, die beiden auf andere Gedanken zu bringen, fuhr er fort: »Du kamst in einem ungünstigen Augenblick, Nefret; wir sprachen gerade über das erneute Auftauchen des Meisterverbrechers, und Ramses wollte mir soeben erzählen, was er über diesen geheimnisvollen Menschen weiß.« Nefret setzte sich in den Schneidersitz. »Es tut mir leid, Ramses«, sagte sie fröhlich. »Ich hätte dich nicht verdächtigen sollen, daß du mir nachspionierst.«

 »Nein.«

 »Du solltest dich bei mir entschuldigen«, fügte Nefret hinzu.

 »Wofür?« Als er Davids mahnenden Blick bemerkte, riß er sich zusammen. »Oh, natürlich. Ich entschuldige mich.« »Ist schon vergessen. Ich bin froh, daß ich noch gekommen bin, denn was Sethos anbelangt, sterbe ich vor Neugier. Um ehrlich zu sein, hatte ich ihn für nun ja, nicht unbedingt für ein Hirngespinst von Tante Amelia gehalten, aber für ein Beispiel für ihren Hang zur Übertreibung.«

 »Du meinst wohl für ihre Neigung zum Melodramatischen.« Wie ein Araber hockte sich Ramses auf den Boden. Grinsend nahm Nefret die ihr von ihm angebotene Zigarette.

 »Keiner von uns wird der Sache wirklich gerecht, Ramses. Tante Amelia muß gar nicht übertreiben. Ihr passieren einfach solche Dinge. Trotzdem versuchte sie, irgend etwas zu verbergen. Das weiß man doch schon, wenn sie einen unbeirrt anschaut und dabei fest und energisch ihre Meinung vertritt. Auch der Professor hat uns etwas verheimlicht. Welches Geheimnis verbirgt sich hinter Sethos, das keiner der beiden offen anspricht?« »Ich habe dir doch schon davon erzählt«, erwiderte Ramses.

 »Immer nur bruchstückhaft. Von ihm hast du die Kunst der Verstellung erlernt «

 »Das ist nicht ganz exakt«, sagte Ramses. »Ich habe Sethos Arsenal mit Verkleidungen an mich genommen, nachdem ihn Vater zur Flucht aus seinem Hauptquartier gezwungen hatte, aber ich mußte seine Methoden für mich überdenken und verbessern.«

 »Verzeihung«, sagte Nefret.

 »Ist schon vergessen.«

 »Ramses«, setzte David an.

 »Ja. Ich habe euch beiden bereits erzählt, was ich aufgrund meiner persönlichen Begegnungen von diesem Mann weiß. Bei allen diesen Gelegenheiten war er verkleidet, sehr gut sogar; seine Verkörperung einer kauzigen alten amerikanischen Dame war absolut brillant. Gegen Ende besagten Abenteuers gelang es ihm, Mutter zu entführen und sie über mehrere Stunden zu seiner Gefangenen zu machen. Was während dieser Zeitspanne passiert ist, weiß ich nicht. Ich bezweifle sogar, daß mein Vater es genau weiß. Das ist der Grund, warum ihn allein schon die Erwähnung von Sethos so aufregt.« Erstaunt hatte Nefret ihren Mund geöffnet. »Gütiger Himmel«, seufzte sie. »Willst du damit sagen, daß er sie die beiden «

 »Das bezweifle ich«, erwiderte Ramses kühl. »Ich kenne kein einziges Paar, das so aneinander hängt wie meine Eltern. Manchmal ist das wirklich nervtötend«, fuhr er stirnrunzelnd fort.

 »Ich finde das herrlich«, sagte Nefret mit einem gefühlvollen Lächeln. »Nein, Tante Amelia wäre dem Professor niemals untreu, in der Gewalt dieses ruchlosen Mannes allerdings «

 Ramses schüttelte den Kopf. »Sie hätte nicht mit solcher Zurückhaltung von Sethos gesprochen, wenn er sich ihr gewaltsam genähert hätte. Dennoch bezweifle ich nicht, daß er sie geliebt hat, und es ist möglich, daß auch sie sich sicherlich ungewollt zu ihm hingezogen fühlte.

 Ich habe den Brief gesehen, den er ihr geschrieben hatte, nachdem sie wieder bei uns war; darin versprach er ihr, daß er niemals wieder an sie oder irgendeinen ihrer Lieben herantreten würde. Allerdings vermute ich, daß sie und Vater ihm seitdem erneut begegnet sind. Während einer zurückliegenden Grabungssaison gab es einige merkwürdige Zwischenfälle du erinnerst dich doch noch, Nefret, als sie allein in Ägypten waren und uns bei Tante Evelyn und Onkel Walter zurückgelassen hatten.« Nefret brach in schallendes Gelächter aus. »Erinnerst du dich noch an die Nacht, als wir den Löwen aus seinem Käfig befreiten? Onkel Walter war außer sich vor Zorn!« »Wegen mir«, sagte Ramses. »Nicht wegen dir.« »Es war deine Idee«, betonte Nefret. »Nun, auch egal.

 Aber in diesem Fall war der Schurke nicht Sethos, sondern jemand anders. Ich habe seinen Namen vergessen.« »Es ist schwierig, sich sämtliche Leute zu merken, die Mutter und Vater umzubringen versucht haben«, stimmte ihr Ramses zu. »Dieser Schurke war ein Bursche namens Vincey, und da Vater ihn während ihres letzten Zusammentreffens erschoß, können wir davon ausgehen, daß er sich irgendwie schuldig gemacht hatte. Solange er es vermeiden kann, bringt Vater niemanden um. Trotzdem bin ich nach wie vor der Ansicht, daß Sethos in diese Geschichte verwickelt war, auch wenn ich es nicht erklären kann.« Nefret runzelte die Stirn. »Es ist lächerlich, wie wir Bruchstücke unterschiedlichster Informationen zusammenfügen müssen. Warum versuchen Tante Amelia und der Professor, uns Informationen vorzuenthalten?

 Das ist für sie und auch für uns gefährlich. Nicht informiert zu sein bedeutet, unvorbereitet zu sein!« Aufgrund ihrer heftigen Gestik fiel ihre Zigarettenasche zu Boden.

 Ramses nahm ihr die Zigarette aus der Hand und drückte sie in einer Schale aus. Seine Mutter wußte, daß er rauchte, obgleich er das wegen ihrer Abneigung selten in ihrer Gegenwart tat. Er wußte, daß er es tat, weil sie Rauchen verabscheute. David rauchte, weil er es tat, und Nefret wiederum rauchte, weil er und David diesem Laster frönten.

 »Ich frage mich, ob Sethos wußte, daß sie heute nachmittag dort sein würde«, bemerkte David.

 »Ich bin davon überzeugt, daß er es nicht wußte«, sagte Ramses.

 »Mutter hatte nur wenig mit der sozialpolitischen Frauenunion zu tun, und ihr Entschluß, der heutigen Demonstration beizuwohnen, entsprang einer Laune des Augenblicks.«

 »Dennoch muß er sie dort gesehen haben.«

 »Es ist schwierig, Mutter zu übersehen.« Sie grinsten sich wissend an, und Ramses fuhr fort: »Als sie eintraf, war es allerdings schon zu spät, um die ganze Unternehmung abzublasen. Nein, David, ich bin sicher, daß das Zusammentreffen rein zufällig war. Jetzt wird er mit allen Mitteln versuchen, ihr nicht mehr in die Quere zu kommen.«

 Er verstummte. Einen Augenblick später sagte Nefret:

 »Wie sieht er eigentlich aus? Sie ist eine gute Beobachterin; wenn sie so lange mit ihm allein war, müßte ihr doch irgend etwas an ihm aufgefallen sein.«

 »Das ist kaum der Rede wert. Seine Augen sind von unbestimmbarer Farbe; sie wirken dunkel, grau oder haselnußbraun. Dank seines geschickten Umgangs mit Perü cken und Färbemitteln ist seine Naturhaarfarbe nicht bekannt. Die einzigen Fakten, auf die wir uns einigermaßen verlassen können, sind seine Größe knapp einen Meter achtzig und sein Körperbau, der einem durchtrainierten Mann in der Blüte seiner Jahre entspricht. Obwohl er eine Reihe von Sprachen beherrscht, ist er nach Mutters Ansicht Engländer. Alles nicht sonderlich aufschlußreich, wie ihr zugeben müßt.«

 »Trotzdem hat sie ihn heute erkannt«, sagte Nefret. »Das war seltsam«, gab Ramses zu. »Ich dachte sogar, sie hätte es erfunden, aber irgend etwas an der Sache schien sie zweifellos zu beschäftigen. Sie fragte mich sogar, ob ich etwas Außergewöhnliches bemerkt habe, ging dann jedoch nicht näher darauf ein.«

 »Und dir war nichts aufgefallen?«

 »Ich hatte den Burschen schon seit Jahren nicht mehr gesehen, und «

 »Ist schon in Ordnung, mein Junge, du brauchst dich nicht zu entschuldigen. Ein Meter achtzig groß, durchtrainierte Erscheinung Hmmmm.«

 »Was willst du damit sagen?« fragte Ramses steif. Sie legte ihm ihre schlanke Hand auf seine Schulter. »Beruhige dich, mein Junge. Ich versichere dir, daß ich Tante Amelia nicht zu nahe treten wollte. Aber falls sie sich, wenn auch ungewollt, zu ihm hingezogen fühlte, wird ihre Reaktion um so extremer sein.«

 »Welche Reaktion?« fragte David.

 Nefret warf ihm ein nachsichtiges Lächeln zu. »Ihr beiden wißt nicht viel über Frauen. Eine Frau vergibt einem Mann vielleicht, daß er sie entführt hat, und sie belangt ihn sicherlich auch nicht dafür, daß er sich in sie verliebt hat. Aber sie wird ihm niemals verzeihen, daß er sie zum Narren gehalten hat. Und genau das hat Sethos mit Tante Amelia gemacht.«

 »Ich wünschte, du würdest nicht so in Aphorismen schwelgen«, knurrte Ramses. »Du klingst wie Mutter.« »Das ist kein Aphorismus, das ist eine schlichte Tatsache! Seht ihr es denn nicht so wie Sethos die Bewegung der Frauenrechtlerinnen benutzt hat, hat er einer Sache empfindlichen Schaden zugefügt, die Tante Amelia sehr am Herzen liegt. Das wird den Politikern, die Frauen ohnehin für zu naiv und weltfremd halten, neuen Zündstoff liefern. Die sozialpolitische Frauenunion wird erbarmungslos der Lächerlichkeit preisgegeben, weil sie eine Horde Krimineller in ihren Reihen geduldet hat « »Das ist ungerecht«, protestierte Ramses. »Sethos hat selbst die erfahrensten Verbrechensermittler hinters Licht geführt.«

 »Ob gerecht oder ungerecht, welchen Unterschied macht das für die Presse? Wartet nur, bis irgendein gewiefter Journalist Tante Amelias Anwesenheit aufspürt. Mrs. Amelia P. Emerson, die bekannte Archäologin und Amateurdetektivin, griff einen Polizeibeamten bei dem Versuch an, eine Diebesbande am Eindringen in das Haus zu hindernd«

 »Gütiger Himmel«, entfuhr es David, der blaß geworden war. »Das würde niemand wagen!«

 »Eigentlich hat sie den Burschen gar nicht angegriffen«, sinnierte Ramses. »Aber das spielt ja auch keine Rolle. Gütiger Himmel, in der Tat. Meint ihr, wir finden eine Ausrede, um die Stadt für ein paar Tage verlassen zu können?«

 2. Kapitel

 Ich bin ein rationaler Mensch und habe meine Gefühle immer unter Kontrolle. Da mir die Lügen und Übertreibungen von Journalisten bestens vertraut sind, wußte ich, was mir von diesen Ganoven drohte, sobald die Geschichte mit dem Raubüberfall an die Öffentlichkeit drang. Ich war auf das Schlimmste vorbereitet und entschlossen, nicht die Beherrschung zu verlieren. Das wäre auch nie passiert, wenn nicht die Daily Yell, Londons bekanntestes Medium für Sensationsjournalismus, einen Brief aus Sethos eigener Feder abgedruckt hätte. Dieses Schriftstück war an die Zeitung zu Händen von Kevin OConnell gesandt worden, der ein alter Bekannter von uns war. Manchmal hielt ich Kevin sogar für einen Freund. In diesem Zusammenhang war das allerdings nicht der Fall.

 »Dieses eine Mal«, bemerkte Emerson irgendwie kurzatmig, während ich mich aus seiner stahlharten Umklammerung zu befreien versuchte, »muß ich OConnell wirklich verteidigen. Du konntest doch nicht erwarten, daß er das nicht abdruckte Verflucht, Peabody, leg bitte diesen Sonnenschirm weg, und hör auf, dich zur Wehr zu setzen! Ich werde nicht zulassen, daß du das Haus in einem solch erregten Zustand verläßt.«

 Ich wage zu behaupten, daß ich mich ihm hätte entwinden können, aber ich wäre nicht weit gekommen. Mit ausgestreckten Armen hatte sich Gargery stocksteif vor der verschlossenen Tür aufgebaut; Ramses und David waren von Emersons Gebrüll und meinen unflätigen Beschimpfungen angelockt worden, und ich gab mich keiner Illusion hin, wessen Seite sie vertraten. Männer halten immer zusammen.

 »Ich weiß nicht, warum du dich mir gegenüber so würdelos verhältst, Emerson«, keuchte ich. »Laß mich sofort los.«

 Emersons Umklammerung lockerte sich nicht. »Versprich mir, daß du dich ruhig verhältst, wenn du mitkommst.«

 »Wie sollte ich mich anders verhalten, wo es hier vier brutale Kerle auf eine arme kleine Frau abgesehen haben?«

 Gargery, der weder besonders groß noch besonders muskulös ist, quoll über vor Stolz. »Ahmm, gnädige Frau «, hub er an.

 »Schenken Sie sich Ihren Kommentar, Gargery.« »Ja, Madam. Madam, wenn Sie wollen, daß dieser Reporter Prügel bezieht, dann überlassen Sie das dem Professor oder mir, Madam, oder Bob oder Jerry oder «

 Mit einer schroffen Handbewegung schnitt Emerson ihm zustimmend nickend das Wort ab. »Komm mit in die Bibliothek, Peabody, und wir werden das in aller Ruhe besprechen. Gargery, servieren Sie den Whiskey.«

 Ein Schluck dieses heilsamen und nervenberuhigenden Getränks, und ich hatte mich wieder unter Kontrolle. »Ich nehme an, ihr habt den Brief alle gelesen«, bemerkte ich.

 Das hatten alle getan, auch Nefret, die sich bislang wohlweislich nicht eingemischt hatte. David sagte ehrfürchtig: »Ich hielt es für die edle Geste eines wahren Herrn. Für eine Entschuldigung sozusagen.«

 »Es ist eher eine verfluchte Dreistigkeit«, entfuhr es Emerson. »Der blanke Hohn, eine Beleidigung, eine Herausforderung; Salz in die Wunden zu streuen, die Kränkung noch zu verschlimmern «

 »Er erfreut sich einer geschickten Rhetorik«, sagte Ramses, der die Zeitung aufgeschlagen hatte. »Die ehrbaren und rechtschaffenen Damen der Frauenbewegung eine Bewegung, die meine sämtlichen Sympathien besitzt dürfen keineswegs für das Mißgeschick verantwortlich gemacht werden, meine Absichten nicht durchkreuzt zu haben. Die Polizeibehörden unzähliger Länder haben mich vergeblich gesucht. Scotland Yard « Er brach ab und warf Nefret einen kritischen Blick zu. »Du findest das lustig?«

 »Ja, sehr.« Nefrets Lachen klingt überaus angenehm sanft und kehlig wie ein leise murmelnder Bach. Bei dieser Gelegenheit hätte ich gut und gern darauf verzichten können. Als sie meinen Blick bemerkte, versuchte sie, ihre Erheiterung zu unterdrücken, was ihr allerdings nur teilweise gelang. »Insbesondere dieser Satz über seine Sympathien hinsichtlich der Frauenbewegung. Wenn man überlegt, daß einer seiner Hauptwidersacher weiblich ist, muß man ihm wirklich zugute halten, daß er seinen Prinzipien treu ist.«

 »Welchen Prinzipien?« wollte Emerson in verdächtig ruhigem Tonfall wissen. »Seine Erwähnung deiner Tante Amelia beweist doch, daß er kein Gentleman ist.« »Er hat sie überaus lobend erwähnt«, beharrte Nefret.

 Sie riß Ramses die Zeitung aus der Hand und las laut vor:

 »Hätte ich gewußt, daß Mrs. Emerson anwesend war, hätte ich meinen Plan nicht ausgeführt. Vor ihrem Scharfsinn habe ich mehr Respekt als vor dem gesamten Scotland Yard.«

 Emerson sagte: »Ha!« Ich sagte nichts, da ich befürchtete, in einen undamenhaften Jargon zu verfallen, sobald ich meinen Mund öffnete. Ramses blickte von mir zu Nefret. »Was meinst du, Nefret?«

 »Ich meine«, sagte Nefret, »daß Sethos auch nicht viel von Frauen versteht.«

 Es erfüllte mich mit einer gewissen Befriedigung, daß Sethos Scotland Yard ebenso wirkungsvoll zum Narren gehalten hatte wie mich. Nachdem Mr. Romers Kutsche und Pferde in einem Mietstall in Cheapside aufgefunden worden waren, verliefen die Ermittlungen im Sande. Der Herr, der sie dort abgegeben hatte, wurde wenig aufschlußreich als bärtig umschrieben. Die Kutsche war leer gewesen.

 Ich erhielt eine liebenswürdige Nachricht von Mrs. Pankhurst, die mir eine gute Reise wünschte und auf das Vergnügen eines Wiedersehens nach meiner Rückkehr aus Ägypten im kommenden Frühjahr hoffte. Offenbar machte sie mich für die negative Publicity verantwortlich. Ein überaus unerklärliches Verhalten, schließlich war ich nicht diejenige, die Mrs. Markham und ihrem »Bruder« auf den Leim gegangen war, aber darauf hinzuweisen wäre unter meiner Würde gewesen. Aus reiner Nächstenliebe verzieh ich ihr, reagierte allerdings nicht auf ihre Mitteilung. Die Presse umzingelte das Haus und verlangte Interviews. Ich hatte beschlossen, ein Plauderstündchen mit Kevin OConnell einzulegen, aber es wäre undenkbar gewesen, ihm das zu gestatten, ohne den Konkurrenzneid seiner Kollegen zu schüren, deshalb schmuggelten ihn Ramses und Emerson in der Dunkelheit durch die Kohlenluke ins Haus. Er war immer noch ziemlich verrußt, als ihn Emerson in die Bibliothek führte und ihm einen Whiskey Soda anbot. Mir leuchtete einfach nicht ein, warum Emerson Kevin so offensichtlich in Schutz nahm, den er doch immer als Landplage bezeichnet hatte, aber schließlich schloß ich mich seiner Auffassung an; wenn Kevin den Brief nicht veröffentlicht hätte, hätte Sethos Kopien an andere Zeitungen geschickt. Deshalb akzeptierte ich Kevins blumige Entschuldigung mit einem leichten Anflug von Überheblichkeit.

 »In der Tat, meine liebe Mrs. Emerson, wenn ich gewußt hätte, daß Sie die Sache so negativ aufnehmen, hätte ich einer Veröffentlichung dieses Briefes niemals zugestimmt«, protestierte er. »Mir vermittelt er den Eindruck einer edlen Geste eines wahren Herrn, der «

 »Pah«, entfuhr es mir. »Sie brauchen sich nicht zu entschuldigen, Kevin, denn ich gebe zu, Sie hatten kaum Alternativen. Das mindeste, was Sie zur Wiedergutmachung allerdings tun können, ist, uns alles zu erzählen, was Sie über dieses unverfrorene Schriftstück wissen.«

 »Ich mache Ihnen einen besseren Vorschlag.« Kevin zog einen Umschlag aus seiner Brusttasche. »Ich habe das Original mitgebracht.«

 »Wie ist es Ihnen denn gelungen, den Brief von Scotland Yard zurückzufordern?« fragte ich.

 »Durch Bestechung und Korruption«, erwiderte Kevin mit einem breiten Grinsen. »Ich habe ihn nur ausgeborgt, Mrs. E., also nutzen Sie die Gelegenheit. Ich habe meinem äh Freund versprochen, ihn noch heute nacht zurückzugeben.«

 Nachdem ich den Brief überflogen hatte, reichte ich ihn Emerson. »Wir hätten wissen müssen, daß Sethos keinen brauchbaren Hinweis hinterläßt«, meinte ich angewidert. »Dieses Papier kann man in jedem Schreibwarengeschäft erwerben. Die Mitteilung ist nicht einmal von Hand geschrieben, sondern mit der Schreibmaschine.«

 »Einer Royal«, stellte Ramses fest, während er seinem Vater über die Schulter blickte. »Es handelt sich um eines der neueren Modelle mit Typenwalze «

 »Welch kluger Hinweis, da niemand von uns das Gegenteil beweisen kann«, bemerkte ich mit einem Anflug von Sarkasmus. »Dennoch glaube ich nicht, daß ich mich irre«, sagte mein Sohn in sachlichem Tonfall. »Ich habe eine Studie über Schreibmaschinen ausgearbeitet, da sie bereits allgemein gebräuchlich sind und letztlich, so wage ich zu behaupten, zum Ersatz von «

 »Die Unterschrift ist handschriftlich«, warf David ein, der zweifellos versuchte, das Thema zu wechseln. Ramses hat die Angewohnheit, zu monologisieren.

 »In Hieroglyphen«, knurrte Emerson. »Was für ein unglaubliches Ego dieser Mann doch besitzt! Er hat seinen Namen sogar mit einer Kartusche versehen, einem den alten Königen vorbehaltenen Privileg!«

 Kevin wurde langsam ungeduldig. »Verzeihen Sie, Mrs. E., aber ich habe meinem Informanten versprochen, ihm dieses Schriftstück noch vor Mitternacht zurückzubringen. Er wäre der erste, den bei einem Fehlen der Verdacht träfe, und ich würde dann vermutlich eine wertvolle Informationsquelle verlieren.«

 Als wir am darauffolgenden Tag Evelyn und Walter erwarteten, lungerten immer noch einige dieser verfluchten Reporter um das Haus herum. Nachdem wir die Kutsche auf den Weg zum Bahnhof geschickt hatten, um pünktlich bei Eintreffen des Zuges dort zu sein, warteten wir einen günstigen Augenblick ab; dann tauchte Emerson auf, schnappte sich willkürlich einen der Reporter, schleifte ihn über die Straße zum Park und warf ihn dort in den Teich. Das genügte, um den Rest der Bande gehörig abzuschrecken, so daß Evelyn, Walter und Lia, wie ich sie nennen soll, unbehelligt das Haus betreten konnten. Walter gab Whiskey Soda den Vorzug vor Tee, doch seine Reaktion bezüglich dieser Angelegenheit war wesentlich zurückhaltender, als ich befürchtet hatte. Gegenüber seiner Frau bemerkte er: »Das ist doch nichts Neues, Evelyn, daß unsere liebe Amelia in solche Geschichten hineingerät.«

 »Du kannst Amelia doch nicht dafür verantwortlich machen«, sagte Evelyn entschieden.

 »Doch, das können wir«, entgegnete Emerson, während er die Schlammspritzer von seinen Stiefeln und seiner Hose entfernte. »Wenn sie sich nicht in den Kopf gesetzt hätte, an dieser Demonstration teilzunehmen «

 »Wenn ich in London gewesen wäre, hätte ich sie begleitet«, unterbrach ihn Evelyn. »Komm schon, Emerson, sie konnte doch wirklich nicht ahnen, daß diese Person darin verwickelt war.«

 »Das müssen wir ihr zugestehen«, stimmte Walter mit einem freundlichen Lächeln in meine Richtung zu.

 »Es muß schrecklich aufregend gewesen sein«, sagte die kleine Amelia. (Ich muß daran denken, sie Lia zu nennen.) Wie sie ihrer Mutter ähnelte! Ihre zarte Haut, die sanften blauen Augen und das blonde Haar riefen in mir glückliche Erinnerungen an das junge Mädchen wach, das ich vor langer Zeit ohnmächtig auf dem römischen Forum gefunden hatte. Dieses junge Gesicht strotzte jedoch dem Himmel sei Dank vor Gesundheit, und ihre anmutige kleine Gestalt war schlank und drahtig. Nefret warf ihr einen warnenden Blick zu. »Mach dir nicht allzuviel Hoffnung, Liebes. Sethos hat deutlich zum Ausdruck gebracht, daß die Begegnung rein zufällig war und er alles darangesetzt hätte, sie zu vermeiden. Ich versichere dir, das wird eine langweilige Grabungssaison ohne irgendein aufregendes Abenteuer.«

 »Ganz recht«, sagte David.

 »Absolut«, bekräftigte Ramses.

 »Eine ausgesprochen langweilige Saison«, stimmte ich zu. »Falls Emerson beabsichtigt, seine langweilige Arbeit im Tal fortzusetzen. Ich frage mich, wie du das so lange aushältst, Emerson. Es ist eine Kränkung für uns uns, die besten Exkavatoren dieses Berufsstandes , daß wir uns lediglich mit Gräbern beschäftigen dürfen, auf die andere Archäologen nicht das geringste Interesse verschwenden. Wir könnten ebensogut als Dienstmädchen arbeiten, die den Dreck ihrer Vorgesetzten wegschaffen.« Emerson unterbrach mich mit einer heftigen Bemerkung, und Walter, der ewige Friedenstifter, fiel Emerson mit der Frage ins Wort, wann wir aufbrächen. Mit einem zufriedenen Lächeln lehnte ich mich in meinem Sessel zurück und lauschte ihrem Gespräch. Ich hatte die Unterhaltung von dem heiklen Thema weggeführt. Evelyn und Walter hätten niemals erlaubt, daß ihr geliebtes Kind uns begleitete, wenn sie eine drohende Gefahr vermutet hätten. Ich selbstverständlich auch nicht.

 Am darauffolgenden Morgen erhielt ich eine weitere Mitteilung von Mrs. Pankhurst, die mich für besagten Nachmittag zu einer Lagebesprechung ihres Komitees einlud.

 Nefret hatte Lia mit ins Krankenhaus genommen, und die Jungen besuchten gemeinsam mit Walter das Britische Museum. Emerson hatte während des Frühstücks angekündigt, daß er an seinem Buch arbeiten und nicht gestört werden wolle. Ich hatte mich auf einen langen, müßigen Tag mit Evelyn gefreut, die zugleich meine liebste Freundin und meine Schwägerin ist, doch nach kurzem Zögern entschied ich, daß ich an dem Treffen teilnehmen mußte. Auch wenn Mrs. Pankhurst keinerlei Bezug auf ihr früheres Schreiben nahm, wertete ich die vorliegende Einladung als Versöhnungsangebot. Der Brief war relativ geschäftlich gehalten und brachte die Sache in knappen Worten auf den Punkt. Evelyn, eine ebenso glühende Verfechterin des Frauenwahlrechts wie ich, stimmte mit mir überein, daß ich zum Wohle der Sache auch noch die andere Wange hinhalten sollte, doch ihren Vorschlag, mich zu begleiten, sah ich mich gezwungen abzulehnen. »Das ist ein geschäftliches Treffen, verstehst du, und es wäre unangemessen, einen Fremden mitzubringen, insbesondere im Hinblick auf die Tatsache, daß ich nicht zu den Mitgliedern des Komitees gehöre. Vielleicht beabsichtigen sie, mir das heute nachmittag vorzuschlagen. Ja, das erscheint mir recht wahrscheinlich.«

 Evelyn nickte zustimmend. »Wirst du Emerson von deinen Plänen erzählen, oder soll ich es tun, wenn er aus seiner Raubtierhöhle auftaucht?«

 »Wenn man ihn stört, ist er wirklich wie ein Bär«, stimmte ich ihr lachend zu. »Aber vermutlich sollte ich das besser selbst übernehmen. Er haßt es, wenn ich ausgehe, ohne ihn vorher zu informieren.«

 Emerson saß über seinen Schreibtisch gebeugt und malträtierte mit geräuschvollen Federstrichen ein Blatt Papier. Ich räusperte mich. Er hielt inne, ließ fluchend die Feder sinken und starrte mich an.

 »Was willst du denn hier?«

 »Ich bin für eine Weile außer Haus, Emerson, und fühlte mich verpflichtet, dir das mitzuteilen.«

 »Oh«, sagte Emerson. Er entspannte seine verkrampften Hände. »Wohin gehst du denn?«

 Ich erklärte es ihm. Emersons Gesicht hellte sich auf.

 »Ich fahre dich mit dem Automobil.«

 »Nein, das wirst du nicht tun!«

 »Aber, Peabody «

 »Du hast deine Arbeit, mein Lieber. Außerdem bist du nicht eingeladen. Das ist eine geschäftliche Zusammenkunft. Zunächst muß ich auch noch einige Einkäufe erledigen, und du weißt selbst, wie sehr es dir zuwider ist, mit mir durch Geschäfte zu bummeln.«

 »Eine Entschuldigung reicht völlig«, bemerkte Emerson gnädig. Er lehnte sich in seinem Sessel zurück und musterte mich. »Du würdest mich doch nicht anlügen, Peabody, oder?«

 »Ich kann dir den Brief von Mrs. Pankhurst zeigen, wenn du mir nicht glaubst.«

 Emerson streckte seine Hand aus.

 »Also wirklich, Emerson«, entfuhr es mir. »Ich bin tief betroffen, daß du an meinem Wort zweifelst. Der Brief liegt auf dem Schreibtisch in meinem Salon. Wenn du ihn lesen willst, kannst du ihn dir selbst holen.«

 »Dann nimmst du also die Kutsche?«

 »Ja. Bob wird mich hinfahren. Was soll diese Fragerei, Emerson? Hast du irgendwelche Vorahnungen?«

 »Ich habe nie Vorahnungen«, brummte Emerson. »In Ordnung, Peabody. Halte dich zurück, und versuche, dich nicht wieder in irgendwelche Schwierigkeiten zu bringen.«

 Aufgrund der erwähnten Einkäufe fühlte ich mich verpflichtet, tatsächlich einige zu tätigen, da ich Emerson nur in absoluten Ausnahmesituationen anlüge. Sie nahmen einige Zeit in Anspruch, und es dämmerte bereits, als ich Bob zum Clements Inn kutschieren ließ, wo die Pankhursts logierten.

 Die Fleet Street war voller Omnibusse, Kutschen, Lieferwagen und Fahrräder, und jedes dieser Gefährte versuchte sich seinen Weg durch den dichten Verkehr zu bahnen. Wann immer sich eine Gelegenheit bot, kamen die Automobile mit laut aufheulenden Motoren ihren Rivalen zuvor. Wir fuhren im Schrittempo. Als der Verkehr schließlich völlig zum Erliegen kam, blickte ich aus dem Fenster und bemerkte vor uns eine Ansammlung mehrerer Fahrzeuge. Der Grund für die Behinderung schienen der Karren eines Straßenhändlers und eine zweirädrige Kutsche zu sein, deren Räder sich ineinander verkeilt hatten. Die Eigentümer der beiden Hindernisse beschimpften sich nach Kräften, andere Fahrer mischten sich ein, und hinter uns ertönte das Hupen der ungeduldigen Autofahrer. Schließlich rief ich Bob zu: »Von hier aus gehe ich zu Fuß. Es sind nur noch ein paar hundert Meter.« Nachdem ich die Kutschentür geöffnet hatte was mir einige Schwierigkeiten bereitete, da sich ein Lieferwagen dicht an diese Seite geschoben hatte , wollte ich aussteigen. Meinem Fuß war es jedoch nicht vergönnt, den Gehsteig zu berühren. Blitzartig tauchte das brutale, unrasierte Gesicht eines Mannes vor mir auf, und dann wurde ich auch schon wie ein sperriges Paket von ihm in die unsanfte Umklammerung einer weiteren Person befördert. Ich war viel zu überrascht, um mich wirkungsvoll verteidigen zu können. Was ich hinter dem zweiten Mann wahrnahm, riet mir, keine Zeit zu verlieren. Die Ladeklappe des Lieferwagens stand offen, und exakt in dieses schwarze Loch sollte ich hineinbugsiert werden.

 Die Situation wirkte keineswegs vielversprechend. Ich hatte meinen Sonnenschirm fallen gelassen, und meine Schreie wurden von dem unaufhörlichen Gehupe der Automobile übertönt. Als der Bursche mich ins Innere des Lieferwagens stieß, gelang es mir, die Tür mit einer Hand festzuhalten. Ein empfindlicher Schlag auf meinen Oberarm lockerte meinen Griff, und mir entfuhr ein heftiger Schmerzensschrei. Unter lautem Fluchen versetzte mir der Kerl einen Schubs, so daß ich hinfiel und mir eine ordentliche Beule am Hinterkopf einhandelte. Schon halb im Fahrzeug, benommen, atemlos und völlig blind aufgrund meines Hutes, der mir über die Augen gerutscht war, nahm ich für eine letzte Aktion des Widerstandes alle Kräfte zusammen. Als mich Hände an den Schultern packten, trat ich fest aus.

 »Hölle und Verdammnis!« zischte eine mir vertraute Stimme. Ich setzte mich auf und schob den Hut zurück. Es war fast dunkel, doch die Straßenlaternen waren angegangen, und die hellen Scheinwerfer eines Automobils beleuchteten eine Gestalt, die ich ebensogut kannte wie diese geliebte Stimme.

 »Oh, Emerson, du bist das? Habe ich dich verletzt?«

 »Du hast dein Ziel nur um Millimeter verfehlt«, sagte mein Ehemann mit Grabesstimme.

 Er zerrte mich aus dem Lieferwagen, drückte mich gewaltsam an sich und machte damit die Zerstörung meines zweitbesten Hutes komplett.

 »Ist alles in Ordnung mit ihr?« Es war Davids aufgebrachte Stimme, der auf einen hinter uns stehenden Karren gesprungen war. Die Flüche des Besitzers ignorierend, sprang er wieder hinunter, löste dabei eine Lawine von Kohlköpfen aus und eilte Emerson zur Seite. »Professor, sollen wir sie nicht besser sofort von hier fortschaffen? Vielleicht lauern noch mehr von dieser Sorte hier herum.«

 »Leider nicht«, knurrte Emerson. Er nahm mich in seine Arme, beugte sich vor und inspizierte den Lieferwagen. »Verflucht, sie haben sich aus dem Staub gemacht. Ich hätte diesen Bastard empfindlicher treffen sollen. Aber es ist deine Schuld, Peabody; hättest du mich nicht mit diesem Tritt in die «

 »Radcliffe!« Obwohl die Stimme gefühlsbetont und atemlos klang, wußte ich, daß es sich um Walter handeln mußte; niemand außer ihm verwendet den von Emerson verabscheuten Vornamen. »Ja, ja.« Als befürchtete er, daß ich mich ihm entwinden könnte, verstärkte Emerson seine Umklammerung und trug mich zum Automobil. Es war unser Automobil. Hinter dem Steuer saß mein Sohn Ramses, der das Ganze eher desinteressiert verfolgte. »Zum Teufel mit diesen Vorahnungen«, sagte Emerson. »Es war kühler Menschenverstand, der mir sagte, daß du dich einem gefährlichen Trugschluß hingegeben hattest.«

 »Eigentlich«, meinte Evelyn, »war ich diejenige, die dich davon überzeugte, nicht wahr?«

 Früher hätte sie nicht gewagt, ihm zu widersprechen, doch inzwischen hatte sie (mit meiner Ermutigung) gelernt, ihre Meinung zu vertreten nicht nur im Hinblick auf Emerson, sondern auch im Umgang mit ihrem Ehemann, der sie nur zu gern beschützte. Emerson schätzte ihr selbstbewußtes Auftreten. Sein finsterer Gesichtsausdruck entspannte sich zu einem Lächeln. »Drücken wir es einmal so aus, meine liebe Evelyn, daß deine Befürchtungen meine bestätigten. Nachdem Mrs. Pankhurst Peabody so arrogant abgewiesen hatte, erschien es doch unwahrscheinlich «

 »Oh, verflucht«, entfuhr es mir. »Du hattest keinen diesbezüglichen Verdacht, ansonsten hättest du mich von der Teilnahme abzuhalten versucht.«

 Emerson sagte: »Nimm noch einen Whiskey Soda, Peabody.« Er hatte mich in das Automobil verfrachtet und Bob damit beauftragt, die Kutsche aus dem Gewühl zu manövrieren was nicht mehr sonderlich schwierig war, nachdem sich die ineinander verkeilten Fahrzeuge mit einer Schnelligkeit befreit hatten, die manchem Betrachter überaus verdächtig vorgekommen wäre. Allerdings stellte der Lieferwagen jetzt ein erneutes Hindernis dar. Sein Fahrer war ebenso verschwunden wie die Person, die Emerson beinahe bewußtlos geschlagen hatte. Das verärgerte ihn zutiefst, da er, wie er anmerkte, damit rechnete, daß die Leute liegenblieben, wenn er sie zusammenschlug.

 Als wir vor dem Chalfont House anhielten, wurden wir von unseren aufgebrachten Lieben umringt, darunter auch Nefret und Lia, die leider zu spät vom Krankenhaus zurückgekehrt waren, um der Rettungsaktion beizuwohnen. Sie zerrten mich aus dem Fahrzeug, und dann wurde ich von einer Umarmung in die nächste weitergereicht einschließlich der von Gargery, der in einem Überschwang von Gefühlen dazu neigte, seine gesellschaftliche Stellung zu vergessen. Die anderen Bediensteten gaben sich mit lauten Bravorufen zufrieden und umarmten sich gegenseitig. Dann traten wir im Triumphzug den Weg zur Bibliothek an. Das war unser Lieblingsraum in dem großen komfortablen Haus. In weiches Leder gebundene Folianten säumten die Wände, und Evelyn hatte die steifen Empiremöbel gegen bequeme Sofas und Sessel ausgetauscht. Ein anheimelndes Feuer prasselte im Kamin, und die Lampen waren angezündet. Gargery schloß die schweren Samtvorhänge und glitt dann in einen Winkel des Zimmers, wo er sich mit unserer taktvollen Unterstützung für unsichtbar hielt. Ich hätte ihn gern eingeladen, sich gemütlich zu uns zu setzen und zu lauschen, wußte jedoch, daß ihn diese Vorstellung über die Maßen entsetzt hätte. Ich selbst hatte einige Fragen. Während unserer Rückfahrt war jegliche Unterhaltung unmöglich gewesen; Emerson wies lautstark die Richtung an und kritisierte Ramses Fahrstil, was dieser ebensowenig beachtete wie meine Beschwerde, daß er zu schnell fuhr.

 Jetzt sagte Ramses: »Für mich war es ebenfalls schwierig zu glauben, daß Mrs. Pankhurst eine solche Einladung aussprechen würde, und das in einer so knapp gehaltenen Mitteilung. Allerdings hätten wir vermutlich nicht aufgrund solch fadenscheiniger Vermutungen reagiert, wenn mir Tante Evelyn nicht den Brief gezeigt hätte. Ein einziger Blick sagte mir bereits, daß er auf der gleichen Schreibmaschine wie der von Sethos benutzten geschrieben worden war.«

 Das einzige, was ich noch mehr verabscheue als Ramses Vorträge zur Ägyptologie, sind Ramses Vorträge über seine Enthüllungen. Ein rational denkender Mensch läßt sich in seiner Wahrheitsfindung allerdings nicht von kindischen Mutmaßungen beirren.

 »Wieso?« fragte ich.

 »Die einzelnen Buchstaben wirken vielleicht ungleichmäßig oder verwischt«, erklärte Ramses. »Diese kleinen Unebenheiten entstehen jedoch, wenn die Taste das Papier berührt.«

 »Ja, ich verstehe.« Insgeheim nahm ich mir vor, mir diese verfluchten Schreibmaschinen einmal genauer anzusehen. Man muß mit den Erfindungen der Neuzeit Schritt halten. »Dann könntest du also die Maschine identifizieren, mit der dieser Brief getippt wurde?«

 »Wenn ich sie finden würde. Das ist sicherlich das Problem.«

 »In der Tat ist es das, da du nicht die leiseste Ahnung hast, wo du mit der Suche beginnen solltest.«

 »Was würde das ändern?« wollte Evelyn wissen. »Du hast Amelia heil zurückgebracht. Dem Himmel sei Dank, daß ihr noch rechtzeitig dort eingetroffen seid!«

 »Uns blieb noch reichlich Zeit«, sagte Emerson, der sich dem Himmel zu keinerlei Dank verpflichtet fühlt. »Wir fuhren direkt zu Mrs. Pankhursts Hotel und erfuhren dort, wie erwartet, daß die Mitteilung nicht von ihr stammte. David wollte schon auf eigene Faust nach dir suchen, mein Schatz, aber ich konnte ihn vom Irrsinn seines Tuns überzeugen.«

 »Ja, ich weiß, wie impulsiv David sein kann.« Ich lächelte den jungen Mann an. Selbstverständlich war es Emerson gewesen, der auf seiner vergeblichen Suche nach mir liebend gern wie ein Irrer durch London gebraust wäre.

 »Uns blieb keine andere Wahl, als in der Nähe des vereinbarten Treffpunkts zu warten«, sagte Ramses. »Wir warteten mindestens eine Viertelstunde, bevor du kamst, und ich versichere dir, Mutter, daß wir ständig auf der Hut waren, doch die Bedeutung der ineinander verkeilten Fahrzeuge ist uns schlicht und einfach entgangen. Dafür war der Vorfall einfach zu alltäglich. Ich bezweifle jedoch nicht, daß er bei dieser Gelegenheit fingiert war und daß die Besitzer des Karrens und der zweirädrigen Kutsche Sethos Verbündete waren, genau wie die Insassen des Lieferwagens. Die Sache wurde überaus geschickt geplant und ausgeführt. Sie hätten dich vielleicht wirklich entführt, wenn Vater nicht aus dem Automobil gesprungen wäre und sich einen Weg durch das Verkehrschaos gebahnt hätte.«

 Nefret, die auf einer Ecke des Diwans kauerte, lachte. »Das hätte ich für mein Leben gern gesehen. Wie viele Radfahrer hast du denn niedergetrampelt, liebster Professor?«

 »Einen oder zwei«, meinte Emerson gelassen. »Und ich entsinne mich, daß ich über einen Karren geklettert bin, der Gemüse geladen hatte. Vielleicht Kartoffeln?«

 »Etwas Matschigeres«, sagte ich, unfähig, ein Schmunzeln zu unterdrücken. »Ich hoffe, daß Bob diese Stiefel säubern kann. Du gehst besser nach oben und ziehst dich um.«

 »Du auch«, sagte Emerson, und seine strahlendblauen Augen ruhten auf meinem Gesicht.

 »Ja, mein Lieber.«

 Emerson schlang meinen Arm um seine Taille und führte mich aus dem Zimmer.

 Natürlich nahm ich an, daß er voller Ungeduld daraufwartete, mir in seiner wie gewohnt liebevollen Art seine Erleichterung über meine Rettung auszudrücken. Aber diesmal irrte ich mich. Er half mir wie gewohnt bei den Knöpfen und beim Ausziehen meiner Stiefel; doch sobald ich mich entkleidet hatte, begutachtete er mich von allen Seiten und untersuchte mich eher wie ein Mediziner als ein ungestümer Gatte.

 »Du siehst aus, als seist du in einem Faß die Niagarafälle hinabgestürzt«, bemerkte er.

 »Es sieht schlimmer aus, als es ist«, versicherte ich ihm nicht ganz wahrheitsgemäß, denn die über meinen Körper verteilten Prellungen schwollen an, und meine Schulter schmerzte höllisch. Ich hatte sie mir wohl verstaucht, als mich dieser Halunke in den Wagen gestoßen hatte.

 Emerson strich mir mit seinen schlanken Fingern übers Haar, faßte mich dann zärtlich unter meinem Kinn und hob mein Gesicht ins Licht. »Du hast eine Schwellung an der Wange und eine am Hinterkopf. Hat er dich etwa ins Gesicht geschlagen, Peabody?«

 Nicht die Spur irritiert von dem unnatürlich ruhigen Klang seiner Stimme, beeilte ich mich, ihn zu beruhigen. »Ich kann mich nicht erinnern, Emerson. Es ging alles so schnell, verstehst du. Ich habe mich natürlich gewehrt «

 »Natürlich. Nun, ich habe dich schon übler zugerichtet gesehen, trotzdem werde ich dich ins Bett verfrachten, Peabody, und einen Arzt rufen.«

 Ich hatte keinesfalls die Absicht, dem nachzugeben, doch nach einer hitzigen Debatte stimmte ich zu, mich von Nefret untersuchen zu lassen. Ihr entsetzter Gesichtsausdruck vermittelte mir, daß ich ziemlich abscheulich aussah, deshalb ließ ich sie gewähren, als sie mich behutsam und kompetent wie ein ausgebildeter Mediziner untersuchte.

 »Keine Knochenbrüche«, erklärte sie schließlich. »Aber der Bursche hat dich ziemlich grob behandelt.«

 »Ich habe mich zur Wehr gesetzt«, erklärte ich. »Natürlich.« Sie lächelte mitfühlend. »Die Schwellungen und die Verstauchung werden ihr ein paar Tage lang zu schaffen machen, Professor; du gibst sicherlich darauf acht, daß sie sich nicht überanstrengt.«

 Emerson war hoch erfreut, daß er mir beim Knöpfen und Schleifenbinden behilflich sein durfte. Er bestand darauf, mir meine Schuhe überzustreifen, und als er mir zu Füßen kniete, bot er einen solch anrührenden Anblick männlicher Ergebenheit, daß ich nicht widerstehen konnte, ihm eine seiner schwarzen Locken aus dem Gesicht strich und ihn auf die Stirn küßte. So kam eines zum anderen, und schließlich tauchten wir etwas verspätet zum Abendessen auf. Die Kinder erfreuten sich bester Laune, besonders Lia, die nur noch von der bevorstehenden Reise sprach. Es amüsierte mich, daß sie eines von Nefrets bestickten Gewändern trug und ihr Haar wie Nefret frisiert hatte. Zu ihr paßte es nicht ganz so gut, dennoch war sie ausgesprochen hübsch mit ihren vor Aufregung geröteten Wangen und den leuchtenden Augen. Die Jungen zogen sie ein wenig auf, warnten sie vor Schlangen, Mäusen und Skorpionen und versprachen ihr, sie gegen diese Plagen zu verteidigen. Sie verstanden sich so großartig, daß ich zunächst gar nicht bemerkte, wie still und zurückhaltend Lias Eltern geworden waren. Mein Schwager gehört zu den Männern, die ich wirklich schätze; ein liebender Gatte und Vater, ein treuer Bruder und ein Wissenschaftler von außerordentlicher Reputation. Allerdings kann er seine Empfindungen nur schwer verbergen, und ich hätte schwören können, daß ihn irgend etwas beunruhigte. Der fragende Blick meiner geliebten Evelyn schweifte unablässig zwischen ihrer Tochter und mir hin und her.

 Sie warteten, bis wir uns zum Kaffee in die Bibliothek zurückgezogen hatten, dann teilten sie uns ihre Überlegungen mit. Walter versuchte Emerson zu erklären, daß er sich erlaubt hatte, den Zwischenfall der Polizei zu melden.

 »Welchen Zwischenfall?« wollte Emerson wissen.

 »Oh. Was sollte das denn bezwecken?«

 »Wenn du mich fragst, Radcliffe, du siehst das alles viel zu gelassen!« entfuhr es Walter. »Ein brutaler Anschlag auf deine Frau «

 Emerson setzte seine Tasse scheppernd auf den Unterteller. Da sie fast leer war, vergoß er nur wenig Kaffee, doch ich vernahm ein deutliches Knacken. »Verflucht, Walter, wie kannst du es wagen anzunehmen, daß mir die Sicherheit meiner Frau egal ist? Mit Sethos werde ich schon allein fertig. Die Polizei ist ohnehin ver äh völlig nutzlos.«

 Ich will die Diskussion, die sich irgendwie erhitzte, in knappen Worten zusammenfassen. Emerson hat es gar nicht gern, wenn man seine Einstellung anzweifelt, und Walter befand sich in einem ungewöhnlichen Stadium der Erregung. Wie ich befürchtet hatte, spitzte sich die Sache zu, und Walter offenbarte uns schließlich, daß er Lia nicht erlauben könne, uns in diesem Jahr zu begleiten.

 Alle redeten auf einmal, und Gargery, der Walters Anschuldigungen hinsichtlich Emersons unterlassener Sorgfaltspflicht mißfällig kopfschüttelnd gelauscht hatte, ließ eine meiner kostbarsten Mockatassen zu Boden fallen.

 Aufgrund der Unnachgiebigkeit ihres Vaters brach Lia in Tränen aus und verließ, mit Nefret im Schlepptau, fluchtartig den Raum. Ich schickte Gargery aus dem Zimmer, bevor er das teure Staffordshire-Porzellan völlig ruinierte, und überzeugte Evelyn davon, sich zunächst einmal um ihre Tochter zu kümmern. Sie warf mir einen flehenden Blick zu, den ich lächelnd nickend erwiderte; schließlich verstand ich das Dilemma dieser liebenswerten Frau. Sie hätte ihr eigenes Leben aufs Spiel gesetzt, um mich vor Gefahren zu bewahren, doch das Leben ihrer Tochter war eine andere Geschichte.

 Nicht daß ich glaubte, daß mir oder irgend jemandem Gefahr drohte. Sobald es mir gelungen war, die beiden Streithähne auseinanderzubringen, beeilte ich mich, diese Einschätzung kundzutun. Meine Argumentation war geschickt und hätte vielleicht Wirkung gezeigt, doch zu meiner Bestürzung mußte ich feststellen, daß mir mein vermeintlich stärkster Verfechter in den Rücken fiel. »Nun ja, ich verstehe deine Einstellung, Walter«, sagte Emerson mit der Leutseligkeit, die normalerweise seinen Temperamentsausbrüchen folgt. »Für die Kleine bestünde aber nicht die geringste Gefahr, wenn sie bei mir wäre was hast du gesagt, Ramses?«

 »Ich sagte bei uns, Vater. Verzeih mir, wenn ich dich unterbreche, aber ich fühle mich verpflichtet, zum Ausdruck zu bringen, daß sowohl ich als auch David im Ernstfall unser Leben riskierten «

 »Sei nicht so verflucht melodramatisch«, schnaubte Emerson. »Wie schon gesagt, die kleine Amelia wäre bei uns vollkommen sicher, aber vielleicht ist es so doch besser. Ich habe beschlossen, daß wir umgehend nach Ägypten aufbrechen werden. Wir werden morgen nach Kent zurückreisen, unsere Ausrüstung zusammenpacken und gegen Ende der Woche in See stechen.«

 »Das ist unmöglich, Emerson«, entfuhr es mir. »Ich habe noch nicht alle Einkäufe erledigt, und du hast dein Buch noch nicht fertiggestellt, und «

 »Zum Teufel mit deinen Einkäufen, Peabody«, sagte Emerson und sah mich dabei zärtlich an. »Und ebenso mit meinem Buch. Mein Schatz, ich beabsichtige, dieser verdammten Stadt umgehend den Rücken zu kehren. Verflucht, hier sind mir einfach zu viele Menschen, einschließlich dieses verteufelten Subjekts. Sollte Sethos uns nach Ägypten folgen, dann gnade ihm Gott. Laß uns jetzt zu Bett gehen. Ich möchte früh aufstehen.«

 Am darauffolgenden Morgen reisten Walter und Evelyn mit ihrem todunglücklichen Kind ab und ließen Mrs. Watson, ihre hervorragende Haushälterin, zurück, die sich um das Haus und die Bediensteten kümmern sollte. Ich rechnete damit, daß Emerson darauf beharrte, mit dem Automobil nach Kent zurückzufahren, zu meinem Erstaunen jedoch gab er ohne großes Murren nach, als ich ihm erklärte, daß ich die Annehmlichkeiten einer Zugreise bevorzugte. Er wies Ramses an, nicht schneller als zwanzig Stundenkilometer zu fahren, und überreichte Nefret eine groteske Schutzmaske. Wo er die aufgetrieben hatte, ist mir schleierhaft. Die getönten Gläser waren in Leder eingefaßt und mit Seide unterfuttert, und sie verliehen ihr das Aussehen eines furchtsamen Käfers.

 Aus Manuskript H

 »Nimm sie ab«, sagte Ramses. »Mittlerweile sind wir außer Sichtweite.«

 Nefret, die neben ihm auf dem Beifahrersitz hockte, gestikulierte wie wild mit den Armen. Er konnte nicht ausmachen, ob die gedämpften Geräusche hinter der schmalen Mundöffnung Gelächter, der Versuch einer Antwort oder das Keuchen einer Frau waren, die keine Luft mehr bekam. »Zieh sie ihr aus, David«, befahl er entsetzt.

 David, der sich im Fond des Wagens befand, zerrte an den Verschlüssen, bis diese nachgaben. Seine Artikulation war einwandfrei zu deuten, und sobald die gräßliche Maske von ihrem Gesicht entfernt wurde, stimmte Nefret in sein Fluchen ein. »Der Teufel sollte diesen fürsorglichen Mann holen«, keuchte sie, während sie sich vor Lachen schüttelte. Ihr offenes Haar flog ihr ins Gesicht, bis sie es schließlich unter einer eng sitzenden Kappe verbarg.

 Gelegentlich und unter den anfeuernden Zurufen von Nefret hatte Ramses den Daimler auf achtzig Stundenkilometer gebracht. Eine solche Geschwindigkeit wäre in den überfüllten innerstädtischen Straßen undenkbar gewesen, und der Fahrlärm machte jede Unterhaltung unmöglich, bis sie schließlich zur Teezeit in einem Dorf außerhalb der Stadt Rast einlegten. Zur Belustigung der anderen Gäste ließ Nefret beide die Maske aufsetzen, und dann wandten sie sich dem Geschäftlichen zu. Seit dem vorangegangenen Tag bot sich ihnen zum erstenmal wieder die Gelegenheit zu einem privaten Gespräch.

 »Die Situation hat sich zugespitzt«, verkündete Nefret.

 »Gütiger Himmel«, sagte Ramses. »Meinst du wirklich?«

 »Ramses«, murmelte David.

 »Oh, er kümmert mich nicht«, sagte Nefret. »Er versucht nur wieder, scheußlich zu sein, scheußlich blasiert. Du hast dich geirrt, nicht wahr, mein lieber Junge? Sethos hatte vielleicht keine Ahnung, daß Tante Amelia an der Demonstration teilnehmen würde, trotzdem haben wir ihn nicht zum letztenmal gesehen. Er ist erneut hinter ihr her!« Sie biß in ein Stück Teegebäck. »Das scheint tatsächlich der Fall zu sein«, gab Ramses zu. »Was mir nicht in den Kopf will, ist der Auslöser für sein neu erwachtes Interesse. Wir haben seit Jahren nichts mehr von ihm gehört. Es sei denn «

 »Es sei denn?« bohrte David.

 »Es sei denn, sie hätte in der Zwischenzeit von ihm gehört. Vermutlich hätte sie uns das aber nicht auf die Nase gebunden.«

 »Sie erzählt uns nie was«, bemerkte Nefret ungnädig. »Warum fragst du sie nicht einfach?«

 »Warum tust du es nicht? Es liegt an ihren Augen«, murmelte Nefret und verdrehte theatralisch die ihren. »Dieser tückische Grauton ist selbst dann gefährlich, wenn sie sich bester Laune erfreut, und wenn sie wütend ist, dann wirken sie wie zwei wie zwei glitzernde Stahlkugeln.« Sie erschauerte in gespieltem Entsetzen.

 »Das ist keineswegs lustig«, sagte David.

 »Nein«, stimmte ihm Nefret zu. »Du hast sie gestern abend nicht gesehen, die Arme; sie war mit Prellungen übersät. Wenn der Professor Sethos zu fassen kriegt, wird er ihn in Stücke reißen, und ich würde liebend gern mitmachen.«

 »Vater hat alle erforderlichen Vorkehrungen getroffen«, sagte Ramses, »sie so rasch wie möglich aus London und aus England fortzuschaffen.«

 »Das reicht nicht«, erklärte Nefret. »Was ist, wenn er ihr nach Ägypten folgt?«

 »Das ist eher unwahrscheinlich.«

 »Das sagst du. Und wenn doch? Wir müssen wissen, wie wir sie beschützen können! Wenn sie uns nicht die notwendige Information liefert, müssen wir es selbst herausfinden! Nun, Ramses?«

 Ramses lächelte verhalten. »Zum Teufel mit dir, Nefret, ich wünschte wirklich, du könntest meine Gedanken nicht erraten. Das hat nichts mit Sethos zu tun. Ich dachte gerade an etwas anderes. Wußtest du, daß Mutter einmal eine Liste sämtlicher Personen zusammengestellt hat, die einen Groll gegen sie oder Vater hegten? Fünfzehn Namen standen darauf verzeichnet, und das war vor einigen Jahren.«

 »Fünfzehn Personen, die den Wunsch hatten, sie zu töten?« Nefret grinste. »Wie typisch für sie, daß sie eine hübsch geordnete Liste anlegt! Hat sie sie dir gezeigt?« »Nein, nicht direkt.«

 Nefret schmunzelte. »Nichts für ungut, Ramses. Ich weiß, daß Herumschnüffeln keineswegs nett ist, aber welche Alternative bleibt uns? Wer waren diese Personen?«

 Ramses rühmte sich seines Erinnerungsvermögens, das er sich (ebenso wie einige eher unrühmliche Fertigkeiten) durch ständiges Training erworben hatte. Er leierte eine Reihe von Namen herunter. Seine Gefährten hingen an seinen Lippen. Zwar hatten sie die Emersons noch nicht auf ihren frühen Ägyptenreisen begleitet, dennoch waren beide mit sämtlichen Vorfällen vertraut. »Die Abenteuer von Tante Amelia«, wie Nefret sie bezeichnete, hatten viele ihrer Mußestunden bereichert.

 »Ein Großteil davon bezieht sich auf alte Feindschaften«, bemerkte David, nachdem Ramses geendet hatte. »Von denen einige sicherlich nicht mehr aktuell sind. Willst du damit andeuten, daß es nicht Sethos, sondern ein anderer, früherer Widersacher war, der sie gestern angegriffen hat?«

 »Nein. Ich ziehe lediglich alle Möglichkeiten in Erwägung. Die meisten sind in der Tat tot oder im Gefängnis«, fügte Ramses mit einem Grinsen hinzu. »Mutter hat sich Notizen gemacht und ihre Liste aktualisiert.«

 »Was ist mit der Frau, die mich anläßlich der Sache mit dem Nilpferd entführte?« fragte Nefret.

 »Ihren Namen haben wir nie erfahren, oder? Ein weiteres von Mutters kleinen Geheimnissen. Allerdings befanden sich nur zwei Frauen auf der aktualisierten Liste. Bertha war die Verbündete des Schurken in dem Fall, von dem wir neulich sprachen, aber sie hat sich letzten Endes auf Mutters und Vaters Seite geschlagen. Also bleibt nur noch eine als Matilda aufgeführte weibliche Person übrig, die die Ganovin in der Nilpferd-Geschichte gewesen sein muß. Es besteht jedoch kein Grund zu der Annahme, daß sie nach so vielen Jahren wieder aufgetaucht ist.«

 »Es besteht überhaupt kein Grund zu der Annahme, daß irgendeiner von ihnen wieder aufgetaucht ist.« Nefret griff nach ihren Handschuhen. »Es ist schon spät, wir sollten aufbrechen. Ich schätze deine Gründlichkeit, Ramses, aber warum sollten wir nach irgendwelchen Schurken Ausschau halten, wenn wir eindeutig wissen, wer für den Anschlag auf Tante Amelia verantwortlich ist? Sethos ist zurückgekehrt! Und wenn der Professor und Tante Amelia nicht preisgeben wollen, was wir zu ihrem Schutz wissen müssen, sind wir berechtigt, jede uns genehme, illegale Methode zum Einsatz zu bringen.«

 Kevins Informant beim Scotland Yard leistete gute Arbeit. Die Daily Yell war die erste, die von meinem kleinen Abenteuer berichtete, das Kevin in der für Journalisten typischen Manier völlig übertrieben dargestellt hatte. Ich las die Geschichte am Abend, nachdem ich am Victoria-Bahnhof mit Emerson den Zug bestiegen hatte. Gargery und sein Knüppel begleiteten Emerson und mich. Er hielt den Knüppel so lange verborgen, bis wir unsere Plätze eingenommen hatten, aber ich hatte das verfluchte Ding bereits gespürt, da er so dicht hinter mir herging, daß es mich pausenlos in den Rücken stieß. Ich bin so liberal gesinnt wie jeder Mann (oder jede Frau), deshalb hatte ich nichts dagegen, ein Erster-Klasse-Abteil mit meinem Butler zu teilen, doch die Anwesenheit von Gargery (und dem Knüppel) wirkte ernüchternd auf mich. Was Emerson und seine Hilfsbereitschaft anbelangte, so kümmerte er sich wirklich rührend um mich. Er nahm die Sache doch ernster, als ich gedacht hatte. Ich bezweifelte, daß Sethos die Kühnheit besaß, es erneut zu wagen, falls er allerdings so dreist war, waren wir in Ägypten sicherlich besser aufgehoben als in England. Unsere getreuen Männer, die unisono schon seit vielen Jahren für uns arbeiteten, hätten zu unserer Verteidigung sogar ihr Leben riskiert.

 Wir konnten England nicht so rasch verlassen, wie Emerson gehofft hatte, doch nach weniger als zwei Wochen standen wir winkend an der Reling des Dampfers und warfen unseren Lieben zum Abschied Kußhände zu. Es regnete zwar nicht, doch der Himmel war bedrohlich bewölkt, und der eisige Wind zerrte an Evelyns Schleier. Gargery hatte seinen Hut abgenommen, obgleich ich ihm das aufgrund der Unbilden der Witterung strikt untersagt hatte. Er wirkte besonders betrübt, denn ich hatte nicht erlaubt, daß er mitkam, um »auf Sie und Miss Nefret aufzupassen, Madam«. Jedes Jahr machte er den gleichen Vorschlag, und er war stets betrübt, wenn ich ablehnte.

 Evelyn versuchte zu lächeln, und Walter winkte stürmisch. Mit ihren vom Weinen verquollenen Augen wirkte Lia wie ein Häufchen Elend. Ihr Kummer war so groß gewesen, daß Walter ihr versprochen hatte, nach Weihnachten mit ihr und Evelyn nach Ägypten zu reisen, sofern sich keine weiteren Zwischenfälle ereigneten. Als das zwischen Schiff und Dock plätschernde Band des dunklen Wassers breiter wurde, bedeckte sie ihr Gesicht mit einem Taschentuch und warf sich in die Arme ihrer Mutter. Die sichtliche Betrübnis der Zurückbleibenden dämpfte unsere gute Laune. Sogar Ramses wirkte niedergeschlagen. Ich hatte nicht damit gerechnet, daß ihm seine Tante und sein Onkel so sehr fehlen würden.

 Als das Schiff sich schließlich Port Said näherte, waren wir zu unserer alten Betriebsamkeit zurückgekehrt, und Vorfreude hatte unsere Melancholie verdrängt. Nachdem wir mißtrauisch jeden Passagier beäugt hatten, insbesondere die Reisenden, die in Gibraltar und Marseille an Bord gegangen waren, hatte Emerson seine Wachsamkeit etwas abgelegt, was mehrere alte Damen, zu denen er besonders reizend gewesen war, sichtlich enttäuschte. (Die jüngeren Damen waren ebenfalls enttäuscht, obwohl er ihnen weniger Aufmerksamkeit schenkte, da selbst er zugab, daß es Sethos einige Schwierigkeiten bereitet hätte, als ein Meter fünfzig große Frau mit glatter Haut und kleinen Füßen aufzutreten.) Nach der üblichen Hektik und Verwirrung am Hafen nahmen wir schließlich unser Gepäck in Empfang und bestiegen den Zug nach Kairo, wo unsere Dahabije vor Anker lag. Diese entzückenden Hausboote, einstmals das bevorzugte Fortbewegungsmittel reicher Touristen auf dem Nil, waren vielfach von Dampfschiffen und dem Zugverkehr ersetzt worden, doch Emerson hatte eines dieser Boote gekauft und es auf meinen Namen getauft, weil er meine Vorliebe für diese Art der Fortbewegung kannte. (Und auch deshalb, weil wir während unseres Aufenthalts in Kairo statt im Hotel auf dem Schiff wohnen konnten. Emerson verabscheut elegante Hotels, Touristen und die Vorstellung, Abendgarderobe tragen zu müssen.)

 Als ich die Amelia wiedersah, fühlte ich mich so glücklich, wie es mir nach einer entsprechend langen Abwesenheit noch nie bewußt geworden war. In den zurückliegenden Jahren hatten wir stets Abdullah, unseren Rais, damit beauftragt, alles für unsere Ankunft vorzubereiten. Abdullah war ein Mann. Muß ich mehr dazu sagen?

 Unter der Besatzung, die zur Begrüßung auf uns wartete, befand sich auch die Person, die Abdullahs Aufgabe übernommen hatte seine Schwiegertochter Fatima. Mit verschleiertem Gesicht und gesenktem Kopf hielt sie sich sittsam im Hintergrund. Fatima war die Witwe von Abdullahs Sohn Feisal, der im Jahr zuvor verschieden war. Genauer gesagt, eine seiner Witwen. Die jüngere seiner beiden Ehefrauen, welche ihm drei Kinder geboren hatte, war widerspruchslos in den Haushalt des ihr von Abdullah ausgesuchten Mannes übergewechselt so wollten es ihre Sitten und Gebräuche. Demzufolge war ich erstaunt, als Fatima ausgerechnet mich um Hilfe bat. Sie und ihr Ehemann hatten sich wirklich geliebt; die zweite Ehe war er nur auf ihren ausdrücklichen Wunsch hin eingegangen, weil sie ihm keine Kinder schenken konnte. Sie wollte nicht wieder heiraten. Sie würde bis an den Rand der Erschöpfung Tag und Nacht arbeiten, ganz egal, welche Stellung ich ihr anbot, solange sie nur unabhängig bleiben konnte.

 Der werte Leser hat sicherlich kaum Zweifel an der Art meiner Reaktion. Bei einer Ägypterin die winzige Flamme der Rebellion vorzufinden, den Drang nach Freiheit - ja, und eine von Verständnis und Liebe geprägte Ehe, wie sie sich jede Frau nur wünschen könnte , brachte mein Blut in Wallung. Aus reiner Höflichkeit beriet ich mich mit Abdullah und war erfreut, daß er dem von mir vorgeschlagenen Plan zustimmte, wenn er auch nicht gerade vor Begeisterung sprühte.

 »Was war schon anderes zu erwarten?« war seine rhetorische Frage. »Ich weiß nicht, wohin das noch führen wird, wenn die Frauen lesen und schreiben lernen und die jungen Männer, statt zu arbeiten, die Schulbank drücken. Ich bin froh, daß ich das nicht mehr erleben muß. Verfahre nach deinem Gutdünken, Sitt Hakim, so wie du das immer tust.«

 Dann schlenderte er kopfschüttelnd fort und murmelte irgend etwas von der guten alten Zeit. Männer murren ständig, um vor den Frauen den Eindruck zu erwecken, daß sie nur widerwillig nachgeben, dennoch wußte ich nur zu gut, daß Abdullah froh war, von unserer Haushaltsführung erlöst zu sein. Er erledigte nichts, wie ich es ihm aufgetragen hatte, und er war immer eingeschnappt, wenn ich ihm nicht genügend Beachtung schenkte. Solche Zwischenfälle waren für uns beide stets sehr nervenaufreibend. Der Sitte entsprechend hielt sich Fatima im Hintergrund, bis wir Rais Hassan und die anderen Besatzungsmitglieder begrüßt hatten. Dann schickte ich die Männer an die Arbeit, so daß Fatima ihren Schleier ablegen konnte.

 Sie war kleiner als ich und besaß die anmutige Haltung der ägyptischen Frauen, die es gewohnt sind, schwere Lasten auf ihren Köpfen zu balancieren. Ich schätzte sie auf Mitte Vierzig, obwohl sie älter aussah. Das Gesicht, das sie nun vor mir enthüllte, strahlte so vor Glück und Freundlichkeit, daß ihre verhärmten Züge beinahe entspannt wirkten.

 »Nun, alles in Ordnung?« wollte ich wissen. »Ja, Sitt Hakim. Alles in bester Ordnung.« Sie sprach englisch, und aufgrund meines erstaunten Gesichtsausdrucks strahlte sie noch mehr. »Ich studieren, Sitt, jeden Tag studieren, und ich waschen alles. Kommt und seht, du und Nur Misur.«

 »Licht von Ägypten«, so lautete Nefrets ägyptischer Name. Da sie wußte, wie anstrengend es ist, eine längere Unterhaltung in einer fremden Sprache zu führen, sagte sie auf arabisch: »Fatima, kannst du hin und wieder arabisch mit mir sprechen? Ich benötige diese Praxis sicherlich dringender als du in der englischen Sprache. Wie intensiv du doch studiert hast!«

 Sie hatte nicht ausschließlich studiert. Jeder Gegenstand an Bord, der schimmern oder glänzen konnte, tat es auch. Die Vorhänge waren so häufig gewaschen worden, daß sie fast zerschlissen waren. Sie hatte getrocknete Rosenblüten zwischen die Laken gelegt (ich sah schon mit Freuden Emersons diesbezüglichem Kommentar entgegen). Überall standen Vasen mit frischen Blumen, und in jedem Schlafzimmer schwammen Rosenknospen auf den Verdunsterschalen. Über mein Lob erfreut, leuchteten Fatimas Augen, doch als sie uns in den Salon führte, flüsterte Nefret aus einem Mundwinkel heraus: »Wir alle werden wie ein Bordell riechen, Tante Amelia.« »Dieser Begriff sollte deinem Wortschatz nicht geläufig sein«, erwiderte ich ebenso leise.

 »Mir sind noch wesentlich unanständigere geläufig.« Auf einmal schlang sie spontan ihre Arme um Fatima, die stehengeblieben war, um ihren Schleier wieder anzulegen, und umarmte sie herzlich.

 Als wir den Salon betraten, drang ein leises, aufgebrachtes Zischen durch Fatimas Schleier. In weniger als einer Viertelstunde hatten die Männer für völlige Unordnung im Raum gesorgt. Die Jungen rauchten Zigaretten und ließen die Asche auf den Boden fallen. Emerson hatte seine Unterlagen und Bücher auf dem Tisch verteilt; und eine Vase (die vermutlich zunächst dieses Möbelstück geziert hatte) war auf den Boden gestellt worden, wo sie umgefallen war. Der Orientteppich troff vor Nässe. Emerson hatte seinen Mantel nachlässig über eine Stuhllehne geworfen. Ramses Mantel lag auf dem Boden. Fatima schoß vor und schob trotz der versammelten männlichen Ellbogen Aschenbecher auf den Tisch. Sie hob die verstreuten Blumen auf, stellte sie zurück in die Vase, sammelte die achtlos hingeworfenen Kleidungsstücke ein und schlenderte zurück zur Tür.

 »Oh, äh, hmm«, sagte Emerson, während er den kleinen schwarzen Wirbelwind argwöhnisch beobachtete. »Danke, Fatima. Sehr schön gemacht. Hervorragende Arbeit. Hier sieht es wirklich Was hat sie denn, Peabody?«

 Emersons Reaktion hinsichtlich der Rosenblüten entsprach nicht exakt der von mir erwarteten. Er besitzt ein außerordentlich schwärmerisches Naturell, allerdings wissen das außer mir nur sehr wenige.

 3. Kapitel

 Aus Manuskript H

 »Du siehst absolut scheußlich aus«, sagte Nefret bewundernd.

 »Vielen Dank.« Ramses klebte ein weiteres Furunkel auf seinem Hals auf.

 »Trotzdem verstehe ich nicht, warum ihr mich nicht mitnehmen wollt.«

 Ramses wandte sich vom Spiegel ab und setzte sich auf einen Hocker, um seine Schuhe überzustreifen. Genau wie seine Galabija waren auch sie teure Handarbeit, allerdings ziemlich abgenutzt und schmutzig die Kleidung eines Mannes, der sich das Beste leisten kann, dessen persönliches Erscheinungsbild allerdings einiges zu wünschen übrigläßt. Er stand auf und schnallte den Gürtel um, in dem ein riesiges Messer steckte. »Bist du fertig, David?«

 »Fast.« David war ebenfalls schmuddelig, jedoch nicht mit Hautproblemen geschlagen. Ein beeindruckender schwarzer Vollbart verlieh ihm die Ausstrahlung eines Freibeuters. »Das ist ungerecht«, maulte Nefret.

 Sie saß im Schneidersitz auf dem Bett in Ramses Zimmer und streichelte die Katze, deren massiger Körper ihren Schoß ausfüllte.

 Besagte Katze mit Namen Horus war das einzige Exemplar, das sie in dieser Saison mitgebracht hatten. Anubis, der Patriarch ihrer ägyptischen Katzenfamilie, wurde alt, und keiner der anderen hatte eine Beziehung zu einem bestimmten Familienmitglied aufgebaut. Horus gehörte Nefret, beziehungsweise wie sein Verhalten deutlich machte Nefret gehörte ihm. Ramses verdächtigte Horus, Nefret die gleichen Gefühle entgegenzubringen wie seinem umfangreichen Katzenharem; wenn er anderes im Schilde führte, verließ er sie so unbekümmert wie ein Don Juan; in seiner Gegenwart jedoch durfte ihr kein anderes männliches Wesen zu nahe kommen einschließlich Ramses und David. Horus war die einzige Ramses bekannte Katze, die er absolut nicht ausstehen konnte.

 Nefret beschuldigte ihn, eifersüchtig zu sein. Das stimmte aber nicht, weil Horus ihre Gegenwart bevorzugte. Seit dem Tod seiner geliebten Bastet verspürte er nicht den Wunsch nach einer neuen Katze. Bastet war nicht zu ersetzen; es gab keine zweite wie sie. Der Grund für seine Eifersucht auf Horus ließ sich viel einfacher erklären. Horus genoß Vorzüge, für die er mit Freuden seine Seele verkauft hätte, doch der pelzige Egomane besaß nicht einmal den Anstand, sie zu würdigen. Jahrelange schmerzvolle Erfahrung hatte Ramses gelehrt, Nefrets herausfordernde Kommentare am besten zu ignorieren, dennoch gelang es ihr hin und wieder, einen empfindlichen Nerv bei ihm zu treffen, und Horus blasierter Gesichtsausdruck trug nicht unbedingt zur Verbesserung seines seelischen Gleichgewichts bei. »Du bist diejenige, die ungerecht ist«, fuhr er sie an. »Ich habe es versucht, Nefret das mußt du mir wirklich zugestehen. Du kennst doch das Resultat.«

 An einem Abend im vergangenen Winter hatte er zwei Stunden damit zugebracht, ihr das glaubwürdige Aussehen eines Ägypters zu verleihen. Bart, Furunkel, Gesichtsschminke, ein sorgfältig eingeübtes Schielen doch je mehr er unternahm, um so absurder wirkte sie. Von Lachkrämpfen geschüttelt, war David schließlich auf dem Bett zusammengesackt. Während sich Ramses bemühte, ernst zu bleiben, hatte sich Nefret im Spiegel begutachtet und war in haltloses Kichern ausgebrochen. Schließlich hatten sie alle drei so herzlich gelacht, daß Nefret auf den Boden sank und sich ihren Bauch hielt, und Ramses mußte sich Wasser über den Kopf gießen um sich davon abzuhalten, sie nicht mitsamt Bart, Furunkeln und allem anderen hochzuziehen und zu umarmen. Als er das aufgrund der Erinnerung belustigte Zucken ihrer Mundwinkel bemerkte, fuhr er in demselben abweisenden Ton fort: »Mutter wird noch vor unserer Rückkehr von der Abendveranstaltung im Ministerium zurück sein, und dann überkommt sie vielleicht das Bedürfnis, nach ihren lieben Kleinen zu schauen. Wenn sie herausfindet, daß wir verschwunden sind, wird sie mich morgen früh lang und breit zur Rede stellen; wenn du aber ebenfalls unauffindbar bist, wird mir Vater morgen das Fell über die Ohren ziehen.«

 Mit einem betrübten Grinsen gab sich Nefret geschlagen. »Eines schönen Tages werde ich ihn davon überzeugen, daß du weder mein Kindermädchen noch für mein Handeln verantwortlich bist. Du kannst mich nicht ständig bewachen.«

 »Nein«, entgegnete Ramses bekräftigend.

 »Wohin geht ihr?«

 »Wenn du versprichst, uns nicht zu folgen, erzähle ich es dir.«

 »Verflucht, Ramses, hast du unser oberstes Gebot vergessen?«

 David hatte diese Regelung vorgeschlagen: Niemand durfte auf eigene Faust verschwinden, ohne die anderen vorher zu informieren. Ramses hatte der Idee voller Enthusiasmus zugestimmt, sofern es Nefret betraf, doch sie hatte klar zum Ausdruck gebracht, daß sie sich nur dann anpaßte, wenn sie es auch taten.

 »Heute abend rechne ich nicht damit, daß wir irgendwelche Schwierigkeiten bekommen könnten«, meinte er zähneknirschend. »Wir machen lediglich eine Runde durch die Kaffeehäuser in der Altstadt, um zu erfahren, was seit dem letzten Frühjahr passiert ist. Falls Sethos wieder im Geschäft ist, kursieren mit Sicherheit irgendwelche Gerüchte.«

 »Also gut. Aber sobald ihr zurückkehrt, werdet ihr mir alles berichten, ist das klar?«

 »Dann schläfst du sicherlich schon«, erwiderte Ramses.

 »Nein, mit Sicherheit nicht.«

 Das Kaffeehaus befand sich in der Nähe der verfallenen Moschee von Murustan Kalaun. Die geöffneten Fenster ließen den Nachtwind herein. Im Inneren sorgten kleine Windlichter für diffuses Dämmerlicht, und blaue Rauchschwaden schwebten wie träge Flaschengeister durch den Raum. Die Männer saßen auf Hockern und Sitzkissen an niedrigen Tischen oder auf dem Diwan im hinteren Teil des Raumes. Da dieses Caf von wohlhabenden Kaufleuten bevorzugt wurde, waren die meisten Gäste gut gekleidet, trugen lange Seidenkaftane und kostbare, silberne Siegelringe. Keine einzige Frau war zugegen.

 Als Ramses und David eintraten, blickte ein Mann an einem Tisch in Eingangsnähe auf. »Aha, ihr seid also zurückgekehrt. Die Polizei hat ihre Suche eingestellt?«

 »Wie immer zu Scherzen aufgelegt«, sagte Ramses im rauhen Tonfall von Ali der Ratte. »Du weißt doch, daß ich die Sommermonate in meinem Palast in Alexandria verbringe.« Ein Lachen folgte seiner schlagfertigen Bemerkung, und der Sprecher bedeutete ihnen, sich zu ihm zu setzen. Ein Kellner brachte ihnen kleine Tassen mit heißem, süßem türkischem Kaffee und eine Nargileh (A. d. Ü.: orientalische Wasserpfeife). Ramses inhalierte den Rauch tief in seine Lungen und reichte David dann das Mundstück. »Also, wie laufen die Geschäfte?« wollte er wissen. Nach einem kurzen Gespräch verabschiedete sich ihre Bekanntschaft und ließ sie allein am Tisch zurück.

 »Irgendwas Neues?« fragte David. Er sprach leise und bewegte seine Lippen nicht ein Trick, den Ramses von einer seiner »weniger ehrbaren Bekanntschaften«, einem Zauberer am Alhambra Theater, übernommen und David beigebracht hatte. Ramses schüttelte den Kopf. »Noch nicht. Das braucht seine Zeit. Aber sieh mal da hinten.«

 Er deutete auf einen Mann, der allein auf einer Bank im hinteren Teil des Cafs saß. David kniff die Augen zusammen. »Ich kann ihn nicht einordnen Das ist doch nicht etwa Yussuf Mahmud?«

 »Ist es. Bestell noch zwei Kaffee. Ich bin gleich zurück.« Er gesellte sich zu einem bärtigen Mann an einem der anderen Tische, der seine überschwengliche Begrüßung mit einem angedeuteten Grinsen erwiderte. Das Gespräch verlief ziemlich einseitig; Ramses bestritt den Großteil ihrer Unterhaltung. Seine Bemühungen wurden nur mit gelegentlichem Nicken oder einsilbigen Antworten belohnt, dennoch wirkte er erfreut, als er zurückkehrte.

 »Kyticas mag mich nicht«, bemerkte er. »Aber Yussuf Mahmud kann er noch weniger ausstehen. Kyticas denkt, daß er irgend etwas im Schilde führt. Seit einer Woche drückt er sich Abend für Abend auf dieser Bank herum, hat aber bislang noch nicht versucht, eines seiner schmutzigen kleinen Geschäfte abzuwickeln.«

 »Würde der Meister äh du weißt schon, wen ich meine, mit einem drittklassigen Ganoven zusammenarbeiten?«

 »Wer weiß? Jedenfalls gehört er zu den Personen, mit denen ich sprechen wollte und so langsam überkommt mich der Verdacht, daß auch er mit mir reden will. Er vermeidet es sorgfältig, zu uns herüberzuschauen. Wir werden das als Wink verstehen und ihm folgen, wenn er aufbricht.«

 Yussuf Mahmud machte keinerlei Anstalten, das Caf zu verlassen. Unerschütterlich verharrte er auf seinem Platz, trank Kaffee und rauchte. Im Gegensatz zu den meisten anderen Gästen trug er schäbige Kleidung, einen zerlumpten Turban und war barfuß. Sein spärlicher Bartwuchs konnte die Pockennarben auf seinen Wangen nicht verbergen.

 Sie verbrachten noch eine weitere Stunde in zwanglosem Geplänkel mit unzähligen Bekannten. Ali die Ratte war in großzügiger Stimmung und bezahlte die Getränke und das Essen mit Münzen aus einem prall gefüllten Geldbeutel. Yussuf Mahmud gehörte zu den wenigen, die von seiner Gastfreundschaft nicht profitierten, dennoch war er offensichtlich fasziniert von dem Geldbeutel. Ramses wollte David gerade ihren Aufbruch vorschlagen, als eine Stimme ein herzliches »Salem Aleikum!« grölte. Ramses fiel fast vom Stuhl; David duckte sich und zog den Kopf ein. »Bei der heiligen Sitt Miriam«, stöhnte er. »Das ist doch «

 »Abu Shitaim«, ergänzte Ali die Ratte, der sich innerhalb von Sekundenbruchteilen wieder gefaßt hatte. Um mit gutem Beispiel voranzugehen, fügte er hinzu: »Zur Hölle mit diesem Ungläubigen!«

 Sein Vater hatte den Raum mit der Selbstsicherheit eines Mannes betreten, der überall zu Hause ist. Gleichgültig musterte er Ali die Ratte, wandte sich dann schulterzuckend ab und gesellte sich zu Kyticas. David hielt sein Gesicht hinter seinem Ärmel versteckt und flüsterte: »Schnell. Laß uns von hier verschwinden!«

 »Das würde ihn nur auf uns aufmerksam machen. Setz dich wieder richtig hin, er blickt gar nicht in unsere Richtung.«

 »Ich dachte, er wäre auf dem Empfang.«

 »Das dachte ich auch. Er muß sich davongeschlichen haben, als Mutter abgelenkt war. Er haßt diese Einladungen.«

 »Was will er denn hier?«

 »Das gleiche wie wir, vermute ich«, sagte Ramses nachdenklich.

 »In Ordnung, wir können jetzt gehen. Aber langsam!«

 Er warf ein paar Münzen auf den Tisch und stand auf. Aus seinem Augenwinkel heraus bemerkte er, daß sich Yussuf Mahmud ebenfalls erhob.

 Für die darauffolgende Nacht verabredeten sie sich, und schon nach kurzer Zeit folgten sie Yussuf Mahmud in einen Stadtteil, um den sogar Ali die Ratte liebend gern einen Riesenbogen gemacht hätte. Er grenzte an den berüchtigten Fischmarkt, dessen harmlose Bezeichnung für ein Gebiet stand, in dem jede Form des Lasters und der Perversion rund um die Uhr befriedigt wurde, und das nach europäischem Maßstab beurteilt zu unglaublich günstigen Preisen. Die schmale Gasse, durch die er sie führte, war jedoch dunkel und ruhig und das Haus, das sie schließlich betraten, sicherlich nicht seine ständige Adresse. Die Fenster waren fest verschlossen, und das einzige Möbelstück stellte ein wackliger Tisch dar. Yussuf Mahmud zündete eine Lampe an. Dann öffnete er sein Gewand und löste ein Lederband.

 Mit diesem Band hatte er ein Bündel an seinem Körper verschnürt, das ungefähr 45 Zentimeter lang und 10 Zentimeter breit, in ein Stück Stoff gewickelt und von dünnen Holzstäben verstärkt war.

 Ramses war klar, worum es sich handelte, und er wußte auch, was passieren würde. Er wagte nicht zu protestieren. Aus Angst, daß David einen unwillkürlichen und verräterischen Aufschrei von sich geben könnte, trat er seinem Freund heftig auf den Fuß, als Yussuf Mahmud die Umhüllung entfernte und den darin verborgenen Gegenstand aufrollte. Ein paar vergilbte, brüchige Fasern rieselten auf den Tisch.

 Es handelte sich um einen Begräbnis-Papyrus, eine Sammlung magischer Beschwörungen und Gebete, die allgemein als »Totenbuch« bezeichnet wird. Der jetzt sichtbare Teil enthüllte einige vertikale, mit Hieroglyphen beschriftete Reihen sowie die Zeichnung einer Frau in einem durchsichtigen Leinengewand Hand in Hand mit dem schakalköpfigen Gott der Friedhöfe. Bevor er einen weiteren Blick erhaschen konnte, bedeckte Yussuf Mahmud die Rolle mit einem Stück Tuch.

 »Nun?« flüsterte er. »Du mußt dich jetzt entscheiden. Ich habe noch andere Interessenten.«

 Ramses kratzte sich am Ohr und entfernte einige Krümel der Masse, die angetrockneten Schmutz darstellen sollte. »Unmöglich«, sagte er. »Bevor ich mit meinen Kunden in Kontakt trete, muß ich mehr wissen. Woher stammt der Papyrus?« Sein Gegenüber schüttelte unverhohlen grinsend den Kopf. Das war der Anfang eines Handels, der sich oft über Stunden hinzog, und nur wenige Europäer besaßen die Geduld, das undurchsichtige Muster von Angebot und Gegenangebot, Frage und ausschweifender Antwort zu durchschauen. In diesem Fall war Ramses klar, daß er das Spiel nach bestem Wissen und Gewissen mitspielen mußte. Er wollte diesen Papyrus haben, einer der größten, die er jemals gesehen hatte, und selbst der kurze Blick hatte genügt, um ihn von der Qualität und dem hervorragenden Zustand zu überzeugen. Wie zum Teufel, fragte er sich, war ein kleiner Ganove wie Yussuf Mahmud an etwas so Bemerkenswertes geraten?

 Desinteresse vorgebend, wandte er sich vom Tisch ab. »Er ist zu perfekt«, sagte er. »Mein Käufer ist ein gebildeter Mann. Er wird ihn als Fälschung entlarven. Ich könnte vielleicht zwanzig englische Pfund dafür bekommen «

 Nach einer Stunde Feilschen brachen er und David ohne den Papyrus auf. Das hatte Ramses einkalkuliert. Kein Händler oder Dieb gab seine Ware aus der Hand, solange er kein Geld dafür gesehen hatte. Aber sie waren zu einer Übereinkunft gelangt. In der folgenden Nacht wollten sie erneut zusammenkommen. Während der gesamten Verhandlung hatte David geschwiegen. Er war es nicht gewohnt, seine Stimme zu verstellen, deshalb beschränkte sich seine Rolle darauf, furchteinflößend und ehrerbietig zu wirken. Allerdings platzte er fast vor Neugier, und sobald sich die Tür des Hauses hinter ihnen schloß, entfuhr es ihm: »Gütiger Himmel! Hast du «

 Mit einem unhöflichen arabischen Kraftausdruck schnitt ihm Ramses das Wort ab, und dann schwiegen beide, bis sie den Fluß erreicht hatten. Das kleine Boot lag dort vertäut, wo sie es verlassen hatten. David ruderte als erster. Eingehüllt von der Dunkelheit, befanden sie sich bereits in einiger Entfernung vom Ufer, als Ramses die Prozedur beendet hatte, die ihn von einem zwielichtigen Ägypter in einen vergleichsweise gepflegten jungen Engländer verwandelte.

 »Du bist dran«, sagte er. Sie tauschten die Plätze. David entfernte seinen Bart und den Turban.

 »Tut mir leid«, sagte er. »Zu jenem Zeitpunkt hätte ich nichts sagen sollen.«

 »In einer solchen Gegend Kairos um diese Uhrzeit englisch zu sprechen ist nicht sonderlich geistreich«, bemerkte Ramses trocken. »Außerdem steckt mehr hinter der Sache, als ersichtlich wird, David. Yussuf Mahmud handelt nicht mit Antiquitäten dieses Qualitätsanspruchs. Entweder arbeitet er als Mittelsmann für jemanden, der seine Identität nicht preisgeben will, oder er hat den Papyrus einem einflußreicheren Ganoven gestohlen. Der ursprüngliche Besitzer ist ihm vielleicht schon auf den Fersen.«

 »Ah«, sagte David. »Ich fand auch, daß er ungewöhnlich nervös wirkte.«

 »Ich denke, daß deine Einschätzung zutrifft. Gestohlene Antiquitäten zu vermarkten ist gegen das Gesetz, allerdings war es nicht die Angst vor der Polizei, die ihm den Schweiß auf die Stirn trieb.«

 David entledigte sich seiner Verkleidung und packte das Bündel unter den Sitz, dann beugte er sich über das Boot, um sich Wasser ins Gesicht zu spritzen. »Der Papyrus war echt, Ramses. Ich habe noch nie einen schöneren gesehen.«

 »Das dachte ich auch, trotzdem bin ich froh, daß du meine Ansicht teilst. Du kennst dich in diesen Dingen besser aus als ich. Du hast eine Warze vergessen.«

 »Wo? Oh.« Davids Finger glitten zu der Hautunebenheit. Als er mit Wasser nachhalf, ließ sie sich ablösen. »Die Ägypter haben recht mit ihrer Behauptung, daß du wie eine Katze in der Dunkelheit sehen kannst«, bemerkte er. »Wirst du dem Professor von dem Papyrus berichten?«

 »Du weißt doch, was er davon hält, mit Händlern Geschäfte zu machen. Ich bewundere seine Prinzipien, wie ich die Prinzipien des Pazifismus bewundere, dennoch befürchte ich, daß sie gleichermaßen unklug sind. In dem einen Fall ist man tot. In dem anderen verliert man wertvolle historische Dokumente an bornierte Sammler, die sie zu Hause einschließen und vergessen. Wie kann der Handel unterbunden werden, wenn selbst die Antikenverwaltung von solchen Subjekten kauft?«

 Das kleine Boot trieb langsam auf das sandige Ufer zu. Die Ruder einziehend, fuhr Ramses fort: »Im vorliegenden Fall sehe ich keinen anderen Ausweg aus dieser Geschichte, die meine Mutter als moralisches Dilemma bezeichnen würde. Ich will diesen verfluchten Papyrus haben, und ich will wissen, wie Yussuf Mahmud in seinen Besitz gelangt ist. Wieviel Geld hast du?«

 »Ich äh bin etwas knapp bei Kasse«, gab David zu.

 »Ich auch. Wie üblich.«

 »Was ist mit dem Professor?«

 Ramses zuckte unschlüssig die Schultern. »Es hat keinen Sinn, ihn um das Geld zu bitten, er würde es mir nicht geben. Statt dessen würde er mir einen väterlichen Vortrag halten. Und das kann ich einfach nicht ertragen.«

 »Dann wirst du Nefret fragen müssen.«

 »Das werde ich verflucht nicht tun.«

 »Das ist doch albern«, sagte David. »Sie besitzt so viel Geld, daß sie nicht weiß, was sie damit anstellen soll, und sie gibt gern etwas ab. Wäre sie keine Frau, dann würdest du nicht eine Sekunde lang zögern.«

 »Das ist es nicht«, log Ramses, wohlwissend, daß David ihn entlarvte. »Dann müßten wir ihr erklären, wofür wir das Geld brauchen, und dann würde sie morgen nacht mitkommen wollen.«

 »Na und?«

 »Nefret nach el Wasa mitnehmen? Hast du den Verstand verloren? Das kommt unter gar keinen Umständen in Frage.«

 Aus Briefsammlung B

 Es wird dich sicherlich nicht überraschen zu hören, daß ich verflucht viel Zeit brauchte, um Ramses davon zu überzeugen, mich mitzunehmen. Die Methoden, die ich bei dem Professor anwende bebende Lippen, tränenfeuchte Augen , üben nicht die geringste Wirkung auf dieses kaltblütige Wesen aus; er stapft dann einfach angewidert aus dem Zimmer. Deshalb war ich gezwungen, auf Erpressung und Einschüchterung zurückzugreifen, die unwiderlegbare weibliche Logik und den sanften Hinweis, daß sie ohne meine Unterschrift kein Geld bekämen. (Sicherlich auch eine Form der Erpressung, nicht wahr? Wie entsetzlich!) Wenn ich das einmal so sagen darf, ich gab einen wirklich hübschen Jungen ab! Noch am gleichen Nachmittag kauften wir, nachdem wir auf der Bank gewesen waren, meine Garderobe eine elegante Galabija aus blaßblauem Wollstoff, Slipper mit Goldstickereien und einen langen Schal, der mein Haar und mein Gesicht bedecken sollte. Ramses färbte meine Augenbrauen und meine Wimpern und umrahmte meine Augenlider mit Kajal. Ich hatte den Eindruck, daß das mein Erscheinungsbild erstaunlich veränderte, doch Ramses gab sich keineswegs zufrieden. »Ich sehe keine Möglichkeit, diese Augenfarbe zu verändern«, brummte er. »Halte deinen Kopf und deinen Blick gesenkt, Nefret. Wenn du Mahmud direkt ansiehst oder auch nur einen einzigen Ton von dir gibst, während wir bei ihm sind, dann werde ich dann werde ich etwas tun, das wir beide später bereuen könnten.« Eine faszinierende Drohung, nicht wahr? Nur um zu sehen, was er damit gemeint hatte, war ich versucht, ihm zu trotzen, entschied dann aber, kein Risiko einzugehen.

 Diesen Teil der Altstadt hatte ich nachts noch nie betreten. Ich kann dir nicht empfehlen, dich dorthin zu wagen, mein Schatz; du wärest entsetzt von dem widerlichen Müllgestank, den vorbeihuschenden Ratten und der undurchdringlichen Finsternis. Die Dunkelheit in den ländlichen Gegenden ist nichts dagegen; Oberägypten ist immer vom Sternenlicht erhellt, selbst wenn kein Mond sichtbar wird. Nicht einmal etwas so Reines und Klares wie ein Stern wagte es, sich dort zu zeigen. Die riesigen alten Häuser schienen sich aneinanderzuschmiegen und dunkle Geheimnisse auszuströmen, und ihre Balkone zeichneten sich gegen den bewölkten Nachthimmel ab. Mein Herz pochte heftiger als sonst, dennoch hatte ich keine Angst. Ich empfinde nie Furcht, wenn wir drei zusammen sind. Diese unerklärliche Panik befällt mich nur, wenn sich die beiden ohne mich in eines ihrer hirnverbrannten Abenteuer stürzen.

 Ramses wies uns den Weg. Er kennt die Altstadt wie seine Westentasche, einschließlich der Gegenden, die anständige Ägypter meiden. Als wir uns dem Haus näherten, blieb Ramses mit mir zurück, während David vorausging, um die Lage zu peilen. Als er zurückkehrte, bedeutete er uns schweigend mitzukommen. Es handelte sich um ein Mietshaus der übelsten Kategorie. Der Flur roch nach ungenießbarem Essen und Haschisch und den Ausdünstungen von Menschen, die dort viel zu eng zusammengepfercht lebten. Uns vorsichtig an der Wand entlangtastend, gingen wir die wacklige Stiege hinauf. Ich konnte verflucht nichts erkennen, deshalb folgte ich David, wie man es mir angeraten hatte, und legte ihm meine Hand auf die Schulter. Ramses war dicht hinter mir und stützte meinen Ellbogen, damit ich bei einem eventuellen Stolpern nicht abrutschte was mir ein- oder zweimal passierte, da die gebogenen Spitzen meiner wunderschönen Treter ständig an den rissigen Holzdielen hängenblieben. Ich verabscheute diesen Teil der Geschichte. Rings um mich herum spürte ich krabbelnde, glitschige Unholde.

 Unser Ziel war ein Zimmer im ersten Stock, das sich nur durch den schwachen Lichtstrahl von den anderen abzeichnete, der unter der Tür hindurchfiel. Ramses drückte auf den Türknauf. Er gab sofort nach.

 Yussuf Mahmud bedeutete uns einzutreten und verriegelte dann hinter uns die Tür. Ich nahm an, daß es Yussuf Mahmud war, da er mir nicht vorgestellt wurde. Er warf mir einen durchdringenden Blick zu und sagte etwas auf arabisch, was ich nicht verstand. Es muß sich um etwas außerordentlich Unhöfliches gehandelt haben, denn David zog fluchend sein Messer. Ramses schoß auf den Burschen zu, doch seine Entgegnung verstand ich ebenfalls nicht. Er und der Mann lachten. David lachte nicht, steckte jedoch das Messer zurück in seinen Gürtel.

 Die einzige Lichtquelle im Zimmer war eine Lampe auf dem Tisch, die gefährlich nah bei dem Papyrus stand, der, teilweise entrollt, eine gemalte Vignette preisgab. Ich trat näher heran. Allein seine Größe raubte mir den Atem; die Dicke der Rolle ließ darauf schließen, daß er sehr lang sein mußte. Das winzige Bild symbolisierte die Bürde des Herzens.

 Bevor ich noch mehr erkennen konnte, packte mich Ramses und wirbelte mich zu sich herum, um mir ins Gesicht zu blicken. Er hatte sicherlich gedacht, daß ich einen lauten Aufschrei von mir geben oder näher ins Licht treten könnte was ich nie im Leben getan hätte! Ich funkelte ihn an, und er grinste hämisch. Du hast keine Vorstellung, wie gräßlich Ali die Ratte bei nahem betrachtet aussieht, selbst wenn er nicht hämisch grinst.

 Der Mann sagte: »Der Bursche ist neu, was? Du bist ein verdammter Idiot, ihn hierher mitzubringen.«

 »Er ist ein so hübsches Geschöpf, daß ich es nicht ertrage, von ihm getrennt zu sein«, brummte Ramses und grinste noch verschlagener. »Komm, stell dich in die Ecke, meine kleine Gazelle, bis wir unser Geschäft abgewickelt haben.«

 In der Nacht zuvor hatten sie sich auf den Preis geeinigt. Da ich jedoch wußte, wie Männer vom Schlage eines Yussuf Mahmud arbeiteten, rechnete ich felsenfest damit, daß er mehr verlangte. Statt dessen schob Yussuf Mahmud Ramses das zerlumpte Päckchen zu hielt es allerdings mit einer Hand fest und sagte schroff: »Du hast das Geld?«

 Ramses starrte ihn an. Dann meinte er, besser gesagt, er schnauzte ihn an: »Warum so eilig, mein Freund? Ich hoffe, du erwartest außer uns heute abend keine weiteren Gäste. Ich wäre enttäuscht, wenn ich deine Gesellschaft mit anderen teilen müßte.«

 »Und ich erst«, sagte der Kerl mit aufgesetzter Dreistigkeit. »Deshalb ist es klüger, nicht länger hier herumzutrödeln. Manche hören Dinge, die nie gesagt worden sind, und sehen durch fensterlose Wände.«

 »Ist dem so? Wer sind denn diese Zauberer?« Ramses beugte sich vor und hatte Alis verschlagenes Grinsen aufgesetzt.

 »Ich kann nicht «

 »Nein?« Ramses zog einen prall gefüllten Geldbeutel aus den Falten seines Gewandes und ließ einen Regen aus schimmernden Goldmünzen auf den Tisch prasseln. Wir waren übereingekommen, daß sie beeindruckender als Banknoten wirkten, und sie zeigten sicherlich die gewünschte Wirkung auf Yussuf Mahmud. Seine Augen fielen ihm quasi aus dem Kopf.

 »Information ist ein Teil dieses Handels«, fuhr Ramses fort. »Du hast mir nicht erzählt, woher der Papyrus stammt oder über welche Kanäle er zu dir gelangt ist. Wie viele Leute hast du betrogen, getötet oder ausgeraubt, um ihn zu bekommen? Wie viele von ihnen werden ihre Aufmerksamkeit mir zuwenden, sobald er sich in meinem Besitz befindet?«

 Gegenüber David deutete er eine unauffällige Geste an, woraufhin dieser den Papyrus an sich nahm und ihn vorsichtig in die von uns mitgebrachte Holzschatulle legte. Der Mann achtete nicht darauf; sein habgieriger Blick ruhte auf dem glänzenden Berg Goldmünzen. Ramses warf einen raschen Blick von dem verschlossenen Fenster zu der verriegelten Tür. Mich sah er nicht an. Das brauchte er auch nicht; der Raum war so winzig, daß der dunkle Winkel, in den er mich befohlen hatte, in seinem Gesichtsfeld lag. Ich sah und hörte auch nichts Außergewöhnliches, doch ihm mußte irgend etwas aufgefallen sein, denn er sprang auf und packte mich, während die Fensterläden unter dem Gewicht eines schweren Körpers nachgaben.

 Es war die Gestalt eines Mannes, dessen Gesicht hinter einem Schal verborgen war, der lediglich seine Augenschlitze freigab. Als er auf dem Boden auftraf, sprang er so flink wie ein Akrobat wieder auf. Ich meinte, daß ihm eine weitere Person folgte, doch noch ehe ich mich vergewissern konnte, packte mich Ramses unter den Arm und sprang zur Tür. David war bereits dort, in einer Hand die Schatulle mit dem Papyrus, in der anderen sein Messer. Er postierte sich an der Wand neben der Tür, die Ramses entriegelte und dann schleunigst beiseite trat. Die Tür sprang auf, und der Mann, der sich von außen dagegengestemmt hatte, stolperte ins Zimmer. David trat ihm in die Rippengegend, und er ging zu Boden. Ich war versucht, Ramses zu treten, da er mich wie ein Bündel Wäsche behandelte, statt mich an der Verteidigung teilhaben zu lassen, doch ich besann mich eines Besseren; er und David leisteten ganze Arbeit, und es wäre dumm (und möglicherweise tödlich) gewesen, ihre Strategie zu durchkreuzen. Die ganze Sache hatte nur Sekunden gedauert.

 Der Berg Goldmünzen war die zweite Verteidigungslinie. Über Ramses Schulter hinweg sah ich ein verkeiltes Knäuel aus Armen und Beinen, da sich die Neuankömmlinge und Yussuf Mahmud mit Händen, Füßen und Messern um die Beute stritten. Sie kämpften auf einem goldenen Teppich; die Goldmünzen fielen vom Tisch und rollten über den Boden.

 David hatte das Zimmer verlassen. Eine weitere Gestalt taumelte in den Raum, und David rief uns zu, daß wir ihm nachkommen sollten. Ramses schloß die Tür hinter uns.

 »Ich hoffe, du hast ihn nicht mit der Papyrus-Schatulle getroffen«, bemerkte er auf arabisch.

 »Wofür hältst du mich eigentlich?« Davids Stimme klang atemlos, aber dennoch belustigt.

 »War er der letzte?«

 »Ja. Sperr die Tür ab und komm endlich.«

 Ramses ließ mich zu Boden gleiten. Im Treppenhaus war es stockfinster, doch ich hörte das Knarren des Schlüssels im Schloß. Ich bezweifelte, daß das die Männer lange in Schach hielt, denn die Tür war ziemlich morsch; doch wenn sie ihren Kampf um das Gold schließlich beendet hatten, war vermutlich niemand mehr in der Lage, uns zu verfolgen.

 Wir schlichen die baufällige Treppe hinunter David als erster, dann ich und schließlich Ramses. Als wir die enge Gasse betraten, bemerkte ich ein Licht, das mir zuvor noch nicht aufgefallen war. Die gegenüberliegende Tür stand offen. Die im Türrahmen stehende Gestalt war eindeutig weiblich; durch den dünnen Stoff ihres Kleides nahm ich jede ihrer üppigen Kurven wahr. Das Licht spiegelte sich in den Goldreifen in ihrem Haar und an ihren Armen.

 David blieb abrupt stehen. Als er die Frau sah, entfuhr ihm ein Seufzer der Erleichterung. Aus Angst, dich zu schockieren, möchte ich nicht wiederholen, was er sagte, mein Schatz; aber ich bin froh, dir berichten zu können, daß David ihre Einladung so unverhohlen ablehnte, wie sie ausgesprochen worden war. Er wollte sich abwenden. Die Straße war sehr schmal; ein einziger Schritt, und sie stand vor ihm. Sie umschlang ihn mit ihren Armen und ich schlug ihr mit meiner geballten Faust hinters Ohr, wie es mir Tante Amelia beigebracht hat.

 Um es mit den Worten dieser liebenswerten Dame zu umschreiben: Das Ergebnis war überaus befriedigend. Die Frau ließ das Messer fallen und sank zu Boden. Eine weitere Silhouette erschien in der Türöffnung diesmal war es ein Mann. Andere waren ihm auf den Fersen. In ihrer Eile versperrten sie einem weiteren den Weg, als dieser versuchte, durch den schmalen Eingang zu schlüpfen, was ein Glück für uns war, da meine beiden tatkräftigen Begleiter für Sekundenbruchteile wie erstarrt wirkten. Ich gab Ramses einen Schubs. »Lauf los!« sagte ich.

 Wenn man sich in der Gegend auskennt, ist es keineswegs schwierig, in diesem Gewirr von gräßlichen Gassen und finsteren Straßen Verfolger abzuhängen. Ich hatte keine Ahnung, doch sobald Ramses seine fünf Sinne wieder beisammen hatte, führte er uns an, und die Schritte der Verfolger verklangen schon bald. Wir alle waren müde, außer Atem und sehr schmutzig, als wir schließlich den Fluß erreichten, doch erst als unser Boot Fahrt aufgenommen hatte, gestattete mir Ramses, meinen verschmutzten, stinkenden Umhang abzulegen. Für den Fall, daß ich es zu erwähnen versäumte: Ich trug meine eigene Bluse und Hose unter meiner Verkleidung. Die Jungen allerdings nicht, und deshalb mußte ich mich umdrehen, während sie sich umzogen. Manchmal sind Männer wirklich albern.

 Als wir das andere Ufer erreichten und das kleine Boot vertäuten, wartete ich darauf, daß mir jemand auf die Schulter klopfte und anerkennend meinte: »Gut gemacht!« oder »Wirklich tolle Leistung!« oder etwas Derartiges. Keiner der beiden sprach. Sie verharrten bewegungslos wie zwei Statuen auf den Sitzplätzen im Boot und starrten mich an. Die Schnittwunde an Davids Kehle hatte aufgehört zu bluten. Sie sah aus wie ein dünnes, dunkles Band.

 »Sitzt doch nicht einfach so hier herum«, sagte ich aufgebracht. »Laßt uns zur Dahabije zurückkehren, wo wir gemütlich miteinander reden können. Ich möchte ein Glas Wasser und eine Zigarette und mich umziehen und einen bequemen, weichen Stuhl und «

 »Du mußt dich mit einem der vier begnügen«, sagte Ramses und wühlte unter seinem Sitz. Er reichte mir eine Wasserflasche. »Wir müssen unser Gespräch beendet haben, bevor wir zur Dahabije zurückkehren. Mutter hängt überall herum, und diese Unterhaltung muß sie wirklich nicht mitbekommen.« Ich nahm einen tiefen Schluck von dem lauwarmen Wasser und wünschte mir, es wäre etwas Stärkeres. Dann wischte ich mir den Mund mit meinem Ärmel ab und reichte die Flasche an David weiter. »Yussuf Mahmud hat uns hintergangen«, sagte ich. »Das Ganze war eine Falle. Und ihr habt damit gerechnet.«

 »Red keinen Unsinn«, entgegnete Ramses schroff. »Wenn ich eine Falle erwartet hätte, hätte ich niemals zugelassen Ich meine, ich hätte anders reagiert.«

 »Ich verstehe nicht, inwiefern du wirkungsvoller hättest reagieren können«, gestand ich. »Du und David müßt doch vorher schon abgesprochen haben, was ihr im Falle eines Falles tun würdet.«

 »Das machen wir immer so«, sagte Ramses. »Scherz beiseite, Nefret; Tatsache ist, daß ich mich ziemlich übel verschätzt habe. Wir können von Glück sagen, daß wir heil davongekommen sind.«

 »Glück!« stieß ich mißfällig hervor.

 Ramses wollte etwas erwidern, doch David kam ihm unerwartet zuvor. »Es war kein Glück, das mir heute nacht das Leben rettete, sondern Nefrets rasche Auffassungsgabe und ihr Mut. Ich danke dir, meine Schwester. Ich nahm das Messer erst wahr, als ich es an der Gurgel hatte.«

 Auf seinem Platz rutschte Ramses ungemütlich hin und her. »Ich habe es erst gesehen, als es ihr aus der Hand glitt.«

 Die beiden hatten lange gebraucht, um das einzugestehen. Ich konnte es einfach nicht lassen. »Das«, sagte ich, »hat damit zu tun, daß ihr beiden keine Ahnung «

 » von Frauen habt?« beendete Ramses den Satz. Der Vollmond strahlte hell auf uns herab. Ich konnte sein Gesicht deutlich erkennen. Er trug exakt den Ausdruck zur Schau, den ich immer als sein in Stein gehauenes Pharaonen-Antlitz bezeichne starr und abweisend wie die Statuen im Museum. Ich dachte, er sei wütend auf mich, doch dann beugte er sich vor, zog mich von der Bank herunter und drückte mich so fest, daß meine Rippen schmerzten. »Eines Tages«, sagte er mit stockender Stimme, »wird es dir gelingen, daß ich meine guten Manieren als englischer Gentleman vergesse.«

 Nun, mein Schatz, ich war hoch erfreut! Jahrelang versuchte ich, seinen Schutzpanzer zu durchdringen und ihn dazu zu bringen, sich wie ein normaler Mensch aufzuführen. Gelegentlich gelingt mir das für gewöhnlich immer dann, wenn ich ihn bis zum Äußersten provoziere! , doch diese Momente sind nie von langer Dauer. Um diesen ungewöhnlichen Augenblick hinauszuzögern, hielt ich ihn fest, als er mich bereits wieder loslassen wollte. »Du zitterst ja«, sagte ich argwöhnisch. »Verflucht, machst du dich etwa über mich lustig?«

 »Ich mache mich nicht lustig über dich. Ich zittere vor Angst.« Ich meinte, seine Lippen auf meinem Haar zu spüren, doch ich muß mich wohl geirrt haben, denn er verfrachtete mich mit einem so unsanften Stoß zurück auf den harten Sitz, daß meine Zähne zusammenschlugen. Ramses hat die prächtigsten Augenbrauen, die ich kenne, einschließlich der des Professors. In besagtem Augenblick zogen sie sich wie zwei schwarze Flügel über seiner Nasenwurzel zusammen. Mit meiner ersten Einschätzung hatte ich richtig gelegen. Er war völlig außer sich vor Wut!

 »Hölle und Verdammnis, Nefret! Wirst du denn nie lernen, erst in Ruhe nachzudenken, bevor du handelst? Du warst schnell und beherzt und klug und dieser ganze Unfug, aber du hattest auch verfluchtes Glück. Eines Tages wirst du dich in ernsthafte Schwierigkeiten bringen, wenn du dich weiterhin Hals über Kopf «

 »Das mußt du gerade sagen!«

 »Ich handle nie ohne vorherige Überlegung.«

 »O nein, du nicht! Du hast doch noch weniger Gespür als ein als ein «

 »Sprich dich ruhig aus«, knirschte Ramses. »Ich kann nicht gleichzeitig beides sein gefühllos und impulsiv.«

 David ergriff meine Hand (besser gesagt: meine Faust; sie war zugegebenermaßen geballt und erhoben). »Nefret, er ist so aufgebracht, weil er Angst um dich hatte. Sag es ihr, Ramses. Sag ihr, daß du nicht wütend bist.«

 »Ich bin wütend. Ich « Er hielt inne, atmete tief ein und langsam wieder aus. Seine Augenbrauen nahmen wieder ihre normale Form an. »Wütend über mich selbst. Ich habe bei dir versagt, mein Bruder. Und bei Nefret ebenfalls. Sie hätte kein so gefährliches Risiko auf sich nehmen müssen, wenn ich auf der Hut gewesen wäre.« David nahm Ramses ausgestreckte Hand. In seinen Augen schimmerten Tränen. Im Gegensatz zu Ramses ist David überaus gefühlvoll. Wie du weißt, schätze ich Gefühle über alles doch die Reaktion hatte mich so tief getroffen, daß ich ebenfalls zitterte. »Red keinen Unsinn«, sagte ich zurechtweisend. »Wie gewöhnlich projizierst du wieder zuviel auf dich, Ramses. Ein übertriebenes Verantwortungsgefühl ist ein Zeichen für übersteigertes Geltungsbedürfnis.«

 »Ist das wieder einer von Mutters berühmten Aphorismen?« Ramses war wieder ganz der alte. Er ließ Davids Hand los und grinste mich sardonisch an.

 »Nein, der stammt von mir. Diesmal irrt ihr beide. Wenn dir deine männliche Überheblichkeit nicht suggerierte, daß man von einer Frau nichts zu befürchten hat, hättest du das Messer auch bemerkt. In dem Augenblick, als sie auftauchte, wurde ich mißtrauisch; es konnte einfach kein Zufall sein, daß eine Schöne der Nacht so plötzlich auftauchte, nachdem wir zuvor keinerlei Lebenszeichen in diesem Haus wahrgenommen hatten. Etablissements dieser Art sind nicht so diskret, daß sie «

 »Der Punkt geht an dich«, sagte Ramses und warf mir einen hochnäsigen Blick zu.

 Irgend etwas streifte durch das Schilfrohr am Ufer. Wir rührten uns nicht; sogar ich kenne den Unterschied zwischen den Bewegungen einer Ratte und denen eines Menschen. Ich habe nicht viel übrig für Ratten und wollte deshalb schleunigst nach Hause. »Zum Teufel mit dir«, sagte ich und versuchte, ihn ebenso hochnäsig anzuschauen. »Ich danke dir für deine rasche Auffassungsgabe und deinen Wagemut und dafür, daß wir mitsamt dem Papyrus heil davongekommen sind, aber wir haben noch nicht die lebenswichtige Frage geklärt, wie wir auch weiterhin unversehrt bleiben. Was ist heute abend schiefgelaufen?« Ramses lehnte sich auf seinem Platz zurück und rieb sich den Nacken. (Der Klebstoff juckt, selbst nachdem man ihn abgewaschen hat.) »Es bestand immer die Gefahr, daß Yussuf Mahmud vorhatte, uns zu hintergehen daß er das Geld und den Papyrus einkassieren wollte. Aber er hätte einen solchen Betrug nur decken können, indem er uns beide umlegte, und ich bezweifelte, daß er das riskierte. Ali die Ratte und sein verschwiegener Freund besitzen einen gewissen Ruf in Kairo.« »Hoffentlich nur im übertragenen Sinne«, sagte ich. Die beiden tauschten Blicke aus. »In den meisten Fällen«, bemerkte Ramses. »Wie auch immer, jedenfalls entschied ich, daß das Risiko unerheblich war. Auch Yussuf Mahmud hat einen Ruf zu verlieren. Er handelt mit gestohlenen Antiquitäten, und er würde seine eigene Mutter hinters Licht führen, aber er ist kein Mörder.«

 »Dann muß er einen anderen Dieb betrogen haben, um den Papyrus in seinen Besitz zu bringen«, sagte ich. »Das würde bedeuten, daß es die Eindringlinge auf die Schriftenrolle und auf ihn abgesehen hatten. Aber nicht auf uns.«

 »Ich würde das gerne glauben«, knurrte Ramses. »Die Alternative ist entsprechend unangenehm. Einmal angenommen, Yussuf Mahmud und seine Auftraggeber, wer auch immer das sein mag, haben eine geniale Gaunermethode entwickelt. Sie bieten den Papyrus zum Verkauf an, locken potentielle Käufer in das Haus, schlagen sie bewußtlos, rauben das Geld und machen sich mitsamt dem Papyrus davon. Dieser Vorgang läßt sich beliebig oft wiederholen, da die Opfer ihre Beteiligung an einer illegalen Transaktion vermutlich nicht zugeben. Diesmal beschloß Yussuf Mahmud, das Geschäft allein abzuwickeln. Er erwartete die anderen, aber nicht so früh. Noch vor ihrem Eintreffen hoffte er, den Handel unter Dach und Fach zu bringen und mit dem Geld zu verschwinden. Er hätte uns eingesperrt ich bemerkte, daß er den Schlüssel auf der Außenseite der Tür steckengelassen hatte, was mich eigentlich noch mißtrauischer hätte machen müssen und uns der süßen Rache seiner Kumpane ausgeliefert. Sie tauchten früher auf als erwartet, weil sie ihm nicht trauten. Statt mit vereinten Kräften gegen uns anzutreten, wurden diese Idioten von ihrer Habsucht überwältigt. Wie ich gehört habe, soll Gold auf schwache Charaktere einen demoralisierenden Effekt ausüben.«

 »Mußt du eigentlich so verflucht langatmig sein?« entfuhr es mir. »Glaubst du, daß das die Erklärung für die Falle ist? Ein simpler Betrug?«

 »Nein«, sagte Ramses. »Ich denke, der zweite Teil meiner Theorie ist haltbar Yussuf Mahmud hoffte, sich mit dem Geld aus dem Staub machen zu können, bevor die anderen auftauchten , aber leider müssen wir die von mir erwähnte, unangenehme Alternative berücksichtigen. Die Frau hatte allen Ernstes vor, David die Kehle aufzuschlitzen. Und ist es lediglich Zufall, daß sie mit ihrem Überfall auf uns warteten, bis du bei uns warst?«

 »Das hoffe ich«, sagte ich ehrlich.

 »Ich auch, mein Mädchen. Sie konnten nicht wissen, daß du dort sein würdest, aber sie rechneten fest mit David und mir, und sie griffen zu außergewöhnlichen Mitteln, um unsere Gefangennahme oder unsere Ermordung sicherzustellen. Es kann kein Zufall sein, daß Yussuf Mahmud den Papyrus ausgerechnet uns angeboten hat. Es gibt genügend andere Händler in Kairo, die ihn liebend gern zu dem von uns gezahlten Preis gekauft hätten. Es tut mir leid, aber wir müssen die Möglichkeit berücksichtigen, daß irgendjemand auf irgendeine Art und Weise unsere wahre Identität herausgefunden hat.«

 »Wie ist ihnen das nur gelungen?« wollte David wissen. Der arme Junge, er war so stolz auf seine geschickte Verkleidung gewesen! Ramses war ebenfalls nicht erpicht darauf, ein Versagen zuzugeben. In der für ihn typischen Art schürzte er die Lippen. Als er antwortete, klang es, als zischten seine Worte durch einen schmalen Spalt. »Kein Plan ist vollkommen idiotensicher. In diesem Zusammenhang fallen mir mehrere Möglichkeiten ein Aber warum unsere Zeit auf Vermutungen verschwenden? Es ist schon spät, und Nefret gehört ins Bett.«

 Im Schilfrohr rauschte es unheimlich. Ich erschauerte. Der Nachtwind war kalt.

 David beugte sich vor und nahm meine Hand. Er ist ein so lieber Junge! Ein aufrichtiges Lächeln erhellte sein Gesicht (ein wirklich anziehendes Gesicht). »Ganz recht. Komm, kleine Schwester, du hattest einen anstrengenden Abend.«

 Ich ließ mir von ihm aus dem Boot ans Ufer helfen. Mit David an der Spitze gingen wir hintereinanderher; er wählte den am wenigsten beschwerlichen Weg. »Es gibt solche Zufälle«, sagte David. »Vielleicht jagen wir einfach nur einem Phantom nach.«

 »Mit dem Schlimmsten zu rechnen ist immer die sicherste Methode«, meinte Ramses hinter mir angesäuert. »Was für ein verfluchter Mist. Wir haben drei Jahre dafür gebraucht, diese Charaktere zu entwickeln.«

 Ich trat auf etwas Matschiges, das einen entsetzlichen Gestank verbreitete. Eine Hand packte mich am Rücken und gab mir erneuten Halt.

 »Danke«, sagte ich. »Igitt! Was war das? Nein, sag besser nichts. Ramses hat recht, ihr könnt nicht mehr als Ali und Achmet auftreten. Falls sie wissen, wer ihr in Wahrheit seid, könnte der Papyrus ein Mittel gewesen sein, um euch in diese schreckliche Gegend zu locken. Ein möglicher Mörder oder Entführer bekäme euch nicht so leicht zu fassen, solange ihr euch mit uns und der Besatzung auf der Dahabije befindet oder euch in den anständigen Gegenden Kairos inmitten von unzähligen Passanten aufhaltet.«

 »Einen positiven Aspekt hat die Sache jedenfalls«, gestand Ramses. (Er zieht es eher vor, die negativen Seiten zu sehen.) »Wir haben den Papyrus bekommen. Das war nicht unbedingt zu erwarten.«

 »Um so mehr Grund, sich von der Altstadt fernzuhalten«, sagte ich. »Ramses, versprich mir, daß du und David nicht mehr abends dorthin geht.«

 »Was? Oh, ja, selbstverständlich.«

 Also, damit war die Sache beendet. Aber wir würden die Antwort auf unsere Frage schon bald erfahren. Wir waren entkommen mitsamt dem Papyrus , und falls unsere Feinde Ramses und Davids wahre Identität kannten, würden sie nicht aufgeben. Mach dir trotzdem keine Sorgen, mein Liebling, wir wissen auf uns aufzupassen.

 »Mein lieber Emerson«, sagte ich. »Bevor wir Kairo verlassen, müssen wir mit Monsieur Maspero sprechen.«

 »Einen Teufel werde ich tun«, schnaubte Emerson. Wir frühstückten gerade auf dem Oberdeck, wie es unsere liebgewonnene Angewohnheit ist; nur die mittlerweile zahlreichen Motorschiffe und Dampfer störten die Idylle ein wenig. Wie ich mich danach sehnte, zu der malerischen Küste von Luxor zurückzukehren, wo die Farben des Sonnenaufgangs noch nicht von Rauchwolken getrübt wurden und wo die frische, morgendliche Brise nicht nach Benzin und Motorenöl stank! Emerson dachte genauso und hatte vorgeschlagen, daß wir noch am gleichen Tag dorthin segeln sollten. Das ist wieder typisch Mann! Sie meinen, daß sie nur einen Wunsch zu äußern brauchen, und schon wird er erfüllt. Ich erklärte ihm, daß vor unserer Abreise noch eine ganze Reihe von Dingen erledigt werden mußte Rais Hassan brauchte beispielsweise Zeit, um die Mannschaft zusammenzustellen und die notwendigen Vorräte an Bord zu schaffen. Ein Gespräch mit M. Maspero war meiner Meinung nach fast genauso wichtig. Das Wohlwollen des Direktors der Antikenverwaltung ist für jeden von Bedeutung, der in Ägypten Ausgrabungen vornehmen will. Emerson genoß es jedoch keineswegs. Während der vergangenen Ausgrabungssaison hatten wir uns mit einer besonders langweiligen Kategorie von Gräbern beschäftigt. Um Maspero gegenüber gerecht zu bleiben, muß gesagt werden, daß hauptsächlich Emersons Eigensinn dafür verantwortlich war. Er hatte Maspero zur Weißglut gebracht, als er sich weigerte, das Grab der Tetisheri unsere berühmte Entdeckung den Touristen zugänglich zu machen. Diese Ablehnung hatte sich in Konsequenzen niedergeschlagen, die selbst Emerson außerordentlich rigide erschienen. Maspero hatte reagiert, indem er Emersons Gesuch, neue Grabstätten im Tal der Könige zu erschließen, zurückwies. Und er hatte noch Salz in die Wunde gestreut, indem er ihm den Vorschlag machte, sich mit den kleineren Gräbern auseinanderzusetzen, die zwar nicht den Königen zugeschrieben wurden, von denen es im Tal jedoch eine ganze Reihe gab. Ein Großteil dieser Grabstätten war bereits von anderen Archäologen entdeckt worden, und es war bekannt, daß sie absolut nichts Interessantes enthielten.

 Um gegenüber Emerson gerecht zu bleiben, muß ich sagen, daß wir mit Sicherheit ein Anrecht auf eine zuvorkommende Behandlung durch Maspero besaßen, da wir aus Gründen, die in der vorliegenden Schilderung zu weit führten, den gesamten Inhalt der Grabstätte dem Kairoer Museum übergeben und auf den üblichen Finderlohn verzichtet hatten. (Das wiederum hatte verheerende Auswirkungen auf unsere Beziehung zum Britischen Museum, dessen Verwaltung erwartet hatte, daß wir ihm unseren Anteil als Schenkung überließen. Emerson interessierte die Einstellung des Britischen Museums jedoch ebensowenig wie die von M. Maspero.)

 Ein vernünftiger Mensch hätte sich geschlagen gegeben und um die Erlaubnis gebeten, woanders zu arbeiten. Emerson ist kein vernünftiger Mensch. Mit grimmiger Entschlossenheit und einem Schwall deftiger Flüche hatte er das Projekt akzeptiert und hielt so lange daran fest, bis uns allen vor Langeweile beinahe der Kragen platzte. Während der letzten Jahre hatte er ein Dutzend der fraglichen Gräber untersucht. Und ich schätzte, daß noch ungefähr ein weiteres Dutzend unserer harrten. »Dann gehe ich eben allein«, sagte ich. »Nein, das wirst du nicht tun!«

 Es freute mich zu sehen, daß unsere kleine Auseinandersetzung (zusammen mit mehreren Tassen starken Kaffees) Emerson aus seiner üblichen Morgenlethargie gerissen hatte. Er setzte sich aufrecht hin, straffte die Schultern und ballte seine Hände zu Fäusten. Eine nicht unattraktive Zornesröte überhauchte seine Wangen, und das Grübchen in seinem energischen Kinn vibrierte. Mit Emerson zu streiten ist reine Zeitverschwendung. Ich wandte mich den Kindern zu. »Und wie lauten eure Pläne für den heutigen Tag, meine Lieben?«

 Ramses, der ebenso träge wie zuvor sein Vater auf seinem Stuhl hing, richtete sich auf. »Wie bitte, Mutter?«

 »Wie müde du heute morgen wirkst«, sagte ich tadelnd. »Und Nefret erweckt den Eindruck, als habe sie überhaupt nicht geschlafen. Hat dich wieder einer deiner Alpträume verfolgt, mein liebes Mädchen?«

 »Nein, Tante Amelia.« Sie bedeckte ihren Mund mit ihrer Hand, um ein Gähnen zu verbergen. »Ich bin spät zu Bett gegangen, weil ich noch gelernt habe.«

 »Sehr lobenswert. Aber du brauchst deinen Schlaf, und ich sähe es gern, wenn du dir etwas mehr Mühe mit deiner Morgentoilette gäbest. Du mußt dein Haar hochstecken, der Wind bläst es dir ständig ins Gesicht. Ramses, knöpf dein Hemd zu. David ist wenigstens Was hast du da am Hals, David? Hast du dich geschnitten?« Er trug sein Hemd so zugeknöpft, wie es eben möglich war, doch mein scharfer Blick läßt sich nicht täuschen. Er fuhr sich mit der Hand an seine Kehle.

 »Die Rasierklinge ist abgerutscht, Tante Amelia.« »Das meinte ich ja gerade. Schlafmangel führt zu Nachlässigkeit und Ungeschicklichkeit. Diese scharfen Rasiermesser sind gefährliche Werkzeuge, und du « Die Motoren eines vorüberziehenden Touristendampfers ließen mich verstummen, denn es erschien mir unmöglich, diesen Lärm zu übertönen. Emerson gelang es allerdings, sich verständlich zu machen.

 »Verflucht! Je eher wir dieses lärmende Chaos verlassen, um so besser! Ich werde mit Rais Hassan sprechen.« Hassan teilte ihm mit, daß wir aller Voraussicht nach nicht vor Donnerstag aufbrechen könnten; bis dahin waren es noch zwei Tage, und Emerson mußte sich damit zufriedengeben. Immer noch leise vor sich hin fluchend, begleitete er mich zum Museum, wo er den Vormittag damit verbringen wollte, die neueren Ausstellungsstücke zu begutachten.

 Seine Weigerung, mit Maspero zu sprechen, kam mir in Wahrheit recht gelegen, da ein Zusammentreffen der beiden sicherlich alles nur verschlimmert hätte. Ich beschloß, Nefret mitzunehmen. Sie und M. Maspero verstanden sich hervorragend. Französische Gentlemen verstehen sich mit hübschen jungen Frauen normalerweise immer hervorragend.

 Wir verließen Emerson und die Jungen im Ehrensaal und machten uns zum Verwaltungstrakt auf der Nordseite des Gebäudes auf. Maspero erwartete uns bereits. Er küßte uns die Hand und bedachte uns mit den üblichen Komplimenten die, wie ich ehrlich zugeben muß, nicht unverdient waren. Mit ihren blütenweißen Handschuhen und dem bändergeschmückten Hut wirkte Nefret wie eine richtige Dame; ihr elegantes grünes Baumwollkostüm betonte ihre schlanke Figur und ihr rotgoldenes Haar. Mein Kostüm war neu, und ich hatte meinen schweren Arbeitsschirm gegen einen zur Garderobe passenden ausgetauscht. Wie alle meine Sonnenschirme war auch er eine massive Stahlkonstruktion mit scharfer Spitze, doch Rüschen und Bänder täuschten über den eigentlichen Zweck hinweg.

 Nachdem uns ein Bediensteter Tee serviert hatte, leitete ich das Gespräch ein, indem ich Emerson entschuldigte. »Wir werden Kairo in zwei Tagen verlassen, Monsieur, und er hat so viel zu tun. Er bat mich, Ihnen Grüße auszurichten.«

 Maspero war zu intelligent, um das zu glauben, und zu höflich, um zu widersprechen. »Ich hoffe, Sie werden die Grüße des Professors von mir erwidern.«

 Die Franzosen sind beinahe ebenso überschwenglich wie die Araber, was den Austausch formeller Höflichkeiten anbelangt. Es dauerte eine Weile, bis ich den Grund meines Besuches vorbringen konnte. Ich hatte nicht mit einer positiven Antwort gerechnet, deshalb überraschte es mich nicht obgleich es mich enttäuschte , daß Masperos freundlicher Gesichtsausdruck verschwand. »Aber, chre Madame, ich würde alles in meiner Macht Stehende tun, um Ihnen zu Diensten zu sein, doch Sie müssen verstehen, daß es mir unmöglich ist, dem Professor die Erlaubnis hinsichtlich neuer Ausgrabungsstätten im Tal der Könige zu erteilen. Mr. Theodore Davis hat die Konzession, die ich ihm nicht willkürlich nehmen kann, insbesondere im Hinblick darauf, daß er wirklich bemerkenswertes Glück bei seiner Erforschung unbekannter Gräber hatte. Haben Sie die Ausstellungsstücke gesehen, die er im vorigen Jahr in der Grabstätte der Eltern von Königin Teje fand?«

 »Ja«, sagte ich.

 »Aber, Monsieur Maspero, es ist wirklich bedauerlich.« Nefret beugte sich vor. »Der Professor ist der beste Exkavator Ägyptens. Und er verschwendet seine Talente auf diese langweiligen, kleinen Gräber.«

 Bewundernd musterte Maspero ihre großen blauen Augen und die hübsch geröteten Wangen doch dann schüttelte er den Kopf. »Mademoiselle, niemand bedauert das mehr als ich. Niemand schätzt die Fähigkeiten von M. Emerson mehr als ich. Es ist allein seine Entscheidung. In Ägypten befinden sich Hunderte weiterer Ausgrabungsstätten. Sie stehen zu seiner Verfügung mit Ausnahme der im Tal der Könige.«

 Nachdem wir noch eine Weile geplaudert hatten, brachen wir auf und erhielten zum Abschied weitere Handküsse.

 »Verflucht«, sagte Nefret, während wir auf den Mumiensaal zusteuerten, in dem wir die anderen treffen wollten.

 »Hör auf zu fluchen«, entfuhr es mir automatisch. »Ich habe nicht geflucht. Was für ein eigensinniger alter Mann dieser Maspero doch ist!«

 »Es ist nicht allein sein Fehler«, gestand ich. »Er hat natürlich übertrieben, als er behauptete, daß Emerson jedes andere ägyptische Ausgrabungsgebiet übernehmen könnte. Eine ganze Reihe von ihnen sind bereits vergeben, doch es gibt auch noch andere, sogar im Umkreis von Theben. Es ist lediglich Emersons verfluchte Hartnäckigkeit, die uns an diese langweilige Aufgabe bindet. Wo zum Teufel steckt er jetzt schon wieder?« Wir fanden ihn schließlich dort, wo ich ihn auch erwartet hatte finster über den Ausstellungsstücken brütend, die Maspero Mr. Davis Entdeckung zugeschrieben hatte oder, um genau zu sein, der Entdeckung Mr. Quibells, der die Ausgrabungen damals überwacht hatte. Es handelte sich um eine Grabstätte, die bis in die Neuzeit verborgen geblieben und deren Schätze fast vollständig erhalten waren. Natürlich waren die Grabbeigaben nicht so kostbar wie die von uns in Königin Tetisheris Grab gefundenen. Juja und Thuja waren bürgerlich gewesen, doch ihre Tochter, die Hauptfrau des berühmten Amenophis III., war eine Königin, und unter ihren Grabbeigaben befanden sich mehrere Geschenke der Familie des Pharaos.

 »Ah, hier bist du also, mein Lieber«, sagte ich. »Hoffentlich haben wir dich nicht zu lange warten lassen.«

 Emerson war so übler Laune, daß er meinen Sarkasmus gar nicht bemerkte. »Weißt du, wie lange Davis für die Exkavation dieses Grabes benötigte? Drei Wochen! Wir haben drei Jahre für Tetisheri gebraucht! Da fragt man sich doch «

 Ich unterbrach sein Donnerwetter. »Ja, mein Lieber, ich bin völlig deiner Meinung, aber jetzt möchte ich zum Mittagessen. Wo sind Ramses und David?«

 »Sie wollten sich die Papyri ansehen«, sagte Emerson. Er deutete eine vage Handbewegung in Richtung des Eingangs an. Obwohl M. Masperos Organisationsmethoden viel zu wünschen übrigließen, hatte er einen Großteil der Papyri in einem einzigen Raum zusammengefaßt. Verzückt bestaunten Ramses und David einen der kostbarsten den Begräbnis-Papyrus einer Königin der 21. Dynastie.

 »Totenbuch« ist ein moderner Begriff; die antiken Sammlungen mit magischen Beschwörungen zum Schutz vor den Gefahren der Unterwelt, welche die Toten erlöst in die Ewigkeit überführten, trugen unterschiedliche Namen: »Buch der Geschicke der Unterwelt«, »Buch zu den Pforten der Unterwelt«, »Buch der Wiedergeburt« und so fort. In bestimmten Zeitperioden wurden diese Schutzgebete in die Holzsärge oder die Grabwände eingeritzt. In späteren Epochen wurden sie auf Papyri geschrieben und mit bezaubernden kleinen Bildern versehen, die die verschiedenen Stadien der Toten auf ihrem Weg in die Ewigkeit illustrierten. Die Länge einer solchen Schriftenrolle und damit ihre Schutzfunktion hing von der Finanzkraft des Käufers ab. Ja, selbst die Unsterblichkeit war käuflich, doch wir sollten nicht die Nase über diese naiven Heiden rümpfen, werte Leser. Die christliche Kirche des Mittelalters verkaufte ebenfalls Ablässe und Gebete für die Toten, und befinden sich nicht immer noch solche unter uns, die religiöse Einrichtungen in der Erwartung frequentieren, daß ihnen damit »Vergebung« für ihre Sünden gewährt wird?

 Aber ich schweife ab. Wesentlich wichtiger ist in diesem Zusammenhang die Bestimmung der Herkunft gewisser Papyri. Sie wurden mit den Toten bestattet, manchmal an der Seite oder zwischen den Beinen der Mumie. Besagter Papyrus, den die Jungen gerade begutachteten, stammte aus dem königlichen Versteck in Dair al-Bahri. Die Mumien einer ganzen Reihe adliger Persönlichkeiten waren aus ihren zerstörten Gräbern gerettet und in einer Felsspalte in den Bergen von Theben versteckt worden, wo sie bis in die achtziger Jahre des 19.

 Jahrhunderts unentdeckt blieben. Ihre Entdecker waren Grabräuber aus dem Dorf Gurneh am Westufer. Über mehrere Jahre hinweg hatten sie Kunstobjekte wie Papyri an illegale Händler verkauft, bis die Antikenverwaltung schließlich Wind von der Sache bekam und sie dazu zwang, den Fundort preiszugeben. Die übel zugerichteten Mumien und die noch vorhandenen Grabbeigaben waren ins Museum überführt worden. Nefret schloß sich sogleich den Jungen an. Sie mußte Ramses anstupsen, bis er schließlich beiseite trat, woraufhin sie sich über die Vitrine beugte und ebenso gebannt wie er hineinschaute.

 »Er ist viel dunkler als als die, die ich kenne«, murmelte sie. »Sie dunkeln immer nach, wenn sie dem Licht ausgesetzt sind, insbesondere unter den gegebenen Bedingungen«, knurrte Emerson. »Diese Vitrine ist innen genauso schmutzig wie außen. Dieser Idiot Maspero « »Sie stammt aus der 21. Dynastie«, warf David ein.

 »Diese Papyri sind für gewöhnlich dunkler als jüngere Exemplare.« Er sprach mit der ruhigen Autorität, die er lediglich dann verströmte, wenn er über sein Spezialgebiet sprach, und wir lauschten ihm mit dem in solchen Situationen angeratenen Respekt. Als ich mich der Vitrine nä herte, machte er mir höflich Platz. »Trotzdem ist er sehr schön«, sagte ich. »Diese Papyri mit ihren langen, sorgfältig handgeschriebenen Texten und den kleinen Bildern erinnern mich immer an mittelalterliche Manuskripte.

 Diese Szene stellt die Bürde des Herzens und das Symbol der Wahrheit dar eine so reizend naive Vorstellung! Die gekrönte und in ihr feinstes Gewand gehüllte Königin wird von Anubis in den Thronsaal des Osiris geführt.

 Thot, die mit einem Ibiskopf dargestellte Gottheit, steht dort mit erhobener Feder bereit, das Urteil zu dokumentieren. Hinter ihm wartet das gräßliche Ungeheuer Amnet darauf, die Seele zu verschlingen, falls diese die Prüfung nicht besteht.«

 »An wen richtest du eigentlich deinen Vortrag, Peabody?« fragte Emerson mißgelaunt. »Hier befinden sich keine Touristen, sondern lediglich Fachleute zu diesem Thema.« Nefret unternahm den vorsichtigen Versuch, seine Kritik zu übergehen vollkommen unnötig, da mir Emersons Sarkasmus nie zu Herzen geht. »Dieser niedliche kleine Pavian auf der Waage das ist ebenfalls Thot, nicht wahr? Warum erscheint er zweimal in derselben Darstellung?«

 »Nun ja, mein Schatz, die Mystik der alten Ägypter verkörpert ein seltsames Durcheinander«, erwiderte ich. »Der Affe auf der Waagschale, der manchmal auch daneben dargestellt wird, ist eines der Symbole für Thot, aber ich wage zu behaupten, daß nicht einmal mein fachlich versierter Gatte eine Erklärung für diese Symbolik weiß.« Emerson gab knurrende Geräusche von sich, und Nefret hakte ihn rasch unter. »Ich bin sehr hungrig«, verkündete sie. »Können wir jetzt zum Mittagessen gehen?«

 Sie zog ihn mit sich fort, und ich folgte ihnen in Begleitung der Jungen. Ramses bot mir seinen Arm, eine Höflichkeit, die er mir nur selten entgegenbringt. »Das war geschickt eingefädelt«, bemerkte er. »Ich glaube, er würde in den Rachen eines Krokodils springen, wenn Nefret ihm das vorschlüge. Mutter, du solltest ihn nicht auch noch provozieren, wenn er so gereizt ist.«

 »Er hat angefangen«, entgegnete ich und mußte lachen, weil diese Äußerung so kindisch klang. »Er ist immer gereizt, wenn er das Museum besucht.«

 »Was hat Maspero gesagt?« fragte Ramses. »Schließlich bin ich mir sicher, daß du und Nefret versucht habt, ihn von einem Sinneswandel zu überzeugen.«

 »Er hat nein gesagt. Und ich vermute, er befindet sich im Recht. Nachdem er Mr. Davis die Konzession erteilt hat, kann er sie nicht ohne triftigen Grund zurücknehmen. Ich kann mir nicht erklären, warum dein Vater darauf beharrt, im Tal zu bleiben. Er streut selbst noch Salz auf seine Wunden. Jedesmal, wenn Mr. Davis ein weiteres Grab entdeckt, schnellt Emersons Blutdruck in schwindelerregende Höhe. Tetisheris Grab hätte die Erfüllung eines jeden Archäologenlebens dargestellt, aber du kennst ja deinen Vater; es ist bereits eine ganze Weile her, seit wir irgend etwas Interessantes aufgestöbert haben, und er sehnt sich nach einer weiteren bemerkenswerten Entdeckung.«

 »Hmmmm«, sagte Ramses mit nachdenklichem Blick.

 4. Kapitel

 Natürlich berichtete ich Emerson von Masperos Angebot. »Was ist mit Abusir, Emerson? Oder Medum? Darüber hinaus schreien große Gebiete rund um Sakkara nach einer Exkavation.«

 »Bist du bereit, unseren Wohnsitz in Luxor aufzugeben, Peabody? Wir haben das Haus gebaut, weil wir uns in den nächsten Jahren auf dieses Gebiet konzentrieren wollten. Zum Teufel, ich habe mir geschworen, diese Arbeit zu vollenden, und ich lehne deine Versuche « Doch dann entspannte sich sein Gesichtsausdruck, und er brummte: »Ich weiß, daß du dich immer noch nach den Pyramiden sehnst, meine Liebe. Gestehe mir noch eine weitere Saison im Tal zu, und dann Nun, dann werden wir weitersehen. Ist das ein zufriedenstellender Kompromiß?«

 Meiner Meinung nach war das überhaupt kein Kompromiß, denn er hatte mir rein gar nichts in Aussicht gestellt. Allerdings waren die seinen Worten folgenden zärtlichen Liebesbeweise zufriedenstellend. Ich erwiderte sie mit der mir eigenen Begeisterung, und damit war das Thema erledigt zumindest vorübergehend. Unser Gespräch fand im Shepheards, meinem Lieblingshotel in Kairo, statt. Emerson hatte meinem Vorschlag großzügig zugestimmt, dort einige Tage zu logieren, bevor wir die Stadt verließen. Meine Ausrede, in dieses Hotel umzuziehen, hatte sich auf seine diesbezüglichen Annehmlichkeiten hinsichtlich der Vorbereitungen für meine alljährliche Abendgesellschaft bezogen; obgleich ich es ungern zugebe, platzte unsere liebgewonnene, alte Dahabije aufgrund unserer ständig größer gewordenen Familie beinahe aus den Nähten. Es gab nur vier Kajüten und ein einziges Bad, und da wir alle unseren beruflichen Aufgaben nachgingen, war der Salon so vollgestopft mit Schreibtischen, Büchern und Materialien, daß kein Platz für einen langen Eßtisch zur Verfügung stand. Da man von Fatima nicht verlangen konnte, daß sie auf dem Unterdeck bei der Besatzung schlief, mußte für sie eine unserer Kajüten geräumt werden. (Sie hatte zwar vorgeschlagen, auf einem Feldbett im Gang zu nächtigen oder auf dem Boden in Nefrets Zimmer, doch beides war undenkbar.) Deshalb mußten David und Ramses eine Kajüte teilen, und ich brauche vermutlich keiner Mutter heranwachsender Söhne den Zustand dieses Raums zu beschreiben. Um zu den Betten zu gelangen, mußte man sich seinen Weg durch Bücher und herumliegende Kleidungsstücke erkämpfen. Mit einem betrübten Seufzen gestand ich mir diese Tatsache ein, die Emerson vermutlich verborgen blieb (als typischer Vertreter der Gattung Mann nahm er die von mir geschilderten Unannehmlichkeiten nicht einmal wahr). Wenn die Kinder bei uns waren, bot die Amelia einfach nicht genügend Raum für alle. Dieser Zustand würde jedoch nicht ewig dauern, sagte ich mir. David war einundzwanzig und hatte sich bereits ein Renommee als Künstler und Gestalter erworben. Eines Tages würde er sich von uns abnabeln, und das war nur recht und billig. Nefret heiratete sicherlich; es überraschte mich lediglich, daß sie noch keinen der sie in Scharen verfolgenden Verehrer erhört hatte. Ramses Für einen normalen Menschen war es einfach unmöglich, Ramses Werdegang zu prognostizieren. Ich war mir fast sicher, daß er irgend etwas tun würde, was mir nicht gefiele, aber er würde uns zumindest irgendwann verlassen und es anderswo tun. Diese Vorstellung hätte eigentlich angenehm sein müssen. Wieder allein mit Emerson zu sein, ohne diese liebenswerten, aber auch anstrengenden jungen Leute, war einmal mein schönster Traum gewesen. Er war es natürlich immer noch

 Nach einem klärenden Gespräch mit Mr. Baehler, der die Vorbereitungen für meine Abendgesellschaft traf, war ich auf die Terrasse zurückgekehrt, um auf Emerson und Nefret zu warten, die gemeinsam mit mir den Tee einnehmen wollten. Die am wolkenlosen Himmel strahlende Sonne spiegelte sich in den Goldapplikationen der Uniformen der vor dem Hoteleingang wartenden Dragomane; der Rosen- und Jasminduft von den Blumenkarren der Händler strömte mit einer leichten Brise zu mir herüber. Selbst das Poltern der Wagenräder, das Gebrüll der Kutscher und die Schreie der Esel und Kamele klangen wie Musik in meinen Ohren, denn das war die Geräuschkulisse Ägyptens, die ich mit liebevoller Verbundenheit registrierte. Emerson hatte gesagt, daß er zum Französischen Institut gehen würde. Nefret hatte gesagt, daß sie einen Einkaufsbummel machen wolle. Aus Achtung vor dem, was sie gern als meine altmodischen Prinzipien bezeichnete, hatte sie Fatima mitgenommen. Die Jungen waren irgendwohin gegangen; schon seit längerem informierten sie mich nicht mehr über ihre Aktivitäten, dennoch hatte ich keinen Grund zu der Annahme, daß sie irgend etwas Verbotenes taten. Warum beunruhigte mich dann aber eine leise Vorahnung, obwohl ich eigentlich guter Dinge hätte sein können?

 Die Vorahnungen hatten nichts mit meinem alten Widersacher und (wie er behauptete) Bewunderer, dem Meisterverbrecher, zu tun. Emerson hatte es sich zur Angewohnheit gemacht, Sethos hinter jedem bedrohlichen oder unerklärlichen Zwischenfall zu vermuten. Selbst die Tatsache, daß er sich normalerweise irrte, hatte seinen Argwohn nicht besänftigt, und ich wußte (obgleich er das vor mir zu verbergen versucht hatte), daß er die Souks und Kaffeehäuser durchstreifte, um den Beweis zu erbringen, daß Sethos uns nach Ägypten gefolgt war.

 Ich hatte eigene Gründe, warum ich mir sicher war, daß das nicht der Fall war und diese Gewißheit war, um ganz ehrlich zu sein, ein Grund für meine Unzufriedenheit. Zum erstenmal seit vielen Jahren bestand keinerlei Aussicht auf ein interessantes Abenteuer, nicht einmal auf einen Drohbrief unbekannter Schurken! Mir war gar nicht bewußt geworden, wie sehr ich mich an solche Dinge gewöhnt hatte. Zugegeben, unsere Abenteuer waren im Rückblick betrachtet wesentlich angenehmer als zum Zeitpunkt ihres aktuellen Geschehens, doch wenn ich mich zwischen Gefahr und Langeweile entscheiden müßte, würde ich immer ersteres wählen. Es war verflucht entmutigend, insbesondere im Hinblick darauf, daß unsere Exkavationen keinerlei Aussicht auf irgend etwas Aufregendes versprachen.

 Ich warf einen Blick auf die Uhr an meinem Revers. Nefret hatte sich zwar noch nicht verspätet; da wir jedoch keine bestimmte Zeit vereinbart hatten, sollte sie mittlerweile eingetroffen sein. Ich beschloß, ihr entgegenzugehen.

 Als ich an ihre Zimmertür klopfte, erhielt ich nicht umgehend Antwort, und ich schloß daraus, daß sie noch nicht zurückgekehrt war. Als ich mich jedoch abwenden wollte, wurde die Tür einen Spaltbreit geöffnet, und Nefrets Gesicht tauchte auf. Sie wirkte etwas zerzaust.

 »Oh, du bist das, Tante Amelia. Bist du schon fertig zum Tee?«

 »Ja, bereits seit einer Viertelstunde«, erwiderte ich auf Zehenspitzen stehend, um hinter ihr in den Raum zu spähen, aus dem ich unterdrückte Laute vernahm. »Ist jemand bei dir im Zimmer? Fatima?«

 »Äh nein.« Sie versuchte, mir die Sicht zu versperren, was ihr natürlich nicht gelang. Mit einem verschmitzten Lächeln trat sie beiseite und öffnete die Tür. »Das sind nur Ramses und David.«

 »Ich verstehe nicht, warum du ein solches Geheimnis daraus machst«, bemerkte ich. »Guten Tag, Jungen. Begleitet ihr uns zum Tee?«

 Sie standen, doch einer der beiden mußte auf dem Bett gelegen haben, denn die Tagesdecke war zerwühlt. Ich ersparte mir allerdings jeden Kommentar, da die beiden korrekt gekleidet waren bis auf Ramses Krawatte, die ich weder an seinem Hals noch irgendwo im Zimmer entdecken konnte.

 »Guten Tag, Mutter«, sagte Ramses. »Ja, wenn ihr nichts dagegen habt, nehmen wir den Tee mit euch zusammen ein.«

 »Selbstverständlich nicht. Wo ist deine Krawatte? Such sie und binde sie um, bevor du nach unten kommst.«

 »Ja, Mutter.«

 »Dann treffen wir uns auf der Terrasse.«

 »Ja, Mutter.«

 »In einer halben Stunde.«

 »Ja, Mutter.«

 Aus Manuskript H

 Nefret schloß die Tür, wartete dreißig Sekunden und öffnete sie erneut einen Spaltbreit, um hinauszuspähen. »Sie ist fort.«

 »Hast du gedacht, daß sie an der Tür lauscht?« fragte David. Keiner von ihnen unterzog sich der Mühe einer Antwort. Vorsichtig zog Ramses die Tagesdecke zurück und seufzte erleichtert auf.

 »Nichts passiert«, berichtete er. »Aber wir können nicht ständig so weitermachen.«

 »Wir werden es nicht wieder tun«, sagte Nefret. »Aber wir mußten ihn uns einfach genauer ansehen, und das konnten wir auf dem Boot nicht riskieren. Unsere Kajüten sind einfach zu unordentlich, und Fatima platzt ständig rein, um zu fragen, ob wir irgend etwas wünschen. Es war klug von dir, Tante Amelia davon zu überzeugen, daß sie Zimmer im Hotel buchte.«

 »Sie hält es für ihre Idee«, sagte Ramses.

 David hatte ein Behältnis entworfen und gefertigt, das jeweils dreißig Zentimeter des Papyrus enthüllte und die Rolle zu beiden Seiten in einer Verankerung festhielt. Das jetzt sichtbare Stück zeigte das gleiche Thema wie der im Museum ausgestellte Papyrus die Bürde der Seele , aber die vorliegende Illustration war wesentlich detaillierter und kunstfertiger. Die schlanke Gestalt der Verschiedenen zeichnete sich unter ihrem reinweißen Leinengewand ab. Vor ihr stand die Waage mit ihrem Herzen dem Sitz des Verstandes und des Gewissens in der einen Waagschale und in der anderen die Feder der Göttin Maat, welche Wahrheit, Gerechtigkeit und Ordnung verkörperte. Das sich an einen Schuldspruch anschließende Schicksal klang in der Tat grausam: von Amnet, dem Verschlinger der Seelen, dem Ungeheuer mit dem Krokodilskopf, dem Löwenkörper und dem Hinterteil eines Nilpferds, verspeist zu werden.

 »Natürlich trat das nie ein«, sagte Ramses. »Der Papyrus sorgte schon für einen positiven Ausgang, nicht nur, weil er allein dazu diente, sondern auch «

 »Ich habe keine Lust auf einen Vortrag in ägyptischer Mythologie«, sagte Nefret. »Diese Schriftenrolle entspricht dem Papyrus der Königin, aber er ist sehr viel umfangreicher und handwerklich feiner gearbeitet.«

 »Er ist zweihundert Jahre älter«, meinte David. »19. Dynastie. Papyri aus dieser Epoche sind heller und weniger brüchig als die späteren Exemplare. Ich glaube nicht, daß wir ihn beschädigt haben, aber Ramses hat recht, wir müssen ihn verschließen und dürfen ihn nicht weiter aufrollen.«

 »Darüber denke ich gerade nach«, sagte Ramses. »Wie meinst du das?«

 »Normalerweise würde ich dem zustimmen, daß er so wenig wie möglich angerührt werden sollte. Allerdings werde ich das Gefühl nicht los, daß ihn jemand zurückhaben möchte. Für den Fall, daß ihm das gelingt, sollten wir ihn vorher kopieren.«

 »Unsinn«, warf Nefret ein. »Es ist jetzt drei Tage her, und niemand hat uns bislang verfolgt.«

 »Außer dem Schwimmer, den Mohammed vorgestern nacht bemerkte.«

 »Das hat sich Mohammed nur eingebildet. Oder erfunden, um damit zu beweisen, daß er wachsam und aufmerksam ist, nachdem ihn der Professor während seines Dienstes schlafend vorfand.«

 »Schon möglich. Egal, ich denke, wir müssen es riskieren. David, wie lange würde es dauern, bis du die Rolle fotografiert hast?«

 Bestürzt starrte ihn David an. »Stunden! Tage, wenn ich gute Arbeit leisten soll. Was sollte ich als Dunkelkammer benutzen? Wie können wir verhindern, daß Tante Amelia etwas bemerkt? Was ist, wenn ich den Papyrus beschädige? Wie «

 »Die Feinheiten lassen sich sicherlich klären«, sagte Nefret, die diese Schwierigkeiten mit der ihr eigenen Unbekümmertheit ausräumte. »Ich werde dir helfen. Woher stammt er deiner Meinung nach? Ursprünglich, meine ich.«

 »Aus Theben«, erwiderte Ramses. »Sie war eine Prinzessin eine der Töchter von Ramses II. Wo in Theben, lautet die exakte Frage.«

 »Aus dem königlichen Versteck?« warf David ein.

 »Dair al-Bahri?« Nefret starrte ihn an. »Aber der Inhalt dieser Grabstätte wurde bereits vor Jahren fortgeschafft.

 Die Mumien und Kunstgegenstände befinden sich im Museum.«

 »Nicht alle.« David setzte den Deckel auf das Behältnis. »Du kennst die Geschichte, Nefret. Bevor sie gefaßt wurde, verkaufte die Abd-er-Rassul-Familie eine Reihe von Gegenständen an Händler und Sammler. Von daher ist es möglich, daß nicht alle Objekte erfaßt wurden.« »Mit absoluter Sicherheit wurden einige nicht erfaßt«, sagte Ramses.

 Eine kurze Gesprächspause entstand. Dann sagte Nefret aufgebracht: »Warum sagst du nicht, was du denkst? Sethos war im Geschäft, als die Abd er Rassuls heimlich die Objekte aus dem königlichen Versteck verkauften. Einmal angenommen, einer der von ihm erworbenen Gegenstände war der Papyrus der Prinzessin « »Diese Möglichkeit kam mir natürlich auch schon in den Sinn«, sagte Ramses.

 »Natürlich!« Nefrets Stimme troff vor Sarkasmus.

 »Hast du gedacht, daß ich bei der Erwähnung dieses Namens in Ohnmacht falle oder laut kreische?«

 »Es war lediglich eine Möglichkeit, weiter nichts. Wir haben mit jedem Händler in Kairo geplaudert und nicht den winzigsten Hinweis gefunden, daß der Meister, wie sie ihn nennen, zurückgekehrt ist. So etwas ließe sich nicht verheimlichen; man weiß vielleicht nicht, wo sich der Körper versteckt hält, aber der Geruch ist nicht zu verfehlen.«

 »Welch elegante Metapher«, bemerkte Nefret.

 »Wir hätten ihn nicht verfehlt«, beharrte Ramses. »Und dann ist da immer noch die Tatsache, daß der Papyrus dazu diente, uns in eine Falle zu locken. Falls Sethos dafür verantwortlich zeichnete, hieße das, daß wir nicht seine eigentliche Zielscheibe sind. Er will Mutter. Sein Versuch, sie in London zu entführen, scheiterte, deshalb wollte er einen von uns oder uns alle in seine Gewalt bringen, um an sie heranzukommen.«

 Nefret nickte. »Ob du es glaubst oder nicht, diese Idee ist mir auch schon gekommen. Seit dem Anschlag in London hat der Professor sie nicht mehr aus den Augen gelassen, aber sogar sie wüßte Besseres zu tun, als sich nachts allein in der Altstadt herumzutreiben.«

 »Im Gegensatz zu uns«, sagte Ramses trocken. »Aber sie würde mit ihrem gezückten Sonnenschirm geradewegs ins Fegefeuer marschieren, wenn sie einen von uns in Gefahr vermutete.«

 »Ja«, stimmte David leise zu. »Das würde sie tun.«

 Ein Geräusch vor der Tür ließ ihn erschreckt zusammenzucken. Lachend tätschelte Nefret seine Hand. »Das ist nur der deutsche Graf, der seine Suite auf diesem Gang hat; er grunzt wie ein Nilpferd. Hast du befürchtet, daß Tante Amelia zurückkommt?«

 »Wenn wir uns nicht beeilen, wird sie noch zurückkommen«, sagte Ramses. »Komm, Nefret, gib mir die Kiste.«

 »Schieb sie unters Bett. Der Suffragi putzt nie darunter.« Nefret ging zum Spiegel und fing an, ihre zerzausten Haarsträhnen zu frisieren.

 »Ich lasse sie ungern bei dir. Wenn jemand hier ins Zimmer kommt und danach sucht «

 »Man wird in deinem oder Davids Zimmer suchen«, erwiderte Nefret. »Selbst wenn sie euch beide erkannt haben, wissen sie vermutlich nicht, daß ich eure Wie war noch gleich die interessante Umschreibung?«

 »Kleine Gazelle«, sagte Ramses, unfähig, ein Schmunzeln zu unterdrücken. »Mach dir nichts draus.«

 »Hmhm. Was meint ihr, muß ich mich noch umziehen?«

 Sie zupfte an ihrer Bluse, strich ihren Rock über ihren Hüften glatt und warf ihrem Spiegelbild einen kritischen Blick zu. Nach einem Augenblick meinte Ramses: »Meiner Meinung nach bist du korrekt gekleidet.«

 »Vielen Dank. Wo ist deine Krawatte?«

 Sie fanden sie unter dem Bett, als Ramses dort kniete, um den Papyrus zu verstecken. Ihr Angebot, ihm die Krawatte zu binden, lehnte er ab. Nachdem sie ihren Hut aufgesetzt hatte, öffnete David die Tür.

 »Wann wollt ihr es dem Professor und Tante Amelia erzählen?« fragte sie in besorgtem Tonfall. »Genaugenommen ist der Papyrus Eigentum der Stiftung, deren Vorstandsmitglieder die beiden sind. Wenn sie erfahren, daß wir ihnen den Papyrus vorenthalten haben, werden sie schrecklich verärgert sein.«

 »Sie enthalten uns doch auch ständig Dinge vor, oder?« Ramses schritt hinter den beiden her, so daß er sich an Nefrets Gang erfreuen konnte. Sie behauptete, daß es sie nervös mache, wenn er sie anstarrte, wie er das gelegentlich tat wie ein Versuchsobjekt unter dem Mikroskop, lautete ihre Umschreibung. Es hätte sie vermutlich noch nervöser gemacht, wenn sie gewußt hätte, warum er sie so anstarrte. Jeder Zoll ihres Körpers war anziehend ihr Gesichtsoval unter dem aberwitzigen Hütchen, die über ihre Schultern fallenden Locken, die schmalen Schultern, die schlanke Taille und die wohlgerundeten Hüften und Großer Gott, es wird von Tag zu Tag schlimmer mit mir, dachte er angewidert und zwang sich, David zuzuhören.

 »Ich finde es nicht richtig, sie zu hintergehen. Ich verdanke ihnen so viel «

 »Fühl dich doch nicht immer so verpflichtet«, sagte Ramses. »Ich muß ihnen ständig für alles Rechenschaft ablegen. Wir sagen nichts, bis wir Kairo verlassen haben. Vater würde Maspero an den Kragen gehen, weil er den illegalen Antiquitätenhandel immer noch nicht unterbunden hat, und Mutter würde sich ihren Sonnenschirm unter den Arm klemmen und sich auf die Suche nach Yussuf Mahmud begeben.«

 »Du hast dich nicht mehr auf die Suche gemacht, oder?« fragte Nefret.

 »Nicht als Ali die Ratte, nein. Wir sind übereingekommen, daß es ratsamer ist, diesen umtriebigen Charakter für eine Weile in der Versenkung verschwinden zu lassen.«

 Nefret löste sich von David und drehte sich zu Ramses um. »Nicht als Ali? Als wer denn dann? Zur Hölle mit dir, Ramses, du hast mir dein Wort gegeben!«

 »Ich habe es nicht gebrochen. Aber du weißt genau, daß nur Yussuf Mahmud uns über die Herkunft des Papyrus aufklären kann.«

 »Hör auf, sie zu provozieren, Ramses«, sagte David. Er ergriff Nefrets Arm. »Ehrlich gesagt, ihr beiden könnt einen vernünftigen Menschen zur Verzweiflung bringen. Sich in der Öffentlichkeit so anzuschreien!«

 »Ich habe nicht geschrien«, schmollte Nefret. Sie ließ sich von ihm weiterziehen. »Ramses würde selbst die Geduld eines Heiligen auf die Probe stellen. Und ich bin keine Heilige. Wie habt ihr es angestellt?«

 »Wir haben versucht, Antiquitäten zu kaufen«, sagte David. »Ramses als schwerreicher, überaus bornierter Tourist mit mir als treuem Dragomanen.«

 »Tourist«, wiederholte Nefret. Erneut blieb sie stehen und wirbelte so plötzlich zu Ramses herum, daß dieser einen Schritt zurückweichen mußte, um nicht mit ihr zusammenzustoßen. Sie fuchtelte mit ihrem Finger vor seiner Nase herum. »Aber nicht dieser beschränkte Engländer mit dem strohfarbenen Haar, der mich durch sein Monokel beäugte und meinte «

 »Potzblitz, das ist eine verflucht ansprechende Frauensperson«, wiederholte Ramses im affektierten Tonfall des beschränkten Engländers.

 Kopfschüttelnd mußte Nefret lachen. »Was habt ihr herausgefunden?«

 »Daß ein skrupelloser Tourist mit viel Geld sämtliche von ihm begehrten Antiquitäten finden kann. Allerdings wurde uns trotz der Tatsache, daß ich alles Feilgebotene kritisierte und ständig nach Besserem verlangte, nichts von der Qualität des Papyrus angeboten. Yussuf Mahmud tauchte kein einziges Mal auf. Normalerweise gehört er zu den ersten, die sich auf die leichtgläubigen Touristen stürzen.«

 »Sie haben ihn ermordet«, hauchte Nefret.

 »Oder er hält sich verborgen«, sagte Ramses. »Sei still, Nefret. Da kommt Mutter. Begriffe wie Mord hört sie kilometerweit.«

 Obwohl die Veranstaltung nichts zu wünschen übrigließ, genoß ich unsere jährliche Abendgesellschaft nicht so sehr wie sonst. Viele alte Freunde weilten nicht mehr unter uns, da sie in die Ewigkeit beziehungsweise weniger endgültige Ziele abgerufen worden waren. Howard Carter fehlte, ebenso Cyrus Vandergelt nebst Gattin; das Wissen, daß wir alle drei in Luxor treffen würden, konnte ihre Abwesenheit nicht gänzlich kompensieren. Was M. Maspero anbelangte, so hatte ich ihn selbstverständlich eingeladen, war insgeheim jedoch erleichtert, als er eine früher ausgesprochene Einladung vorschob. Obwohl mir klar war, daß Verbitterung fehl am Platz war, spürte ich diese Empfindung doch, und den anderen zu lauschen, die voller Begeisterung mit ihren Pyramiden, Mastaben und unerschöpflichen Friedhofsgebieten prahlten, während wir einer weiteren langweiligen Saison inmitten der unbedeutenderen Grabstätten im Tal entgegensahen, steigerte meinen Zorn auf den Direktor lediglich.

 Mr. Reisner lud mich überaus höflich nach Gizeh ein, wo er die Konzession für die Zweiten und Dritten Pyramiden besaß, doch ich lehnte mit der Entschuldigung ab, daß unsere Abreise am folgenden Tag unaufschiebbar wäre. Tatsächlich sah ich auch keinen Sinn darin, mich selbst zu quälen, indem ich anderer Leute Pyramiden besichtigte, während ich keine eigene vorzuweisen hatte. Emerson, der das Angebot überhört hatte, warf mir einen verunsicherten Blick zu, kam jedoch nicht mehr auf das Thema zu sprechen. In jener Nacht waren seine Zuneigungsbeweise besonders liebevoll. Ich reagierte mit der Begeisterung, die Emersons Zärtlichkeiten stets bei mir auslösen, dennoch ließ mich der winzige Stachel der Verärgerung nicht mehr los. Es ist so charakteristisch für die Männer, anzunehmen, daß Küsse und Umarmungen eine Frau von wichtigeren Dingen ablenken.

 Am Tag nach unserer Abendgesellschaft trafen Emerson und ich Nefret in einem der neuen Restaurants zum Mittagessen. Am Morgen war sie auf der Dahabije gewesen, um einige ihrer Sachen zu holen.

 »War das Ramses?« fragte ich, während ich einer vertrauten Gestalt nachspähte, die sich mit einer Geschwindigkeit entfernte, die vermuten ließ, daß besagte Person nicht entdeckt zu werden wünschte. »Warum gesellt er sich nicht zu uns?«

 »Er hat mich hierherbegleitet«, sagte Nefret. »Aber er mußte zu einer Verabredung, deshalb konnte er nicht bleiben.«

 »Mit irgendeiner jungen Frau vermutlich«, sagte ich mißbilligend.

 »Es gibt immer irgendwelche junge Frauen, obgleich ich mir nicht vorstellen kann, weshalb sie ihm nachstellen. Ich hoffe nur, es handelt sich nicht um Miss Verinder. Sie ist absolut hirnlos.«

 »Miss Verinder ist nicht mehr aktuell«, erwiderte Nefret. »Darum habe ich mich gekümmert.« Als sie meinen Gesichtsausdruck bemerkte, fuhr sie rasch fort: »Hast du das gesehen, Tante Amelia?«

 Sie hielt mir eine Zeitschrift vor, allerdings kein besonders beeindruckendes Beispiel dieses Genres. Die Schrift war verwischt, das Papier so dünn, daß es bei der leichtesten Berührung knitterte, und es gab nur wenige Seiten. Ich lese die arabische Sprache nicht so fließend, wie ich sie spreche, hatte allerdings keinerlei Schwierigkeiten, den Namen der Zeitschrift zu übersetzen. »Die junge Frau. Woher hast du das?«

 »Von Fatima.« Nefret streifte ihre Handschuhe ab und nahm die ihr von einem Kellner überreichte Menükarte in Empfang. »Ich nehme mir immer die Zeit, mit ihr zu plaudern und ihr bei der englischen Sprache zu helfen.«

 »Ich weiß, meine Liebe«, sagte ich zärtlich. »Das ist sehr nett von dir.«

 Nefret schüttelte so heftig den Kopf, daß der Blumenschmuck an ihrem Hut ins Wanken geriet. »Ich mache das nicht aus Höflichkeit, Tante Amelia, sondern aus einem tiefen Schuldgefühl. Wenn ich sehe, wie sich Fatimas Gesicht bei der Aussprache eines neuen Begriffs aufhellt; wenn ich an die unzähligen Frauen denke, deren Ehrgeiz ebenso groß ist und die nicht einmal ihre Möglichkeiten haben dann verachte ich mich dafür, daß ich nicht mehr tue.«

 Emerson tätschelte die kleine Hand, die auf dem Tisch ruhte. Kampfbereit war sie zur Faust geballt. »Du empfindest, was alle sensiblen Menschen empfinden, wenn sie mit der Ungerechtigkeit der Welt konfrontiert sind«, brummte er. »Allerdings gehörst du zu den wenigen, denen es so viel ausmacht, daß sie auch entsprechend ihrer Gefühle handeln.«

 »Das ist richtig«, sagte ich. »Auch wenn man kein strahlendes Licht verbreiten kann, sollte man eine kleine Kerze entzünden. Tausende kleiner Kerzen können einen äh einen großen Raum erhellen!«

 Emerson, der seinen Exkurs in die Gefühlswelt bereute, warf mir einen kritischen Blick zu. »Ich wünschte, du würdest dir diese banalen Aphorismen verkneifen. Was ist das für eine Zeitschrift?«

 »Ein Magazin für und von Frauen«, erklärte Nefret. »Ist das nicht faszinierend? Ich hatte keine Ahnung, daß es so etwas in Ägypten gibt.«

 »Es gibt eine ganze Reihe davon«, sagte ich. Nefrets Gesicht verdunkelte sich. Menschen, die davon ausgehen, daß ihre Informationen neu und aufregend sind, erwarten auch, daß sie mit der entsprechenden Begeisterung und Bewunderung aufgenommen werden. Das ist eine ganz natürliche menschliche Reaktion, und es tat mir leid, diesen Effekt zerstört zu haben. »Es ist keineswegs überraschend, daß du nichts davon wußtest«, erklärte ich. »Das ist ohnehin nur wenigen bekannt. Leider existieren die meisten nur kurze Zeit. Diese Zeitschrift ist mir neu, auch wenn unter dem gleichen Namen al-Fatah bereits vor einigen Jahren ein Magazin veröffentlicht wurde.«

 »Hmhm«, machte Emerson, nachdem er die erste Seite überflogen hatte. »Die Sprache ist nicht unbedingt revolutionär, nicht wahr? Der Schleier ist keine Krankheit, die uns abseits stehen läßt. Vielmehr ist er der Grund für unser Glück. Pah.«

 »Den Gipfel eines Berges erreicht man nicht mit einem einzigen Sprung, Emerson, Viele kleine Schritte können äh nun ja, du weißt schon, was ich meine.«

 »Ganz recht«, meinte Emerson kurz angebunden. Ich hielt es für ratsam, den Diskussionsverlauf in eine andere Richtung zu steuern. »Wie ist Fatima in den Besitz dieser Zeitschrift gelangt, Nefret?«

 »Sie und die anderen Schülerinnen haben sie im Unterricht bekommen«, erklärte Nefret. »Wußtest du, daß sie jeden Abend nach Beendigung ihrer Arbeit die Schule besucht, Tante Amelia?«

 »Nein«, gestand ich. »Es beschämt mich, zugeben zu müssen, daß ich es nicht wußte. Ich hätte es in Erfahrung bringen müssen. Wo findet der Unterricht statt, in einem der Missionshäuser?«

 »Er wird von einer gewissen Madame Hashim, einer Dame aus Syrien, durchgeführt; sie ist eine wohlhabende Witwe, die das aus reiner Menschenfreundlichkeit und dem Wunsch heraus macht, die Lebensbedingungen der Frauen zu verbessern.«

 »Ich würde sie gern kennenlernen.«

 »Ja, wirklich?« ereiferte sich Nefret. »Fatima traute sich nicht zu fragen, da sie solchen Respekt vor dir hat, aber ich weiß, daß sie sich freuen würde, wenn wir einmal dem Unterricht beiwohnten.«

 »Ich befürchte, daß uns vor unserer Abreise nicht mehr die Zeit bleibt. Dir ist sicherlich klar, daß das heute unser letzter Abend in Kairo ist, und ich habe die Rutherfords gebeten, hier mit uns zu Abend zu speisen. Sobald ich wieder in der Stadt bin, werde ich versuchen, die Dame zu informieren, denn wie du weißt, bin ich eine glühende Verfechterin solcher Unternehmungen. Bildung ist ein erster Schritt zur Emanzipation, und ich habe bereits von anderen Damen gehört, die ohne Ermutigung oder Unterstützung von Regierungsseite solche kleinen Privatklassen unterrichten. Sie entzünden die kleinen «

 »Du schweifst erneut ab, Peabody«, warf mein Gatte ein.

 »Würde es euch denn etwas ausmachen, wenn ich Fatima heute abend begleitete?« fragte Nefret. »Ich würde sie gern ermutigen und in Erfahrung bringen, wie der Unterricht durchgeführt wird.«

 »Vermutlich wäre das sinnvoll. Emerson, was meinst du?«

 »Gewiß«, sagte Emerson. »In der Tat werde ich meine Unterstützung für die Sache der Emanzipation unter Beweis stellen, indem ich sie begleite.«

 Mir war absolut klar, was Emerson im Schilde führte. Er verabscheut formelle Abendessen und die Rutherfords. Die sich daran anschließende Diskussion eskalierte in lautstarkes Gebrüll (von Emerson), und ich bestand darauf, daß wir uns in unseren Salon zurückzogen, wo Nefret die Sache schlichtete, indem sie ihren Arm auf Emersons Stuhllehne legte und seinen Nacken umschlang.

 »Professor, Schätzchen, dein Angebot ist zwar ganz reizend, aber deine Gegenwart wäre sicherlich störend. Der Unterricht ist lediglich für Frauen bestimmt; die Schülerinnen würden vor lauter Respekt vor dem Vater der Flüche verstummen, und Madame müßte sogar ihren Schleier anlegen.«

 »Hmhm«, machte Emerson.

 »Du solltest Madame von deinem Kommen unterrichten, Nefret«, sagte ich. »Aus reiner Höflichkeit.«

 Aus Briefsammlung B

 Ramses und David hatte ich erzählt, wohin ich ging. Das war in diesem Fall überflüssig, doch ich halte mich an unsere Abmachung, um ihnen keinen Anlaß zu geben, davon abzuweichen. Ramses wird langsam, aber sicher so nervtötend wie eine alte Jungfer; er versuchte mich davon zu überzeugen, meinen Plan fallenzulassen, und als ich ihn auslachte, schlug er vor, mich gemeinsam mit David zu begleiten. Also wirklich, Männer können überaus anstrengend sein! Erst der Professor und dann auch noch Ramses ich glaubte schon, niemals wegzukommen. Trotzdem ist der Professor ein Schatz. Er bestellte eine Droschke, die Fatima von der Dahabije abholte und uns zum Unterricht kutschierte. Die arme kleine Frau war vollkommen geschafft; als sie sich zu uns in den Salon gesellte, brachte sie bei dem Versuch, ihm zu danken, kaum einen zusammenhängenden Satz zustande. Der Professor errötete heftig. Er knurrte sie in der für ihn typischen Art an, wenn er verlegen ist oder seine Gefühle zu verbergen sucht. »Hmhm, wenn ich gewußt hätte, daß dein Unterricht in der Stadt stattfindet, hätte ich für ein Transportmittel gesorgt. Schließlich dürfte dir klar sein, wie gefährlich es ist, allein herumzustreifen.«

 Wer ihn nicht kannte, hätte angenommen, daß er wütend war. Fatima kennt ihn. Wie zwei Sterne leuchteten ihre Augen hinter dem schwarzen Schleier.

 »Ja, Vater der Flüche«, murmelte sie. »Ich habe verstanden und werde gehorchen.«

 Er begleitete uns auf die Straße, setzte uns in die Droschke und drohte dem Fahrer für den Fall, daß er zu schnell fuhr, einen Unfall baute oder sich verfuhr, unangenehme Konsequenzen an. Es bestand allerdings keinerlei Gefahr, daß er sich verfuhr, da Fatima ihm die genaue Richtung wies.

 Das Haus befand sich auf der Sharia Kasr el Eini ein hübsches kleines Anwesen mit einem winzigen Palmengarten. Eine Dienerin in Galabija und Tarbusch öffnete uns die Tür und führte uns unter Verbeugungen in einen Raum im rechten Flügel. Der kleine Raum war leer und ziemlich häßlich möbliert. Es erschien uns wie eine Ewigkeit, bis die Tür schließlich geöffnet wurde und Madame eintrat, während sie sich überschwenglich für ihre Verspätung entschuldigte.

 In ihrer Jugend war sie sicherlich sehr hübsch gewesen. Wie viele Syrerinnen besaß auch sie eine helle Haut, hellbraune Augen und wohlgeformte Brauen. Sie trug ein schwarzes Seidengewand und eine Kopfbedeckung, die Habara, aus dem gleichen Material; doch unter ihrem knöchellangen Gewand wurden modische Riemchensandaletten sichtbar, und ihr weißer Chiffonschleier war heruntergezogen, so daß er ihr Gesicht wie die im Mittelalter von den Nonnen getragenen Hauben umrahmte. (Wenn ich im mittleren Alter bin, werde ich vielleicht auch einen tragen; es sieht sehr romantisch aus und verbirgt kleine Schönheitsfehler wie ein Doppelkinn oder einen faltigen Hals.)

 Sie begrüßte mich auf französisch. »Cest un honneur, mademoiselle. Aber ich hatte gehofft, daß die geschätzte Madame Emerson Sie begleiten würde.«

 In meinem ziemlich holprigen Französisch erklärte ich ihr, daß die geschätzte Madame Emerson eine andere Verabredung hatte, sie jedoch Grüße ausrichten ließ und auf eine Begegnung in naher Zukunft hoffte.

 »Diese Hoffnung kann ich nur teilen«, sagte Madame höflich. »Es ist wenig, was ich hier tun kann; die Unterstützung durch Madame Emerson wäre von unschätzbarem Wert für unsere Sache.« Sie öffnete eine weitere Tür und führte uns in das sich daran anschließende Zimmer, in dem mehrere Frauen auf dem Boden saßen. Einschließlich Fatima waren sie lediglich zu acht; ihr Alter reichte von Mädchen im Alter zwischen zehn und zwölf bis hin zu einer runzligen alten Dame.

 Ich setzte mich auf den mir von Madame zugewiesenen Stuhl und lauschte dem Fortgang des Unterrichts mit großem Interesse. Das Textbuch war der Koran. Die Frauen lasen reihum daraus vor, und ich war erfreut, daß Fatima zu den Schülerinnen gehörte, die am flüssigsten vortrugen. Einige andere sprachen so leise, daß man sie kaum verstehen konnte; vermutlich machte sie die Anwesenheit eines Besuchers nervös. Der älteren Frau ging die Sache keineswegs leicht von der Hand, aber sie bemühte sich nach Kräften und weigerte sich standhaft, die Hilfe der anderen anzunehmen; als sie ihren Vers vorgelesen hatte, warf sie mir ein triumphierendes, zahnloses Lächeln zu. Ich lächelte zurück, und es beschämt mich keineswegs einzugestehen, daß ich Tränen in den Augen hatte. Der Unterricht dauerte nur vierzig Minuten. Nachdem die Schülerinnen den Raum verlassen hatten, versuchte ich, Madame meine Bewunderung deutlich zu machen. Wie so üblich, wenn ich tief berührt bin, versagte mein Französisch; ich dankte ihr dafür, daß ich hatte anwesend sein dürfen, und wünschte ihr einen guten Abend.

 »Sie müssen doch nicht schon gehen«, entfuhr es Madame. »Wir trinken noch ein Glas Tee und plaudern.«

 Sie klatschte in die Hände. Der eintretende Bedienstete war ein Mann. Da sich Madame nicht verschleierte, fragte ich mich, ob der arme Kerl wie würde Tante Amelia es nennen? einer gewissen Körperfunktion entbehrte. Solche Eingriffe sind zwar gesetzlich verboten, doch in der Vergangenheit waren sie gang und gäbe. Er erschien mir nicht älter als vierzig, und seine hünenhafte Erscheinung wirkte eher muskulös als beleibt.

 Madame drehte sich zu ihm um und wollte gerade etwas sagen, als ich ein dröhnendes Klopfen an der Haustür vernahm. Dieses Klopfen war unmißverständlich dachte ich jedenfalls. »Verfl «, setzte ich an. »Äh mille pardons, Madame. Es tut mir leid, aber das ist Professor Emerson, der mich abholen will. Geduld zählt nicht zu seinen Tugenden.«

 Madame lächelte. »Ja, so sagt man von Professor Emerson. Selbstverständlich ist er willkommen.«

 Sie winkte dem Diener, der sich verbeugte und verschwand. Der weiße Chiffonschleier war mit Goldschlaufen an den Ohren befestigt. Während ihn Madame erneut anlegte, wurde die Tür des Salons geöffnet, und anstelle des Professors stolzierten Ramses und David ins Zimmer.

 Ich hätte sie umbringen können, trotzdem war ich gewissermaßen stolz auf meine Mannsbilder. Sie sahen besonders anziehend aus. David ist immer adrett und gut gekleidet, und Ramses trug seinen besten Tweedanzug. Ich nehme an, daß er seinen Hut vergessen hatte, denn sein Haar war vom Wind zerzaust; es ist sehr wellig und meistens zu lang, da er das Warten beim Friseur verabscheut. Trotz des Schleiers, der ihr Gesicht fast vollständig verhüllte, bemerkte ich, daß Madame positiv beeindruckt war. Lange und unverhohlen betrachtete sie die beiden, dann bedeutete sie Ramses, sich neben ihr auf dem Diwan niederzulassen. Ramses schüttelte den Kopf. »Ma chre Madame, wir würden nicht im Traum daran denken, Ihre kostbare Zeit zu verschwenden. Meine Schwester wird zum Abendessen im Hotel erwartet. Ich bin sehr erfreut, Ihnen meine und die Bewunderung meiner Eltern für Ihren Mut zu einer Sache auszudrücken, die unsere ganze Unterstützung findet.«

 Ramses spricht Französisch wie viele andere Sprachen fließend und gewählt. Als Madame antwortete, hatte ich das Gefühl, daß ihre Stimme belustigt klang. »Ah. Also sind auch Sie ein Befürworter der Frauenemanzipation?«

 »Es könnte kaum anders sein, Madame.«

 »Naturellement. Ich hatte gehofft, Ihre Mutter vielleicht davon überzeugen zu können, einen kleinen Artikel für unser Magazin zu verfassen. Haben Sie schon einmal einen Blick hineingeworfen?«

 »Noch nicht, aber es wäre mir eine Ehre. Ich werde Ihre Bitte an meine Mutter weiterleiten. Ich bin sicher, daß sie erfreut ist, Ihnen in irgendeiner Form behilflich sein zu können. Wenn Sie uns jetzt bitte entschuldigen «

 »Un moment, sil vous plait.« Ihre Hände fingerten an ihrem Nacken. Nach einem Augenblick senkte sie sie und enthüllte eine Goldkette mit einem kleinen geschnitzten Anhänger. »Ein kleines Zeichen der Hochachtung für Ihre geschätzte Mutter«, sagte sie. »Das ist das Zeichen unserer Organisation.«

 Ramses verbeugte sich. »Sie sind zu liebenswürdig, Madame. Zweifellos entspricht es einem antiken ägyptischen Original dem Pavian, einem der Symbole für die Gottheit Thot.«

 »Es ist ihm sehr ähnlich, nest-ce pas? Der Affe, der neben der Waagschale sitzt, in der das Herz liegt. Man könnte es auch als Symbol für die Gerechtigkeit werten.«

 »Möglicherweise«, sagte Ramses.

 Was für eine unfreundliche Antwort, dachte ich, und irgendwie hatte Ramses die Unterhaltung ohnehin viel zu lange bestimmt. Ich griff nach dem kleinen Anhänger. »Die Gerechtigkeit, die Frauen verdienen und die ihnen eines Tages auch zuteil werden wird! Ich werde ihn ihr geben, Madame. Ich weiß, daß sie ihn in Ehren halten wird.«

 »Lassen Sie ihn mich an Ihrem Hals befestigen, dann verlieren Sie ihn nicht.«

 Sie bestand darauf, ihn mir eigenhändig anzulegen. Der Anhänger war ein rotbrauner, geschnitzter Stein. Er war erstaunlich schwer.

 Sie begleitete uns nicht zur Tür.

 Bei Nacht war der kleine Garten ein zauberhafter Aufenthaltsort, der den süßen Duft von Jasmin verströmte, doch es war mir nicht vergönnt, dort zu verweilen; Ramses hatte mich am Arm gepackt und schob mich eher energisch als höflich in die Kutsche. David half Fatima beim Einsteigen, und dann fuhren wir los. »Und was sollte diese Vorstellung?« wollte ich wissen. »Ich wollte mir die Dame einmal genauer anschauen«, erwiderte Ramses kühl.

 »Das war mir klar. Und was hältst du von ihr?«

 »Ich kam zu dem Schluß«, sagte Ramses, »daß sie nicht zu dem Kreis der Personen zählt, die mir schon einmal begegnet sind.«

 Das hatte ich nicht erwartet; ich hatte angenommen, daß Ramses generell den großen Bruder spielte. »Gütiger Himmel!« entfuhr es mir. »Sethos? Ramses, das ist die widersinnigste Hypothese «

 »Beileibe nicht widersinnig. Allerdings erscheint mir meine Theorie unhaltbar. Sethos ist ein Meister der Verstellung, doch nicht einmal er könnte um dreißig Zentimeter schrumpfen oder seine hervorstechende Hakennase kaschieren. Der Schleier der Dame war so durchsichtig, daß ich ihre Gesichtszüge erkennen konnte.«

 »Und ich habe dieses Gesicht unverschleiert gesehen«, erinnerte ich ihn. »An ihrem Geschlecht besteht überhaupt kein Zweifel. Ihre Wangen waren zu weich, ihr Aussehen gütig und freundlich.«

 »Freundlich«, sagte Fatima, die unser Gespräch aufmerksam verfolgt und zumindest dieses eine Wort verstanden hatte. »Freundliche, gute Lehrerin.«

 Auf arabisch sagte Ramses: »Ja. Wir werden eine andere Lehrerin für dich finden, wenn wir in Luxor sind, Fatima. Nicht wahr, Nefret?«

 »Damit meinst du vermutlich mich. Verflucht, Ramses, wie in aller Welt kommst du darauf, daß Sethos eine Laufbahn als Lehrer eingeschlagen haben könnte?« Ramses blickte mich einfältig an. Ich gebe zu, daß das schwer zu beschreiben ist, aber ich habe seinen Gesichtsausdruck häufiger beobachtet und mir meine Gedanken gemacht. »Einfältig« bedeutet ein kurzes Zwinkern seiner Augen und leicht zusammengekniffene Lippen. »Vater hat mir diesen Floh ins Ohr gesetzt. Zugegeben, er ist nicht ganz objektiv gegenüber Sethos, doch seine Idee traf auf fruchtbaren Boden. Du hast Sethos noch nie in Aktion erlebt. Der Mann ist ein Genie, Nefret.« »Nun, diesmal hattet ihr unrecht.«

 »Du bist doch nicht wütend, weil wir dir gefolgt sind, oder?« fragte David.

 Ich war wütend, aber nicht auf ihn. Mir war vollkommen klar, wessen Idee diese »Rettungsaktion« gewesen war. Ich beugte mich vor und strich Ramses einige vorwitzige Locken aus der Stirn. Das verabscheut er. »Ihr habt es gut gemeint«, gestand ich. »Trotzdem empfinde ich es als schwierig, euch zu verzeihen, daß ihr mich rechtzeitig zum Abendessen mit diesen langweiligen Leuten zurückbringt.«

 Trotz der Unterstützung durch einen motorisierten Schleppdampfer dauerte es fast zwei Wochen, bis wir Luxor erreichten. Die Verspätung beruhte auf den üblichen Verzögerungen, doch meine meist unfehlbare Intuition sagte mir, daß wir alle angespannt und nervös waren. Die Jungen waren besonders ruhelos, stolzierten den ganzen Tag und die halbe Nacht an Deck herum. Es bestand überhaupt kein Zweifel: Die gute alte Dahabije war einfach zu klein für solche Energiebündel, obwohl Fatima bereits mit dem Zug vorausgefahren war, um das Haus in Ordnung zu bringen, und David dadurch wieder eine eigene Kajüte hatte. Ich versuchte, mich mit wissenschaftlichen Arbeiten abzulenken, doch auch ich war trotz meiner Selbstdisziplin nicht in der Lage, mich zu konzentrieren. In den vergangenen Jahren hatte ich einen gewissen Ruf als Übersetzerin kleinerer ägyptischer Märchen erworben, doch als ich das vorhandene Material sichtete, fiel mir nichts ins Auge, was mich interessiert hätte. Die spannendsten hatte ich ohnehin schon übersetzt: »Das Märchen vom unglücklichen Prinzen und den beiden Brüdern«, »Die Abenteuer von Sinuhe«, »Der Schiffbrüchige«. Als ich Emerson meine Probleme darlegte, schlug er vor, ich solle mich historischen Dokumenten zuwenden.

 »Breasted hat den ersten Band seiner Texte veröffentlicht«, fügte er hinzu. »Du könntest seine Übersetzungen korrigieren.« Emerson machte wieder einmal einen seiner kleinen Scherze. Mr. Breasted aus Chicago war ein Sprachwissenschaftler, den sogar Walter respektierte, und der erste Band seiner Altägyptischen Berichte hatte bei seiner Veröffentlichung im Frühjahr einhellige Zustimmung gefunden. Ich lächelte höflich. »Ich habe nicht die Absicht, Mr. Breasted auf die Zehen zu treten, Emerson.«

 »Dann tritt Budge auf die Zehen. Seine Übersetzung des Totenbuches strotzt von Fehlern.«

 »Ramses scheint daran zu arbeiten«, sagte ich. Ich hatte die Fotos auf Ramses Schreibtisch bemerkt und mich gefragt, wann und wo er sie erworben hatte.

 »Das muß eine andere als die von Budge verhunzte Version sein. Wie du sicherlich weißt, befindet sich seine im Britischen Museum eine von Budges verabscheuungswürdigen Gesetzesmißachtungen, Antiquitäten von Händlern zu erwerben. Warum die Museumsverwaltung diesen Halunken immer noch unterstützt «

 Ich verließ den Raum. Emersons Meinung von Mr. Budge war mir bestens vertraut.

 Aufgrund der geschilderten, erschwerenden Umstände war ich um so erfreuter, als wir die letzte Biegung des Flusses hinter uns gelassen hatten und vor uns die Monumentalruinen der Tempel von Luxor und Karnak sowie die modernen Bauten des Dorfes Luxor auftauchten. Das Dorf entwickelte sich mehr und mehr zu einer Stadt mit neuen Hotels und Regierungsgebäuden, die überall wie Pilze aus dem Boden schossen. Touristendampfer säumten das Ufer. Unter ihnen befanden sich auch einige Dahabijen; wohlhabende Gäste, insbesondere diejenigen, die jedes Jahr nach Ägypten zurückkehrten, zogen den Komfort eines Privatbootes vor. Einer von ihnen war unser Freund Cyrus Vandergelt. Sein Boot, die Valley of the Kings, lag am Westufer von Luxor vertäut. Er war so liebenswürdig, sein privates Dock mit uns zu teilen. Als die Amelia unter den kompetenten Kommandos von Rais Hassan einlief, bemerkte ich bereits den üblichen Begrüßungstrupp, der uns erwartete. Abdullah stand dort, ehrwürdig wie ein Hohepriester in den von ihm bevorzugten, weißen Gewändern; Selim, sein jüngster und über alles geliebter Sohn, und Daoud und Ibrahim und Mohammed die Männer, die schon seit langem für uns arbeiteten und unsere Freunde und wertvolle Arbeitskräfte waren. Im Laufe der Jahre hatte Abdullah sein anfänglich formelles Verhalten mir gegenüber nach und nach abgelegt; jetzt nahm er meine ausgestreckte Hand in seine beiden und drückte sie herzlich. »Du siehst gut aus, Abdullah«, sagte ich. Das entsprach der Wahrheit und beruhigte mich, da er im Jahr zuvor einen leichten Herzinfarkt erlitten hatte. Sein genaues Alter wußte ich nicht, doch sein Bart war schon bei unserer ersten Begegnung grau gewesen, und das lag mehr als zwanzig Jahre zurück. Wir hatten unsere Überzeugungsversuche, daß er sich mit seiner wohlverdienten Rente zurückziehen sollte, eingestellt; es hätte ihm das Herz gebrochen, uns und die Arbeit aufzugeben, die er genauso liebte wie wir. Abdullah straffte seine Schultern. »Mir geht es gut, Sitt. Und du du veränderst dich nicht. Du wirst immer jung bleiben.«

 »Aber, Abdullah«, sagte ich und lachte. »Ich glaube, das ist das erste Kompliment, das du mir jemals gemacht hast.« Ich überließ ihn der respektvollen Umarmung durch seinen Enkel David und ging zu Ramses, der sein Pferd umarmte. Der schöne Araberhengst war ein Geschenk unseres alten Freundes Scheich Mohammed, bei dem Ramses und David eine Weile gelebt hatten, um Reiten und Schießen zu erlernen und, wie ich vermutete, andere Dinge, die sie vor mir nie zugaben. Temperamentvoll und doch fügsam, intelligent und prachtvoll, hatte Risha unsere Herzen ebenso im Sturm erobert wie seine Gefährtin Asfur, die David gehörte.

 Emersons liebenswerte Flüche beendeten die Begrüßungszeremonie, und wir machten uns auf den Weg zum Haus. Fatima wartete auf der Veranda auf uns, und ich bemerkte erfreut, daß die von mir im Vorjahr gepflanzten Kletterrosen angegangen waren. Abdullah hatte sich nie die Mühe gemacht, sie zu gießen. Jetzt rankten sie sich in üppigem Grün und dunkelrot blühend entlang der neben den Fenstern angebrachten Spaliere.

 In Begleitung von Selim schlenderten die jungen Leute sogleich zu den Stallungen; der junge Ägypter war ein außergewöhnlicher Bursche, und selbst Ramses kam nicht mehr zu Wort, wenn Selim in epischer Breite von dem ihm anvertrauten, lebenden Inventar berichtete. Die Esel waren gewaschen worden, die Ziege Tetisheri wurde immer dicker, und das Fohlen

 Im vergangenen Jahr waren Asfur und Risha stolze Eltern geworden. Nefret, deren Anspruch auf das hübsche, kleine Geschöpf niemand abstritt, hatte sie Mondlicht getauft; sie war grau wie ihr Vater, aber so hell, daß ihr Fell wie Perlmutt schimmerte. Nefret besaß eine unerklärliche Anziehungskraft auf Tiere aller Art; als wir Ägypten im Frühjahr verließen, folgte ihr das Fohlen bereits wie ein Schoßhündchen. Natürlich hatte es nie mit Sattel oder Peitsche Bekanntschaft gemacht.

 Als Nefret zurückkehrte, strahlte ihr Gesicht vor Freude. »Sie erinnert sich an mich!«

 »Gewiß«, sagte ich, denn Mondlicht war ihr auf den Fersen und schien sich mit der Absicht zu tragen, gemeinsam mit uns das Mittagessen einzunehmen. Verärgert über das Mißlingen, trabte sie zur Fensteröffnung und stupste Horus, der auf der Fensterbank saß, mit der Nase an. Horus war Pferde gewohnt, aber nicht innerhalb seines Hoheitsgebiets. Mit zu Berge stehendem Fell sprang er zischend auf, und das Fohlen wandte sich meinen Kletterrosen zu.

 Schließlich überzeugte Nefret sie davon, mit Selim mitzugehen, und wir anderen konnten uns zum Essen niederlassen. Diese Art des bei uns üblichen Gemeinsinns war eine Quelle für die Skandalgeschichten der Europäischen Gesellschaft in Luxor. Die »liberaler« Gesinnten unter ihnen ließen sich von Zeit zu Zeit dazu herab, wohlhabende, gebildete Ägypter einzuladen, doch keiner von ihnen hätte sich mit seinen eigenen Arbeitern an einen Tisch gesetzt. Selbstverständlich hatten unsere Leute Besseres verdient.

 Fatima lud ich natürlich nicht ein, sich zu uns zu gesellen. Die Vorstellung, mit einer Gruppe von Männern an einem Tisch zu sitzen, hätte sie ebenso entsetzt wie die Männer. Sie eilte hin und her und servierte uns die Speisen und Getränke.

 Als wir über alles Wissenswerte geplaudert hatten Eheschließungen, Todesfälle, Krankheiten, Geburten , schob Emerson seinen Stuhl zurück und nahm seine Pfeife aus der Tasche. »Also, Selim«, meinte er gönnerhaft. »Womit beschäftigen sich deine verfluchten Verwandten in Gurneh denn zur Zeit? Mit irgendwelchen neuen Gräbern?«

 Ein Anflug der Verärgerung glitt über die unergründlichen Gesichtszüge meines Sohnes, der seinen Lieblingsplatz auf dem Fenstersims eingenommen hatte, den Rücken gegen einen Pfeiler gestützt. Ich glaubte den Grund dafür zu kennen, denn ich teilte seine Auffassung. Emerson ist so direkt und geradlinig und begreift gar nicht, daß Fragen dieser Art mehr Fingerspitzengefühl erfordern. Selim war mit einer ganzen Reihe von Gurnawis verwandt und verschwägert, und eine Vielzahl von Gurnawis beschäftigte sich mit Grabraub. Eine unverhohlene Frage brachte alle unsere Männer, insbesondere Abdullah, in eine schwierige Position; entweder mußten sie uns von den Aktivitäten ihrer Sippe berichten oder uns anlügen.

 Selim, der auf dem Sims neben Ramses und David hockte, schien sich unbehaglich zu fühlen. Er war ein attraktiver junger Mann mit den großen dunklen Augen und den markanten Gesichtszügen seiner gutaussehenden Familie, und er sah seinem Neffen David, der nur wenige Jahre jünger war, sehr ähnlich. Mit einem beschwörenden Blick auf Abdullah sagte er: »Keine neuen Gräber, Vater der Flüche. Nichts. Lediglich Gerüchte. Die üblichen Gerüchte «

 »Was für Gerüchte?« wollte Emerson wissen.

 »Also, Emerson, jetzt ist nicht der richtige Zeitpunkt für eine solche Diskussion«, sagte ich, da mir die niedergeschlagenen jungen Leute leid taten. Mir war klar, daß Emerson Abdullah bereits zur Rede gestellt hatte, doch Abdullah hatte den Großteil des Sommers nicht in Luxor, sondern bei seiner Familie im Umland von Kairo verbracht, deshalb konnte er über die Vorgänge in Theben gar nicht so gut informiert sein wie Selim. Zumindest verschaffte ihm diese Behauptung eine gute Ausrede.

 »Was ist mit den Antiquitätenhändlern?« fuhr ich fort. »Ist irgend etwas ungewöhnlich Interessantes aufgetaucht?« Damit befand ich mich auf sicherem Boden, denn sobald die Händler ein gestohlenes oder geplündertes Objekt feilboten, drang das an die Öffentlichkeit. Selims Gesicht hellte sich auf, und er rasselte eine Liste von Kunstgegenständen herunter, die auf den Markt gekommen waren. Doch selbst Emerson konnte davon nichts Aufsehenerregendes ableiten. Das verärgerte ihn maßlos; er hatte auf einen Anhaltspunkt gehofft, daß die Gurnawis ein prachtvolles, unerforschtes Grab entdeckt hatten, was ihm die Ausrede für eine nähere Erkundung geliefert hätte.

 Am Morgen nach unserer Ankunft versuchte ich Emerson erneut von einer überlegteren Vorgehensweise zu überzeugen. Meine Methode war wie immer geschickt und hintergründig.

 »Cyrus und Katherine Vandergelt haben uns heute abend zum Essen eingeladen«, bemerkte ich, während ich die eingegangenen Mitteilungen durchsah.

 Emerson schnaubte. Der halbe Frühstückstisch war mit seinen Notizbüchern übersät, die er gerade durchblätterte. Ich nahm eines von seinem Teller, wischte die Butterbrotkrümel ab und versuchte es erneut. »Cyrus plant, dieses Jahr im Asasif tätig zu werden. Ich bin sicher, er wäre für Unterstützung dankbar. Sein Mitarbeiterstab «

 » reicht für diese Ausgrabungen.« Emerson blickte auf und funkelte mich unheilvoll an. »Fängst du schon wieder damit an, Amelia? Wir werden heute mit der Arbeit an den Gräbern in dem engen Seitental beginnen wenn ich die von mir im letzten Jahr erstellte Planskizze finde. Ramses, hast du dir schon wieder meine Aufzeichnungen ausgeliehen?«

 Ramses schluckte er hatte gerade seinen letzten Löffel Porridge in den Mund geschaufelt und schüttelte den Kopf. »Nein, Vater. Jedenfalls nicht diese Aufzeichnungen. Ich habe mir erlaubt «

 »Schon gut.« Emerson seufzte. »Ich nehme an, daß du und David uns nicht begleiten werdet.«

 »Wie ich dir bereits erklärt habe, Vater, beabsichtigen wir, die Inschriften des Tempels von Seti dem Ersten zu übertragen. Aber wenn du uns brauchst «

 »Nein, nein.« Ein weiterer inbrünstiger Seufzer entwich Emersons muskulösem Brustkorb. »Deine Publikation über die Säulenhalle des Tempels von Luxor war eine hervorragende Arbeit. Du mußt dich auf die Übertragung von Inschriften spezialisieren. Eine Reihe solcher Bücher wird für deine Bekanntheit sorgen und ein wertvolles Zeugnis darstellen.«

 »Wenn uns die Jungen helfen würden, wären wir schneller fertig«, mischte ich mich ein.

 »Nein, Peabody, das lasse ich nicht zu. Ich finde, Ramses hat recht.«

 »Ramses hat recht?« entfuhr es mir. »In welcher Hinsicht?«

 »Hinsichtlich der Bedeutung der Erhaltung von Exkavationen. Sobald ein Monument, ein Tempel oder eine Grabstätte entdeckt worden ist, setzt die Zerstörung ein.

 Bereits in naher Zukunft wird der Zeitpunkt gekommen sein, wo Kopien wie die von den Jungen erstellten den einzigen Bezug auf wichtige historische Daten darstellen.

 Was Ramses und David tun, ist von größerem Wert für die Ägyptologie als mein Gesamtwerk.«

 Seine Brauen waren zusammengezogen, seine Stimme leise und stockend. Er senkte den Kopf.

 »Gütiger Himmel, Emerson!« schrie ich entsetzt. »So habe ich dich ja noch nie gehört. Was fehlt dir denn?« »Jemand, der mir widerspricht«, sagte Emerson in seinem normalen Tonfall.

 Nachdem Emerson sich an seinem kleinen, auf unsere Kosten gehenden Scherz erfreut hatte, gestand er, daß er seine eingangs gemachte Ankündigung ebenfalls nicht ernst gemeint hatte. »Wir können uns noch ein bis zwei Tage Zeit lassen, bis wir mit der Arbeit anfangen. Bevor ich entscheide, wo ich anfange, möchte ich mir das Tal gern genauer ansehen. Ihr anderen könnt natürlich machen, wozu ihr Lust habt.«

 Wenig überraschend beschlossen alle, daß ein Besuch im Tal genau das war, wozu sie Lust hatten. Wie gewohnt folgten wir dem Pfad, der durch die Klippen hinter Dair al-Bahri und über das Plateau führte. Emerson ging voraus, hielt mich an der Hand, und die Kinder folgten uns. Nefret war mit dem Kater beladen, der den Wunsch geäußert hatte, sie zu begleiten. Sie behandelte ihn wie ein Kätzchen, das er (mit gut und gerne sechs Kilogramm Gewicht) beileibe nicht war, und er nutzte sie schamlos aus. Das schwache, frühmorgendliche Sonnenlicht verlieh den Felsen und Abhängen schwarzblaue Silhouetten.

 Schon in wenigen Stunden, wenn die Sonne hoch am Himmel stand, war der nackte Boden wie ausgebleicht. Glühendheiße Tage und bitterkalte Winternächte machten das Wüstenplateau für die meisten Menschen zum unwirtlichen, wenn nicht sogar entsetzlichen Aufenthaltsort. Für uns war es einer der aufregendsten Plätze auf Erden und auf seine Weise einer der schönsten. Die einzigen Lebenszeichen waren die Fußspuren in dem weißen Sand des von uns beschrittenen Pfades: die Spuren nackter Füße sowie Stiefelspuren, Hufabdrücke von Eseln und Ziegen, die schwach abgebildeten Windungen der Schlangen. Einige der abenteuerlustigeren Touristen nahmen diesen Weg nach ihrem Besuch im Tal, allerdings aus der entgegengesetzten Richtung. Wir begegneten ausschließlich Ägyptern, die uns mit der ihrer Nationalität eigenen, überschwenglichen Freundlichkeit begrüßten. Ihre malerischen (wenn auch häufig zerrissenen) Gewänder rundeten das Bild ab. Genau wie mein Gemahl. Schnellen Schrittes, mit gestrafften Schultern und einem erwartungsfrohen Gesichtsausdruck, befand sich Emerson in seinem Element, und seine zwanglose Bekleidung betonte seine durchtrainierte Erscheinung weitaus besser als die formelle Garderobe, die die Konventionen der Zivilisation ihm abverlangten. Sein gebräuntes Gesicht und die nackten Arme, das schwarze, windzerzauste Haar hätten jedes Frauenherz höher schlagen lassen.

 »Du hast dir einen Scherz erlaubt, nicht wahr, Emerson? Was die Bedeutung der Konservierung alter Dokumente anbelangt, stimme ich dir zu, doch deine Arbeit dient ebenfalls der Erhaltung. Wenn du Tetisheris Grab nicht entdeckt hättest, wären diese wunderbaren Kunstschätze gestohlen oder zerstört worden.«

 Emerson sah mich erstaunt an. Dann formten sich seine wohlgeformten Lippen zu einem Lächeln. »Peabody, mein Liebling, es ist typisch für dich, daß du dir Gedanken machst, aber ich versichere dir, das ist vollkommen unnötig. Hast du jemals bemerkt, daß ich an fehlendem Selbstbewußtsein gelitten hätte?«

 »Nein, niemals«, sagte ich, sein Lächeln erwidernd.

 »Ich bin der glücklichste Mann auf der Welt, Peabody.«

 »Ja, mein Schatz. Was machen da schon ein paar langweilige Gräber aus? Wir sind hier, wo wir am liebsten sind, und unsere Liebsten sind bei uns.« Ich warf einen Blick über meine Schulter.

 »Welch ein wirklich schönes Trio sie abgeben, und wie freundlich sie miteinander umgehen! Ich habe immer schon gewußt, Emerson, daß sie sich prächtig entwickeln würden.«

 Aus Manuskript H

 Nefret bohrte erneut. »Ihr habt gesagt, daß wir es ihnen nach unserer Abreise aus Kairo erzählen würden. Dann habt ihr es aufgeschoben, bis wir Luxor erreichten. Worauf warten wir eigentlich? Ich stimme mit David überein, daß, wenn wir uns Ärger einhandeln wollen «

 »Da gibt es überhaupt kein Wenn und Aber«, sagte Ramses ungehalten.

 »Dann sollten wir es hinter uns bringen! Dieses Gefühl der Vorahnung ist immer beunruhigender als die Realität.«

 »Nicht immer.«

 »Für mich schon. Als ich heute morgen in den Spiegel schaute, habe ich zwei neue Falten entdeckt! Ist dir nicht aufgefallen, wie blaß und mitgenommen ich aussehe?« Ramses blickte auf den rotgoldenen Schopf an seiner Seite. Sie war absolut unwiderstehlich, wenn sie in dieser Stimmung war, wie ein trotziges Kind daherstapfte und ihn mit einer Stimme ausschalt, in der verhaltene Fröh lichkeit mitschwang.

 »Nein, das ist mir nicht aufgefallen«, sagte er. »Würde es dir auch nie. Ich weiß, worum es dir geht.

 Du möchtest dem Professor und Tante Amelia beweisen, daß du eine solch üble Geschichte auch ohne ihre Hilfe bewältigst. Du willst ihnen den Papyrus erst dann zeigen, wenn du seine Herkunft kennst und den Dieb ausliefern kannst, ob tot oder lebendig «

 Er war sich ganz sicher, daß seine einzige Reaktion darauf ein unmerkliches Beschleunigen seiner Schritte gewesen war, doch Nefret wandte ihm seufzend ihr Gesicht zu.

 »Tut mir leid, ich habe es nicht so gemeint. Ich dachte, du wärest darüber hinweg.«

 »Darüber hinweg?«

 Er ging noch schneller. Sie verfiel in Trab, um mit ihm Schritt halten zu können. »Verflucht, Ramses « »Hör auf zu fluchen. Mutter kann das nicht ausstehen.«

 Nefret blieb stehen. »Hölle und Verdammnis!« rief sie. »Jetzt sieht sie sich zu uns um«, warnte Ramses. »Und Vater beobachtet mich verstohlen über seine Schulter.

 Könntest du bitte aufhören zu schreien und ein freundliches Gesicht aufsetzen, bevor du mich in ernsthafte Schwierigkeiten bringst?«

 Nefret bedachte ihn mit einem abschätzigen Blick.

 Dann warf sie den Kopf in den Nacken und lachte herzhaft. Ihr Lachen steigerte sich zu einem schrillen Kreischen, daß Horus sämtliche Krallen ausfuhr. Er verabscheute Menschen, die ihm ins Ohr brüllten. »Und setz die verfluchte Katze runter!« Ramses Finger zuckten bei dem Wunsch, den Kater von ihrem Arm zu verscheuchen und festzustellen, ob eine Katze immer auf ihren Füßen landet, wenn sie aus einer gewissen Höhe zu Boden stürzt. Allerdings besann er sich eines Besseren. »Du kannst ihn doch nicht den ganzen Weg bis ins Tal tragen, er wiegt fast dreizehn Pfund.«

 »Würdest du «, fing Nefret an.

 »Ich würde mit Freuden in den Tod gehen, wenn ich dir damit einen Gefallen täte, aber dieses faule Raubtier zu tragen kommt überhaupt nicht in Frage.«

 Nefret blickte zu David, der gebannt den Horizont fixierte. Er hatte ebenfalls nichts für Horus übrig. Mit einem gequälten Seufzen setzte sie Horus auf der Erde ab, woraufhin der Kater Ramses einen mißfälligen Blick zuwarf. Ihm war klar, wer für diese Ungnade verantwortlich zeichnete, doch er hatte bereits entdeckt, daß die schweren Stiefel Zähnen und Krallen widerstanden. Mit der Katze im Schlepptau gingen sie weiter. Ramses war sich bewußt, daß Nefret über sich selbst verärgert war, weil sie erneut in der alten Wunde gebohrt hatte und weil er nicht darüber sprechen wollte. Zweifellos hatte sie recht, es wäre sicherlich besser gewesen, seinen Gefühlen freien Lauf zu lassen und ihren Trost zu akzeptieren; aber seine Zurückhaltung war ein ausgeprägter Charakterzug, den er nur schwer ablegen konnte. Und vermutlich ein verflucht ärgerlicher Charakterzug für Nefret, die niemanden im Zweifel über ihre Empfindungen ließ. Etwas mehr Entgegenkommen konnte ihnen beiden nicht schaden.

 Sie wollte ihn nicht verärgern. Wie hätte sie wissen können, daß es ihn dermaßen verletzte, wenn er sich unvermittelt ertappt fühlte? Er dachte kaum noch an diese gräßliche Geschichte, außer wenn ihn Alpträume mit den entsetzlichen Details des verzweifelten Kampfs in der Dunkelheit und dessen unbeschreiblichen Ausgangs plagten die Geräusche splitternder Knochen auf dem Pflaster. Schweigend hatte sie ihr Gesicht abgewandt, und Ramses nahm die Unterhaltung an dem Diskussionspunkt wieder auf, der ihrem unbeabsichtigten Ausbruch vorausgegangen war. »Ich gestehe, es macht mir nichts aus, irgend etwas preiszugeben, aber es besteht kaum Aussicht auf Erfolg. Wir fischen immer noch im trüben, und das teilweise, weil Mutter und Vater uns wie hilflose Kinder behandeln, die beschützt werden müssen besonders dich, Nefret.«

 Ramses kickte einen Stein weg. Er verfehlte Horus um gut einen halben Meter, doch der Kater heulte auf und warf sich auf den Rücken. Nefret hob ihn auf, streichelte ihn und tröstete ihn mit besänftigenden Worten. Ramses funkelte Horus an, der ihn über Nefrets Schulter hinweg anfauchte. Egal wie, Horus erreichte immer, was er wollte. Sie näherten sich dem Ende des Pfades und damit dem steilen Abstieg vom Plateau in den Ostteil des Tales.

 Nefret ließ die Schultern hängen, vermutlich aufgrund von Horus Gewicht, doch ihre Stimme war wieder ganz die alte.

 »Da hast du recht, und ich beabsichtige, Schritte zu unternehmen, um etwas daran zu ändern. Ich schätze sie beide, aber manchmal treiben sie mich zur Verzweiflung!

 Wie können sie erwarten, daß wir sie ins Vertrauen ziehen, wenn sie uns nichts Wissenswertes preisgeben?«

 Der Pfad ins Tal ist steil, aber keinesfalls schwierig für durchtrainierte Naturen, wie wir es sind. Ich überredete Nefret, die Katze ab- und ihren Hut aufzusetzen. Horus miaute kläglich, doch selbst Nefret besaß soviel Verstand, den Abstieg nicht mit dem Kater im Arm zu riskieren. In Scharen schwärmten die Touristen durchs Tal; es war Hochsaison, und die Grabmale wurden um ein Uhr geschlossen. Einige von ihnen starrten unverhohlen auf unsere Gruppe, insbesondere auf Horus. Emerson runzelte die Stirn.

 »Es wird mit jedem Jahr schlimmer«, brummte er. »Wie die Schmeißfliegen schwirren sie hier herum. Unmöglich, da noch ein ruhiges Plätzchen zu finden, wo man ungestört arbeiten kann, ohne begafft und von dummen Fragen behelligt zu werden.«

 »Der Seitenwadi, in dem wir letztes Jahr gearbeitet haben, ist relativ ruhig«, erinnerte ich ihn. »Dort wurden wir nur selten von Touristen gestört.«

 »Das lag daran, weil wir verflucht noch mal nichts Interessantes gefunden haben«, sagte Emerson. Touristen provozieren ihn immer zu einem böswilligen Sarkasmus. Ohne jede weitere Erklärung stapfte er den ausgetretenen Pfad entlang, der uns nicht in die von mir erwähnte Felsenschlucht führte, sondern geradewegs zum Haupteingang des Tals und zu den Eselkoppeln. »Wohin geht er denn?« fragte Nefret.

 Ich kannte die Antwort und Ramses natürlich auch. Er verfügt über eine hervorragende Atemtechnik und kommt mir ständig zuvor. »Er will sich die Gräber drei, vier und fünf ansehen. Er hat die Hoffnung nicht aufgegeben, daß er doch noch eine Ausgrabungsgenehmigung bekommt, insbesondere für Nr. 5.«

 Nicht einmal ich kann von mir behaupten, daß ich alle Gräber im Tal auseinanderhalten kann, aber jeder von uns kannte die besagten Grabstätten. Nur zu oft hatten wir Emersons diesbezüglichen Vorträgen gelauscht. Alle Gräber waren früheren Archäologen bekannt, waren jedoch nie sorgfältig untersucht und erfaßt worden; genaugenommen hatte sie niemand untersuchen wollen. Die Bedingungen von Emersons Ferman erlaubten ihm jedoch nicht, sie zu erforschen, da sie als königliche Grabstätten galten. Kartuschen von Ramses III. waren Grab Nr. 3 zugeschrieben worden, obgleich dieser Pharao tatsächlich in einem anderen, wesentlich prachtvoller gestalteten Grabmal im Tal beigesetzt worden war. Nr. 4, das Ramses XI. zugeschrieben wurde, war von christianisierten Arabern in eine Stallung umfunktioniert worden und deshalb vermutlich vollkommen zerstört. Der Name Ramses II. war in Nr. 5 aufgetaucht, doch auch seine Grabstätte befand sich woanders, und Versuche, dieses Grab zu untersuchen der letzte hatte vor fünf Jahren durch unseren Freund Howard Carter stattgefunden , waren aufgrund der unüberwindlichen Geröllmassen in den Grabkammern vereitelt worden.

 Emerson hätte als erster zugegeben, daß die Wahrscheinlichkeit eines spektakulären Fundes gering war, doch es verärgerte ihn zutiefst, daß er aufgrund eines willkürlichen und ungerechten Beschlusses nicht einmal den Versuch unternehmen durfte. Die Ausgrabungslizenz, die die Erlaubnis für die Erforschung neuer Gräber im Tal der Könige dokumentierte, oblag Mr. Theodore Davis, und sie wurde nicht nur von M. Maspero, sondern auch von Mr. Arthur Weigall, dem Gebietsinspektor, strengstens überwacht.

 »Wir sollten ihn besser begleiten«, sagte ich in besorgtem Tonfall. »Wenn er auf Mr. Weigall trifft, sagt er mit Sicherheit wieder irgend etwas Unangenehmes.«

 »Oder tut etwas Unangenehmes«, fügte Nefret grinsend hinzu.

 »Als er Mr. Weigall das letzte Mal begegnete, drohte er «

 »Beeilung«, drängte ich.

 Da uns die meisten Touristen entgegenkamen, gestaltete sich unser Fortkommen langsamer, als mir lieb war. Ich mußte Emersons Einschätzung zustimmen; im großen und ganzen stellten sie einen ignoranten Haufen dar, waren unpassend angezogen und feixten dümmlich in der Gegend herum. Die Männer waren eindeutig im Vorteil, da sie nicht von hochhackigen Schuhen oder Miedern gepeinigt wurden. Männer wie Frauen starrten Nefret an, die, mit festem Schuhwerk und langer Hose bekleidet, so leichtfüßig wie ein Junge einherschritt. Auf meinen ausdrücklichen Wunsch hin trug sie eine Jacke, doch ihre Bluse war am Hals geöffnet, und ihre rotgoldenen Locken ringelten sich vorwitzig unter ihrem Tropenhelm hervor.

 Sie achtete nicht auf die unverhohlenen Blicke die von Seiten der Frauen kritisch, von selten der Herren durchaus auch anders zu interpretieren waren. Wie ich es erwartet hatte, fanden wir Emerson aufgebaut vor Grabstätte Nr. 5. Lediglich die Gräber, die gemalte Reliefs enthielten, waren mit verschließbaren Toren versehen.

 Das Hindernis, welches den Zugang zu besagtem Grab erschwerte, war gleichermaßen wirkungsvoll aufgeschichtetes Geröll und Müll verdeckten alles bis auf den Eingangsbereich.

 Zu meinem Bedauern mußte ich feststellen, daß meine Vorahnung zutraf. Emerson gegenüber stand mit dem Rücken zum Grabeingang ein junger Mann in gepflegtem Tweedanzug und Tropenhelm Mr. Weigall, der mittlerweile die frühere Position unseres Freundes Howard Carter als Inspektor für Oberägypten innehatte. Weder ihre Haltung noch ihr Gesichtsausdruck war feindlich gesinnt, und ich wollte schon meine Vorahnung verdrängen, als Emerson mit der Faust ausholte und Mr. Weigall mit voller Wucht in die Magengegend boxte. Weigall stürzte rücklings in die geröllgefüllte Öffnung.

 5. Kapitel

 Weihnachten feierten wir nach der schönen, althergebrachten Tradition mit einem Baum und Gesang und geladenen Freunden und Bekannten. Um ehrlich zu sein, war die Szenerie etwas ungewöhnlich goldener Sand statt Schnee, eine sanfte Brise, die durch die geöffneten Fenster hereinwehte, statt des vor die geschlossenen Scheiben klatschenden Schneeregens, ein dünner Tamariskenast statt eines Immergrüns; da wir jedoch schon so viele Weihnachtsfeste in Ägypten gefeiert hatten, erschien uns das ganz selbstverständlich. Selbst der dürre Tamarisk machte dank Davids phantasievoller Dekoration eine gute Figur. Witzige Kamele, Girlanden mit hübschen, silbernen Sternen und unzählige andere Motive, die er aus Blech geschnitten oder aus Plätzchenteig geformt hatte, schmückten den Zweig und schimmerten im Kerzenschein.

 Mr. Weigall und seine Gattin hatten unsere Einladung abgelehnt. Sie schienen einen Groll gegen uns zu hegen, obwohl ich mir nicht vorstellen konnte, warum; Emersons promptes Eingreifen hatte den jungen Mann vor ernsthafteren Verletzungen bewahrt als den sich bei seinem (zugegebenermaßen harten) Aufprall zugezogenen, und mein heldenhafter Gemahl zog immer noch sein linkes Bein nach, das aufgrund des von den idiotischen Touristen ausgelösten Steinschlags übel zugerichtet war. Sie hatten versucht, die Felsen über dem Grab zu erklimmen.

 »Vielleicht«, hatte ich nach dem Zwischenfall angemerkt, »hättest du ihn nicht so gewaltsam zu Fall bringen sollen, Emerson.«

 Emerson warf mir einen beleidigten Blick zu. »Für irgendwelche Überlegungen blieb mir nicht die Zeit, Peabody. Meinst du vielleicht, daß ich einen Beamten der Antikenverwaltung vorsätzlich verletzen würde?«

 Vermutlich hätte niemand den Beweis erbringen können, doch ich befürchtete, daß dieser Zwischenfall unsere Beziehung zu den Weigalls nicht unbedingt verbesserte. Allerdings tröstete die Anwesenheit alter und guter Freunde über ihr Nichterscheinen hinweg. Cyrus und Katherine Vandergelt waren natürlich gekommen; Cyrus gehörte zu unseren besten Freunden, und mittlerweile mochten wir auch die Dame, die er vor wenigen Jahren geheiratet hatte, trotz ihrer fragwürdigen Vergangenheit überaus gern. Als wir uns zum erstenmal begegnet waren, hatte Katherine fieberhaft versucht, eine Vertiefung unserer Bekanntschaft zu vermeiden, da sie damals als spiritistisches Medium arbeitete. Schließlich hatte sie ihre Einstellung geändert und war sogar bereit gewesen, Cyrus Heiratsangebot ehrenhaft abzulehnen, doch ich hatte sie davon überzeugt, ihren Entschluß zu überdenken. Ich hatte mein Eingreifen nie bereut (was ich allerdings selten tue), denn sie waren ein glückliches Paar, und Katherines Schlagfertigkeit und ihre zynische Sichtweise gegenüber der Menschheit machten sie zu einer überaus unterhaltsamen Freundin.

 Seit meinem ersten Ägyptenaufenthalt waren die Preise sprunghaft gestiegen; trotz Fatimas Verhandlungsgeschick kostete ein Truthahn bereits sechzig Piaster, viermal soviel wie vor zwanzig Jahren. Nach dem Abendessen das mit einem von Fatima servierten, köstlichen Plumpudding in Brandysauce seinen krönenden Abschluß fand zogen wir uns auf die Veranda zurück, um den Sonnenuntergang zu betrachten. Während sich Katherine dankbar in den ihr angebotenen Stuhl sinken ließ, warf sie Nefret einen neidischen Blick zu, die eines ihrer fließenden, kunstvoll bestickten Gewänder trug, und erklärte, ein ähnliches Kleidungsstück erwerben zu wollen. »Ich habe einfach zuviel gegessen«, meinte sie. »Und mein Mieder bringt mich um. Ich hätte auf Ihren Rat hören und darauf verzichten sollen, Amelia, aber ich bin weitaus kräftiger gebaut als Sie.«

 »Deine Figur ist genau richtig«, erklärte Cyrus mit einem zärtlichen Blick in ihre Richtung.

 Die anderen beeilten sich, ihm zuzustimmen. Wir hatten nur zwei weitere Gäste Howard Carter und Edward Ayrton, mit dem Ramses im Vorjahr Freundschaft geschlossen hatte. Ned, wie ich ihn auf seinen Wunsch hin nannte, war der Archäologe, der Mr. Davis Exkavationen betreute. Er erhielt kaum Dank von Davis, der seine Entdeckungen in der ersten Person Singular zu demonstrieren pflegte; da der Amerikaner jedoch weder Ahnung noch irgendein Interesse an den Ausgrabungsvorgängen hatte, hatte Maspero ihm angeraten, einen qualifizierten Mitarbeiter einzustellen. Ned war ein ruhiger junger Bursche von sympathischem, aber nicht unbedingt attraktivem Äußeren. Ich meinte, daß er in unserer Gegenwart etwas schüchtern wirkte, und deshalb versuchte ich, ihn in die Unterhaltung einzubeziehen.

 »Ihre offizielle Saison beginnt, glaube ich, am 1. Januar. Bislang hatten sie bemerkenswertes Glück, daß Sie interessante Grabstätten für Mr. Davis entdeckt haben. Damit will ich keinesfalls Ihr archäologisches Können herabsetzen, das sicherlich entscheidend zu Ihrem Erfolg beigetragen hat.«

 »Sie sind zu liebenswürdig, Mrs. Emerson«, erwiderte der junge Mann mit sanfter, wohlklingender Stimme. »Um der Wahrheit die Ehre zu geben, haben wir im letzten Jahr nichts gefunden, was auch nur annähernd mit Juja und Thuja vergleichbar wäre.«

 »Gütiger Himmel, wie viele ungeplünderte Gräber hofft dieser Bas äh Mann denn in seinem Leben noch zu entdecken?« wollte Emerson wissen.

 »Er scheint wenigstens mit einem pro Jahr zu rechnen.« Diese Äußerung kam von Howard, der etwas abseits von uns anderen saß. »Ich beneide Sie nicht um Ihren Job, Ayrton.« Ein kurzes, verlegenes Schweigen schloß sich seinen Worten an. Neben seiner Stellung als Inspektor für Oberägypten hatte Howard früher Davis Exkavationen überwacht. Jetzt hatte er beide Positionen verloren, und die Verbitterung in seiner Stimme widerlegte den von ihm zur Schau gestellten Gleichmut. Im Frühjahr des Jahres 1905 war Howard nach Unterägypten auf die Position von Mr. Quibell versetzt worden, der wiederum Howards Stelle als Inspektor für Oberägypten angetreten hatte. Kurz nachdem Howard nach Sakkara umgezogen war, hatte eine Gruppe betrunkener französischer Touristen versucht, ohne die entsprechenden Eintrittskarten in das Serapeum vorzudringen. Da man ihnen den Zutritt verwehrte, griffen sie die Wachen mit ihren Fäusten und Knüppeln an. Als Howard auf der Bildfläche erschien, wies er seine Männer an, sich zu verteidigen, dabei wurde einer der Franzosen übel zugerichtet.

 Da diese unsäglichen Subjekte bereits am Morgen in Mrs. Petries Haus eingedrungen und ihr gegenüber unverschämt geworden waren, stand zweifelsfrei fest, daß sie sich strafbar gemacht hatten doch als »Einheimischer« einen Ausländer zu verprügeln, selbst wenn es der eigenen Verteidigung diente, galt in den Augen der hochnäsigen ägyptischen Regierungsbeamten als weitaus gravierenderer Gesetzesbruch. Die Franzosen verlangten eine offizielle Entschuldigung. Howard weigerte sich, diese auszusprechen. Maspero versetzte ihn in ein entlegenes Gebiet im Delta, und nachdem er dort einige Monate lang vor sich hin gegrübelt hatte, gab Howard auf. Seitdem verdingte er sich seinen Lebensunterhalt auf zweifelhafte Weise, indem er seine Gemälde feilbot und wohlhabenden Touristen als Führer diente. Er verfügte über keinerlei Privatvermögen, und seine vielversprechende Karriere lag nun brach.

 Emerson durchbrach das Schweigen mit der Art von Kommentar, die er, wie er mir versprochen hatte, eigentlich nicht äußern wollte. Im Vorjahr hatte er eine größere Auseinandersetzung mit Mr. Davis gehabt wenn man einmal von den kleineren Zwistigkeiten mit allen anderen Leuten absah. Er hatte geschworen, die festliche Atmosphäre des Weihnachtstages nicht zu trüben, indem er Davis beschimpfte, doch ich hätte wissen müssen, daß er sich nicht bremsen konnte.

 »Sie sind aus allem fein raus, Carter«, knurrte er. »Quibell konnte nicht mit Davis zusammenarbeiten, deshalb wurde er wieder in den Norden versetzt, und nachdem Weigall als Inspektor eingesetzt worden war, überzeugte er Davis, Ayrton einzustellen, weil er den alten Schwachkopf ebenfalls nicht ausstehen konnte.«

 Emersons Beschimpfungen zeigten positivere Auswirkung als mein Versuch des Taktgefühls. Sie brachen das Eis so nachhaltig wie ein auf eine gefrorene Wasserfläche auftreffender Felsblock. Alle entspannten, und selbst Howard grinste mitleidig zu Ned Ayrton hinüber. Dennoch fühlte ich mich verpflichtet, ihn höflich zurechtzuweisen.

 »Also wirklich, Emerson, du bist der taktloseste Mann, den ich kenne. Ich hatte so gehofft, daß du an einem Tag wie dem heutigen solche Themen vermeiden würdest, die nur zu Beschimpfungen und Auseinandersetzungen fuhren.«

 Cyrus schmunzelte. »Das wäre doch todsterbenslangweilig, meine liebe Amelia.«

 Nefret hatte sich auf die Lehne von Emersons Sessel gesetzt. »Ganz recht. Der Professor hat nur geäußert, was jeder von uns insgeheim denkt, Tante Amelia. Gönn uns doch die Freude am boshaften Tratsch.«

 »Ich tratsche nie«, sagte Emerson leutselig. »Ich nenne lediglich Fakten. Wo beabsichtigen Sie in dieser Saison zu arbeiten, Ayrton?«

 Das erschien Ned eine relativ unverfängliche Frage zu sein, und er antwortete unverblümt. »Mir schwebte das Gebiet südlich der Grabstätte Ramses IX. vor. Das aufgeschichtete Geröll scheint nicht mehr angerührt worden zu sein seit « Nach einer Weile nahm sich Cyrus einen Stuhl und gesellte sich zu uns, deshalb setzte ich mich neben Katherine, die überaus belustigt gelauscht hatte.

 »Der arme Cyrus«, sagte sie. »Wen wundert es, daß er Mr. Davis nach all den unproduktiven Ausgrabungsjahren im Tal ablehnend gegenübersteht.«

 »Er wäre vielleicht nicht so verärgert, wenn Davis nicht bei jeder ihrer Begegnungen so angeberisch prahlte. Es ist wirklich ungerecht. Cyrus war jeden Tag an seiner Ausgrabungsstätte, hat mitgeholfen und überwacht; Davis taucht immer nur dann auf, wenn sein Archäologe irgend etwas Interessantes gefunden hat.« Schallendes Gelächter wandte unsere Aufmerksamkeit erneut der Gruppe zu. Ramses hatte wohl etwas besonders Unflätiges (vielleicht auch Witziges) geäußert, denn alle hatten sich ihm zugewandt, und Nefret setzte sich neben ihren Bruder auf den Verandasims. Die Strahlen der untergehenden Sonne glitten über ihr prachtvolles, rotgoldenes Haar und das fröhliche, rosige Gesicht. Katherine hielt den Atem an.

 »Sie ist atemberaubend schön, nicht wahr? Ich weiß, Amelia, ich weiß Schönheit ist nur eine Äußerlichkeit, und Eitelkeit eine Sünde, und ein edler Charakter ist wichtiger als die Optik; aber für ein solches Aussehen würden die meisten Frauen ihre Seele verkaufen. Ich setze mich besser zu Cyrus und erinnere ihn daran, daß er ein glücklich verheirateter Ehemann ist. Sehen Sie nur, wie er sie anstarrt.«

 »Jeder starrt sie an.« Ich lächelte. »Aber Nefret ist Gott sei Dank absolut nicht eitel, und es sind ihre inneren Werte, die zu ihrer Schönheit beitragen. Ohne sie wäre sie nur ein hübsches kleines Püppchen. Heute ist sie besonders guter Laune.«

 »Von ihr geht ein gewisses inneres Strahlen aus«, sagte Katherine nachdenklich. »Diese Ausstrahlung, die Mädchen haben, wenn sie sich in der Gesellschaft einer Person befinden, die ihre Zuneigung genießt.«

 »Diese Weitschweifigkeit paßt gar nicht zu Ihnen, Katherine. Wenn Sie damit zum Ausdruck bringen wollen, daß Nefret verliebt ist, befürchte ich, daß Sie Ihre Instinkte diesmal irregeführt haben. Ihre Empfindungen für Howard und Ned Ayrton sind bestenfalls freundschaftlicher Natur, und ich versichere Ihnen, sie würde sich niemals einen verheirateten Mann angeln.«

 Mein kleiner Scherz zauberte ein Lächeln auf Katherines Lippen. »Zweifellos irre ich mich. Das passiert häufiger.«

 Der erste Stern zeigte sich am Abendhimmel über Luxor, und ich wollte schon vorschlagen, daß wir uns in den Salon zurückziehen, als Ramses sich umdrehte. »Da kommt jemand«, sagte er, den Redefluß seines Vaters unterbrechend.

 Die Ägypter nennen Ramses »den Bruder der Dämonen«, und einige glauben sogar, daß er in der Dunkelheit sehen kann, wie ein böser Dämon oder eine Katze. Ich streite keinesfalls ab, daß er hervorragend sieht. Einige Sekunden waren verstrichen, bevor ich die Silhouette eines Mannes zu Pferd ausmachen konnte. Er saß ab und schlenderte in unsere Richtung. Als das schwache Licht seine anziehenden Gesichtszüge erhellte, entfuhr mir ein erstaunter Aufschrei.

 »Gütiger Himmel! Ist das etwa welch eine Überraschung Sir Edward? Was tun Sie denn hier?«

 Sir Edward Washington er war es tatsächlich nahm seinen Hut ab und verbeugte sich. »Ich fühle mich geschmeichelt, daß Sie sich noch an mich erinnern, Mrs. Emerson. Unsere letzte Begegnung liegt nun schon einige Jahre zurück.«

 Um genau zu sein, lag sie mehr als sechs Jahre zurück. Er hatte sich nicht sonderlich verändert; seine schlanke Gestalt war so durchtrainiert wie damals, sein blondes Haar dicht und kräftig, und seine blauen Augen blickten mich mit derselben verhaltenen Ironie an. Ich besann mich meiner gesellschaftlichen Umgangsformen, die ich aufgrund meiner Überraschung nicht beachtet hatte. Überraschung und ein gewisses Unbehagen. Während dieses letzten Zusammentreffens hatte ich Sir Edward freimütig erklärt, daß er jede Hoffnung auf eine Eroberung Nefrets aufgeben müsse, und er hatte mir zwar weniger freimütig, aber dennoch unbeirrt zu verstehen gegeben, daß er es erneut versuchen würde. Jetzt war er wieder aufgetaucht, und Nefret lächelte ihn verdächtig errötend an.

 Ich erhob mich, um ihn zu begrüßen. »Es ist eher unwahrscheinlich, daß ich einen Menschen vergessen würde, der so hervorragend mit uns an Tetisheris Grab gearbeitet hat und der darüber hinaus für meine Rettung aus einer besonders unangenehmen Situation verantwortlich zeichnete.«

 Aufgrund dieser Äußerung besann sich Emerson auf seine Umgangsformen. Sie waren alles andere als perfekt, und er hatte Sir Edward nie sonderlich leiden können; doch seine Dankbarkeit überwog seine Abneigung. »Vermutlich kann man Erwürgen mit unangenehme Situation umschreiben«, meinte er trocken. »Guten Abend, Sir Edward. Ich hatte nicht damit gerechnet, Sie wiederzusehen, aber wo Sie nun schon einmal hier sind, können Sie sich auch setzen.«

 Diese alles andere als überschwengliche Einladung schien Sir Edward eher zu belustigen als zu brüskieren. Seine Umgangsformen waren bewundernswert. Seine an Nefret gerichtete Begrüßung war freundlich, aber in keinster Weise vertraut; seine Äußerung, wie sehr Ramses und David seit ihrer letzten Begegnung doch gewachsen waren, war lediglich etwas gönnerhaft. Ramses Reaktion bestand darin, sich zu seiner vollen Körpergröße aufzurichten, woraufhin er Sir Edward um circa drei bis fünf Zentimeter überragte, und ihm die Hand weitaus heftiger zu schütteln, als es die Gesetze der Höflichkeit vorsahen.

 Wie sich herausstellte, kannte Sir Edward sämtliche Anwesenden mit Ausnahme von Katherine.

 »Ich habe von Mr. Vandergelts Glück gehört und freue mich, die Bekanntschaft der überaus geschätzten Dame machen zu dürfen«, sagte er mit einer galanten Verbeugung.

 »Ganz meinerseits«, erwiderte Katherine. »Auch ich habe von Ihnen gehört, Sir Edward, allerdings nicht im Zusammenhang mit dem bemerkenswerten Vorfall, den der Professor erwähnte. Ist das ein Geheimnis, oder werden Sie uns davon erzählen?«

 Als Sir Edward beharrlich schwieg, bemerkte ich: »Es ist kein Geheimnis mehr. Nicht wahr, Emerson?«

 Emerson funkelte mich an. »Es ist keineswegs ungewöhnlich, daß Menschen den Wunsch verspüren, dich zu erwürgen, Amelia. Dieser äh Vorfall ereignete sich vor einigen Jahren, Katherine, als meine kluge, vorsichtige Gattin sich davonschlich, um einem Verdächtigen nachzuspionieren, ohne mich vorab über ihr Vorhaben in Kenntnis zu setzen. Wäre ihr Sir Edward aus Gründen, die nie zu meiner vollen Zufriedenheit geklärt wurden nicht gefolgt, wäre sie vermutlich ermordet «

 »Emerson!« entfuhr es mir. »Ich habe genug von diesem morbiden Humor. Wir wollten gerade in den Salon überwechseln, um eine Erfrischung zu uns zu nehmen und das eine oder andere Lied anzustimmen, Sir Edward. Ich hoffe, Sie schließen sich uns an.«

 »Ich hatte keinesfalls die Absicht, hier hereinzuplatzen«, entfuhr es besagtem Herrn. »Ich kam nur, um Ihnen meine Weihnachtsgrüße zu übermitteln und Ihnen ein kleines Zeichen meiner Wertschätzung zu überreichen.« Er nahm eine Schachtel aus seiner Manteltasche und gab sie mir. »Es ist wirklich nicht der Rede wert«, fuhr er, meinen Dank übergehend, fort. »Es fiel mir vor ein paar Tagen in einem Antiquitätengeschäft in die Hände, und ich dachte, daß es Ihnen gefallen könnte.«

 In der Schachtel befand sich ein Amulett von ungefähr fünf Zentimeter Länge in blauer Fayencearbeit. Eine runde Öse deutete darauf hin, daß es als Schutzamulett an einem Band oder einer Kette getragen worden war sicherlich von einer Frau, da die vorstehende Nase und der gerundete Leib die Nilpferdgöttin Taueret darstellten, die Beschützerin von Müttern und Kindern.

 »Wie entzückend«, murmelte ich.

 »Ein Erinnerungsstück an unsere letzte Begegnung?« Mit hochgezogenen Braunen wandte sich Emerson in barschem Ton an unseren Gast. »Sie legen noch weniger Taktgefühl an den Tag als sonst, Sir Edward; für uns war Taueret ein Symbol für Gefahr und Unglück.«

 »Aber Sie bezwangen das eine wie das andere«, meinte Sir Edward diplomatisch. »Ich dachte, es würde Sie vielleicht an Ihren Erfolg erinnern, doch wenn es Mrs. Emerson nicht gefällt, kann sie es selbstverständlich ablehnen. Vermutlich ist es ohnehin eine Fälschung; einige Gurnawis stellen hervorragende Imitationen her.«

 Sorgfältig vermied er, in Davids Richtung zu blicken, doch ich konnte nicht umhin, mich zu fragen, ob seine Bemerkung zufälliger Natur gewesen war. Sir Edward war in dem Jahr zu uns gestoßen, als wir David kennenlernten, der damals für einen der besten Fälscher rund um Gurneh gearbeitet hatte.

 »Sicherlich nicht«, sagte ich rasch. »Es ist vielen Dank, Sir Edward. Allmählich habe ich eine ganze Sammlung von hübschen kleinen Amuletten; Ihres paßt hervorragend zu Bastet, einem Geschenk von Ramses vor einigen Jahren, und diesem, welches ich erst kürzlich erhielt.«

 Ich hatte die kleine Pavianstatue an der gleichen Kette befestigt, an der ich auch Ramses Katzengott und den Skarabäus Thutmosis III. trug, ein Hochzeitsgeschenk von Emerson. Sir Edward beugte sich vor, um die Anhänger zu begutachten.

 »Der Pavian ist das Symbol für die Gottheit Thot, nicht wahr? Ein hübsches Stück, Mrs. Emerson. Darf ich fragen, welche besondere Bedeutung dieses Amulett hat?«

 »Es steht für eine Sache, die mir wirklich sehr am Herzen liegt, Sir Edward für die Gleichberechtigung der Frau. Huquq al mara, wie sie hier bezeichnet wird. Ich habe es von einer Dame erhalten, die sich aktiv für diese Bewegung engagiert.«

 »Dann erstaunt es mich nicht, daß Sie es tragen. Aber existiert in Ägypten tatsächlich eine solche Bewegung?«

 »Die Flamme der Freiheit brennt in den Herzen aller Frauen, Sir Edward.«

 Emerson schnaubte sicherlich nicht wegen meiner Geisteshaltung, sondern wegen meiner Ausdrucksform. Ich revanchierte mich, indem ich einen kleinen (oder, um genau zu sein, einen längeren) Vortrag über die Geschichte der ägyptischen Frauenbewegung hielt, die uns aufgefallene Zeitschrift und die Unterrichtsstunden erwähnte. Sir Edward war viel zu wohlerzogen, um jemals gelangweilt zu wirken, dennoch hatte ich eher das Gefühl, daß er ernsthaftes Interesse zeigte, worauf auch seine gelegentlich eingeworfenen Fragen hindeuteten.

 Emerson war gelangweilt und brachte das auch zum Ausdruck.

 Wie ich es erwartet hatte, war Sir Edwards Widerstand, nicht als Eindringling erscheinen zu wollen, rasch gebrochen; ich wies den Gästen den Weg ins Haus, und wir versammelten uns um das Klavier. Sir Edwards klangvoller Bariton bereicherte unseren Chor, und nach einer Weile entspannte Emerson und stimmte mit ein. Emerson verdächtigt ständig irgendwelche Männer, mir Avancen zu machen. Diese Vorstellung ist zwar schmeichelhaft, aber auch störend, und in diesem Fall war sie vollkommen unbegründet. Falls Sir Edward ein Auge auf jemanden geworfen hatte, dann sicherlich nicht auf mich; als ich bemerkte, wie schmachtend sein Gesichtsausdruck bei Nefrets Anblick wurde, war mir klar, daß er die Hoffnung nicht aufgegeben hatte. Sorgfältig vermied sie jeden Blickkontakt, was mich noch mißtrauischer machte.

 Der einzige, der sich nicht an unserer musikalischen Runde beteiligte, war Ramses. Als Kind hatte er ständig unmelodisch vor sich hin gesummt, was mir fürchterlich auf die Nerven gegangen war. Auf meine Bitte hin hatte er diese Angewohnheit abgelegt, und es bedurfte Nefrets sämtlicher Überredungskünste, bis er sich schließlich dazu herabließ, in unsere kleinen Familienkonzerte einzustimmen. Zu meinem Erstaunen klang seine Stimme gar nicht übel, und irgend jemand (mit Sicherheit nicht sein Vater) hatte ihm beigebracht, den Ton zu halten. An diesem Abend entschuldigte er sich mit der Begründung, daß er leichte Halsschmerzen habe. Nefret bedrängte ihn nicht weiter.

 Aus Manuskript H

 »Das ist er!« Ramses ließ sich in einen Sessel fallen. »Den hat sie in London getroffen.«

 »Wie kommst du denn darauf? Sie hat doch immer irgendwelche Verehrer.« David schloß die Tür zu Ramses Zimmer und setzte sich ebenfalls.

 »Sie hat diesen Burschen heimlich getroffen und uns angelogen. Das paßt gar nicht zu ihr.«

 »Vielleicht hat sie es satt, daß du ihre Verehrer ständig lächerlich machst.«

 »Die meisten ihrer Opfer haben sich auch ohne mein Zutun selbst zum Idioten abgestempelt. Also zumindest ohne viel Zutun«, erwiderte Ramses.

 »Warum gibst du ihr deine Gefühle nicht zu erkennen? Ich weiß, daß du vom westlichen Standpunkt aus gesehen noch viel zu jung bist, um an eine Eheschließung zu denken; wenn sie allerdings einer Verlobung zustimmte, wärest du ihrer zumindest sicher.«

 »O ja«, sagte Ramses erbittert. »Vielleicht wäre sie so weichherzig und hirnverbrannt, meinen Antrag aus reinem Mitleid anzunehmen, und wenn sie mir ihr Wort gegeben hätte, würde sie es niemals brechen. Willst du damit vorschlagen, daß ich ihre Freundlichkeit und Zuneigung ausnutzen soll und von ihr verlange, vier bis fünf Jahre treu auf mich zu warten?«

 »Diesen Aspekt hatte ich nicht bedacht«, gestand David kleinlaut.

 »Du bist sicherlich nicht so dumm, dich in ein Mädchen zu verlieben, das nichts für dich übrig hat. Ich werde meine Gefühle erst dann offenbaren, wenn ich in irgendeiner Form bemerke, daß sie auf Gegenseitigkeit beruhen. Bislang scheine ich allerdings wenig Fortschritte zu machen.«

 »Einer muß den ersten Schritt tun«, sagte David ernst. »Vielleicht würde sie reagieren, wenn du dir die Mühe machtest, deine Gefühle unter Beweis zu stellen.«

 »Wie denn? Nefret würde sich vor Lachen krümmen, wenn ich mit Blumen in der Hand und blumigen Worten auf meinen Lippen aufkreuzte.«

 »Vermutlich ja«, stimmte ihm David zu. »Du scheinst keinerlei Probleme zu haben, andere Frauen für dich zu begeistern. Wie viele von denen hast du «

 »Diese Frage sollte kein Gentleman stellen und schon gar nicht beantworten«, sagte Ramses im gleichen verhaltenen Tonfall wie seine Mutter, allerdings umspielte seine Lippen ein Lächeln. »Ich könnte es Nefret nicht übelnehmen, wenn sie sich äh mit anderen Männern amüsierte. Es wäre schmerzvoll für mich, aber ich bin nicht so eifersüchtig, daß ich sie deshalb verachten würde. Und ich würde ihr niemals im Weg stehen, wenn sie einen Mann ernsthaft liebte, der ihrer würdig ist.«

 »Wirklich nicht?«

 Nur Verliebte und Todfeinde sehen einander direkt in die Augen.

 War das wieder einer der berühmten Aphorismen seiner Mutter? Es klang zumindest so, wie sie sich äußern würde; und als sein Blick dem seines Freundes unbeirrt standhielt, erschauerte Ramses. David senkte den Blick und verschränkte seine Arme vor der Brust, als fröstelte er plötzlich.

 Nach einer Weile sagte Ramses: »Meine Schauspielerei muß dir doch fürchterlich auf die Nerven gehen.« »Alles, was dir wichtig ist, Ramses, ist auch mir wichtig. Das weißt du. Ich wünschte nur, ich könnte «

 »Du siehst müde aus. Warum gehst du nicht schlafen?«

 »Ich bin nicht müde. Aber wenn du nicht mehr darüber sprechen willst «

 »Du kennst doch die ganze Geschichte. Vermutlich in- und auswendig.« Er zwang sich zu einem Lächeln. »Gute Nacht, David.«

 Leise schloß sich die Tür. Eine ganze Weile blieb Ramses reglos sitzen. Sein plötzlich aufkeimendes Mißtrauen war verachtenswert und entbehrte jeder Grundlage. Ein einziger Blick, der veränderte Tonfall, mit dem auf seine Äußerung reagiert wurde: »Ich würde ihr niemals im Weg stehen, wenn sie einen Mann ernsthaft liebte, der ihrer würdig ist « David war ihrer würdig. Und auch Nefret hielt David keineswegs für minderwertig. Genausowenig wie Ramses. David war vielleicht ein gefährlicherer Gegner als alle anderen ihm bekannten Verehrer. Doch David würde sich aufgrund seines Charakters schuldig fühlen und beschämt sein, wenn er sich zwischen seinen besten Freund und das von diesem begehrte Mädchen stellte.

 Am folgenden Morgen nahmen wir unsere Arbeit auf. Die anderen Mitglieder der Englischen Gesellschaft von Luxor feierten vermutlich den 2. Weihnachtstag, aber ich hatte es schon schwer genug gehabt, Emerson davon zu überzeugen, überhaupt Weihnachten zu feiern, da er das für ein Heidenfest hielt. »Warum winden wir uns nicht einfach einen Mistelzweig um den Kopf und bringen dem Sonnengott ein Opfer dar?« hatte er sarkastisch gefragt. »Du weißt doch genau, daß dieses Weihnachten nichts weiter ist als das alte Fest der Wintersonnenwende. Keiner kennt das Jahr, in dem der Bursche geboren wurde, und schon gar nicht den Tag, und außerdem «

 Mein Gewissen verbietet mir allerdings, Emersons Schmährede auf das Christentum wiederzugeben.

 Als wir ins Tal aufbrachen, schritt Abdullah wie so oft neben mir her. Er glaubte ernsthaft, mir behilflich zu sein, deshalb reichte ich ihm an den steileren Abhängen meine Hand; und als wir das Plateau erreichten, schlug ich taktvoll eine kurze Rast vor, bevor wir den anderen folgten.

 »Wir sind nicht mehr so jung wie früher«, meinte Abdullah, der sich keuchend auf einem Felsblock niedergelassen hatte.

 »Keiner von uns. Aber was macht das schon? Es dauert vielleicht etwas länger, bis wir den Abstieg geschafft haben, aber wir werden zweifellos unten ankommen!«

 Abdullahs Mundwinkel zuckten. »Aus deinen Worten spricht wie immer die Weisheit, Sitt.«

 Er schien es nicht eilig zu haben, den Weg fortzusetzen, deshalb blieben wir eine Zeitlang schweigend sitzen. Die Luft war kühl und rein. Die Sonne war gerade über den östlichen Klippen aufgegangen, und ihre ersten Strahlen tauchten die Landschaft in ein farbenfrohes Kaleidoskop. Das graue Gestein schimmerte silbriggolden, der bleiche Fluß azurblau, die blaßgrünen Felder wie funkelnde Smaragde. Nach einer Weile ergriff Abdullah das Wort. »Glaubst du, Sitt, daß wir schon einmal auf dieser Erde gelebt haben und wiedergeboren werden?«

 Die Frage überraschte mich nicht nur deshalb, weil philosophische Exkurse für Abdullah ungewöhnlich waren, sondern weil er damit unbewußt meine eigenen Gedanken reflektierte. Ich hatte darüber nachgedacht, daß die goldenen Paläste des Himmels nicht schöner sein konnten als das Morgenlicht auf den Klippen von Theben und daß meine Vorstellung vom Paradies eine Fortführung des Lebens darstellte, das ich im Hier und Jetzt liebte und mit meinen Lieben teilte.

 »Ich weiß es nicht, Abdullah. Manchmal frage ich mich das Aber nein. Unser christlicher Glaube deckt sich nicht mit dieser Vorstellung.«

 Der islamische Glaube ebenfalls nicht. Doch das ließ Abdullah unerwähnt. »Ich habe mich das auch gefragt. Aber es gibt nur einen Weg, um sich Gewißheit zu verschaffen, und daraufbin ich keineswegs erpicht.« »Ich auch nicht«, sagte ich lächelnd. »Dieses Leben zeigt sich mir von seiner angenehmsten Seite. Ich befürchte allerdings, daß wir eine ziemlich stumpfsinnige Saison erleben werden, Abdullah. Emerson ist über die Maßen gelangweilt von seinen kleinen Gräbern.«

 »Ich auch«, bemerkte Abdullah.

 Schnaufend erhob er sich und reichte mir seine Hand, um mir beim Aufstehen behilflich zu sein. In schweigendem Einvernehmen schlenderten wir weiter. Er war gelangweilt, ich war gelangweilt, Emerson war gelangweilt. Wir alle waren gelangweilt und sehnten uns nach einer Abwechslung, aber es gab nichts, was ich hätte tun können. Brütend folgte ich dem vertrauten Pfad in den schmalen Seitenwadi, in dem wir arbeiteten.

 Die Grabstätte von Amenophis II. lag an dessen Ende, allerdings beschäftigten wir uns mit den kleinen Felsengräbern, die die Strecke bis zum Haupttal säumten. Die meisten davon hatte Ned Ayrton in der zurückliegenden Saison mit Mr. Davis entdeckt. Er hatte nur die interessanten Objekte entfernt, und das waren wenige gewesen. Drei der armseligen kleinen Gräber hatten Tierbestattungen gedient. Das war mit Sicherheit eine Rarität ein sandfarbener, aufrecht stehender Hund mit aufgerichtetem Schwanz, Auge in Auge mit einem mumifizierten Affen und einem kauernden Pavian, der eine hübsche Kette aus kleinen blauen Perlen trug , dennoch konnte ich verstehen, warum Neds Gönner die Entdeckungen jener Saison nicht überwältigend gefunden hatte.

 Emerson entdeckte natürlich Objekte, die Ned übersehen hatte. Er findet immer irgendwelche Dinge, denen andere Archäologen keine Beachtung schenken. Es gab mehrere interessante Inschriften (die in unserer nächsten Publikation übersetzt und erklärt werden) und eine Reihe von Perlen und Tonscherben, die meinen Gatten zu einer bemerkenswerten Theorie hinsichtlich der Regierungszeit Amenophis II. veranlaßten. Diese Einzelheiten werden den werten Leser allerdings noch weniger interessieren als (offen gestanden) mich seinerzeit.

 Aus Manuskript H

 Ruckartig setzte sich Ramses auf. Zunächst konnte er sich nicht erklären, was ihn geweckt hatte. Im Zimmer war es recht dunkel, da die Kletterrosen das einzige Fenster teilweise überwuchert hatten. Sein Sehvermögen bei Nacht war zwar gut wenn auch nicht so hervorragend, wie manche Ägypter glaubten , aber er sah nur die üblichen dunklen Konturen: Tische und Stühle, Kommoden und seine Kleidung, die an Wandhaken hing. Er warf die dünne Bettdecke beiseite. Seit jenem ärgerlichen Vorfall vor wenigen Jahren hatte er sich angewöhnt, im Bett eine weite ägyptische Hose zu tragen. Diese behinderte seine Bewegungen nicht, als er auf nackten Füßen geräuschlos zur Tür schlich und diese vorsichtig öffnete.

 Wie bei allen anderen Schlafräumen führte auch seine Tür in einen gemauerten Innenhof. Nichts bewegte sich im Sternenlicht; eine dürre Palme und die Topfpflanzen seiner Mutter warfen schwache, seltsam verzerrte Schatten. Hinter den Fenstern zeigte sich kein Licht. Der Schlafraum seiner Eltern befand sich am Ende des Flügels, dann kam der von David, dann sein Zimmer und am anderen Ende schließlich das von Nefret. Wie das Zimmer seiner Eltern hatte auch ihres sowohl Fenster an der Außenmauer als auch auf der Hofseite.

 Er registrierte die friedvolle Atmosphäre mit dem gleichen unerklärlichen Unbehagen, das ihn bei seinem Erwachen befallen hatte. Er hatte Nefrets Zimmer erreicht, noch ehe er ihr Schreien vernahm keinen lauten Aufschrei, sondern ein leises, unterdrücktes Geräusch, das schon wenige Meter weiter unhörbar gewesen wäre. Ihre Tür war unverschlossen. Das wäre auch unerheblich gewesen; die Türangeln gaben unter seinem Gewicht nach, und die Tür sprang auf. Das Zimmer war ebenso dunkel wie sein eigenes; irgend etwas klemmte im Außenfenster und verdeckte das Sternenlicht. Dann verschwand dieses Hindernis, und er nahm das weiße Nachthemd von Nefret wahr, die reglos zwischen dem Bett und dem Fenster am Boden lag.

 »Verflucht!« zischte sie, während sie sich aufsetzte. »Er ist entkommen! Nimm die Verfolgung auf!« Als sie ihren Arm ausstreckte, glitt der Ärmel ihres Nachthemds zurück. Er war vom Ellbogen bis zum Handknöchel durchtrennt, und der Stoff war auch nicht mehr weiß.

 »Zu spät«, sagte Ramses. Zumindest hatte er vorgehabt, das zu sagen. Sein Herz raste, da es die Schläge nachzuholen versuchte, die es ausgesetzt hatte, bevor sie sich bewegte und sprach, und die Worte blieben ihm in der Kehle stecken. Sie bemühte sich aufzustehen, doch ihre Bewegungen waren langsam und fahrig, und ihr langes Nachthemd behinderte ihre Beine. Er sank auf die Knie und umschlang ihre Schultern. »Bleib ruhig liegen. Wer auch immer das war, er ist längst über alle Berge, und du wirst gleich in Ohnmacht fallen.«

 Unwirsch entgegnete Nefret: »Ich bin in meinem ganzen Leben noch nie « Ihr Kopf sank nach hinten, und er fing ihren schlaffen Körper mit seinen Armen auf.

 Er hielt sie immer noch fest, als er ein Licht im Türrahmen bemerkte und sein Blick auf David fiel, der mit einer Laterne und einem Messer bewaffnet war.

 »Großer Gott! Ist sie «

 »Halb erstickt«, sagte Nefret mit unterdrückter Stimme. Vermutlich stimmte das, dachte Ramses. Er lockerte seinen Griff, so daß sie ihren Kopf von seiner Schulter abwenden konnte, und sie grinste ihn fröhlich an. »Das ist schon besser. Mach die Tür zu, David, und stell die Lampe dort ab. Laß mich los, Ramses. Nein, setz mich nicht auf dem Bett ab, die Laken müssen nicht unbedingt blutverschmiert sein.«

 Wortlos ließ Ramses sie auf den Teppich gleiten.

 »Du siehst aus, als würdest du gleich ohnmächtig«, bemerkte sie.

 »Setz dich hin, und nimm deinen Kopf zwischen deine Knie.«

 Ramses setzte sich. Er nahm zwar nicht seinen Kopf zwischen die Knie, überließ es jedoch David, ihre Verletzung zu säubern und zu verbinden. Als er damit fertig war, hatte er seine Hände und seine Stimme wieder einigermaßen unter Kontrolle.

 »Also«, sagte er rauh. »Was ist passiert?«

 Nefret ließ sich von David aufhelfen und zu einem Stuhl führen. »Ein Mann kletterte durch das Fenster ins Zimmer«, erklärte sie. »Ich wachte erst auf, als er bereits im Raum war. Er suchte den Papyrus.«

 »Woher weißt du das?« wollte Ramses wissen.

 »Weil ich in dem Augenblick wach geworden bin, als er die Schatulle unter dem Bett hervorholte. Dabei entfuhr ihm ein zischendes Geräusch und «

 »Und du hast versucht, ihn davon abzuhalten?« Seine Stimme war erzürnt, und Nefret starrte ihn an.

 »Ich habe ihn davon abgehalten. Er hat ihn nicht bekommen. Außerdem hätte ich ihn dingfest gemacht, wenn du nicht hier hereingeplatzt wärst.«

 »Oh, ja, selbstverständlich«, sagte Ramses. »Womit denn, mit einem Haarband?«

 »Ich hatte mein Messer. Nachts verwahre ich es immer unter meinem Kissen.« Sie deutete auf die Blutlache am Boden. »Das ist nicht ausschließlich von mir. Ich stach ihm in den Arm, um ihn davon abzuhalten, die Schatulle anzurühren, weißt du ich hatte Angst, daß er sie fallen ließe, sobald wir kämpften. Und dann wich er zurück, und ich stand auf und bin ihm nach, und er «

 »Nahm den Kampf auf?« David starrte sie entsetzt an. »Du bist ihm nach? Um Himmels willen, Nefret! Ramses hat recht, du handelst verflucht impulsiv. Warum hast du nicht um Hilfe gerufen?«

 »Dafür blieb keine Zeit. Ich wehrte seinen Schlag ab, wie es mir Ramses beigebracht hat, aber vermutlich war ich nicht schnell genug. Es ist nur ein kleiner Kratzer«, fügte sie abwehrend hinzu. »Aber ich bin in dem Blut am Boden ausgerutscht. Dann brach Ramses die Tür auf, und der Mann entkam.«

 »Du hast ihn nicht erkannt?« fragte Ramses, ihren unterschwelligen Vorwurf ignorierend.

 »Ich konnte ihn kaum erkennen. Es war dunkel, und er trug einen Schal um seinen Kopf gewickelt. Es hätte Yussuf Mahmud sein können. Größe und Statur waren identisch.«

 »Ein ganz gewöhnlicher Dieb«, fing David an.

 »Nein«, erwiderte Ramses. »Gelegenheitsdiebe tragen keine Messer oder benutzen sie nicht zumindest nicht im Umgang mit der Familie des gefürchteten Vaters der Flüche. Ihm ging es ausschließlich um den Papyrus. Das ist ein weiterer interessanter Punkt. Woher wußte er, daß er in Nefrets Zimmer war? Kein anständiger Gentleman würde ein solch möglicherweise gefährliches Objekt einer armen, schwachen kleinen Frau überlassen.«

 »Haha«, sagte Nefret.

 »Haha, in der Tat. Nefret, bist du sicher, daß du niemandem auch nur irgend etwas erzählt hast? Vielleicht versehentlich Nein, selbstverständlich nicht.«

 »Das ist verflucht wahr.«

 Vielleicht hatte sie wirklich versehentlich etwas geäußert gegenüber einem Mann, der die richtigen Fragen stellte. In den vergangenen Tagen hatte sie Sir Edward häufig gesehen Ihm war klar, daß er diese Theorie unter gar keinen Umständen auch nur andeuten durfte. »Ruh dich aus, Nefret. Wir werden uns morgen früh umsehen.«

 »Ich werde das Blut aufwischen«, erbot sich David. »Wir wollen doch nicht, daß Tante Amelia etwas bemerkt, oder?«

 »Mach dir keine Mühe«, sagte Ramses. »Ich kann mir zwar nicht vorstellen, warum Mutter noch nicht auf der Bildfläche aufgetaucht ist wie das normalerweise der Fall ist , aber sie wird mit Sicherheit die aus den Angeln gerissene Tür bemerken und Nefrets verbundenen Arm und Und wir dürfen auch nicht länger schweigen.«

 »Ach, du meine Güte«, murmelte Nefret. »Der Professor wird toben.«

 »Zweifellos. Und Mutter wird uns eine Strafpredigt halten. Im großen und ganzen ziehe ich Vaters Tobsuchtsanfälle vor.«

 »Dann werden wir es ihnen morgen sagen.« Nefret erhob sich.

 »Gute Nacht.«

 Sie entwand sich Davids stützendem Arm und folgte ihnen zur Tür. »Ramses«, sagte sie.

 »Ja?«

 »Wieso warst du so schnell hier? Ich habe doch erst geschrien, als er mir den Arm aufschlitzte, aber da mußt du bereits vor meiner Tür gestanden haben.«

 »Irgend etwas hat mich geweckt. Vielleicht hat er irgendwelche Geräusche verursacht, als er durch das Fenster einstieg.«

 Ein Fenster in der aus Lehmziegeln bestehenden Außenwand auf der gegenüberliegenden Seite ihres Zimmers. Glücklicherweise fiel ihr diese Ungereimtheit nicht auf. »Es tut mir leid, wenn ich grob zu dir gewesen bin«, sagte sie. »Nicht mehr als üblich.«

 »Danke, daß du da warst, als ich dich brauchte, mein Junge.« Sie lächelte ihn an und legte zärtlich ihre Hand auf seinen Arm. Ramses trat einen Schritt zurück.

 »Nicht der Rede wert.«

 »Sei doch nicht gleich eingeschnappt. Ich hab doch gesagt, daß es mir leid tut.«

 »Ich bin nicht eingeschnappt. Gute Nacht, Nefret.« Er ließ David, der sich um die beschädigte Tür kümmern wollte, bei ihr zurück und ging hinaus. Der Tradition eines Lord Byron folgend, hätte er stirnrunzelnd und seufzend unter ihrem Fenster auf und ab schreiten müssen, aber er wollte keineswegs das Risiko eingehen, Fußspuren oder andere Hinweise zu zerstören; deshalb setzte er sich mit dem Rücken gegen die Hauswand gestützt hin, umschlang fröstelnd seine Knie und schalt sich einen sentimentalen Idioten. Wer auch immer der Eindringling gewesen war, er würde nicht mitten in der Nacht zurückkehren, und außerdem war es kalt. Trotzdem hatte es keinen Sinn, zu Bett zu gehen. Er konnte ohnehin nicht schlafen.

 Einige Zeit später registrierte er eine Bewegung. Der Mond war hinter einer Wolke verschwunden, doch die Sterne verbreiteten ihr helles Licht. Die Gestalt eines Tieres löste sich aus der Dunkelheit. Mit aufgerichtetem Schwanz und angelegten Ohren stolzierte sie einher. Als sie ihn bemerkte, blieb sie in einiger Entfernung von ihm stehen und starrte ihn an. Ramses starrte zurück.

 Manche Ägypter nahmen an, daß er mit Tieren kommunizieren konnte. Es bedurfte keiner übersinnlichen Wahrnehmungskräfte, um zu wissen, wo Horus gewesen war und was er getan hatte. Seit sie in Luxor eingetroffen waren, tat er das jede Nacht. Mit seinem überschäumenden Temperament, dem muskulösen, wohlgenährten Körper und einem Ego, das dem eines Löwen gleichkam, hatte er keinerlei Schwierigkeiten, Rivalen auszuschalten und sich an die Katzendamen der Gegend heranzupirschen. Die Katze Bastet hätte keinem Eindringling erlaubt, auch nur zwei Meter an Nefret heranzukommen, aber diese egoistische, eigensinnige Bestie war viel zu vertieft in ihre eigenen Vergnügungen gewesen, als sie zu beschützen. Er hatte das Gefühl, daß Horus genau wußte, was er dachte, und daß es Horus verflucht nicht interessierte. Nach einem langen, stummen, hochmütigen Mustern setzte der Kater seinen Weg fort. Er sprang auf Nefrets Fenstersims, warf ihm einen letzten verächtlichen Blick zu und verschwand im Inneren. Zum erstenmal in seinem Leben war Ramses versucht, irgend etwas hinter dem Tier herzuschleudern. Irgend etwas unangenehm Hartes und Schweres.

 »Woher stammt er?« fragte Emerson.

 Er sprach mit der sanften, schnurrenden Stimme, die seine Familienmitglieder kannten und fürchteten. Ohne mit der Wimper zu zucken, begegnete Nefret dem Blick seiner stahlblauen Augen, doch ich bemerkte, daß sie allen Mut zusammennahm.

 »Er ist Eigentum der Stiftung«, erwiderte sie. »Ah, ja. Der Stiftung für die Erforschung und Erhaltung ägyptischer Kunstschätze.« Emerson lehnte sich zurück und rieb sich über sein Kinngrübchen. Im gleichen sanften Tonfall fuhr er fort: »Eurer Stiftung.«

 »Unserer«, korrigierte ihn Nefret. »Du bist im Vorstand, ebenso wie Ramses, David und Tante Amelia.«

 »Gütiger Himmel«, entfuhr es Emerson. »Diese Tatsache muß mir entfallen sein. Oder vielleicht eher die Tatsache, daß der Vorstand seine Zustimmung für diesen speziellen Kauf gegeben hat? Du meine Güte, ich werde alt und vergeßlich.«

 »Es reicht, Emerson«, sagte ich schroff.

 Meinen Einwurf hätte Emerson vermutlich überhört, denn er war wirklich ungeheuer aufgebracht. Es war Nefrets Gesichtsausdruck, der ihn schließlich verstummen ließ. Ihr wohlgerundetes Kinn zitterte, und in ihren Augen schimmerten Tränen. Als ein kristallklarer Tropfen über ihre Wange rollte, brummte Emerson ungnädig.

 »Hör sofort auf, Nefret! Verflucht, das ist unfair.« Nefrets zitternde Lippen formten sich zu einem breiten, erleichterten Grinsen. Niemand scherte sich um Emersons Gebrüll. Sie ließ sich auf seiner Stuhllehne nieder und strich ihm übers Haar. »Professor, Schätzchen, du hast mich die Stiftung gründen lassen, als ich mein Erbe antrat tatsächlich stammte die Idee sogar von dir , aber du hast nie auch nur einen Pfennig angenommen, geschweige denn, es einem anderen Familienmitglied gestattet. Das hat mich tief betroffen gemacht, obwohl ich das selbstverständlich nie angesprochen habe.«

 »Du könntest genausogut nachgeben, Vater«, sagte Ramses. »Wenn nicht, wird sie erneut losheulen.«

 »Hmhm«, machte Emerson. »Wie ich sehe, hat sie dich und David bereits überzeugt. Wenn ich mich recht entsinne, erfordert jede größere Ausgabe die Zustimmung der einfachen Vorstandsmehrheit. Ihr drei bildet eine Mehrheit. Amelia, warum zum Teufel hast du mir das bei der Ausfertigung der Verträge nicht erläutert?«

 »Ich habe einfach nicht darüber nachgedacht«, gab ich zu. Ich hatte seine Weigerung, finanzielle Unterstützung von Nefret anzunehmen, immer schon für absurd gehalten als weiteres Beispiel für männlichen Stolz. Warum sollte sie ihr Geld nicht darauf verwenden, was ihr Spaß machte? Und wer wäre ein würdigerer Empfänger gewesen als der renommierteste Archäologe dieses oder auch jedes anderen Zeitalters Radcliffe Emerson, um genau zu sein? Taktvoll lenkte ich Emersons Aufmerksamkeit erneut auf den Papyrus. »Er ist einer der schönsten, die ich je gesehen habe«, sagte ich. »Ein wertvoller Ankauf für die Stiftung, denn wenn ihr ihn nicht illegal vermutlich? erworben hättet, wäre er sicherlich an einen privaten Sammler verkauft worden und für die Wissenschaft verloren gewesen. Also, Emerson, jetzt fang nicht wieder mit der Verwerflichkeit des Erwerbs durch Händler an, diesen Vortrag haben wir mindestens tausendmal über uns ergehen lassen. In diesem Fall war er wirklich notwendig. Du begreifst die tieferen Verflechtungen dieser Entdeckung, vermute ich?«

 Emerson funkelte mich an. Ich war froh, daß meine Frage seine Aufmerksamkeit von den Kindern lenkte.

 »Hältst du mich für einen Idioten, Peabody? Natürlich begreife ich das. Allerdings werde ich dir nicht gestatten, Zeit in müßige Spekulationen zu investieren, solange wir nicht die Fakten sichergestellt haben. Bitte erlaube mir, daß ich dieses Verhör durchführe. Ich wiederhole: Woher habt ihr ihn?«

 Mit eisigem Blick musterte er die drei jungen Leute. Nefrets Lächeln verschwand; Davids Lider zuckten; und beide blickten erwartungsvoll zu Ramses, der, wie ich erwartet hatte, nur zu gern das Reden übernahm.

 »Von Yussuf Mahmud in Kairo. David und ich waren «

 »Ausgeschlossen«, sagte Emerson. »Yussuf Mahmud handelt mit Fälschungen und minderwertigen Kunstobjekten. Wie sollte er an einen solchen Papyrus gelangt sein?«

 »Eine berechtigte Frage«, bemerkte Ramses. »Vater, wenn du mir jetzt bitte erlaubtest, meine Schilderung ohne weitere Zwischenfragen «

 Emerson faltete seine Hände. »Das gilt auch für dich, Peabody. Ramses, fahre fort.«

 Während Ramses seine Schilderung darlegte, empfand ich es als schwierig, meine Äußerungen des Entsetzens, Erstaunens und Befremdens zu unterdrücken. Ich denke, daß Ramses bei dieser Gelegenheit nicht nur die Wahrheit, sondern die ganze Wahrheit sagte. Es mußte sich um die ganze Wahrheit handeln, da es nichts Schrecklicheres hätte geben können. Emersons Gesichtsausdruck veränderte sich nicht; doch seine Hände waren so fest verschränkt, daß die Fingerknöchel weiß wurden und die Venenstränge deutlich hervortraten.

 »Unser Rückweg zum Boot verlief ohne weitere Vorfälle«, schloß Ramses.

 »Weitere Vorfälle«, wiederholte Emerson. »Hmmm, ja. Das waren ja auch genügend Vorfälle. Nun gut. Es ist nicht das erstemal, daß ihr euch unbesonnen verhalten habt, und vermutlich auch nicht das letztemal. Da ist nur eine Sache, die mir nicht einleuchtet.«

 »Ja, Vater?« meinte Ramses unbehaglich. Er ließ sich von Emersons sanftem Tonfall nicht beirren.

 »Ich verstehe nicht, warum « Emerson versagte vor Zorn die Stimme, und dann steigerte sie sich zu einem solchen Brüllen, daß die Tassen auf ihren Untertellern vibrierten. »Warum in drei Teufels Namen hast du deine Schwester mitgenommen?«

 Der Kater Horus schoß mit angelegten Ohren und eingezogenem Schwanz unter dem Tisch hervor und stürzte zur Tür. Dort stieß er mit Abdullah zusammen, der auf der Veranda auf uns gewartet hatte und vermutlich von Emersons Geschrei alarmiert den Grund für den Lärm in Erfahrung bringen wollte. Der Kater verhedderte sich in Abdullahs Umhang, und nach vorübergehendem Schwanken (von Abdullah), Kratzen (von Horus) und Fauchen (von beiden) gelang es ihm, sich zu befreien und zu flüchten. Deshalb wiederholte Ramses seine Schilderung, während ich Abdullahs Schienbein mit Jodtinktur verarztete. Normalerweise hätte er sich einer solchen Behandlung widersetzt, doch sein Interesse an der Geschichte lenkte ihn ab; seine Augen wurden immer größer, und als Ramses geendet hatte, seufzte er: »Ihr habt Nur Misur mitgenommen?«

 »Sie haben mich nicht mitgenommen«, warf Nefret ein. »Wir sind zusammen gegangen. Abdullah, bitte reg dich nicht auf. Das ist nicht gut für dich.«

 »Aber aber Yussuf Mahmud«, entfuhr es Abdullah. »Diese kriechende Schlange Nach el Wasa Mitten in der Nacht «

 »Wenn du nicht augenblicklich zur Ruhe kommst, werde ich mein Stethoskop holen und dein Herz abhören.« Mit ihrer schlanken gebräunten Hand drückte Nefret ihn in seinen Sessel zurück und bot ihm mit der anderen ein Glas Wasser an. Die Drohung zeigte Wirkung. Abdullah hegte ein ausgeprägtes Mißtrauen gegenüber der modernen Medizin, und allein die Vorstellung, von einer jungen Frau untersucht zu werden, erfüllte ihn mit Entsetzen.

 »Wenn sie nicht bei uns gewesen wäre, weilte ich jetzt vielleicht nicht mehr unter euch, Großvater«, sagte David. »Sie ist so flink wie eine Katze und so beherzt wie ein Löwe.«

 Ich hielt es für angeraten, Einfluß auf die Diskussion zu nehmen, die in eine Reihe von Gefühlsausbrüchen abzudriften drohte. Das ist häufig der Fall, wenn Männer ein Gespräch führen.

 »Erzähl uns den weiteren Fortgang der Geschichte, Ramses«, sagte ich.

 Emerson, der anfing zu entspannen, nahm mit einem hörbaren Vorschnellen seiner Muskeln Haltung an. »War das noch nicht alles?«

 »Ich nehme es an. Wir werden Ibrahim bitten müssen, die Angeln von Nefrets Zimmertür zu reparieren. Nun, Ramses?«

 »Ich erzähl es euch«, sagte Nefret.

 Emerson mußte den Zenit seiner Verärgerung bereits überschritten haben, denn seine einzige Reaktion bestand in einem leichten Zusammenzucken. Abdullah schlürfte sein Wasser, während er Nefret argwöhnisch über den Rand seines Glases hinweg beobachtete. Nefret ließ keinem der beiden die Gelegenheit zu einem Kommentar.

 »Ich gestehe, daß wir euch schon früher von dem Papyrus hätten berichten sollen«, sagte sie. »Aber es ist, wie es ist, und wir wissen, wie ihr empfindet, und im umgekehrten Fall ist es ebenso, also laßt uns nicht die Zeit damit verschwenden, uns gegenseitig anzubrüllen.«

 »Ich darf doch bitten, junge Dame«, setzte Emerson an.

 »Ja, Professor, Schätzchen, wir alle wissen, daß du nie laut wirst. Die Frage ist: Was sollen wir jetzt tun? Wie ich die Sache sehe«, fuhr sie ohne Umschweife fort, »stehen zwei Fragen zur Klärung an. Erstens, wer war der Mann, der vorige Nacht in mein Zimmer eingedrungen ist? Und zweitens, woher stammt der Papyrus? Ist ein neues Grab entdeckt worden?«

 »Eine gute Überlegung«, bemerkte ich anerkennend. »Ich wollte gerade die gleiche Frage stellen. Denkst du, daß der Eindringling Yussuf Mahmud war?«

 »Es war kein gewöhnlicher Dieb«, knurrte Abdullah. »Nicht ein einziger Einwohner Thebens würde den Zorn des Vaters der Flüche heraufbeschwören.«

 Emerson brummte zustimmend. »Er hat keinerlei Spuren hinterlassen?«

 Ramses antwortete ihm. »Heute morgen habe ich den Bereich unter Nefrets Fenster untersucht. Der Sand war zwar aufgewühlt, aber er zeigt keine Fußspuren. Er war auch nicht so taktvoll, irgendein Kleidungsstück zu hinterlassen oder «

 »Ja, ja«, sagte Emerson, der den Beginn eines von Ramses Monologen witterte. »Es fällt mir schwer zu glauben, daß Yussuf Mahmud die Unverfrorenheit besäße, in mein Haus einzubrechen. Er ist in jeder Hinsicht zweitklassig.«

 »Diese Unverfrorenheit besaß er vielleicht, weil er jemanden noch mehr fürchtete als uns«, gab Ramses zu bedenken. Emerson rieb sich sein Kinn. »Damit meinst du die Person, von der er den Papyrus hat. Er wurde mit der Zusicherung hierhergeschickt, daß sein wertloses Leben verschont würde, wenn es ihm gelänge, ihn zurückzuholen? Möglich. Verflucht, Ramses, warum hast du mir das nicht schon vor unserer Abreise aus Kairo erzählt? Ich denke da an mehrere Leute, die mit Kunstschätzen von außergewöhnlicher Qualität handeln und die keine Skrupel kennen.«

 »Ich auch, Vater. Allerdings sah ich keinen Sinn darin, diese Spur zu verfolgen. Der Schuldige würde rein gar nichts gestehen, und die anderen zu fragen würde lediglich zu den von uns so verhaßten Spekulationen führen.«

 »Vermutlich.« Dieses Zugeständnis kam zähneknirschend. Emerson zog es normalerweise vor, alle Verdächtigen zu verhören und einen von ihnen zum Geständnis zu zwingen. Sein Blick fiel erneut auf den Papyrus, der in Davids fachmännisch gezimmerter Schatulle auf dem Tisch lag. Eine der reizenden kleinen Vignetten war sichtbar; sie zeigte den Sarkophag der Prinzessin, der von einem Ochsengespann gezogen wurde. Emerson kratzte sich sein Kinngrübchen eine Angewohnheit, wenn er ratlos oder nachdenklich war. Halb zu sich selbst sagte er: »Dennoch ist es merkwürdig. Der Papyrus ist sehr kostbar, das steht völlig außer Frage; aber ich hätte keiner der mir vorschwebenden Personen zugetraut, daß sie zum Äußersten greifen würde, um ihn zurückzubekommen. Einen schmuddeligen Burschen wie diesen Schwindler Ali die Ratte anzugreifen ist eine Sache. Aber um mich zu berauben, bedarf es mehr Wagemut, als ich ihnen zugetraut hätte.«

 »Hast du irgendeine Vorstellung, wer diese wagemutige Person sein könnte, Professor?« fragte Nefret in höflichem Ton. Emerson warf ihr einen argwöhnischen Blick zu. »Nein. Wie sollte ich? Die Frage nach der Herkunft dieses Gegenstands ist genauso ungeklärt. Er stammt offensichtlich aus Theben, aber wo genau in Theben?«

 »David hatte die Idee«, sagte Ramses, »daß dieser Papyrus aus dem königlichen Versteck stammt. Die Abd-er-Rassul-Familie entwendete jahrelang kleinere Objekte aus dem Grab, bis man sie schließlich äh überzeugte, die Stätte Herrn Brugsch zu zeigen. Einige Kunstgegenstände wurden an Sammler verkauft «

 »Und andere in ihrem Haus in Gurneh versteckt«, sagte Abdullah. »Unter diesen Gegenständen befanden sich auch Papyri.«

 Heftig zog Emerson an seiner Pfeife. »Es gibt noch eine weitere Möglichkeit. Brugsch könnte leicht irgend etwas übersehen haben, er hatte es doch verdammt eilig, alles aus der Grabstätte fortzuschaffen.«

 »Sicherlich unwahrscheinlich, daß sowohl er als auch die Abd er Rassuls etwas so Kostbares übersehen hätten«, sinnierte ich. »Allerdings könnte eine genauere Überprüfung interessante Ergebnisse liefern.«

 Emerson warf mir einen kritischen Blick zu. »Langweilen dich unsere Gräber, Peabody? Glaub ja nicht, daß du mich mit deinen vagen Andeutungen von meiner Pflichterfüllung abhalten kannst. Was wir herausfinden müssen ist, wie der Papyrus nach Kairo gelangt ist und woher er stammt. Ich sehe vier Möglichkeiten. Die erste, daß er aus dem unentdeckten Grab der Prinzessin stammt, ist verdammt unwahrscheinlich. Die zweite, dritte und vierte Theorie setzen voraus, daß er aus dem königlichen Versteck in Dair al-Bahri stammt. Entweder wurde er von den Grabräubern unmittelbar nach ihrer Entdeckung der Grabstätte verkauft oder erst später, nachdem sie ihn jahrelang in ihrem Haus versteckt hatten; oder er ist erst vor kurzem entdeckt und feilgeboten worden.«

 Ich öffnete meinen Mund, um etwas zu erwidern. Mit lauter Stimme sagte Emerson: »Fang jetzt nicht an zu theoretisieren, Peabody. Es fällt mir schon schwer genug, mich zu beherrschen. Wir haben bislang keinen entsprechenden Beweis, der uns die Entwicklung einer stichhaltigen Theorie ermöglichen würde. Es sei denn, unsere lieben, braven Kinder enthalten uns Beweismaterial vor.«

 »Wir enthalten euch überhaupt nichts vor«, bemerkte Nefret. »Ramses hat alles gesagt. Wenn ich die Geschichte erzählt hätte, wäre ich vielleicht versucht gewesen, einige der hm interessanteren Einzelheiten unter den Tisch fallen zu lassen.«

 »Vermutlich muß ich ihm das zugestehen«, sagte Emerson. »Verflucht, Ramses, wie lang habt ihr, du und David, die Straßen von Kairo in diesen abscheulichen Verkleidungen unsicher gemacht? Verfluche den Ungläubigen in der Tat!«

 »Vor drei Jahren haben wir diese Identitäten angenommen, Vater.«

 »Nun, dann solltet ihr sie schleunigst wieder ablegen. Ich nehme an, dir ist bereits der Gedanke gekommen, daß ein spitzfindigerer Mensch als dein Vater eure Verkleidungen bereits enttarnt hat. Ich gestehe«, fügte Emerson mit unterschwelliger Bewunderung hinzu, »daß ich euch vollkommen auf den Leim gegangen bin.«

 »Die Vorfälle der letzten Nacht bestätigen diese Vermutung, Vater. Obwohl ich mir nicht erklären kann, warum. Wir waren sehr vorsichtig.«

 »Nun, wenn wir Yussuf Mahmud finden, kann er uns alle Fragen beantworten. Unser erster Schritt sollte darin bestehen, in Erfahrung zu bringen, ob er erneut in Luxor aufgetaucht ist. Ich werde ein paar kurze Gespräche mit den Antiquitätenhändlern führen. Abdullah, du wirst dich unter deinen Bekannten und Verwandten in Gurneh umhören.«

 Abdullah nickte. Er blickte so grimmig drein, daß mir seine Bekannten und Verwandten schon jetzt leid taten. »Es muß bekanntwerden, daß sich das von dem Dieb gesuchte Objekt nicht mehr in Nur Misurs Zimmer befindet.«

 »Ein guter Gedanke, mein Vater.« Ramses verfiel vom Englischen ins Arabische. »Doch ab morgen ist es mein Zimmer, und sie wird meinen Raum bewohnen. Sprecht nicht davon und auch nicht von dem Papyrus. Ich würde mich freuen, wenn der Mann zurückkäme.«

 Zeitungsausschnitt aus der Al Ahram vom 29. Dezember 1906:

 Unter merkwürdigen Begleitumständen wurde gestern bei Luxor die Leiche eines Mannes aus dem Nil geborgen. An Händen und Füßen gefesselt, waren seine sterblichen Überreste offenbar von den Fängen eines riesigen Tieres etwa von einem Krokodil entsetzlich verstümmelt. Schon seit langem halten sich in der Umgebung von Luxor keine Krokodile mehr auf.

 6. Kapitel

 Am nächsten Morgen hatte sich die Mitteilung wie ein Lauffeuer in ganz Luxor verbreitet. Wir hatten über Abdullah davon gehört, der sie von seinem Cousin Mohammed erfahren hatte, dem sie von seinem Sohn Raschid berichtet worden war, der wiederum mit einem der bedauernswerten Bootsleute gesprochen hatte, die die verstümmelte Leiche gefunden hatten. Ich bezweifelte nicht, daß die Entdeckung allein schon unangenehm genug gewesen war, doch als sie uns schließlich erreichte, klang sie bereits erstaunlich aufgebauscht und überzogen.

 »Ein Krokodil«, beharrte Abdullah. »Raschid hat gesagt, daß Sayed sagte, es könne sich um nichts anderes gehandelt haben.«

 »Unsinn, Abdullah. Du weißt ganz genau, daß es in Ägypten seit nun, zu unseren Lebzeiten keine Krokodile mehr gegeben hat.«

 Abdullah verdrehte die Augen. »Wir wollen hoffen, daß es ein Krokodil war, Sitt. Wenn es das nicht war, war es etwas viel Schlimmeres.«

 »Was könnte denn noch schlimmer sein?« wollte ich wissen. Abdullah beugte sich vor und legte die Hände auf seine Knie.

 »Manche Männer glauben, daß die alten Gottheiten nicht tot sind, sondern nur schlafen. Wer die Gräber der Toten zerstört «

 »Manche glauben das«, stimmte ich ihm zu. »Sicherlich gehörst du nicht dazu, Abdullah?«

 »Etwas Derartiges nicht zu glauben ist nicht dasselbe wie es nicht zu wissen, Sitt.«

 »Hmm«, sagte ich, nachdem ich seine Ansammlung von Negierungen verarbeitet hatte. »Nun, Abdullah, wenn es stimmt, daß die alten Gottheiten diejenigen bestrafen, die die Grabstätten betreten, dann stecken wir alle in Schwierigkeiten du und ich und Emerson. Also hoffen wir, daß es nicht zutrifft.«

 »Ja, Sitt. Aber es kann auch nicht schaden, sich gegen das zu schützen, was nicht wahr ist.« Er deutete auf die Amulette an der Kette um meinen Hals und griff dann in den Halsausschnitt seines Gewandes. »Ich habe dir ein weiteres mitgebracht.« Wie die meisten ägyptischen Amulette war auch dieses eine türkisfarbene Fayencearbeit mit einer Anhängerschlaufe, damit man es an einer Kette tragen konnte. Ich bezweifelte nicht, daß es echt war. Abdullah hatte seine Verbindungen. Lächelnd nahm ich ihm den Anhänger aus der Hand.

 »Ich danke dir«, sagte ich. »Aber was ist mit Emerson? Hast du ihm ebenfalls ein Amulett mitgebracht?«

 »Er würde keines tragen, Sitt.«

 »Nein. Abdullah, bist du sicher, daß das der Grund ist, weshalb du es mir und nicht Emerson gibst? Es hat sicherlich nichts damit zu tun, daß du mich für schutzbedürftiger hältst als ihn?«

 Abdullahs Gesicht blieb ernst, doch ich wußte den Glanz in seinen dunklen Augen zu deuten. Hatte er sich einen Scherz mit mir erlaubt? Insgeheim lachte er jetzt sicherlich über mich. »Du bist unbesonnen, Sitt. Du tust unvernünftige Dinge.«

 »Wenn ich das tue, werden du und Emerson auf mich achtgeben«, sagte ich belustigt. »Und ab jetzt habe ich Sobek, der mich ebenfalls beschützen wird.«

 Ich löste die Kette von meinem Hals und fügte den anderen Amuletten die kleine Statue des Krokodilgottes hinzu.

 Ramses sah sich den Leichnam an. Wir anderen lehnten diesen Genuß ab, sogar Emerson, der bemerkte, daß er seine Mannhaftigkeit nicht unter Beweis stellen mußte, indem er verstümmelte Leichen inspizierte wobei er es demonstrativ vermied, Ramses anzublicken. Emerson war auf Ramses keineswegs gut zu sprechen. Selbstverständlich wußte ich, warum. Er machte den Jungen dafür verantwortlich, daß er Nefret erlaubt hatte, ihn und David auf ihrem mitternächtlichen Streifzug durch die Altstadt zu begleiten. Um ehrlich zu sein, hatte mich Emerson in Gegenden von Kairo geführt, die ebenso schmutzig und gefährlich waren, aber er hielt seine Adoptivtochter immer noch für ein naives Kind mit rotgoldenen Locken. Sie war längst kein Kind mehr, wie eine Schar junger Herren bewies, aber Väter reagieren absurderweise sentimental im Umgang mit ihren Töchtern. (Wie ich gehört habe, soll es einige Mütter geben, die sich ihren Söhnen gegenüber ebenso töricht verhalten. Diese Schwäche kann ich an mir nicht feststellen.)

 Was Nefrets Verhalten in dieser Sache anbelangte, so trug Ramses meiner Meinung nach nicht die Verantwortung. Als ich allerdings herausfand, daß er ihr erlaubt hatte, ihn zur Obduktion der Leiche zu begleiten, entdeckte ich, daß ich keineswegs so tolerant war wie von mir angenommen.

 Wir anderen befanden uns auf der Veranda und nahmen den Tee ein, als sie und Ramses heranritten, und ein Blick in ihr Gesicht bewies mir, daß sie anderes in Luxor erledigt hatte als die von ihr vorgeschobenen Anstandsbesuche. Ramses Gesicht war wie in Stein gemeißelt, ein gewisser Hinweis auf irgendeine starke und von ihm absolut kontrollierte Emotion. Sie ignorierte seinen Versuch, ihr beim Absitzen zu helfen, sprang aus dem Sattel, warf dem Stallburschen die Zügel zu und gesellte sich zu uns an den Teetisch.

 »Möchtest du ein Stück Kuchen?« fragte ich und reichte ihr die Platte. Der Kuchen war besonders gehaltvoll, mit Nüssen und Datteln gefüllt und mit einer dicken Zuckerglasur überzogen. Nefret schluckte und wandte ihren Kopf ab. »Nein, danke.«

 »Ah«, sagte ich. »Also warst du mit Ramses unterwegs. Nefret, ich habe dir strengstens verboten «

 »Nein, Tante Amelia, hast du nicht. Zweifellos hättest du es getan, wenn du daran gedacht hättest, aber das hast du nicht.« Sie warf mir ein eher angestrengtes Lächeln zu, während sie ihre Hand ausstreckte, um Emersons durchtrainierten Arm zu tätscheln. »Professor, Schätzchen, hör auf zu schimpfen. Bitte berücksichtige, daß ich die einzige von uns bin, die eine medizinische Ausbildung absolviert hat.«

 »Ihr war übel«, sagte Ramses. Mit verschränkten Armen vor der Mauer lehnend, fixierte er seine Schwester mit kritischem Blick.

 »Erst ganz am Schluß! Du warst selbst grün um die Nase.« Sie griff nach einem Stück Kuchen und schob es ihm zu. »Hier, nimm einen Bissen.«

 »Nein, danke«, sagte Ramses und verdrehte die Augen.

 »War es so schlimm?« fragte ich.

 »Ja.« Nefret legte das klebrige Kuchenstück zurück auf die Platte und wischte ihre Finger an einer Serviette ab.

 »Ja.« Ramses war zu dem Beistelltisch gegangen. Er kehrte mit zwei Gläsern Whiskey Soda zurück und reichte Nefret eines davon. »Ich hoffe, du hast nichts dagegen, Mutter. Wie du schon des öfteren erwähnt hast, ist die medizinische Indikation guten Whiskeys «

 »Ganz recht«, stimmte ich zu.

 Ramses hob sein Glas und prostete Nefret zu. Dann nahm er einen ordentlichen Schluck. Nachdem er sich auf seinen Lieblingsplatz auf dem Verandasims gesetzt hatte, bemerkte er: »Sie hat die Wunden genauer untersucht, als ich es gewagt hätte. Sie schienen sich mit der geäußerten Vermutung zu decken.«

 »Was denn, ein Krokodil?« entfuhr es mir. »Ramses, du weißt ganz genau «

 »Peabody.« Emerson hatte sich wieder in der Gewalt. Sein Ton war ruhig, sein Gesichtsausdruck gefaßt außer einem gewissen Glitzern in seinen blauen Augen. »Hältst du das für einen angemessenen Gesprächsstoff zum Tee?«

 »Viele unserer Gesprächsinhalte wären für zartbesaitetere Gemüter unangemessen«, entgegnete ich. »Wenn die jungen Leute schon die Unannehmlichkeit auf sich nehmen, den Leichnam zu begutachten, ist es doch das mindeste, daß wir uns ihre Schilderung anhören. Äh bitte sei doch so gut und mach mir auch einen Whiskey Soda.«

 »Pah«, sagte Emerson. Doch er erfüllte meine Bitte und holte sich ebenfalls ein Glas. David lehnte das Angebot ab. Außer einem gelegentlichen Glas Wein nahm er keinen Alkohol zu sich. Zumindest nicht in meiner Gegenwart.

 Horus streichelnd, der sich auf ihrem Schoß breitgemacht hatte, sagte Nefret: »Ich werde nicht ins Detail gehen, liebster Professor. Die Wunden waren vergleichbar mit denen, die einem ein Tier mit riesigem Fang und langen, scharfen Zähnen zufügen kann. Da wir wissen, daß solche Tiere nicht in diesem Gebiet leben, müssen wir davon ausgehen, daß sie mit irgendeinem Werkzeug von Menschenhand ausgeführt wurden. Ich wurde an die eiserne Jungfrau erinnert, die wir in Nürnberg im Museum gesehen haben.«

 »Gütiger Himmel«, rief ich. »Willst du damit sagen, daß jemand ein mittelalterliches Folterwerkzeug eingeführt hat?«

 »Hör auf damit, Peabody«, sagte Emerson, der seine Skrupel vergessen hatte und überaus interessiert lauschte. »Die sogenannte eiserne Jungfrau hatte die Größe und Form eines menschlichen Körpers, und auf der Innenseite ihrer Rücken- und Frontpartie waren Eisenspitzen angebracht. Sobald der Deckel geschlossen wurde, drangen die Dorne in den Körper des Opfers ein. Der gleiche Effekt ließe sich mit einem weniger komplexen Mechanismus erzeugen beispielsweise mit langen, in ein breites Holzbrett geschlagenen Nägeln.«

 »Genau«, sagte Nefret, während sie ihr Whiskeyglas leerte. »Die Wunden befanden sich am Kopf und am Körper, und mir ist der Schimmer eines Stück Metalls aufgefallen. Wie ich vermutet hatte, handelte es sich um die abgebrochene Spitze eines Nagels oder Eisendorns.«

 »Du du hast ihn herausgezogen?« David schluckte.

 »Ja. Wie du weißt, ist das ein Beweisstück.« Sie klopfte auf ihre Jackentasche. »Ich habe ihn mitgebracht, da er für niemanden von Interesse zu sein schien. Es befand sich lediglich ein weiterer auffälliger Gegenstand an dem Leichnam ein Stück Seil, das sich tief in die Haut an seinem Hals eingegraben hatte.«

 »Ein Würgeseil«, hauchte ich. »Die Anhänger der Göttin Kali «

 Ein seltsamer Laut aus Ramses Kehle unterbrach mich. Seine Lippen waren so fest zusammengepreßt, daß sie eine einzige schmale Linie bildeten.

 »Der arme Kerl wurde nicht erwürgt, Tante Amelia«, sagte Nefret. »Das Stück befand sich in seinem Nackenbereich und nicht an seiner Kehle. Wahrscheinlicher ist, daß er ein Kruzifix oder ein Amulett um den Hals trug und jemand so lange daran zerrte, bis es zerriß.«

 »Ich nehme an, daß du auch das äh entfernt hast«, bemerkte Emerson resigniert.

 »Ja. Die Frage ist, warum greift jemand zu solch außergewöhnlichen Mitteln, um einen Mord zu begehen?«

 »Ein neuer Opferkult«, entfuhr es mir. »Wie der Kult der Kali in Indien. Ein Wiederaufgreifen der Verehrung des Krokodilgottes Sobek durch unberechenbare Fanatiker «

 »Bitte, sei so nett und halte deine blühende Phantasie im Zaum, Peabody«, schnaubte Emerson. »Die Metallbacken irgendeiner Maschine wie beispielsweise äh nun ja, irgendeine Maschine könnte ähnliche Verletzungen hervorrufen. Falls er betrunken war und in etwas Derartiges hineingelaufen ist «

 »Kopfüber?« fragte ich mit, wie ich annehme, verzeihlichem Sarkasmus. »Und der Bediener der Maschine sah die zappelnden Beine nicht und machte einfach weiter?«

 David wurde, zartbesaitet wie er war, eine Spur blasser. Da seine Hypothese offensichtlich absurd war, unternahm Emerson nicht den Versuch, sie zu verfechten. »Eine wesentlich wichtigere Frage ist: Wer war der Tote?«

 »Das Gesicht war unkenntlich«, sagte Ramses. »Allerdings fehlten Yussuf zwei Drittel seines linken Mittelfingers. Die Extremitäten waren von kleineren Folterwerkzeugen zerfleischt, doch nur die Fingerspitzen und die Zehen fehlten, und dieser besagte Finger «

 Ruckartig sprang David auf und verschwand.

 »Ich glaube, ich genehmige mir noch einen Whiskey Soda, Emerson«, sagte ich.

 Alles in allem war die Nachricht verflucht entmutigend. Man kann keinen Toten verhören. Wenn man die Sache allerdings von allen Seiten beleuchtete und ich bin stets dafür, die Dinge von ihrer positiven Seite zu sehen , bestätigte der Mord an Yussuf Mahmud unsere Theorie, daß eine weitere Gruppe von Schurken daran beteiligt war gefährlichere Schurken als ein Händler zweitrangiger Kunstschätze. Emerson konnte meine Theorien hinsichtlich geheimnisvoller Opferkulte nach Herzenslust belächeln (was er auch tat), dennoch war ich nach wie vor davon überzeugt, daß Yussuf Mahmuds Tod sämtliche Kennzeichen eines Ritualmordes aufwies insbesondere die Durchführung. In irgendeiner Weise hatte er die anderen hintergangen und dafür einen entsetzlichen Preis gezahlt. Aber wie hatte er sie hintergangen?

 Die Antwort war offensichtlich. Yussuf Mahmuds verzweifelter Versuch, den Papyrus wieder an sich zu bringen denn nur ein verzweifelter Mann hätte das Risiko auf sich genommen, in das Haus des Vaters der Flüche einzudringen , war sein letzter Hoffnungsschimmer, der Rache des Kultes zu entgehen. Ich bezweifelte nicht, daß die Anhänger des Sobek (wie ich sie bezeichnete) wertvolle Kunstschätze wie den Papyrus einsetzten, um potentielle Opfer in ihre mörderische Gewalt zu bringen. Yussuf Mahmud hatte nicht nur die Opfer und den wertvollen Gegenstand in der Hand gehabt, er hatte sogar die Auswahl für den Ritualmord betrieben, sich jedoch keinen naiven Touristen ausgesucht, sondern die Mitglieder einer Familie, die in ganz Ägypten für ihre Erfolge auf dem Gebiet der Verbrechensbekämpfung bekannt waren.

 Yussuf Mahmud konnte nicht gewußt haben, wer Ali die Ratte wirklich war, ansonsten hätte er ihn nicht angesprochen. Irgend jemandem war diese Tatsache mittlerweile jedoch zweifellos bewußt. Ich schloß daraus, daß die Kinder sich während ihres Kampfes und der sich daran anschließenden Flucht irgendwie verraten hatten. Yussuf Mahmud hatte eine letzte Chance erhalten, um seinen fatalen Irrtum wiedergutzumachen. Er hatte versagt und den entsprechenden Preis dafür gezahlt.

 Meine Erklärung war die einzig mögliche, doch Emerson tat sie mit einem nachdrücklichen »Papperlapapp, Peabody!« ab und ließ nicht einmal zu, daß ich sie zu Ende führte.

 Selbstverständlich wußte ich, warum. Auch wenn er es nicht zugeben wollte, war Emerson immer noch wie besessen von Sethos. Das war schlichtweg lächerlich. Sethos würde sich niemals auf etwas so Geschmackloses wie einen Opferkult einlassen.

 Ramses und Nefret hatten ihre Zimmer getauscht, und mir war klar, daß mein Sohn bitter enttäuscht war, als kein weiterer Überfall stattfand. Auch ich war enttäuscht, obgleich ich nicht damit gerechnet hatte, daß der Kult einen weiteren Mann riskierte. Unsere Gespräche mit den Antiquitätenhändlern und den Bewohnern von Gurneh waren zwar zeitaufwendig, aber unproduktiv. Keiner hatte Yussuf Mahmud gesehen; keiner gestand, Anhänger eines Opferkultes zu sein. Damit hatte ich in Wahrheit auch nicht gerechnet.

 Die Woche zwischen Weihnachten und Neujahr war mit gesellschaftlichen Aktivitäten ausgefüllt, und wir erhielten mehrere Einladungen von Leuten, die Emerson als die »Dahabije-Dinnergesellschaft« bezeichnet eine zunehmend unzutreffendere Bezeichnung, seit die Mehrheit der Betreffenden in Hotels logierte, insbesondere in dem neuen und eleganten Winter Palace. Gesellschaftlich gesehen waren sie ein schillernder Haufen, einige adlig, alle wohlhabend. Intellektuell betrachtet waren sie todsterbenslangweilig, deshalb widersetzte ich mich nicht, als Emerson darauf drängte, die meisten dieser Einladungen abzusagen. Allerdings bestand ich darauf, daß wir unseren archäologischen Freunden und alten Bekannten diese Höflichkeit erweisen mußten.

 Zu den Letztgenannten zählte ich auch Mr. Davis, der an Bord seiner Dahabije in Luxor eingetroffen war. Emerson mochte diesen Mann verabscheuen, dennoch hatte er sich in den ägyptologischen Fachkreisen zur gefragten Persönlichkeit entwickelt und sich mir gegenüber stets zuvorkommend verhalten. Seine Cousine Mrs. Andrews, die ihn auf seinen Reisen immer begleitete, war ein liebenswertes. Geschöpf. (Ich möchte Emersons hartnäckige Spekulationen hinsichtlich der Beziehung zwischen ihr und Mr. Davis nicht wiederholen.)

 Tatsächlich erhielten wir jedoch keine Einladung von Mr. Davis. Er und Mrs. Andrews (seine Cousine, wie ich Emerson immer wieder erklärte) zählten zu den begeisterten Anhängern der Dinnergesellschaft und verkehrten nicht nur mit renommierten Archäologen, sondern mit jedem Touristen, der auch nur den leisesten Anschein von gesellschaftlichem Status oder Rang erweckte. Anscheinend gehörten wir zu keiner der beiden Kategorien. Diese Tatsache beunruhigte mich keineswegs; sie erleichterte mich eher, da man nicht davon ausgehen konnte, daß sich Emerson in der Gesellschaft von Mr. Davis anständig benahm. Allerdings war ein Zusammentreffen unvermeidlich, und als wir eine Einladung zu einer besonders vornehmen Veranstaltung im Winter Palace Hotel erhielten, die der Manager zu Ehren mehrerer Angehöriger des britischen Adels ausrichtete, drängte ich Emerson nicht, den Rest der Familie zu begleiten. Mir war klar, daß Davis anwesend sein würde, da er den Adel vergötterte.

 Zu meiner Überraschung und Verärgerung erbot sich Emerson freiwillig. Und nicht nur das, er schlüpfte ohne weitere Diskussion und ohne viel Murren in seine Abendgarderobe. Mich befiel eine starke Vorahnung.

 Alle, die in Luxor Rang und Namen hatten, waren eingeladen. Obwohl wir verspätet eintrafen und der Saal bereits voller Menschen war, zogen wir sämtliche Blicke auf uns. Natürlich sah Emerson großartig aus. Über das Erscheinungsbild der Jungen kann ich mich ebenfalls nicht beklagen.

 Es hatte sich als unmöglich erwiesen, alle Katzenhaare von Nefrets Kleid zu entfernen, aber auf dem plissierten, elfenbeinfarbenen Seidenchiffon fielen sie kaum auf. Die helle Farbe brachte ihre goldbraune Haut hervorragend zur Geltung meiner Meinung nach sogar etwas zuviel. Zwischen unserer Abfahrt von zu Hause und unserer Hotelankunft mußte sie irgend etwas an ihrem Halsausschnitt verändert haben, denn er saß ein gutes Stück tiefer als vorher. Wenigstens verbargen ihre dreiviertellangen Handschuhe die wenig damenhafte Kruste auf ihrem Unterarm.

 Wie aus der Pistole geschossen strebte Emerson auf Mr. Davis zu. Er war ein kleiner Mann mit einem riesigen Schnurrbart, der sich für groß hielt. (Das war ein weiterer Grund, weshalb er und Emerson nicht miteinander auskamen; es wird problematisch, sich für groß zu befinden, wenn Emerson einen überragt.) Es gelang mir, Emerson von ihm wegzuziehen, bevor er noch irgend etwas anderes äußern konnte als: »Hmhm. Sie sind also zurückgekehrt, was?«

 Der Rest der Davis-Truppe hatte ihn begleitet: Mrs. Andrews, zauberhaft in perlenbesetzter schwarzer Seide; mehrere junge Damen, die als ihre Nichten vorgestellt wurden; und ein amerikanisches Paar namens Smith, das bei den Weigalls wohnte. Mr. Smith war Maler, der schon eine Reihe von Ausgrabungssaisons in Ägypten verbracht und für Davis und andere Archäologen gearbeitet hatte ein munterer, lebensbejahender Mann in den späten Vierzigern.

 Sobald Nefret die Reihen durchschritt, strebten alle jungen (und nicht mehr ganz so jungen) Männer auf sie zu und ließen einige Damen allein und verlassen zurück. Ich sah, wie mein Pflegekind die Aufforderung eines Herrn annahm und sich von ihm auf die Tanzfläche führen ließ, und drehte mich zu Emerson um. Allerdings hatte er sich getrollt.

 »Hast du Lust zu tanzen, Mutter?« fragte Ramses.

 »Hmmm«, sagte ich.

 »Ich werde mich bemühen, dir nicht auf die Füße zu treten.« Ich nahm an, daß das wieder einer seiner seltsamen Scherze gewesen war. Um der Wahrheit die Ehre zu geben, war er ein weitaus besserer Tänzer als sein Vater. Niemand tanzt besser Walzer als Emerson; das einzige Problem besteht darin, daß er auf den Walzerschritt beharrt, egal, welche Melodie gespielt wird.

 Ich reichte Ramses meine Hand, und als er mich respektvoll zur Tanzfläche führte, erklärte ich: »Mein kurzzeitiges Zögern entsprang nicht der Sorge um meine Füße, sondern der Sorge um deinen Vater. Jemand sollte bei ihm sein. Er wird sicherlich wieder ein Streitgespräch anzetteln; ich kenne die Signale.«

 »Wir kümmern uns später um ihn«, erwiderte Ramses. »David macht den Auftakt.«

 Als ich meinen Blick durch den Saal schweifen ließ, bemerkte ich Emerson im Gespräch mit Monsieur Naville in der Nähe des Büfetts. David stand bei ihnen. In seiner Abendgarderobe wirkte er sehr anziehend, doch sein Blick war meiner Meinung nach etwas angespannt.

 »Mein lieber Junge, David kann deinen Vater vermutlich nicht bremsen, wenn er einmal loslegt«, sagte ich. »Ich gehe besser und «

 »Jetzt bin ich an der Reihe.« Die Musik verklang, und Ramses bot mir seinen Arm, um mich von der Tanzfläche zu führen. Wieder einmal zeigte er sich von seiner besten Seite, und ich überlegte, welche der anwesenden jungen Damen er wohl mit seinen hervorragenden Manieren zu beeindrucken versuchte.

 Noch ehe wir die an der Wand aufgereihten Sitzgelegenheiten erreichten, wurden wir aufgehalten. »Darf ich um die Ehre des nächsten Tanzes bitten, Mrs. Emerson?« fragte Sir Edward Washington mit einer galanten Verbeugung.

 Ich hatte ihn seit Weihnachten nicht mehr gesehen, Nefret vermutlich schon. Eine Zeitlang schwebten wir schweigend über die Tanzfläche. Dann sagte er: »Mrs. Emerson, ich nehme an, daß Ihr detektivischer Spürsinn aufgrund unseres letzten Rätsels stark gefordert ist.«

 »An welches spezielle Rätsel denken Sie da, Sir Edward?« konterte ich.

 »Gibt es denn mehr als eins? Ich dachte an den zerfleischten Leichnam, der kürzlich aus dem Nil gefischt wurde. Der Mörder kann kein Krokodil gewesen sein.«

 »Nein«, gab ich zu.

 »Wie mir zu Ohren gekommen ist, haben Sie Miss Forth erlaubt, die Leiche zu obduzieren.«

 »Gütiger Himmel, wie sich der Klatsch in diesem Dorf verbreitet! Es gibt eine ganze Reihe von Dingen, die ich Miss Forth keineswegs gestatte, Sir Edward. Trotzdem tut sie sie.«

 »Eine überaus temperamentvolle junge Dame«, murmelte Sir Edward. Sein Blick wanderte zu Nefret, die sich mit Mr. Davis unterhielt. Beide schienen sich großartig zu amüsieren, und ich hatte den Eindruck, daß ihr Halsausschnitt noch tiefer gerutscht war.

 »Also, was ist mit dem Mord, Mrs. Emerson?« bohrte Sir Edward. »Sie müssen doch eine Theorie haben.«

 »Ich habe immer eine Theorie«, erwiderte ich. »Aber in diesem Fall werde ich sie Ihnen nicht erläutern. Sie würden mich nur auslachen. Emerson hat mich bereits darüber aufgeklärt, daß er sie für Unfug hält.«

 »Ich würde Sie niemals auslachen, Mrs. Emerson. Bitte.«

 »Nun «

 Natürlich ging ich über die Aspekte des Falles hinweg, die uns persönlich betrafen. »Was der Mann hier in Luxor tat, werden wir nie erfahren«, schloß ich.

 »Dann war er also gar nicht aus Luxor?«

 Verflucht, dachte ich. Der Lapsus war so minimal gewesen, daß ihn nur ein überaus scharfsinniger Mensch bemerkt haben konnte. Ständig vergaß ich, daß Sir Edward ein solch überaus scharfsinniger Mensch war. Glücklicherweise verklang die Musik, und ich sann fieberhaft auf eine Entschuldigung, um die Diskussion zu beenden.

 »Ich kann mich nicht erinnern, weshalb ich diesen Eindruck gewann«, erwiderte ich ausweichend. »Zweifellos habe ich irgendwelches Geschwätz mißinterpretiert. Wenn Sie mich bitte entschuldigen, Sir Edward, ich muß mich um Emerson kümmern, bevor er «

 »Nur noch eine Frage, Mrs. Emerson, wenn Sie die Güte besitzen.« Gezwungenermaßen blieb ich stehen. Er hatte meinen Arm ziemlich fest umklammert und wollte mich zu einem Stuhl führen.

 »Ich suche wieder einmal eine Beschäftigung«, fuhr er fort, und sein aufgesetzt höfliches Lächeln wurde breiter, als er meinen erstaunten Gesichtsausdruck bemerkte. »Nicht daß ich sie dringend brauchte die kleine, von mir erwähnte Erbschaft macht mich finanziell unabhängig , dennoch möchte ich etwas tun. Ich gehöre nicht zu den Müßiggängern und habe mich immer für die Archäologie interessiert. Ich nehme nicht an, daß Ihr Gatte einen Fotografen oder einen Assistenten benötigt?«

 Seine hinterhältige Argumentation zeigte auf mich keine Wirkung. Sir Edward unternahm gerade seinen ersten Zug! Von mir durfte er keine Hilfe erwarten. Wahrheitsgemäß erklärte ich ihm, daß unser derzeitiger Mitarbeiterstab völlig ausreichend war. »Doch, ich verstehe.« Seine hochgezogene Augenbraue und sein schiefes Lächeln deuteten an, daß er verstanden hatte. »Sollte er seine Meinung ändern, lassen Sie es mich bitte wissen.« Ich hatte Emerson im Gespräch mit einer mir unbekannten Dame entdeckt. Sein attraktives Gesicht war aufmerksam geneigt, und seine wohlgeformten Lippen umspielte ein Lächeln. Die Dame trug elegante Kleidung und auserlesenen Schmuck. Ein mit Brillanten besetztes Diadem von der Größe meiner Hand krönte ihre dunklen Locken. Das filigrane Geschmeide hatte die Form eines Rosenbuketts mit zarten Blüten und Blättern, und bei der leichtesten Bewegung ihres Kopfes bebten die Rosen an ihren dünnen Stielen. Als sie ihren Kopf drehte, um zu Emerson aufzublicken, versprühten sie ihr diamantenes Feuer.

 »Ah«, sagte Emerson. »Da ist ja endlich meine Gattin. Peabody, erlaube mir, dir Mrs. Marija Stephenson vorzustellen. Wir haben uns gerade über Katzen unterhalten.« »Ein faszinierendes Thema«, bemerkte ich, während ich mich höflich vor der Dame verbeugte, was diese erwiderte. Die Farben des Regenbogens funkelten auf ihrem Kopf. Ein Diamantencollier und passende Armbänder glitzerten ebenfalls, wenn auch nicht so extravagant. Ich blinzelte.

 »Genau«, sagte Emerson. »Sie besitzt eine. Eine Katze. Ihr Name lautet Astrolabe.«

 »Ein ungewöhnlicher Name.«

 »Ihr Gatte hat mir erzählt, daß Sie Ihren Katzen vorzugsweise ägyptische Namen geben«, sagte Mrs. Stephenson. Sie besaß eine angenehme Stimme, die lediglich von einem unseligen amerikanischen Akzent getrübt wurde.

 Wir tauschten die obligatorischen Fragen »Ist das Ihr erster Ägyptenbesuch? Wie lange gedenken Sie zu bleiben? Sind Sie in Begleitung Ihres Gatten angereist?« und die obligatorischen Antworten aus: »Ja, es gefällt mir ausgesprochen gut hier; noch zwei weitere Wochen in Luxor und dann zurück nach Kairo; leider war er dienstlich verhindert.« Während dieser Unterhaltung war mir bewußt, daß die dunklen Augen der Dame meinen einfachen Schmuck abtaxierten. Die Fayence- und Halbedelstein-Amulette waren unscheinbar im Vergleich zu ihrer Juwelenpracht.

 Nachdem ich Mrs. Stephenson mit jemand anderem bekannt gemacht hatte denn ich hoffe, ich verfüge über so gute Umgangsformen, einen Fremden nicht auf sich allein gestellt zu lassen , zog ich Emerson mit mir fort.

 »Bei meinem Wort, Peabody, du warst verflucht neugierig«, bemerkte Emerson. »Hast du hinsichtlich der Dame wieder eine deiner berühmten Vorahnungen gehabt? Ich fand sie sehr angenehm.«

 »Das habe ich bemerkt. Du hast mich noch nicht zum Tanzen aufgefordert, Emerson. Sie spielen einen Walzer.«

 »Gewiß, meine Liebe.« Sein starker Arm riß mich an sich und zerrte mich auf den Tanzboden.

 Ich blickte mich nach Nefret um. Erfreut hatte ich feststellen dürfen, daß die Jungen sie an diesem Abend fast ausschließlich mit Beschlag belegten, die meiste Zeit mit ihr tanzten und sie davon abhielten, sich ohne Beaufsichtigung in den Garten hinauszustehlen. Jetzt tanzte sie mit Ramses, der bei ihr mehr Temperament bewies als zuvor bei mir. Ihre weiten Röcke bauschten sich auf, als er sie in einer schwindelerregenden Drehung herumwirbelte, und sie lächelte zu ihm auf.

 Gedankenversunken runzelte Emerson die Stirn.

 »Du bist ungewöhnlich schweigsam, Peabody. Lag es an den Diamanten? Ich sah, wie du sie angestarrt hast. Du weißt, daß du alles haben kannst, was du dir wünschst. Ich hätte nicht gedacht, daß dir solche Dinge gefallen.«

 Seine sensible Wahrnehmung und sein großzügiges Angebot erfüllten mich mit Beschämung. »Oh, Emerson«, murmelte ich. »Du bist so gut zu mir.«

 »Nun, ich versuche es eben, verflucht noch mal. Aber wenn du mir nicht sagst, was du willst, wie soll ich es dann wissen?«

 »Ich will keine Diamanten, mein Schatz. Du hast mir alles gegeben, was ich mir wünsche, und noch viel mehr.«

 »Ah«, sagte Emerson. »Sollen wir aufbrechen, Peabody, zu Hause kann ich dir «

 »Das wäre mir überaus recht, Emerson.«

 Sie dürfen sicher sein, werter Leser, daß Emerson dafür sorgte, daß wir unsere beruflichen Aktivitäten nicht vernachlässigten. Ich habe sie lediglich deshalb nicht in Einzelheiten wiedergegeben, weil sie nichts Interessantes ans Tageslicht förderten. Während die übrigen Familienmitglieder in den entlegenen Winkeln des Tals buddelten, arbeiteten Ramses und David am Tempel von Seti I. und übertrugen Inschriften.

 Das Klima war ungewöhnlich heiß, was uns die Arbeit nicht unbedingt erleichterte. Aufgrund der sengenden Sonnenstrahlen absorbieren die nackten Felswände im Tal eine Hitze, wie ein Schwamm das Wasser aufsaugt letzteres eine Annehmlichkeit, die, wie ich hinzufügen muß, dort außerordentlich knapp ist. Das empfanden wir alle, mit Ausnahme von Emerson, dem weder Hitze noch Kälte etwas auszumachen scheinen.

 Ich versuchte, mir kleinere Aufgaben für Abdullah auszudenken, die ihn nicht überanstrengten; doch irgendwann durchschaute er meine Absicht und bemühte sich mit beleidigt gereckter Nase mehr denn je. Deshalb behielt ich ihn immer im Auge und war demzufolge die erste, die seinen Zusammenbruch bemerkte.

 Als ich auf ihn zugelaufen kam, setzte er sich auf und wollte mir weismachen, daß alles in Ordnung war, doch seine Atemnot hinderte ihn am Sprechen. Nefret war fast gleichzeitig mit mir bei ihm eingetroffen. Aus ihrer Hemdtasche holte sie einen Umschlag und griff hinein.

 »Halt seinen Mund auf«, wies sie mich in dem Tonfall an, den man bei Bediensteten anschlägt. Selbstverständlich gehorchte ich sofort. Ihre Finger wanderten hinein und wieder hinaus; sie legte ihre schlanken, braunen Hände trichterförmig über Abdullahs bärtige Wangen und senkte ihr Gesicht so dicht über das seine, daß ihre Nasen sich beinahe berührten.

 Wie hypnotisiert starrte Abdullah in ihre strahlendblauen Augen.

 Allmählich ging sein Atem wieder ruhiger und gleichmäßiger, woraufhin Nefret ihre Umklammerung lockerte und sich auf ihre Fersen sinken ließ. Abdullah blinzelte. Dann sah er mich an.

 Ich nickte ihm beruhigend zu. »Alles in Ordnung, Abdullah. Nefret, lauf und erklär dem Professor, daß wir die Arbeit einstellen.«

 Das tat sie, und sobald Emerson erfahren hatte, was passiert war, verließ er die Grabstätte, hielt Abdullah einen Vortrag, woraufhin dieser schmollte, und bat Selim, Cyrus Kutsche auszuborgen, woraufhin Abdullah fluchte. »Wir machen für heute Schluß«, sagte Emerson in einem Tonfall, der keinen Widerspruch duldete. »Geh nach Hause, und ruh dich aus, du eigensinniger, alter Narr.«

 »Warum auch nicht?« erwiderte Abdullah voller Tragik. »Ich bin alt und völlig nutzlos. Welch ein trauriges Ende, wenn man wie ein zahnloses Kind in der Sonne sitzen «

 Daoud ergriff ihn am Arm. Wir beobachteten, wie sie langsam fortschlenderten. Abdullah redete wütend auf Daoud ein.

 »Was zum Teufel soll ich bloß mit ihm anstellen?« wollte Emerson wissen. »Eines Tages wird er bei der Arbeit tot zusammenbrechen, und ich trage die Schuld.«

 »Vielleicht würde er es so vorziehen«, sagte Nefret. »Du etwa nicht?«

 Emersons sorgenvoller Gesichtsausdruck entspannte, und er schlang liebevoll den Arm um sie. »Für ein so junges Mädchen bist du sehr weise, mein Liebes. Was hast du ihm gegeben?«

 »Mir war klar, daß er die von mir erhaltenen Nitroglyzerintabletten verlieren oder wegwerfen würde, deshalb habe ich einen neuen Vorrat mitgebracht. Ich trage sie immer bei mir.«

 Als wir das Haus erreichten, waren die Jungen bereits eingetroffen, und als Nefret sagte, sie würde gern nach Gurneh reiten, um sich zu vergewissern, daß es Abdullah wieder besserging, begleiteten sie sie.

 Aus Manuskript H

 Das Haus, eines der größten in Gurneh, lag auf halbem Wege auf einer Anhöhe in der Nähe des Grabmals von Amosis. Abdullah bewohnte es mit seinem Neffen Daoud und dessen Frau Kadija, einer großen grauhaarigen Frau mit dunkelbrauner Haut und Muskeln beinahe so beeindruckend wie die ihres Mannes. Nefret behauptete, sie sei eine überaus unterhaltsame Gesprächspartnerin mit einem wohltuenden Sinn für Humor, in Ramses Gegenwart jedoch legte Kadija weder ihren Schleier ab, noch äußerte sie mehr als einen gemurmelten Gruß.

 Unter dem Vorwand, ihre Pferde versorgen zu müssen, waren sie bei ihnen hereingeschneit. Kadija servierte ihnen süßen schwarzen Tee und zog sich dann in eine Ecke des Zimmers zurück. Nachdem Nefret Abdullah eine Zeitlang heimlich beobachtet hatte, gesellte sie sich zu Kadija, und eine leise Unterhaltung begann, die nur von Nefrets gelegentlichem melodischem Lachen unterbrochen wurde.

 Als sie aufbrachen, hatten sie das unangenehme Thema von Abdullahs Gesundheitszustand mit keinem Wort erwähnt. Im Freien angelangt, meinte David besorgt: »Er sieht wieder besser aus, aber er könnte jederzeit einen weiteren Anfall erleiden. Was ist, wenn du dann nicht mit deinem Medikament zur Stelle bist?«

 »Ich habe Kadija einen Vorrat überlassen und ihr erklärt, worauf sie achtgeben muß. Sie wird dafür sorgen, daß er es nimmt.«

 »Jedenfalls besitzt sie das entsprechende Durchsetzungsvermögen«, bemerkte Ramses. »Aber hat sie auch den Willen?«

 »Selbstverständlich. Sie ist eine überaus intelligente Frau. Sie hat mir eine sehr witzige Geschichte erzählt über « Nefret lachte. »Nun, vielleicht ist sie für empfindliche männliche Ohren ungeeignet.«

 Es war noch recht früh, deshalb unternahmen sie auf Davids Vorschlag hin einen Streifzug durch das Dorf »Die Wirkungsstätte meiner Jugend heimsuchen«, meinte er mit einer für ihn untypischen Ironie.

 Das Haus, in dem David viele bedauernswerte Jahre als Lehrling des Antiquitätenfälschers Abd el Hamed zugebracht hatte, war in den Besitz von dessen Cousin übergegangen, der das gleiche Handwerk ausübte. Offiziell stellte die Werkstatt Kopien her, die auch als solche verkauft wurden, trotzdem wußte jeder, daß ein solches Geschäft nur zur Verschleierung der Fälschungsproduktion diente.

 »Er ist lange nicht so gut wie mein verstorbener Lehrherr«, sagte David. »In den Antiquitätengeschäften habe ich einige seiner Fälschungen gesehen, die so schlecht gemacht sind, daß nur ein absolut naiver Tourist darauf hereinfiele. Ich möchte wetten, daß fünfzig Prozent der berühmten Museen auf dieser Welt Reproduktionen von Abd el Hamed besitzen.«

 »Du klingst, als bedauertest du seinen Tod«, entfuhr es Nefret. »Nach allem, was er dir angetan hat!«

 »Es ist tragisch, daß Begabung und moralische Werte nur bedingt vereinbar sind«, sagte David. Ein Schauer durchzuckte seine schlanke, große Gestalt, und er wandte sich abrupt von dem Haus ab. »Abd el Hamed war ein sadistisches Schwein, aber er war auch ein Genie. Und nur durch ihn habe ich euch kennengelernt. Kommt, laßt uns gehen. Ich hatte genug Nostalgie.«

 Sie hatten die Pferde am Fuße des Abhangs zurückgelassen. Als sie den schmalen Weg zurückgingen, bildete Ramses das Schlußlicht. Die Strahlen der untergehenden Sonne stellten Bemerkenswertes mit Nefrets Haarpracht an.

 Mit einem leisen Geräusch fiel etwas vor ihm auf den Weg. Aus seinem Wachtraum herausgerissen, sprang er zurück und entspannte sich, als er sah, daß es sich nur um eine Blume gehandelt hatte eine Hibiskusblüte in leuchtendem Orange mit samtenen Blütenblättern. Er vernahm leises Lachen. Die Tür des Hauses, an dem er gerade vorüberging, stand offen. An den Türrahmen gelehnt, stand dort eine Frau. Er erkannte sogleich, um welche Art Frau es sich handelte- ihr Gesicht war unverschleiert, und sie trug nur ein knappes Jäckchen und eine durchsichtige Pluderhose. Derartige Kleidungsstücke trug man nur in der Privatsphäre eines Harems, und keine ehrbare Frau hätte sich unverhüllt in der Öffentlichkeit gezeigt. Hinter einem Ohr hatte sie eine ähnliche Blüte festgesteckt; die leuchtende Farbe betonte ihr dunkles Haar. Es war schwierig, ihr Alter einzuschätzen. Sie besaß die Körperformen einer jungen Frau, doch ihr Haar war von silbernen Fäden durchzogen, und um ihre vollen Lippen lag ein verhärmter Zug.

 Ramses bückte sich und hob die Blume auf. Es erschien ihm unhöflich, das nicht zu tun, obwohl er vermutete, daß die Geste vielleicht eine andere Bedeutung hatte. »Danke, Sitt. Möge es dir Wohlergehen.«

 »Ein Geschenk«, sagte sie mit tiefer, vertraulicher Stimme.

 »Brachten nicht die alten Ägypter ihrem König Blumen dar?«

 »Das schon, Sitt, aber ich bin kein König.«

 »Aber du trägst einen königlichen Namen. Einer niedrigen Dienerin wie mir steht es nicht zu, ihn zu verwenden; soll ich dich mit mein Gebieter anreden?«

 Ihre Augen schimmerten weder braun noch schwarz, sondern in einem ungewöhnlichen Farbton zwischen grün und haselnußbraun. Sie hatte sie mit Malachitpuder umrahmt. Ramses gefiel dieses Geplänkel zumindest war es eine ihm bislang unbekannte Form der Annäherung , doch Nefret und David waren wartend stehengeblieben, und er war sich ziemlich sicher, daß Nefret nicht lange auf ihn warten würde. Mit einem Grußwort wollte er sich von der Frau abwenden. »Du bist deinem Vater sehr ähnlich.«

 Sie hatte englisch gesprochen. Diese Tatsache und ihre erstaunliche Äußerung weckten seine Neugier. »Es gibt wenige Menschen, die das denken«, sagte er.

 Sie entzündete ein Streichholz am Türrahmen und damit eine Zigarette, die sie aus den Falten ihrer weiten Hose hervorgezaubert hatte. Langsam schweifte ihr Blick von seinem Gesicht bis hin zu seinen Füßen und dann noch bedächtiger wieder zurück. »Deine Statur ist nicht so kräftig wie seine, aber du bist stark und groß, und du bewegst dich genau wie er, geschmeidig wie ein Panther. Deine Augen und deine Hautfarbe sind dunkler; darin ähnelst du eher uns, mein junger Gebieter! Doch deine Gesichtsform und dein Mund «

 Ramses spürte, wie er errötete das war ihm schon seit Jahren nicht mehr passiert. Aber bislang hatte auch noch keine Frau so zu ihm gesprochen oder ihn taxiert wie ein Käufer ein Pferd. Oder wie Männer Frauen taxierten.

 Was dem einen recht ist, ist dem anderen billig, wie seine Mutter sich auszudrücken pflegte. Verhaltene Belustigung überlagerte seine Verlegenheit, und er unterbrach ihre Schilderung seiner Vorzüge mit einem Kompliment hinsichtlich ihrer Englischkenntnisse. Ihr Wortschatz war sicherlich umfassend.

 »Das ist der neue Weg, den die Frauen eingeschlagen haben«, lautete ihre Antwort. »Wir gehen wie gehorsame Kinder zur Schule, damit wir eines Tages nicht mehr die Leibeigenen, sondern die Bezwinger der Männer sind. Hast du nicht davon gehört, mein junger Gebieter? Deine ehrenwerte Mutter weiß das. Frage sie, ob Frauen nicht ebenso gefährlich wie die Männer sind, wenn sie «

 »Ramses!«

 Er fuhr zusammen. Nefrets Tonfall erinnerte ihn unangenehm an den seiner Mutter. »Ich muß gehen«, sagte er. Das Lächeln, das ihre geschlossenen Lippen umspielte, erinnerte ihn an eine der Statuen im Museum die bemalte Kalksteinbüste mit dem Titel »Die weiße Königin«. Die Haut dieser Frau war nicht alabasterweiß, sondern von einem weichen, tiefen Braunton und so zart wie Seide. »Du gehorchst, wenn sie dich ruft? Du gleichst deinem Vater mehr, als ich dachte. Mein Name ist Layla, mein junger Gebieter. Wenn du kommst, werde ich hier auf dich warten.«

 Als er sich den beiden anderen anschloß, bemerkte er, daß er immer noch die Blume festhielt. Sie Nefret anzubieten war sicherlich kein geschickter Zug. Als sie außer Sichtweite der Frau waren, warf er sie schließlich weg.

 Nefret wartete, bis sie am Fuß des Hügels angelangt waren. Sie ließ sich von ihm in den Sattel helfen und meinte dann unverfroren: »Warte einen Augenblick. Bleib stehen. Ich möchte dich ansehen.«

 »Nefret «

 »Ich nehme an, du tust so etwas nicht absichtlich. Oder etwa doch?«

 »Was denn?« Ihm war klar, warum sie aufgesessen hatte, bevor sie sich ihm zuwandte. Ihre Haltung und ihr Benehmen entsprachen dem einer vornehmen Dame im Gespräch mit ihrem Stallburschen, und es kostete ihn einige Anstrengung, seine Schultern zu straffen und ihrem Blick standzuhalten.

 Nefret nickte. »Doch. Das ist überaus interessant. In etwas abgewandelter Form findet sich das auch bei dem Professor. Nicht bei David, auch wenn ihr beiden euch wie Brüder ähnelt.«

 David, der bereits im Sattel saß, sagte leichthin: »Ist das eine Beleidigung oder ein Kompliment, Nefret?«

 »Ich bin mir nicht sicher.« Sie wandte sich erneut zu Ramses, der das kurze Ablenkungsmanöver genutzt hatte, um sich auf Risha zu schwingen. Ihm war jedoch bewußt, daß sie ihn nicht so leicht davonkommen lassen würde.

 »Wer ist sie?«

 »Sie sagte, sie hieße Layla. Das ist alles, was ich weiß.«

 »Layla!« entfuhr es David. »Sie kam mir gleich bekannt vor. Ich habe sie seit mindestens fünf Jahren nicht mehr gesehen.«

 »Du kennst sie, David?« fragte Nefret erstaunt.

 »Nicht nicht unbedingt kennen. Nicht in dieser Hinsicht.«

 »Ich nehme auch nicht an, daß du sie dir hättest leisten können«, folgerte Nefret.

 David brach in schallendes Gelächter aus. »Also wirklich, Nefret, du solltest dir solche Äußerungen verkneifen.«

 »Es stimmt aber doch, oder nicht?«

 »Oh, sicher.« Sie hatten das Dorf hinter sich gelassen und ritten Seite an Seite in leichtem Trab. David fuhr fort: »Erinnerst du dich nicht mehr an sie? Sie war die dritte Frau meines früheren Lehrherrn Abd el Hamed. Sie hat eine bemerkenswerte Karriere durchlaufen. Es heißt, daß sie im Haus der Schwalben in Luxor begonnen hat «

 »In welchem Haus?« entfuhr es Nefret.

 »Vermutlich ist der Name entweder beschönigend oder ironisch gemeint«, murmelte Ramses. »Ist ja auch egal. Würde es dir etwas ausmachen, das Thema zu wechseln? Mit unserem Gesprächsinhalt wäre Mutter sicherlich nicht einverstanden.«

 »Fahre fort«, sagte Nefret grimmig.

 »Versteht mich bitte nicht falsch, ich gebe nur wieder, was ich während meiner Jahre in Gurneh gehört habe«, nahm David den Gesprächsfaden wieder auf. »Das Etablissement ist das beste hm in ganz Luxor, was nicht viel heißt. Die Mädchen werden entsprechend gut bezahlt, und einige von ihnen heiraten, nachdem sie hm nach einer gewissen Zeit. Layla war eine von ihnen.

 Mit ihrer Hilfe stieg ihr Ehemann in den Handel mit Antiquitäten und Diebesgut ein und machte ein kleines Vermögen. Dann starb er ziemlich plötzlich, heißt es und machte Layla zur wohlhabenden Witwe. Später heiratete sie diesen alten Saukerl Abd el Hamed, ich habe nie verstanden, warum. Sie weigerte sich, in seinem Haus zu leben, vielleicht hast du sie deshalb nie kennengelernt.« »Sie kennt meinen Vater«, sagte Ramses nachdenklich.

 »Sie äußerte irgend etwas von gewissen Ähnlichkeiten zwischen uns beiden.«

 Nefret warf ihm einen rätselhaften Blick zu, doch noch ehe sie etwas erwidern konnte, sagte David voller Entsetzen: »Jeder in Ägypten kennt den Vater der Flüche, Ramses. Er würde sich nie mit einer einer solchen Frau einlassen.«

 »Nein«, wandte Nefret ein. »Das würde kein anständiger Mann tun.« Sie mußte bemerkt haben, daß die beiden Blicke austauschten, denn sie fuhr mit wutschnaubender Stimme fort: »O ja, ich weiß, daß einige äußerst ehrenwerte Herren Prostituierte aufsuchen. Zumindest bezeichnen sie sich selbst als Herren! Die Gesetze dieser ehrenwerten Herren verbieten den Frauen, ihren Lebensunterhalt in anständigen Berufen zu verdienen, und wenn diese armen Geschöpfe gezwungen werden, ein Leben in Krankheit, Armut und Erniedrigung zu führen, dann kommen diese scheinheiligen Lügner zu ihnen und werfen den Frauen auch noch Unmoral vor!«

 Ihre Augen waren tränenfeucht. David griff nach ihrer Hand und tätschelte sie. »Ich weiß, Nefret. Es tut mir leid. Weine nicht.«

 »Du kannst die Welt nicht in einem Tag reformieren, Nefret. Zerbrich dir nicht den Kopf über Dinge, die du nicht ändern kannst.« Ramses war bewußt, daß seine Stimme hart und gleichgültig klang, aber es zerriß ihn innerlich, sie so weinen zu sehen und sie nicht trösten zu können, was sein sehnlichster Wunsch gewesen wäre. Wenn er es jemals wagte, sie in seine Arme zu nehmen, würde er dahinschmelzen.

 Wie auch immer, dachte er, ein Mädchen aus ihrem Sattel zu zerren und gewaltsam auf den seinen zu hieven war wahrscheinlich eher schmerzhaft als romantisch.

 Sie wischte sich mit dem Handrücken über ihre Augen und warf ihm ein zwar tränenfeuchtes, aber dennoch trotziges Lächeln zu. »Ich kann helfen. Und das werde ich eines Tages auch tun, warte nur ab.«

 Als er ihr energisch vorgeschobenes Kinn und ihre zusammengepreßten Lippen bemerkte, verstand Ramses, was seine Mutter meinte, wenn sie von Warnzeichen und Vorahnungen sprach. Er hatte volles Verständnis für Nefrets Empfindungen, doch sie besaß die gefährliche Angewohnheit, sich in Dinge einzumischen, an die sich sonst niemand heranwagte, und besagte Sache konnte sie in ernsthafte Schwierigkeiten bringen. Egal mit welchen Mitteln, aber irgendwie mußte es ihm gelingen, sie vom Haus der Schwalben und von Layla fernzuhalten. Zwei von Laylas Ehemännern waren plötzlich und auf grausame Weise verstorben. Wenn er eine Frau kannte, die weder Hilfe noch Mitgefühl bedurfte, dann war sie es.

 Als wir irgendwann in derselben Woche mit Cyrus und Katherine zu Abend aßen, erinnerte mich eine beiläufige Bemerkung letzterer an ein von mir nicht eingehaltenes Versprechen. Katherine hatte mich gefragt, wann wir die jüngeren Emersons und Lia erwarteten, und Cyrus hatte sich anerboten, sie in seinem »Schloß« aufzunehmen. Er war ein umgänglicher Mensch und liebte Gesellschaft, doch obwohl sein Anwesen wesentlich komfortabler und eleganter ausgestattet war als unsere kleine Hütte, lehnte ich die Einladung dankend ab.

 »Sie sollen am kommenden Montag in Alexandria eintreffen, aber ich weiß nicht, wie lange sie sich in Kairo aufhalten werden, bevor sie weiterreisen.«

 »Nicht sehr lange, nehme ich an«, sagte Katherine. »Sie werden sich auf das Wiedersehen mit Ihnen freuen. Wir hoffen, daß auch wir sie häufig als unsere Gäste begrüßen dürfen. Ich glaube, Sie erwähnten, daß die kleine Miss Emerson im nächsten Herbst die Universität besuchen will. Wenn sie in diesem Winter ihren Unterricht fortsetzen möchte, dann denken Sie daran, daß ich früher als Gouvernante und Lehrerin gearbeitet habe.«

 »Gütiger Himmel«, entfuhr es mir. »Das erinnert mich an Fatima! Wir haben ihr versprochen, eine Lehrerin für sie zu finden. Sie ist so zurückhaltend, daß sie es nicht wagen würde, erneut danach zu fragen.«

 »Sie besitzt mehr Initiative, als du dir vorstellst, Tante Amelia«, erwiderte Nefret. »Sie hat bereits eigene Vorkehrungen getroffen. Anscheinend gibt es in Luxor eine Dame, die Privatunterricht erteilt.«

 Der Hinweis veranlaßte Katherine natürlich zu dem Wunsch nach einer näheren Erläuterung. Auf meine Erklärung reagierte sie mit der mitfühlenden Begeisterung, die ich von ihr erwartet hatte.

 »Wenn ich darüber nachdenke, daß diese naive kleine Frau solchen Ehrgeiz entwickelt! Das vermittelt mir das Gefühl tiefster Beschämung. Ich sollte ebenfalls Unterrichtsstunden geben.«

 »Warum gründest du keine Schule?« schlug Cyrus vor. »Finde ein passendes Gebäude, und stelle Lehrer ein.«

 »Ist das dein Ernst?« Ihr Gesicht hellte sich auf. Mit ihrem von grauen Fäden durchwirkten Haar, den rundlichen Wangen und den grünen Augen hatte mich Katherine schon immer an eine hübsche Tigerkatze erinnert. Man konnte sie keineswegs als schön bezeichnen, doch wenn sie ihren Ehemann so wie jetzt anschaute, fand ich sie recht anziehend und er natürlich auch. »Ist das wirklich dein Ernst, Cyrus? Zusätzlich zu Lesen und Schreiben könnten wir die Mädchen in Haushaltsführung und Säuglingspflege unterrichten, diejenigen ausbilden, die gewisse Talente wie Maschineschreiben zeigen und «

 Cyrus brach in schallendes Gelächter aus. »Und Universitäten für die Horde gründen! Mein Schatz, wenn es dich glücklich macht, kannst du meinetwegen ein Dutzend Schulen eröffnen.«

 Nach dem Abendessen zogen wir uns in den Salon zurück, wo wir von Sekhmet, der Katze der Vandergelts, liebevoll begrüßt wurden. Ursprünglich hatte sie uns gehört; wir hatten sie in der Hoffnung mit nach Ägypten genommen, daß sie Ramses über den Verlust seiner langjährigen Gefährtin Bastet hinwegtröstete. Doch er hatte Sekhmet, die er verächtlich als »Felltorpedo« bezeichnete, nicht akzeptiert. Es stimmte, daß Sekhmet so außergewöhnlich liebebedürftig und wenig wählerisch war, daß es ihr egal war, wessen Schoß sie belagerte, doch gerade diese Eigenart hatte Cyrus an ihr gefallen. Jetzt lebte sie wie eine Prinzessin im »Schloß«, wurde vom Verwalter mit Sahne und Fischfilet verwöhnt, wenn die Vandergelts in Amerika weilten, und verließ das mit Mauern eingefriedete Anwesen nie denn Cyrus wollte nicht, daß sie sich mit gewöhnlichen Hauskatzen paarte.

 Inbrünstig schnurrend schmiegte sie sich an Davids Knie, während Nefret zum Klavier schlenderte. Cyrus zog mich beiseite.

 »Vielen Dank, meine liebe Amelia«, sagte er warmherzig. »Sie haben Katherine eine neue Aufgabe gegeben. Bevor Sie eintrafen, war sie etwas trübsinnig; vermißte die lieben Kleinen, Sie wissen schon.«

 »Sie sicherlich auch, nicht wahr?«

 Katherines Kinder aus ihrer ersten, unglücklichen Ehe gingen in England zur Schule. Ich war ihnen nie begegnet, da sie ihre Ferien gemeinsam mit ihrer Mutter und ihrem Stiefvater in Amerika verbrachten; doch Cyrus, der sich immer eine eigene Familie gewünscht hatte, hatte sie in sein großes Herz geschlossen. Wehmütig seufzte er.

 »Ja, meine Liebe, das stimmt. Ich wünschte, ich könnte Katherine überreden, sie in der nächsten Saison mitkommen zu lassen. Ich habe ihr angeboten, Erzieher und Lehrer einzustellen alles, was sie nur möchte.«

 »Ich werde mit ihr reden, Cyrus. Mir erscheint das eine hervorragende Idee. Es gibt kein gesünderes Klima im Winter als das von Luxor, und die neuen Eindrücke wären äußerst lehrreich.« Er nahm meine Hand und drückte sie fest. »Sie sind die beste Freundin auf der ganzen Welt, Amelia. Was sollten wir nur ohne Sie tun? Sie werden Sie werden auf sich aufpassen, nicht wahr?«

 »Das tue ich doch immer«, erwiderte ich lachend. »Ebenso wie mein geliebter Emerson. Warum sagen Sie das, Cyrus?«

 »Nun, ich kann mir vorstellen, daß Sie wie immer irgend etwas im Schilde führen. Je ruhiger alles wirkt, um so mehr rechne ich mit einer Explosion. Sie würden meine Hilfe nicht ablehnen, oder?«

 »Lieber Cyrus, Sie sind unser treuester Freund. Allerdings führe ich im Augenblick nichts im Schilde. Ich wünschte lediglich «

 Doch in diesem Augenblick rief Emerson eindringlich meinen Namen, damit wir uns dem Gesang anschlossen. Emerson hat seine Eifersucht gegenüber Cyrus ziemlich abgelegt, schätzt es jedoch nicht, wenn andere Männer meine Hand zu lange oder zu intensiv festhalten.

 Ich liebe Musik, doch es war eher die Fröhlichkeit als die Qualität der Darbietung, die unsere kleinen, spontanen Hauskonzerte so liebenswert machte. Emerson kann keinen einzigen Ton halten, aber er singt sehr laut und überaus gefühlvoll. Seine Interpretation von »Der letzte Akkord« war eine seiner gelungensten. (Der überwiegende Teil der Melodie besteht aus der gleichen Note, was im wesentlichen dazu beitrug.) Wir sangen noch einige heitere Stücke von Gilbert und Sullivan, und Nefret bedrängte Ramses, sie bei einem Lied aus der neuen Operette von Victor Herbert zu begleiten. Cyrus brachte stets die aktuellsten amerikanischen Musikstücke mit, die noch niemand von uns zuvor gehört hatte. »Das ist ein Duett«, erklärte Nefret. »Ich kann nicht zwei Stimmen gleichzeitig übernehmen, und du bist der einzige, der vom Blatt singen kann.«

 Über ihre Schulter hinweg hatte Ramses den Text gelesen. »Die Verse sind noch banaler und sentimentaler als sonst«, brummte er. »Ich werde nicht ernst bleiben können.«

 Nefret schmunzelte. »Was ist denn so verkehrt an goldenem Haar und Augen so blau? Es ist einfach schwierig, Begriffe zu finden, die sich auf braun reimen. Du stimmst mit in den Chor ein: Das ist nicht gerecht, mein Schatz «

 Ich muß zugeben, daß ihr Duett sehr gut klang, auch wenn sich Ramses nicht verkneifen konnte, beim letzten hohen Ton in ein bebendes Falsett zu verfallen.

 Nachdem das spontane Konzert mit Cyrus Lieblingslied »Kathleen Mavourneen« sein Ende gefunden hatte während er seine Frau die ganze Zeit über mit Kuhaugen anschmachtete, wie Emerson sich unfein ausdrückte , traten wir in den Hof, um auf die Kutsche zu warten. Die Nacht war herrlich kühl, und die Sterne funkelten so hell wie Mrs. Stephensons Diamanten. Katherine, Feuer und Flamme für ihren neuen Plan, schlug vor, daß wir am nächsten Tag mit Fatimas Lehrerin in Luxor sprechen sollten. »Unmöglich«, sagte Emerson.

 »Wieso?« wollte ich wissen. »Du kannst mich sicherlich für einige Stunden entbehren. Diese gräßliche Nr. 53 «

 »Wir werden nicht an Nr. 53 arbeiten. Ich habe eine kleine Überraschung für dich, Peabody. Eine phantastische Neuigkeit! Ab morgen arbeiten wir an Grab Nr. 5!«

 »Wie aufregend«, meinte ich scheinheilig. In diesem geröllgefüllten Grab konnte sich doch nichts Interessantes befinden, und die damit verbundene Arbeit war sicherlich immens. »Wie ist Ihnen das denn gelungen?« fragte Cyrus. Ein neidischer Unterton schwang in seiner Stimme mit. Ihm fehlte die Arbeit im Tal, wo er so viele Jahre lang erfolglos, aber dennoch mit großer Begeisterung Ausgrabungen vorgenommen hatte.

 »Taktik«, erwiderte mein Gatte selbstgefällig. »Ich habe Weigall lediglich erklärt, daß sich niemand außer mir um dieses verfluchte Grab schert, insbesondere Davis, dieser selbstgefällige Ignorant «

 »Das hast du doch wohl hoffentlich nicht gesagt!« entfuhr es mir, als um mich herum alles lachte.

 »Welchen Unterschied macht es schon, ob ich das gesagt habe? Weigall war einverstanden, und er ist der Verantwortliche.«

 »Es war sehr nett von ihm, darüber hinwegzusehen, daß du ihn neulich zusammengeschlagen hast.«

 »Das geschah lediglich zu seinem Besten«, sagte Emerson scheinheilig. »Ist auch egal. Wir werden mehr Leute benötigen als bei der Arbeit an den kleineren Gräbern. Ich brauche auch Nefret und David, denn ich beabsichtige, Unmengen von Fotos zu machen.«

 Als wir zu Hause eingetroffen waren, schickte uns Emerson alle zu Bett, da er am nächsten Tag zeitig aufbrechen wollte. Nachdem ich mein Haar ausgebürstet und geflochten hatte, zog ich mein Nachthemd an, schlüpfte aus dem Zimmer und ließ Emerson über seine Notizen gebeugt zurück.

 Auf mein leises Türklopfen hin reagierte Nefret sofort. Mit Ausnahme der Katze, die mitten auf dem Bett lag, befand sie sich allein im Zimmer. »Ist irgend etwas nicht in Ordnung, Tante Amelia?« fragte sie.

 »Nein. Ich bin nur ein wenig neugierig. Warst du es, die Mr. Weigall überredet hat, Emersons Drängen nachzugeben? Mein Liebes, ich hoffe, daß du nicht zu unlauteren Mitteln gegriffen hast. Mr. Weigall ist ein verheirateter Mann und «

 »Seiner Hortense treu ergeben«, fügte Nefret hinzu, während sie ein Lächeln zu unterdrücken versuchte.

 »Ich flirte nie mit verheirateten Männern, Tante Amelia. Ich bin entsetzt, daß du so etwas annehmen könntest.«

 »Ah«, sagte ich. »Mr. Davis ist kein verheirateter Mann, nicht wahr? Und Mr. Weigall tut alles, was Mr. Davis von ihm verlangt. An besagtem Abend ist mir aufgefallen «

 Nefret prustete los. »Ramses ebenfalls. Er beschuldigte mich, mit Mr. Davis zu flirten. Mr. Davis ist vollkommen harmlos, Tante Amelia, aber wie viele ältere Männer besonders empfänglich für Schmeicheleien und Komplimente. Ich habe es für den Professor getan.«

 »Hmmm. Hast du eine Vorstellung, weshalb er so versessen auf die Arbeit in diesem Teil des Tals ist?« »Eine Idee ist mir bereits gekommen. Sie dürfte dir allerdings auch bekannt sein.«

 »Ja.« Ich seufzte. »Wir können nur hoffen, daß Mr. Ayrton in dieser Saison nicht auf irgendwelche interessanten Gräber stößt.« Ich verweise den werten Leser auf meinen Plan vom Tal der Könige und lade ihn ein, einen Blick auf die nähere Umgebung von Grab Nr. 5 und das Gebiet zu werfen, in dem Mr. Ayrton arbeitete. Wenn es unentdeckte Grabstätten im Tal gab, waren es exakt diese Gebiete, wo man vielleicht mit entsprechenden Funden rechnete. Und wenn Ned ein solches Grab fand, würde Emerson zur Stelle sein, jede seiner Bewegungen beobachten und alles kritisieren, was er unternahm.

 Ich rechnete mit Problemen und hatte (selbstverständlich) recht. Doch nicht einmal ich hätte das Ausmaß der tatsächlich eingetretenen Katastrophe vorhersehen können.

 Zweites Buch

 Die Pforten der Unterwelt

 O erhabene Affen,

 die ihr die Pforten des Himmels bewacht: Nehmt das Böse von mir,

 vergebt mir meine Bünden, behütet mich, auf daß ich die Pylone des

 Westens durchschreiten kann.

 7. Kapitel

 Der Zugang zum Tal hatte sich seit unseren frühen Ägyptenreisen erheblich verändert. Eine holprige, aber dennoch brauchbare Straße führte durch die unwegsamen Schluchten, und eine Holzschranke versperrte mittlerweile denjenigen den Zugang, die keine entsprechenden Eintrittskarten vorweisen konnten. Unsere Pferde gehörten zu den ersten auf der Eselkoppel, denn die Sonne war noch nicht aufgegangen, als unsere kleine Karawane das Haus verlassen hatte. Wir hatten diese längere, dafür aber weniger mühsame Strecke statt des Fußweges gewählt, der über den Berg von Dair al-Bahri führte, da sich Grab Nr. 5 neben dem Eingang direkt hinter der Schranke befand.

 Ramses und David begleiteten uns nicht. Ganz zufällig hatte ich am Morgen einen Teil ihrer Unterhaltung mit angehört. Sie waren in Ramses Zimmer, die Tür nur angelehnt und beider Stimmen ziemlich laut, so daß unbeabsichtigtes Lauschen unvermeidlich gewesen war.

 Das erste, was ich vernahm, waren Davids Worte. »Ich komme mit dir.«

 »Das kannst du nicht. Vater hat für heute deine Hilfe erbeten Verzeihung, angefordert.«

 »Wenn wir mit ihm reden, wird er seine Meinung ändern. Du hast mir versprochen, daß du nicht «

 Ramses schnitt ihm das Wort ab. »Sei nicht so verflucht pedantisch. Meinst du, ich kann nicht auf mich selbst aufpassen?«

 Ich hatte ihn noch nie so brüsk im Umgang mit David erlebt oder so aufgebracht. Ein Eingreifen war offensichtlich angeraten. Ich klopfte leise an die Tür, bevor ich sie aufdrückte.

 Wie zwei Kampfhähne standen sie sich gegenüber. David hatte seine Hände zu Fäusten geballt. Ramses wirkte ungerührt, doch seine Körperhaltung gefiel mir nicht.

 »Also, Jungen, was ist los?« fragte ich. »Habt ihr Streit?«

 Ramses drehte sich um und griff nach seinem Rucksack. »Guten Morgen, Mutter. Eine kleine Meinungsverschiedenheit, das ist alles. Ich sehe euch heute nachmittag.«

 Bevor ich nachhaken konnte, schlüpfte er rasch aus dem Zimmer; deshalb wandte ich mich David zu, der nicht so flink und ungehobelt wie mein Sohn war. Als ich ihn um Auskunft bat, bestand er darauf, daß er und Ramses nicht gestritten hätten und daß auch nichts passiert sei, was ihm irgendeinen Anlaß zur Besorgnis gebe.

 Einmal abgesehen von Ramses unverbesserlichem Talent, sich selbst in Schwierigkeiten zu bringen, dachte ich. Ein überlauter Ruf von Emerson erinnerte uns an unsere Pflichten. Deshalb ließ ich David gehen und folgte ihm noch rechtzeitig genug in den Salon, um eine weitere geräuschvolle Diskussion mit anzuhören. Diesmal fand sie zwischen Ramses und Nefret statt, und ich muß gestehen, daß sie diejenige war, die die Debatte lautstark bestritt. Als ich eintrat, brach sie ab, und ich sagte: »Was ist denn los mit euch dreien? Sicherlich ist Ramses für die ganze Streiterei verantwortlich, da «

 »Wir streiten uns nicht, Tante Amelia.« Nefrets braunes Gesicht war von einer zauberhaften Röte überhaucht. »Ich habe Ramses lediglich daran erinnert, daß er mir etwas versprochen hat.« Ramses nickte. Er trug das zur Schau, was Nefret als sein steinernes Pharaonenantlitz bezeichnete, doch seine hohen Wangenknochen waren etwas dunkler als gewöhnlich vermutlich vor lauter Rage. »Wenn du mit mir kommen willst, David, dann laß uns aufbrechen.«

 Ohne eine Antwort abzuwarten, verließ Ramses den Raum. David und Nefret warfen sich einen bedeutungsvollen Blick zu, und David eilte ihm nach. Ich beschloß, das Thema nicht weiterzuverfolgen. Selbst die besten Freunde haben von Zeit zu Zeit Meinungsverschiedenheiten, und ich würde noch genug damit zu tun haben, Emerson davon abzuhalten, den armen Ned Ayrton zu schikanieren denn ich war mir sicher, daß er genau das beabsichtigte.

 Der junge Mann traf mit seiner Mannschaft kurz nach uns ein. Er mußte an uns vorbei, um in sein Ausgrabungsgebiet in unmittelbarer Nähe des Touristenpfades am Westhang der Klippen zu gelangen, wo er am Tag zuvor mit der Arbeit begonnen hatte. Wie ich erwartet und gehofft hatte, war Davis nicht mit ihm gekommen. Der Amerikaner interessierte sich nicht für die mühselige Aushebung der Grabstätte; er tauchte lediglich dann auf, wenn sein »braver« Archäologe ihm Bericht erstattete, daß man etwas Spektakuläres entdeckt hatte.

 Neds argloser Gesichtsausdruck hellte sich vor Erstaunen und Freude auf, als er Emerson erblickte, der ihm bereits aufgelauert hatte.

 »Aber, Professor und Mrs. Emerson, guten Morgen, Maam , ich dachte, Sie arbeiteten am anderen Ende des Tales. Das ist doch Grab Nr. 5, nicht wahr?«

 »Wie Sie sehen«, Emerson machte einem Arbeiter Platz, der einen Korb Geröll wegschaffte, »hat mir Weigall freundlicherweise die Erlaubnis zu dessen Erforschung erteilt.«

 »Ich beneide Sie nicht um diese Aufgabe, Sir. Das Gestein ist festgebacken wie Zement.«

 »Genau wie in der Grabstätte von Siptah«, sagte Emerson, »die Sie nie vollständig geräumt haben. Ließen einfach die halbfertige Arbeit liegen. Nun, junger Mann, lassen Sie mich Ihnen erklären «

 »Emerson!« entfuhr es mir.

 Ned errötete beschämt, und Nefret wandte ihren Blick von der Kamera, die sie gerade inspizierte. »Schimpf nicht mit Mr. Ayrton, Professor, du weißt doch, daß die Entscheidung nicht von ihm stammte. Wie kommen Sie voran, Mr. Ayrton? Irgendwelche Anzeichen für ein Grab?« Der junge Mann warf ihr einen dankbaren Blick zu. »Noch nicht, Miss Forth, aber wir arbeiten auch erst seit zwei Tagen hier. Die Felswand ist von Kalksteinbrocken gesäumt, vermutlich von einem weiteren Grab «

 »Ramses VI.«, sagte Emerson.

 »Äh ja, Sir. Nun, ich muß weiter.«

 Das Gebiet, in dem er arbeitete, befand sich auf der gleichen Seite des Pfades nur wenige hundert Meter südlich von uns, doch ein Felsvorsprung versperrte uns die Sicht. Als die Sonne höher stand und der erste Touristenstrom die Schranke passierte, überlagerte ihr albernes Gelächter und Geschwätz die Stimmen von Neds Mannschaft zu Emersons sichtlicher Verärgerung, dessen Ohren praktisch wie Schalltrichter von seinem Kopf abstanden. (Ich meine das im übertragenen Sinne; Emerson hat überaus anziehende Ohren, etwas zu groß vielleicht, aber wohlgeformt und am Kopf anliegend.) Ebenso wie mir war ihm klar, daß eine neue Entdeckung von den aufgeregten Schreien der Arbeiter begleitet würde.

 Es gab wirklich nichts zu tun für mich, da mehrere Tonnen Gestein fortgeschafft werden mußten, bevor der Eingang freigeräumt war. Howard hatte uns erzählt, daß er 1902 mit der Aushebung begonnen hatte, doch seine sämtlichen Bemühungen waren mittlerweile aufgrund von Steinschlag vernichtet. Deshalb hatte ich die Muße, mich meiner Lieblingsbeschäftigung, der Beobachtung meines Ehemannes, zu widmen. Breitbeinig, das schwarze Haar unbedeckt der Sonne ausgesetzt, überwachte er die Arbeit mit anfeuernden Rufen oder Ratschlägen. Da ich ihn beobachtete, bemerkte ich, wie er sich davonstehlen wollte, und rief ihm zu, wohin er denn wollte.

 »Ich dachte, ich sollte Ayrton fragen, ob er sich nicht zum Vormittagstee zu uns gesellen will«, sagte Emerson.

 »Welch eine reizende Idee!« rief ich.

 Vielleicht barg meine Stimme einen entfernten Anflug von Sarkasmus. Emerson warf mir jedenfalls einen beleidigten Blick zu und trollte sich. Ich entschied, daß ich ihm besser folgte. Nicht, daß ich unbedingt neugierig daraufgewesen wäre, was Ned tat, aber ich wußte, daß Emerson die Einladung erst aussprechen würde, nachdem er die Ausgrabung inspiziert und Ned einen erschöpfenden Vortrag über seine Arbeitsmethodik gehalten hatte. Die Aufgabe, die der junge Mann auf sich genommen hatte, war in der Tat gewaltig. Das Tal ist, wie ich bereits erklärte, zum besseren Verständnis der unkundigen Leser jedoch wiederholen möchte, keine einheitlich plane Ebene, sondern ein Komplex aus kleineren Wadis, die vom Hauptpfad in alle Richtungen abzweigen. Die Pfade winden sich entlang der Geröllhaufen, die teilweise natürlichen Ursprungs sind, teilweise aufgrund des abgeladenen Schutts aus den umliegenden Gräbern entstanden sind. Aus einem solchen Felsenhügel bestand der Westhang am Hauptweg ein fast fünfzehn Meter hoher Berg aus Kalksteinbrocken. Und exakt unter solchen von Menschenhand abgeladenen Schuttbergen hoffen Exkavatoren, verborgene Grabeingänge zu finden. Die Sonne, die beinahe ihren Zenit erreicht hatte, tauchte das nackte, unbewachsene Felsgestein in ein grelles Licht. Der feine Staub, den die Touristenstiefel aufwirbelten, ähnelte bleichem Nebel. Als ich mich dem Ausgrabungsgebiet näherte, wurde ich von einer riesigen Staubwolke eingehüllt, die von Neds Männern erzeugt wurde, während sie unermüdlich lose Felsbrocken in Körben einsammelten und diese zu einem nahegelegenen Abladeplatz schleppten.

 Er hatte eine Trasse mitten durch das Gestein gegraben, offensichtlich ergebnislos, denn er war gerade dabei, diese zu verbreitern. Wie ich es geahnt hatte, erteilte Emerson dem jungen Mann gute Ratschläge. Dem setzte ich ein Ende und zog beide mit mir fort. Die schweißüberströmten Arbeiter waren froh, daß sie eine kurze Rast einlegen konnten.

 Ich habe es mir zur festen Angewohnheit gemacht, in der Nähe unserer Wirkungsstätte ein geschütztes Plätzchen mit einem Zeltdach und einem kleinen Klapptisch zu errichten, denn ich sehe in Annehmlichkeiten nichts Verwerfliches, solange sie die Produktivität nicht behindern. In diesem Fall hatte ich den nahe gelegenen Eingang der Grabstätte von Ramses II. dazu benutzt. Voller Geröll und von Baedeker als nicht empfehlenswert eingestuft, wurde sie nicht von Touristen besucht, so daß wir auf ein Minimum an Privatsphäre hoffen durften, während wir uns ausruhten und eine Erfrischung zu uns nahmen.

 Ned war sichtlich enttäuscht, als er erfuhr, daß Ramses nicht bei uns war, trotzdem schien er die kurze Pause zu genießen. Emerson benahm sich überaus zuvorkommend, doch als Ned uns verlassen wollte, konnte sich mein Gatte einen letzten Seitenhieb nicht verkneifen.

 »Wenn Sie ein Grab finden, Ayrton, dann tun Sie mir den Gefallen, es verflucht noch mal komplett auszuheben. Ich habe es satt, für Sie und die anderen ständig die Räumungsarbeiten zu erledigen.«

 Noch am gleichen Nachmittag stießen Neds verschwitzte Arbeiter auf eine Nische, die mehrere große Aufbewahrungstruhen enthielt. Die Entdeckung selbst war wohl nicht so aufregend, daß die Männer in triumphierendes Gebrüll ausgebrochen wären; wir erfuhren erst davon, als Ned auf dem Rückweg mit seiner Mannschaft an uns vorüberkam.

 »Sie stellen schon die Arbeit ein?« fragte Emerson und trat auf sie zu.

 »Ja, Sir.« Ned nahm seinen Hut ab und strich sich das feuchte Haar aus der Stirn. »Es ist sehr heiß, und ich habe «

 »Einen Erfolg zu verzeichnen?«

 Daraufhin erzählte er die Neuigkeit. »Sicherlich nichts Aufregendes«, fügte Ned hinzu. »Massive Aufbewahrungstruhen 20. Dynastie, glaube ich. Nun dann, ich freue mich, Sie morgen wiederzusehen.«

 Emerson besaß nicht einmal den Anstand zu warten, bis er außer Sichtweite war. Ich folgte meinem aufgebrachten Ehemann über den felsigen Pfad und holte ihn erst ein, als er gerade über den Geröllhaufen kletterte. Die Öffnung befand sich gut und gerne zehn Meter über dem Boden, doch als ich ihm folgen wollte, winkte er ab. Als er zurückkehrte, bemerkte er: »18. Dynastie.«

 »Warum veranstaltest du deshalb ein solches Aufheben?« wollte ich wissen. »Derartig isolierte Funde entdeckt man doch andauernd. Einfache Aufbewahrungstruhen können doch nichts Interessantes beinhalten.«

 »Hmhm.« Emerson drehte sich um und blickte den Hügel hinauf.

 »Also, Emerson, laß sie in Ruhe! Es sind nicht deine Truhen. Ich schlage vor, wir folgen Neds Beispiel und stellen für heute die Arbeit ein. Es ist sehr heiß, und ich möchte nicht, daß Abdullah einen weiteren Anfall erleidet.«

 Emerson fluchte inbrünstig, dennoch hat er das weichste Herz auf der ganzen Welt, und ich wußte, daß meine Andeutung Wirkung gezeigt hatte. Spät am Nachmittag kehrten wir zu unserem Haus zurück. Nach dem langen Ritt durch die Hitze lud unsere von Kletterrosen überwucherte, schattige Veranda zum Verweilen ein. Horus, der sich auf einer Liege ausgestreckt hatte, beäugte uns kritisch und fing an, sich zu putzen.

 Das erschien mir eine großartige Idee. Ich nahm ein herrliches Bad in meiner praktischen Zinkbadewanne und zog bequeme Kleidung an. Als ich auf die Veranda zurückkehrte, hatte Fatima den Tee serviert. In die Ferne spähend, ging Nefret auf den Holzdielen nervös auf und ab.

 »Sie verspäten sich«, sagte sie.

 »Wer? Oh, Ramses und David. Eigentlich nicht. Ramses besitzt kein Zeitgefühl, er wird so lange arbeiten, bis er die Hand vor Augen nicht mehr sieht. Komm und trink deinen Tee.«

 Sie gehorchte, doch selbst die Last von Horus, der sich prompt auf ihren Schoß legte, konnte ihre Unruhe nicht verbergen. Ich erinnerte mich an die Auseinandersetzung, die die drei am Morgen geführt hatten, und ein unangenehmer Verdacht keimte in mir auf. Da ich solchen Empfindungen keinen Vorschub leiste, sprach ich es offen heraus an.

 »Nefret, verheimlichst du mir etwas? Du bist heute abend so ungewöhnlich zappelig. Planten die Jungen irgendeinen Ausflug, der sie möglicherweise in Gefahr bringt?«

 Emerson knallte seine Tasse auf den Unterteller. »Verflucht!« schrie er, hielt sich dann jedoch zurück, da Nefret ihm zuvorkam.

 »Soweit ich weiß, arbeiten sie wie abgesprochen am Seti-Tempel.«

 »Oh.« Emersons starre Haltung lockerte sich. »Ich wünschte mir wirklich, Peabody, daß du nicht immer Probleme heraufbeschwörtest. Seit dieser zerfleischte Leichnam gefunden wurde, hat uns niemand mehr belästigt. Dieser Mann war auch der Anstifter der anderen Angriffe. Jetzt, wo er äh beseitigt ist, haben wir nichts mehr zu befürchten.«

 Ich lehnte mich entspannt zurück, da unsere kleinen detektivischen Exkurse immer sehr reizvoll sind. »Du bist der Meinung, daß kein Zusammenhang zwischen diesen Angriffen und dem auf mich in London besteht?« »Das war Sethos«, entgegnete Emerson. »Er befindet sich immer noch in England. Ich habe die Runde durch die Cafs und Kaffeehäuser gemacht, Ramses im übrigen auch. Wir haben keinerlei Hinweis daraufgefunden, daß er zu seiner früheren Wirkungsstätte zurückgekehrt ist.« »Sethos muß nicht unbedingt verantwortlich für die erste Begegnung zeichnen, Emerson. Ich habe andere Feinde.«

 »Hör auf, dich damit zu brüsten, Peabody.« Emerson griff nach seiner gesprungenen Tasse, schnitt sich in den Finger, fluchte und ging zum Tisch. Während er Soda in sein Glas sprühte, bemerkte er über seine Schulter hinweg: »Und versuch nicht, diesen Bas diesen Mann in Schutz zu nehmen. Wir wissen, daß er es war. Die Schreibmaschine, Peabody. Denk an die Schreibmaschine.«

 »Auch nicht einen Moment lang glaube ich an Ramses selbstgefällige Theorie«, erwiderte ich, nahm das mir von Emerson gereichte Glas und nickte zum Dank. »Es ist unmöglich, die einzelnen Schreibmaschinenfabrikate auseinanderzuhalten, und außerdem fehlt dem Vorfall in der Fleet Street Sethos typische Handschrift. Er ist nicht so plump oder so Meine liebe Nefret, was starrst du denn so? Mach den Mund zu, mein Liebes, bevor irgendein Insekt hineinfliegt!«

 »Mir hm mir ist gerade etwas eingefallen, Tante Amelia. Ein ein Brief, den ich noch schreiben wollte.«

 »Ich hoffe, dein Briefpartner ist nicht Sir Edward, Nefret. Damit bin ich ganz und gar nicht einverstanden. Er ist zu alt für dich, und du hast ihn in der letzten Zeit ohnehin viel zu häufig gesehen.«

 »Seit Weihnachten nur sechsmal«, protestierte Nefret. »Und einmal war es auf der Veranstaltung im Beisein von hundert geladenen Gästen.«

 Emerson erhob sich. »Wenn ihr Klatsch und Tratsch austauschen wollt, lasse ich euch besser allein. Ruft mich, wenn das Essen fertig ist.«

 Die östlichen Klippen schimmerten im Licht der untergehenden Sonne. Es gibt keine Farbe und keinen Begriff auf Erden, die dieses Phänomen beschreiben könnten ein blasses rotgolden-lavendelfarbenes, inwendiges Strahlen. Das Zwielicht bildete einen reizenden Kontrast zu Nefrets sonnengebräunter Haut, doch sie versuchte, meinem Blick auszuweichen, und räusperte sich nervös, bevor sie sprach.

 »Darf ich dich etwas fragen, Tante Amelia?«

 »Aber natürlich, mein Schatz. Hat es mit Sir Edward zu tun? Ich bin froh, wenn du mich um Rat bittest. In solchen Dingen verfüge ich über wesentlich mehr Erfahrung als du.«

 »Es hat nichts mit Sir Edward zu tun. Nicht unbedingt. Was die Erfahrung in dieser Hinsicht anbelangt äh scheinst du zu glauben, daß er Sethos dir so hm verbunden ist, daß er nicht Ach, du meine Güte. Ich wollte dir nicht zu nahe treten, Tante Amelia.«

 »Das tust du auch nicht, mein Kind, aber wenn ich richtig verstehe, worauf du hinauswillst, und davon gehe ich aus, dann ist das kein Thema, worüber ich zu sprechen gedenke.«

 »Es ist nicht bloße Neugier, die mich auf dieses Thema gebracht hat.«

 »Nicht?«

 Nefrets schlanker Hals zog sich zusammen, da sie schluckte.

 »Genug davon«, sagte ich in freundlichem Tonfall. »Gütiger Himmel, wie dunkel es schon ist, und die Jungen sind immer noch nicht zurück. Ich frage mich, ob sie beschlossen haben, auf der Dahabije zu übernachten.«

 »Das hätten sie mir erzählt«, entgegnete Nefret. »Verflucht! Ich wußte doch, daß ich sie hätte begleiten sollen!«

 Aus Manuskript H

 Die Bandagen waren eng um seinen Körper gewickelt, hatten seinen Mund verstummen, seine Augen erblinden lassen und seine Arme und Beine gefesselt. Sie hatten ihn lebendig begraben, genau wie den bedauernswürdigen Mann, dessen Mumie seine Eltern in Drah Abul Naga entdeckt hatten. Irgendwann einmal würde ein Archäologe ihn finden mit dunklem, geschrumpftem Körper, den Mund geöffnet zum stummen Entsetzensschrei und

 Er erwachte und spürte die entsetzliche Verspannung in jedem Muskel seines Körpers. Es war noch dunkel, und er konnte sich ebensowenig bewegen wie eine Mumie, obgleich das Stück Stoff lediglich seinen Mund bedeckte. Er konnte atmen. Sich auf diese lebenswichtige Aktivität konzentrierend, zwang er sich, ruhig liegenzubleiben, während er die Luft durch seine Nasenlöcher inhalierte und sich an das Geschehene zu erinnern versuchte.

 Sie hatten die Reliefs in einem der Seitenflügel der Säulenhalle kopiert und wollten gerade ihr Tagwerk beenden, als sie ein dünnes, hohes Wimmern vernahmen. Unmöglich zu beurteilen, ob es von einem Menschen oder einem Tier stammte, offensichtlich jedoch war das Geschöpf jung und in Bedrängnis. Sie kletterten über umgestürzte Steinquader, durch dunkle Winkel und folgten den kläglichen, ununterbrochenen Schreien zurück in das Sanktuarium, das Schatten so groß wie dunkle Wasserlachen warf

 Dann nichts mehr. Sein Kopf dröhnte, sein ganzer Körper schmerzte. Wie lange war er bewußtlos gewesen? Es mußte mittlerweile Nacht sein; im Sonnenlicht hätte er Lichtstreifen von der Tür oder den Fenstern bemerken müssen, selbst wenn diese verhangen waren.

 Unter erheblichen Mühen rollte er sich auf die Seite. Kein Wunder, daß er von bandagierten Mumien geträumt hatte; sie waren großzügig mit ihren Stricken umgegangen. Man hatte ihm die Hände auf dem Rücken festgebunden und seine Arme an seinen Körper gefesselt; das andere Ende des Seils, das seine Knöchel umschlang, mußte an irgendeinem Gegenstand befestigt sein, den er nicht sehen konnte, da er seine Beine nur wenige Zentimeter hin und her bewegen konnte. Irgendwie schmeichelhaft, dachte er im stillen. Der Ruf seines Vaters mußte auf ihn abgefärbt haben. Selbst der mächtige Vater der Flüche hätte diese Fesseln nicht gesprengt. Blieb ihm nur zu warten, bis jemand kam, was sicherlich irgendwann der Fall sein würde. Sie hatten sich nicht einer solchen Mühe unterzogen, nur um ihn hier liegen und verhungern zu lassen.

 Doch die Vorstellung erzeugte eine gewisse Panik, und er mußte sich zwingen, ruhig liegenzubleiben und gleichmäßig zu atmen. Der Knebel schürfte seine Lippen auf. Sein Mund war wie ausgetrocknet und fühlte sich an, als wäre er mit Sand gefüllt. Die Luft war stickig und heiß und der Geruch Jede Kultur hat ihre ganz eigenen Gerüche, die von der jeweiligen Gesellschaftsschicht und den persönlichen Eigenarten abhängig sind, von einem Kundigen jedoch rasch unterschieden werden können. Küchengerüche waren besonders aufschlußreich. Selbst mit geschlossenen Augen hätte er gewußt, ob er sich in der Küche eines englischen Herrenhauses oder einer Hütte, in einem ägyptischen Kaffeehaus oder einer deutschen Bierstube befand. Dieser Raum war keine Küche, sondern einfach nur ein Zimmer, weder Höhle noch Vorratskammer. Er barg den undefinierbaren und dennoch eindeutigen Geruch Ägyptens, auch wenn er irgendwann einmal von jemandem mit europäischem Geschmack einem erlesenen Geschmack sozusagen bewohnt worden war. Er kannte den Namen des Parfüms nicht, hatte es jedoch zuvor schon gerochen.

 Der Untergrund, auf dem er lag, war weicher als ein Fußboden, selbst wenn er mit einem Teppich oder einer Matte bedeckt gewesen wäre. Als er sich bewegte, gab er unmerklich nach und knirschte leise. Ein Bett vielleicht oder zumindest eine Matratze. Horchend verharrte er und hielt den Atem an. Er nahm weitere Geräusche wahr, einige schwach, entfernt und nicht unterscheidbar, andere leise und in seiner Nähe. Eine Maus trippelte auf ihren winzigen Füßen hervor und knabberte an irgend etwas. Insekten schwirrten und brummten umher. Das Geräusch einer weiteren schwer atmenden Lunge, das er einerseits zu hören hoffte, andererseits auch befürchtete, war nicht vernehmbar. Hatten sie David ebenfalls verschleppt, oder hatten sie ihn tot oder verletzt im Tempel liegengelassen?

 Da er nichts anderes tun konnte, versuchte er zu schlafen. Er hatte nicht damit gerechnet, daß die ihm von einem alten Fakir in Kairo vermittelten Meditationstechniken unter diesen Umständen Wirkung zeigten, doch seine Lider waren bereits geschlossen, als er aufgrund eines weiteren Geräusches plötzlich wieder hellwach war. Vor ihm auf dem Boden zeichnete sich ein Lichtstrahl ab, der sich zu einem Rechteck vergrößerte.

 Flink schlüpfte sie in den Raum und verschloß die Tür. Die von ihr getragene Fackel spendete kaum Licht und flackerte, da es sich lediglich um einen in Öl getränkten Stoffstreifen handelte, doch nach der langen Dunkelheit blendete sie ihn fast. Sie deponierte die Fackel auf dem Tisch und setzte sich neben ihn auf das Bett. Diesmal trug sie rote Rosen im Haar, und an ihren Handgelenken schimmerten silberne Geschmeide.

 »Ich habe dir Wasser gebracht«, sagte sie sanft. »Aber du mußt mir dein Wort geben, daß du nicht schreien wirst, wenn ich den Knebel entferne. Durch diese Mauern würde man dich ohnehin nicht hören, aber ich würde bestraft, wenn man erführe, daß ich hier war.«

 Sie wartete sein Kopfnicken ab, bevor sie den Stoff mit einem in ihrer Schärpe versteckten Messer durchtrennte. Die Erleichterung war groß, doch seine Kehle war so ausgetrocknet, daß er erst sprechen konnte, nachdem sie seinen Kopf angehoben und ihm den wassergefüllten Tonbecher an die Lippen gesetzt hatte.

 »Danke«, hauchte er.

 »Wie immer korrekte englische Manieren!« Ihre vollen Lippen formten sich zu einem sardonischen Lächeln. Erneut hielt sie den Becher an seine Lippen und ließ seinen Kopf dann auf die Matratze zurückgleiten.

 »Du wirst den Knebel nicht wieder einsetzen können, nachdem du den Stoff durchtrennt hast«, sagte er leise. »Werden sie dir etwas antun? Ich will nicht «

 Der Schlag ihrer beringten Hand hinterließ ein unangenehmes Brennen auf seiner Gesichtshaut. Irritiert schüttelte er den Kopf.

 »Tut mir leid. Waren meine Worte etwa zu «

 »Laß das!« Sie beugte sich über ihn und umschlang sein Gesicht mit ihren beiden Händen. Aber es war keine Liebkosung; ihre Fingerspitzen gruben sich tief in seine schmerzenden Schläfen.

 »Mach dir um mich keine Sorgen. Warum warst du nur so töricht, in ihre Falle zu gehen? Ich habe versucht, dich zu warnen.«

 »Tatsächlich?«

 Sie ließ seinen Kopf los und hob ihre Hand. Er wappnete sich auf einen erneuten Schlag. Statt dessen fuhr sie mit ihrer Fingerspitze sanft über seine Lippen. »Weißt du, was mich hierhergeführt hat?« fragte sie.

 Mehrere Möglichkeiten schossen ihm durch den Kopf, doch es wäre keineswegs diplomatisch gewesen, auch nur eine davon zu erwähnen. Seine Worte sorgfältig abwägend, meinte er: »Die Güte deines Herzens, schöne Dame.«

 Das leise Geräusch, das ihr daraufhin entfuhr, ähnelte einem unterdrückten Lachen. »Dieses Argument ist so gut oder schlecht wie jedes andere.«

 Sie griff nach dem Messer und befreite ihn mit einigen raschen Schnitten. Mit der gleichen Entschlossenheit schnürte sie seine Stiefel auf und warf sie beiseite. Wie erstarrt von der langen Einengung und seinem völligen Erstaunen ließ er sie gewähren, als sie seine Hände und Füße massierte, bis sie aufgrund der einsetzenden Blutzirkulation zu kribbeln anfingen.

 »Warte an der Tür«, sagte sie. »Wenn ich mein Geliebter rufe, zählst du bis zehn, und dann gehst du schnurgerade die Treppe hinunter. Dort sind zwei Männer; mit einem von ihnen mußt du fertig werden. Ich denke, das wird dir keinerlei Schwierigkeiten bereiten. Wenn du das erledigt hast, verläßt du sofort das Haus. Bleib nicht stehen, und dreh dich auch nicht mehr um.«

 »Mein Freund«, sagte Ramses. »Ist er hier?«

 Sie zögerte einen Augenblick, dann nickte sie. »Verschwende keine Zeit, ihn hier zu suchen, das wäre zu gefährlich. Geh und hol Hilfe.«

 »Aber du «

 »Wenn du zurückkommst, werde ich fort sein. Inschallah.« Mit einem schwachen Lächeln fuhr sie fort: »Du schuldest mir noch etwas, mein junger Gebieter. Wenn ich dich rufe, wirst du dann kommen und deine Schuld einlösen?«

 »Ja.«

 Ihre Lippen fanden seinen Mund. Er erwiderte ihren Kuß mit einer Bereitwilligkeit, die nicht ausschließlich von Dankbarkeit zeugte; doch als sein Arm ihre Schultern umschlang, entzog sie sich ihm und stand auf.

 »Ein anderes Mal«, sagte sie. »Inschallah. Komm jetzt.« Sie löschte die Fackel und drückte vorsichtig die Tür auf. Auf Socken folgte er ihr leise. Als er schließlich die Tür erreichte, befand sie sich bereits in einem Flur, der lediglich von einer Lichtquelle aus dem unteren Stockwerk erhellt wurde. Das Haus war recht groß; er bemerkte drei weitere geschlossene Türen und einen Flur im Erdgeschoß. Er wartete, bis sie die Treppe hinuntergegangen war, dann versuchte er sich an den anderen Türen. Keine war verschlossen. Keines der Zimmer war bewohnt. Eine enge Stiege, kaum mehr als eine Leiter, führte zu einer Öffnung, durch die das Sternenlicht einfiel. Zwecklos, dort zu suchen, die Leiter mußte zu dem offenen Dach führen.

 Das Signal kam früher, als er erwartet hatte. Jegliche Vorsicht außer acht lassend, rannte er zur Treppe. Ihm war klar gewesen, was sie beabsichtigte. Das war vielleicht Teil ihres Tagwerks, aber er wollte nicht, daß sie das tat nicht für ihn.

 Sie befanden sich in dem Zimmer gegenüber dem Treppenaufgang. Der zweite Mann hielt sein Ohr an die Tür gepreßt daraufwartend, daß er an die Reihe kam, wie er irrtümlich glaubte. Er war zu abwesend und bemerkte das Geräusch der Fußsohlen erst, als es bereits zu spät war. Er richtete sich auf, griff nach dem Messer an seinem Gürtel und öffnete den Mund, um eine Warnung auszustoßen. Ramses schloß ihm denselben, er fiel rücklings gegen die Tür und stieß sie auf. Ramses schob den schlaffen Körper aus dem Weg und trat ein. Erst als der andere Mann überwältigt auf dem Boden zu seinen Füßen lag, wurde ihm bewußt, wie wütend er eigentlich war. Während er sich seine verletzten Hände rieb, beobachtete er, wie Layla ihre Kleidung zurechtzupfte und sich aufsetzte.

 »Du Narr«, zischte sie. »Warum verschwindest du nicht?«

 »Du zuerst. Mittlerweile wissen sie, daß du mich befreit hast.«

 Sie schalt ihn aus. Überwältigt von der tückischen Euphorie nach einem siegreichen Kampf, lachte er lauthals, und als sie auf die Tür zustrebte, riß er sie in seine Arme und küßte sie.

 »Du Narr«, flüsterte sie an seinem Mund. »Du mußt dich beeilen! Sie werden schon bald hier sein, um dich an einen anderen Ort zu bringen. Wenn du wüßtest, was sie mit dir vorhaben, würdest du keine Zeit verlieren.« »Wo ist er?«

 »Ich werde es dir zeigen, aber glaube nur ja nicht, daß ich bleiben und dir helfen werde. Das Schicksal der Verräter möchte ich nicht teilen.«

 Der Mann in der Nähe der Tür bewegte sich. Es blieb keine Zeit, ihn zu fesseln. Ramses zog ihn hoch und versetzte ihm einen erneuten Schlag.

 Layla war die Treppe hinaufgegangen. Sie war sofort wieder zurück, trug einen dunklen Umhang und ein lose verschnürtes Bündel. Bevor sie ihn befreit hatte, mußte sie in weiser Vorahnung ihre Sachen für eine Flucht gepackt haben. Eine Frau mit vielen Talenten, dachte Ramses.

 Sie bedeutete ihm zu folgen, rannte zur Rückseite des Hauses und entriegelte eine Tür, die in einen gemauerten Innenhof führte.

 »Dort ist er«, sagte sie, während sie auf einen Schuppen an der hinteren Mauer deutete. »Maas salama, mein junger Gebieter. Vergiß nicht, daß du mir etwas schuldest.«

 Für Sekundenbruchteile war sie vom Mondlicht erhellt, dann verschwand sie erneut durch das Tor. Während er versuchte, einen Bogen um den verrotteten Müll zu machen, der in jedem ägyptischen Hof anzutreffen ist, steuerte Ramses auf den Schuppen zu. Kieselsteine setzten sich in seine Fußsohlen. Die Euphorie schwand, und er fragte sich allmählich, ob er die richtige Entscheidung getroffen hatte. Bislang hatte er Glück gehabt, doch die zermürbenden, in Fesseln zugebrachten Stunden hatten ihren Tribut gefordert, und dieser letzte Schlag war eindeutig ein Fehler gewesen. Sein idiotischer Heldenmut hatte ihn einfach so trunken gemacht, daß er es zunächst gar nicht bemerkt hatte, doch seine rechte Hand pochte schmerzhaft wie ein fauler Zahn, und er konnte die Finger nicht krümmen. Wenn die Tür des Schuppens abgeschlossen war, mußte er Hilfe holen, bevor die Wachen aufwachten und ihn suchten.

 Die Tür war weder verschlossen noch verriegelt. Sobald er sie geöffnet hatte, wußte er, warum.

 Mit David waren sie keineswegs so besonnen verfahren wie mit ihm. Sie mußten ihn in den Schuppen gestoßen und ihn so liegengelassen haben, wie er auftraf, denn sein Kopf war in einem merkwürdigen Winkel gekrümmt und seine Beine verdreht. Nicht einmal ein modriger Strohballen befand sich zwischen ihm und dem harten Erdboden, der mit eingetrockneten Tierexkrementen bedeckt war.

 Auf die Fesseln hatten sie allerdings nicht verzichtet, und der schmutzige Knebel bedeckte Mund und Nase. Es gab eine Laterne. Der Wächter hatte sicherlich darauf bestanden.

 Er hatte mit dem Rücken zur Mauer auf dem Boden gehockt und vermutlich gedöst, denn seine Reaktion war langsam. Als er sich erhob, drehte sich Ramses der Magen um. Der Bursche war ebenso groß wie er und doppelt so breit. Sein Bauch zeichnete sich unter seiner Galabija ab, doch er bestand nicht ausschließlich aus Fett. Und er hatte ein Messer.

 Für Sekundenbruchteile starrten sie sich völlig verblüfft an. Der Wächter erholte sich als erster. Es war keineswegs schwierig für Ramses, ihn zu durchschauen; sein rundes, verschwitztes Gesicht spiegelte jede seiner im Zeitlupentempo getätigten Überlegungen. Offenbar sah er keine Veranlassung, bei einem so jämmerlich aussehenden Gegner Hilfe zu holen. Den Gefangenen allein zu verteidigen würde ihm Lob und eine Belohnung einbringen. Er zog sein Messer aus der Scheide und stürzte nach vorn. Ramses dachte ebenfalls nicht sonderlich schnell, waren seine Alternativen doch augenscheinlich begrenzt. Ein Schritt zurück, und er war wieder im Freien. Die Tür hatte einen Riegel. Wenn der Wächter sie schließlich aufgebrochen hatte und Hilfe holte, war er längst über alle Berge. Das war die einzig vernünftige Reaktion. Unbewaffnet und erschöpft hielt er keine zehn Sekunden gegen einen brutalen Koloß wie diesen durch. Niemand würde je erfahren, daß er weggelaufen war. David war bewußtlos. Oder tot.

 Er warf sich nach vorn auf den Boden und hoffte, daß die Klinge ihn verfehlte. Die Bewegung überraschte selbst ihn; sein Brustkorb traf mit einer Wucht auf der Erde auf, daß es ihm den Atem nahm, doch seine Hände waren genau dort, wo sie sein sollten, und packten die nackten Knöchel unter dem zerrissenen Saum der Galabija. Unter Aufbietung aller Kräfte zerrte er daran.

 Das war nicht viel. Seine rechte Hand verweigerte ihren Dienst, doch die linke funktionierte noch, und das genügte, um den Mann aus dem Gleichgewicht zu bringen und seine Aufmerksamkeit von dem Messer abzulenken. Mit einem Knall, der ihm durch Mark und Bein gefahren sein mußte, traf er auf dem Boden auf, und sein Kopf schlug vor die Wand. Der Aufprall verwirrte ihn lediglich, ließ Ramses jedoch Zeit genug, ganze Arbeit zu leisten. Dann griff er nach dem Messer und krabbelte durch Schmutz und Unrat auf David zu.

 Er lebte. Sobald sein Mund und seine Nase befreit waren, nahm er einen langen, stockenden Atemzug. Ramses hievte ihn hoch und begann, seine Fesseln zu durchtrennen. Als er Davids Hände und Arme befreit hatte, bemerkte er, daß die dunklen Stellen auf Davids Hemd nicht ausschließlich Schmutzflecken waren. Er stieß ein Wort hervor, daß selbst sein Vater selten gebrauchte.

 »Ramses?«

 »Wer denn sonst? Bist du ernsthaft verletzt? Kannst du laufen?«

 »Sobald du meine Knöchel befreit hast, werde ich es versuchen.«

 »Oh. In Ordnung.«

 Nachdem er fertig war, steckte Ramses das Messer zurück in seinen Gürtel und beugte sich über David. »Leg deinen Arm um meine Schultern. Wir dürfen keine Zeit verlieren. Wenn du nicht laufen kannst, werde ich dich tragen.«

 »Ich kann zumindest humpeln. Hilf mir auf.«

 Zunächst konnte er nicht einmal humpeln. Ramses mußte ihn aus dem Schuppen und zum Hoftor schleifen, das Layla offengelassen hatte. Sie hatten in etwa das gleiche Gewicht, doch Ramses hätte schwören können, daß David in den letzten Stunden zehn Pfund zugelegt hatte. Seine Lungenflügel drohten zu zerbersten, und seine Knie waren wie Pudding. Er konnte das nicht mehr lange durchstehen.

 Dann vernahm er einen Schrei aus dem Haus und stellte fest, daß er es konnte. Ein Adrenalinstoß sorgte dafür, daß sie das Tor passieren und sich in eine dunkle Ecke flüchten konnten. Nur ja nicht schlappmachen, dachte er. Noch nicht. Sie befanden sich immer noch im Wettlauf mit der Zeit, Zeit, die sie nur durch Laylas Hilfe gewonnen hatten. Er hoffte inständig, daß sie entkommen war. Abdullahs Haus lag auf der anderen Seite der Anhöhe, und ihre Häscher rechneten damit, daß sie diese Richtung einschlugen, und sie würden sie würden

 Irgend etwas Merkwürdiges geschah. Das auf den Erdboden einfallende Mondlicht erzitterte wie Wasser, in das jemand einen Stein geworfen hatte. Die Bäume bogen sich wie in einem heftigen Sturm, doch es ging absolut kein Wind. Er bekam keine Luft mehr, ging in die Knie und riß David mit sich.

 »Komm weiter. Abdullah «

 »Nicht dorthin, du Narr. Das ist viel zu weit.«

 Hände rissen ihn hoch. Laylas Hände? Sie hatte ihn als Narr bezeichnet. Er stand wieder auf seinen Füßen, bewegte sich, stolperte über silberne und schwarze Flächen, Mondlicht und Schatten, bis ihn ein plötzlicher Sonnenstrahl blendete und er durch das helle Licht in die tiefste Finsternis eintauchte.

 Diese Stunden des Wartens würde ich nur zu gern vergessen, muß sie jedoch kurz schildern, wenn mein Bericht vollständig sein soll. Nefrets Besorgnis war noch beunruhigender als meine eigene, da ich mit den ärgerlichen Angewohnheiten meines Sohnes bestens vertraut war. Es war nicht das erstemal, daß er etwas Unüberlegtes und Gefährliches unternahm, ohne mich vorher zu informieren. Verspätung bedeutete nicht unbedingt Katastrophe; er und David waren erwachsene Männer (physisch, nicht emotional betrachtet) und relativ erfahren im Umgang mit den verschiedenen Techniken der Selbstverteidigung, einschließlich der altägyptischen Würgegriffe, die ich ihnen gezeigt hatte.

 Das sagte ich mir immer wieder und versuchte, Nefret von meiner Argumentation zu überzeugen. Sie ließ sich nicht überzeugen. Sie befanden sich in Schwierigkeiten, das war ihr klar, und es war ihr Fehler, daß sie sie nicht begleitet hatte, und jetzt mußte etwas geschehen.

 »Aber was?« wollte ich wissen, während ich sie nachdenklich beobachtete, als sie ruhelos im Zimmer auf und ab schritt. Sie trug immer noch ihre Arbeitsbekleidung, und ihre schweren Stiefel polterten über den Steinboden. Horus hatte die Geduld mit ihr verloren, da sie sich nicht hinsetzte und ihm ihren Schoß zur Verfügung stellte; als sie an ihm vorüberging, hob er seine Pfote und schlug seine Krallen in ihr Hosenbein. Wortlos schüttelte sie ihn ab und setzte ihr nervöses Auf und Ab fort.

 »Sie zu suchen hat keinen Sinn«, beharrte ich. »Wo sollten wir anfangen?«

 Emerson klopfte seine Pfeife aus. »Im Tempel. Lassen wir das Abendessen ausfallen, wir haben ohnehin alle keinen Appetit. Wenn ich dort keine Spur von ihnen finde, komme ich sofort zurück, das verspreche ich.«

 »Aber nicht allein«, sagte ich. »Ich komme mit.«

 »Kommt gar nicht in Frage.«

 Ohne die sprichwörtliche Gelassenheit an den Tag zu legen, diskutierten wir die Sache, bis mich Emerson plötzlich mit einer Geste seiner Hand zum Schweigen gemahnte. In die entstandene Stille hinein hörten wir es das Donnern galoppierender Hufe. »Da«, sagte Emerson, während seiner Heldenbrust ein tiefer Seufzer der Erleichterung entwich. »Da sind sie. Ich werde mit den jungen Männern ein Wörtchen zu reden haben. Dich so zu erschrecken! Wenn das nicht Risha ist, habe ich keine Ahnung von Pferden.«

 Es war Risha, schnell wie der Wind. Er hielt plötzlich inne und blieb tänzelnd stehen. Der Sattel war leer, und das zerrissene Ende eines Seils hing um seinen Hals.

 Mein geliebter Emerson ergriff die Initiative. In weniger als zehn Minuten saßen wir abmarschbereit auf unseren Pferden. Nefret wollte Risha reiten, doch Emerson hielt sie in dem Wissen davon ab, daß sie uns abhängen würde. Allerdings war das edle Tier nicht zu bremsen. Intelligent und treu wie ein Hund führte der Hengst uns den Weg zurück, den er im fliehenden Galopp genommen hatte. Wie erwartet führte er zum Tempel von Seti I. Wir fanden Asfur, Rishas Gefährtin, die immer noch an einem Baum in der Nähe der Quelle nördlich des Tempels angebunden stand. In einer der Kammern nahe der Säulenhalle sprang eine magere Katze fauchend in Deckung, als sie den Schein unserer Kerzen bemerkte. Sie hatte die Essensreste unserer Jungen vertilgt. Auf der Erde standen ihre Rucksäcke. Ihre Zeichenmaterialien hatten sie bereits zusammengepackt, also mußten sie im Begriff gewesen sein, den Tempel zu verlassen, und waren dann aufgehalten worden. Im Tempel und in dessen Umgebung fanden wir keinerlei Hinweise. Die Fackeln und Kerzen leuchteten nicht hell genug, um Fuß- oder Blutspuren erkennen zu können. Wir konnten nichts anderes tun, als nach Hause umzukehren.

 Emerson war jetzt derjenige, der nervös auf und ab schritt; Nefret saß ganz ruhig da, hatte die Hände gefaltet und hielt den Blick gesenkt. Schließlich sagte Emerson: »Sie haben den Tempel nicht aus freien Stücken verlassen. Ansonsten hätten sie ihre Pferde nicht zurückgelassen.«

 »Ganz offensichtlich nicht«, sagte ich. »Ich reite nach Gurneh und werde Selim und Daoud holen nein, nicht Abdullah, die Sorge und Aufregung wären schädlich für ihn.«

 »Peabody, du wirst nirgendwohin reiten. Und du auch nicht, Nefret; bleib hier und versuche, deine Tante Amelia in Schach zu halten. Das ist eine verflucht schwierige Aufgabe, glaub es mir. Ich werde zur Dahabije reiten. Die Chance ist zwar gering, aber irgend jemand hat die beiden vielleicht gesehen. Ich werde Rais Hassan und einige Mitglieder der Besatzung mitbringen, und dann überlegen wir die weiteren Schritte.«

 Eine weitere gräßliche Stunde verstrich. Emerson kehrte nicht zurück. Statt dessen tauchte Rais Hassan mit einer Nachricht von meinem Gatten bei uns auf. Irgend jemand hatte behauptet, die Jungen auf ihrem Weg zur Fähre gesehen zu haben. Falls sie nach Luxor übergesetzt hatten, würde er diese Spur verfolgen. Mahmud war bei ihm, und Rais Hassan würde bei uns bleiben. Nefret blickte weder auf, noch reagierte sie in irgendeiner Form. Während der vergangenen Stunde hatte sie absolut reglos verharrt. Plötzlich sprang sie auf; Horus, der auf ihrem Schoß gedöst hatte, rutschte ab und fiel zu Boden. Durch sein wütendes Fauchen hörte ich, wie sie sagte: »Ruhe. Da kommt jemand.« Der Reiter preschte im Galopp näher, und ich nahm an, daß es sich um Emerson handelte. Allerdings erkannte ich selbst auf die Entfernung hin, daß die schlanke Gestalt nicht die meines Ehemannes sein konnte.

 »Selim«, sagte Nefret ruhig.

 Das war zweifelsfrei richtig. Selim war ein hervorragender Reiter, und er gestikulierte so heftig mit den Armen, daß ein weniger geübter Reiter vom Pferd gefallen wäre. Er rief irgend etwas, doch man konnte ihn erst verstehen, als er zum Stehen gekommen war.

 »In Sicherheit!« war das erste, was ich verstand. »Sie befinden sich in Sicherheit, Sitt, sie sind bei mir, und du mußt sofort kommen und deine medizinische Ausrüstung mitbringen, denn sie sind verletzt und bluten, und ich habe Daoud und Yussuf als Wachen zurückgelassen, und sie sind in Sicherheit, und sie haben mich geschickt, daß ich es dir sage!«

 »Sehr gut«, sagte Nefret, als dem euphorischen jungen Mann die Luft ausging. »Ich werde mit dir kommen, Selim. Sag Ali dem Stallknecht, er soll Risha für mich satteln.«

 Sie legte ihren Arm um meine Taille. »Alles in Ordnung, Tante Amelia. Hier, nimm mein Taschentuch.«

 »Ich brauche es nicht, mein Liebes«, schniefte ich. »Ich glaube, ich habe mich leicht erkältet.«

 »Dann solltest du nicht in der nächtlichen Witterung nach draußen gehen. Nein, Tante Amelia, ich bestehe darauf, daß du hierbleibst und auf den Professor wartest. Du kannst jemanden zu Mr. Vandergelt schicken und ihn leihweise um seine Kutsche bitten, falls die beiden «

 Sie ließ mir nicht die Zeit, Alternativen vorzuschlagen, sondern stürzte ins Haus und kam mit der Tasche zurück, die ihre medizinischen Utensilien enthielt. Vermutlich war das wirklich die vernünftigste Lösung. Ich hatte keine Angst um sie. Selim war bei ihr, und nur eine Kugel hätte Risha im vollen Galopp zu Fall gebracht.

 Wie ich es erwartet hatte, kamen Cyrus und Katherine mit der Kutsche, stellten Unmengen von Fragen und baten darum, helfen zu dürfen. Als Emerson zurückkehrte, war ich in meine Schilderung vertieft.

 »Also steckt ihr wieder mittendrin«, bemerkte Cyrus. »Ich dachte mir schon, daß diese Saison einfach zu ruhig verlief. Emerson, alter Freund, alles in Ordnung?«

 Emerson fuhr sich mit der Hand über sein Gesicht. »Allmählich werde ich einfach zu alt für solche Geschichten, Vandergelt.«

 »Sie doch nicht«, sagte Cyrus im Brustton der Überzeugung.

 »Gewiß nicht«, entfuhr es mir. »Meine liebe Katherine, Sie und Cyrus müssen hierbleiben. Die Kutsche bietet nicht genug Platz für uns alle.«

 »Ich koche Tee«, bot sich Katherine an und drückte meine Hand.

 »Kann ich sonst noch etwas für Sie tun, Amelia?«

 »Den Whiskey bereitstellen«, sagte Cyrus.

 Aus Manuskript H

 Als Ramses seine Augen aufschlug, war ihm klar, daß er weder tot noch wahnsinnig geworden war, dennoch hätte er das über ihn gebeugte Gesicht lieber unter anderen Bedingungen wahrgenommen.

 »Ich denke, daß ich vermutlich schon die Engel habe singen hören«, sagte er mit schwacher Stimme.

 »Ich hätte wissen müssen, daß du wieder besonders schlau zu sein versuchtest«, herrschte ihn Nefret an. »Was ist denn falsch an der Frage Wo bin ich??«

 »Sie klingt abgedroschen. Egal, ich weiß, wo ich bin Hölle und Verdammnis! Was tust du «

 Der Schmerz war so intensiv, daß er einer erneuten Ohnmacht nahe war. Aus weiter Ferne vernahm er Nefrets Frage: »Möchtest du etwas Morphium?«

 »Nein. Wo ist David?«

 »Hier, mein Bruder. In Sicherheit, dank deiner «

 »Schluß damit«, wies ihn Nefret zurecht. »Später könnt ihr immer noch in euren Gefühlen schwelgen. Wir haben einiges zu besprechen, und außerdem habe ich Ramses noch nicht verarztet.«

 »Ich glaube, daß ich deine liebevolle Pflege keine Sekunde länger ertrage«, murmelte Ramses. Der schlimmste Schmerz war allerdings vorüber, und die Hände, die sein schweißüberströmtes Gesicht abtupften, waren geschickt und fürsorglich. »Was zum Teufel hast du mit mir angestellt?«

 »Was zum Teufel hast du mit deiner Hand angestellt? Sie schwillt an wie ein Ballon, und einer deiner Finger war ausgerenkt.«

 »Laß mich nur eine Minute in Ruhe. Bitte.«

 Langsam wanderte sein Blick durch den Raum, nahm die Aura der Geborgenheit und die vertrauten Gesichter wahr: David, in dessen dunklen Augen Tränen der Erleichterung schimmerten; Nefret, blaß und mit zusammengekniffenen Lippen; und Selim, der breit grinsend neben dem Bett hockte. Wäre er nicht ein solcher Narr gewesen, hätte er sich darauf besonnen, daß Abdullah rund um Gurneh Verwandte hatte. Selims Haus war eines der nächsten gewesen. Seine jüngste Frau kochte den besten Lammeintopf von ganz Luxor.

 Sein Blick ging zurück zu David. »Du hast mich hierhergebracht. Nur der Himmel weiß, wie. Steht es schlimm um dich?«

 »Technisch gesehen, prallte das Messer von seinem Schulterblatt ab«, sagte Nefret. »Mehr als ein Stück Pflaster war nicht erforderlich. Und jetzt zurück zu dir. Bevor wir dich bewegen, möchte ich mich vergewissern, daß du keine Knochenbrüche hast.«

 »Mit mir ist alles in Ordnung.« Er versuchte, sich aufzusetzen, und stieß einen Schmerzensschrei aus, als sie ihre Hand fest gegen seinen Brustkorb preßte und ihn zurück auf das Kissen drückte.

 »Aha«, sagte sie mit sachverständigem Vergnügen. »Eine Puppe? Da wollen wir doch einmal genauer nachschauen.«

 »Dein Verhalten am Krankenbett könnte einige Optimierungen vertragen«, sagte Ramses, während er versuchte, sich nicht zu bewegen, als sie sein Hemd aufknöpfte.

 Es gab keine Warnung, nicht einmal ein Klopfen. Die Tür sprang auf, und in Anbetracht dessen, was da auf ihn zukam, vergaß er sämtliche Schmerzen. Die Gestalt im Türrahmen war keineswegs die eines Feindes. Es war schlimmer. Es war seine Mutter.

 Ich habe stets die medizinische Indikation guten Whiskeys vertreten, doch in diesem Fall fühlte ich mich verpflichtet, zumindest für Ramses etwas Stärkeres zu empfehlen. Nefret und ich diskutierten, ob seine Rippen gebrochen oder nur angeknackst waren; Ramses beharrte, daß weder das eine noch das andere zutraf, der Fall jedoch eintrete, sofern wir ihn weiterhin piesackten. Also hielt ich ihn fest, während Nefret fachmännisch seine Hand behandelte, was die gräßlichste Prozedur darstellte, der ich und vermutlich auch Ramses jemals beigewohnt hatte. Daraufhin beschloß ich, den beiden Jungen eine Dosis Laudanum zu geben, denn obwohl Davids Verletzungen nicht gravierend waren, war sein Gesicht doch aschfahl vor Erschöpfung und Anspannung. Keiner der beiden wollte es nehmen.

 »Ich möchte euch erklären, was passiert ist«, sagte David. »Ihr solltet wissen «

 »Ich erzähle ihnen, was passiert ist«, unterbrach ihn Ramses. Wir mußten ihm ziemlich weh tun, doch ich nahm an, daß seine stockende Stimme zu gleichen Teilen auf Verärgerung und Schmerz zurückzuführen war.

 Emerson meldete sich erstmalig zu Wort. Er hatte ruhig an der Seite des Bettes verharrt, seinen Blick nicht von Ramses abgewandt, und einmal, als er sich unbeobachtet fühlte, den Arm seines Sohnes spontan und liebevoll gedrückt. »Laß sie uns nach Hause bringen, Peabody. Wenn sie dazu in der Lage sind, können wir vielleicht einen aufschlußbringenden Kriegsrat einberufen.«

 Also setzten wir sie in die Kutsche und fuhren sie nach Hause, während Risha neben uns hertrottete. Wir zogen uns in den Salon zurück, wo ich Ramses erfolglos davon zu überzeugen versuchte, sich auf das Sofa zu legen. Lautlos schlüpfte Katherine durch das Zimmer, entzündete das Licht und verschloß die Vorhänge. Dann kam sie und setzte sich neben mich. Ihre mitfühlende Besonnenheit und Unterstützung waren genau das, was ich in diesem Augenblick brauchte; ich sammelte mich und ergriff erneut das Wort.

 »Es ist besser, wenn du uns das Vorgefallene schilderst«, sagte ich.

 In der Vergangenheit hatte ich häufig genug die Gelegenheit, den zur Ausschweifung und Theatralik neigenden Gesprächsstil meines Sohnes zu kritisieren. Diesmal zog er bei weitem die kontrastierende Stilrichtung vor. Die nachfolgenden Sätze waren charakteristisch für den gesamten Bericht: »Der Bursche schlug mit dem Kopf auf, als er hinfiel. Sobald David von seinen Fesseln befreit war, rannten wir los. Wir wären nicht entkommen, wenn er nicht die Initiative ergriffen hätte und auf Selims Haus zugesteuert wäre. Irgendwie hatte es sich in meinem Kopf festgesetzt, daß wir Abdullah aufsuchen mußten.«

 »Ist das alles?« entfuhr es mir.

 »Nein, ist es nicht!« meldete sich David aufgebracht zu Wort. »Ich habe gesehen, was du getan hast, Ramses. Ich war verwirrt und verletzt und litt unter Atemnot, aber ich war nicht bewußtlos.« Sein Blick musterte die interessierten Gesichter um ihn herum. »Der Wächter hatte ein Messer. Ramses jedoch nicht. Er sah aus, als könnte er kaum noch stehen. Als er vornüberfiel, glaubte ich, er sei ohnmächtig geworden, und der Wächter muß das gleiche vermutet haben, aber es war dieser Trick, den er uns einmal gezeigt hat erinnerst du dich noch daran, Nefret? und von dem er meinte, daß man ihn nur im äußersten Notfall anwenden solle, da er absolute Schnelligkeit erfordert. Du mußt dich unter das Messer ducken und inständig hoffen, daß es dich verfehlt, während du die Füße deines Gegners packst, bevor er zurückweichen kann.«

 Nefret nickte. »Absolute Schnelligkeit und lange Arme und teuflisches Glück. Dabei hat er sich die Rippe angeknackst.«

 »Sie ist nicht angeknackst«, widersprach Ramses unwirsch. »Nur verstaucht. Und das verfluchte Heftpflaster juckt entsetzlich. Ich weiß nicht, was schlimmer ist, du oder «

 »Er hat versucht, mich zu tragen«, fuhr David mit stockender Stimme fort. »Ich konnte nicht laufen, weil ich so steif war. Er hätte mich liegenlassen und Hilfe holen können, aber «

 »Aber ich besaß nicht genug Verstand, um das zu erwägen«, erwiderte Ramses. »Macht es dir etwas aus, den Mund zu halten, David?«

 »Das reicht nicht, Ramses«, sagte Nefret. Das Blut schoß ihr in die Wangen, und sie sprang auf. »Du hast alles Wesentliche ausgelassen. Verflucht, verstehst du denn nicht, daß wir die Situation nicht wirkungsvoll angehen können, wenn uns alle Fakten fehlen? Jede Einzelheit, egal, wie nebensächlich sie auch sein mag, ist von Bedeutung.«

 Emerson, der schweigend zugehört hatte, räusperte sich. »Ganz recht, Ramses, mein Junge «

 Nefret wirbelte herum und fuchtelte mit ihrem Zeigefinger vor seinem Gesicht herum. »Das gilt auch für dich, Professor und dich, Tante Amelia. Was heute nacht passiert ist, hätte sich vielleicht verhindern lassen, wenn ihr uns nicht gewisse Dinge vorenthieltet.«

 »Nefret«, sagte Ramses. »Laß das.«

 Mein armer, geliebter Emerson wirkte wie ein Mann, der sich in den Klauen seiner Lieblingskatze befand. Mit einem leisen schuldbewußten Aufschrei sprang Nefret auf seinen Schoß und schlang ihre Arme um seinen Hals. »Ich habe es nicht so gemeint. Verzeih mir!«

 »Mein Schatz, der Vorwurf kam nicht unverdientermaßen. Nein, bleib sitzen; ich hab dich gern bei mir.«

 Er schloß sie in seine Arme, sie verbarg ihr Gesicht an seiner breiten Schulter, und wir anderen versuchten taktvoll, darüber hinwegzusehen, daß ihre schlanke Gestalt von heftigem Schluchzen geschüttelt wurde. Ich hatte damit gerechnet, daß sie früher oder später in Tränen ausbrechen würde. Ihre Selbstbeherrschung weicht entscheidend von meiner ab. Wenn ein Notfall vorliegt, arbeitet sie ebenso kühl und sachlich wie ich, doch sobald die Sache erledigt ist, braucht ihre ungezähmte und mitfühlende Seele ein Ventil, um ihre unterdrückten Emotionen herauszulassen. Deshalb ließ ich sie für eine Weile in Emersons väterlicher Umarmung weinen und schlug dann vor, daß einige Familienmitglieder ihre Betten aufsuchen sollten.

 Nefret setzte sich auf. Die einzigen Hinweise auf ihre Tränen waren ihre feuchten Wimpern und ein nasser Fleck auf Emersons Hemd. »Erst wenn wir damit fertig sind. Ramses, schildere das Ganze noch einmal von Anfang an, und laß diesmal nichts aus.«

 Das eine oder andere mußten wir aus ihm herauskitzeln. Auf Emersons Knie sitzend und in seinem Arm, bewies Nefret ein solches Geschick während ihres Verhörs, daß ich nicht das Gefühl hatte, eingreifen zu müssen.

 »Es überraschte mich keineswegs, wenn Layla an kriminellen Aktivitäten beteiligt wäre«, bemerkte ich. »Augenscheinlich bietet sie ihre Dienste jedem an, der ihren Preis bezahlen kann.«

 »Kriminelle Aktivitäten«, sagte mein Sohn, »haben es ihr ermöglicht, einem Leben in Elend und Erniedrigung zu entfliehen. Dürfen wir, die wir niemals zu einem solchen Schritt gezwungen waren, sie denn verdammen?«

 »Gütiger Himmel, wie bombastisch du klingst«, erwiderte ich. »Allerdings muß ich dem sachlichen Gehalt deiner Bemerkung zustimmen. Für Frauen ist das Leben in dieser Männerwelt ohnehin schon schwierig genug, und moralische Skrupel sind ein Luxus, den sich manch einer nicht leisten kann.«

 »In diesem Fall«, sagte Nefret mit zuckersüßer Stimme, »waren Laylas moralische Skrupel größer als ihre Raffgier. Oder gab es einen anderen Grund, weshalb sie das Risiko auf sich nahm, dich zu befreien?«

 Ramses warf ihr einen raschen Blick zu und blickte dann genauso rasch wieder auf seine Füße, auf die er fast unablässig starrte. »Mehrere Gründe, denke ich. Selbst eine unmoralische Frau lehnt möglicherweise einen Mord ab. Vater und Mutter natürlich auch eilt ein furchteinflößender Ruf voraus; wäre uns beiden etwas zugestoßen, hätten sie Vergeltung gefordert. Layla erwähnte, daß ihre Auftraggeber etwas besonders Unangenehmes mit mir und vermutlich auch mit David im Schilde führten. Ich habe sie nicht gebeten, mir das näher zu erläutern, da mein Verstand bereits «

 »Hör auf damit«, sagte ich erzürnt.

 »Ja, Mutter.«

 »Jetzt habe ich ganz vergessen, was ich als nächstes fragen wollte.«

 »Entschuldigung, Mutter.«

 »Ich weiß, was ich als nächstes fragen wollte«, sagte Nefret. »Eine einfache und doch lebenswichtige Frage. Was wollen diese Leute?«

 »Uns«, antwortete Ramses. »Uns beide, anderenfalls hätten sie einen von uns ermordet im Tempel zurückgelassen.«

 »Das ist zu einfach«, konterte Nefret. »Entführung ist lediglich ein Mittel zum Zweck. Wenn ihr nicht entkommen wäret, hätten wir eine Forderung erhalten aber wofür? Geld? Den Papyrus? Oder etwas anderes?«

 »Eine Sekunde«, stieß Cyrus hervor, während er an seinem Spitzbart zerrte. »Ich komme nicht mehr mit. Welcher Papyrus?«

 »Die Kinder haben ihn in Kairo erworben«, erklärte ich. »Von einem Händler demselben Burschen, den man vor einigen Tagen aus dem Nil gefischt hat, vermutlich zerfleischt von einem Krokodil.«

 »Aber Amelia«, setzte Cyrus an.

 »Ja, ich weiß. In der Umgebung von Luxor gibt es keine Krokodile. Ich werde dir das alles später erklären. Irgendjemand scheint den Papyrus zurückhaben zu wollen. Meinst du, das war das Motiv hinter dem unseligen Abenteuer der Jungen, Nefret?«

 »Es gibt noch eine weitere Möglichkeit.«

 »Und die wäre? Es ist schon spät und «

 »Ich fasse mich kurz«, sagte Nefret. Der Unterton in ihrer Stimme gefiel mir gar nicht. »Einmal angenommen, der Anschlag auf Tante Amelia in London und unsere verschiedenen Treffen mit Yussuf Mahmud stehen in irgendeiner Beziehung. Wenn eine Person hinter allem steht, dann muß diese Person der Meisterverbrecher persönlich sein. Alle Hinweise führen uns auf seine Spur die maschinengeschriebene Nachricht, die Möglichkeit, daß der Papyrus seiner Privatsammlung entstammte, sogar die Tatsache, daß jemand hinter Ali der Ratte Ramses erkannt hat. Ich gebe zu, das ist ein dürftiges Argument, dennoch gehört Sethos zu den wenigen, die wissen, daß ihr sein geheimes Laboratorium entdeckt habt, und falls er wie ich stark annehme seitdem mit euch in Kontakt getreten ist, kennt er vermutlich unsere Gewohnheiten. Jetzt bist du an der Reihe, Tante Amelia. Es wird Zeit, daß du uns alles erzählst, was du über diesen Mann weißt. Und ich meine damit wirklich alles!«

 Gütiger Himmel, das Kind funkelte einen beinahe ebenso bedrohlich an wie Emerson in seinen besten Zeiten! Ich wage zu behaupten, daß ich ihrem Blick widerstanden hätte, dennoch konnte ich ihrer Forderung einen gewissen Wahrheitsgehalt nicht absprechen.

 »Du hast recht«, sagte ich. »Wir sind Sethos seitdem erneut begegnet, und ich Ach, du meine Güte. Zweifellos weiß er eine ganze Menge mehr über uns alle, einschließlich Ramses, als er wissen sollte.«

 8. Kapitel

 Unsere Diskussion endete an diesem Punkt, da Ramses Gesichtsfarbe einen ungesunden Graugrünton angenommen hatte und Nefret ihn nachdrücklich aufforderte, ins Bett zu gehen. Unter vergeblichem Protest machte er sich auf den Weg, deshalb versicherte ich ihm, daß wir nicht ohne ihn fortfahren würden. »Ich muß meine Gedanken reflektieren«, erklärte ich. »Und in eine logische Reihenfolge bringen. Ich glaube nicht, daß ich dazu augenblicklich in der Lage bin.«

 »Wen wunderts«, sagte Emerson. »Das war ein anstrengender Abend für dich, meine Liebe. Ab ins Bett mit dir. Morgen früh werden wir unsere Diskussion fortsetzen.«

 Katherine räusperte sich. »Amelia, hielten Sie meine Bitte für unverfroren, daß Cyrus und ich Ihrem Gespräch beiwohnen dürfen? Wissen Sie, ich sterbe vor Neugier. Und Sie möchten doch sicherlich nicht meinen Tod verantworten.«

 In diesem Augenblick hätte ich allem zugestimmt, nur um endlich allein zu sein um, wie gesagt, meine Gedanken zu reflektieren. Eine kurze Überlegung bestätigte mir, daß sowohl Sympathie als auch Neugier zu ihrer Bitte geführt hatten und daß uns niemand besser zur Seite stehen konnte als diese treuen Freunde. Cyrus wußte mehr über unseren außergewöhnlichen Lebensweg als die meisten anderen, und die zynische Intelligenz seiner Frau hatte mir in der Vergangenheit gute Dienste geleistet. Mir fiel ein, daß der folgende Tag ein Freitag war, der heilige Tag der Moslems, an dem wir später und ausgiebiger frühstückten, und ich lud sie für den kommenden Morgen ein. Mein geliebter Emerson packte mich so fürsorglich ins Bett, wie es eine Frau nicht besser hätte machen können, und Fatima bestand darauf, daß ich als Einschlafhilfe ein Glas warme Milch mit Kardamom trank.

 »Ihr seid viel netter zu mir, als ich das verdiene«, sagte ich. »Komm ins Bett, Emerson, du hattest einen ebenso harten Tag wie ich.«

 »Später, mein Schatz.«

 »Du willst doch nicht die ganze Nacht aufbleiben und Wache halten, oder?«

 »Nicht die ganze Nacht. David und ich wechseln uns ab. Ich denke, er hätte mich niedergeschlagen, wenn ich dem nicht zugestimmt hätte.« Emersons nachdenkliche Gesichtszüge entspannten. »Er ist wieder bei Kräften, Peabody. Selims junge Frau hat ihn mit Lammeintopf vollgestopft, und Nefret versicherte mir, daß seine Wunde nicht der Rede wert sei.«

 »Ich wollte ihn noch einmal untersuchen«, murmelte ich. »Ramses auch. Aber sie hat mich nicht gelassen « Emerson ergriff meine Hand. Seine Stimme schien von weit her an mein Ohr zu dringen. »Sie hat es nicht so gemeint, das weißt du doch, Peabody.«

 »Doch, das hat sie. Oh, Emerson bin ich wirklich so im Unrecht? Ich glaubte ernsthaft, ich täte das Richtige nur zu ihrem eigenen Besten « Als ich herzhaft gähnend innehielt, dämmerte mir schlagartig die Wahrheit. »Zum Teufel mit dir, Emerson! Du hast Laudanum in die Milch gemischt. Wie konntest du «

 »Schlaf gut, mein Schatz.« Ich spürte nur noch, wie seine Lippen meine Wange berührten. Dann war ich eingeschlummert.

 Erholt und fest entschlossen, das Zepter wieder in die Hand zu nehmen, wachte ich noch vor den anderen auf. Emerson schlief tief und fest; er rührte sich nicht einmal, als ich ihm einen Kuß auf seine stopplige Wange hauchte. Also zog ich mich an und verließ auf Zehenspitzen das Zimmer.

 Die anderen befanden sich im gleichen Zustand wie Emerson, selbst David, für den sein Cousin Achmet die Wache übernommen hatte. Eine Zeitlang stand ich an Ramses Bett und betrachtete ihn. Nefret mußte ihm Laudanum oder eines ihrer neumodischen Medikamente eingeflößt haben, denn er schlummerte fest. Als ich die zerzausten Locken aus seinem Gesicht strich, brummte er lediglich und lächelte.

 Eifrig Notizen machend, befand ich mich auf der Veranda, als Cyrus und Katherine heranritten, Cyrus auf seiner Lieblingsstute Queenie und Katherine auf einem lammfrommen, stämmigen Pony. Ihr Strohhut wurde unter ihrem Kinn von einer riesigen Schleife zusammengehalten, und sie erinnerte mich mehr denn je an ein niedliches Kätzchen.

 Kurz darauf erschienen Emerson und die Kinder, und wir nahmen das Frühstück ein. Die Unterhaltung war sporadisch, und das nicht nur, weil wir aßen. Jeder spürte die unterschwellige Anspannung. Es erleichterte mich zu sehen, daß Ramses Appetit wiederhergestellt war, auch wenn es ihm etwas schwerfiel, mit der linken Hand zu essen. Ich fragte mich, wie es Nefret gelungen war, ihn zum Tragen einer Armschlinge zu bewegen, und ob seine Verletzungen schwerwiegender waren, als von mir angenommen, und ob ich nicht darauf bestehen sollte, ihn selbst zu untersuchen

 »Die Schlinge dient lediglich zum Schutz seiner Hand, Tante Amelia. Sein Arm ist unverletzt.«

 Das waren die ersten von Nefret an mich gerichteten Worte, seit sie in der Nacht zuvor ihre schmerzvollen Anschuldigungen geäußert hatte. Ihre blauen Augen wirkten erschrocken und ihr Lächeln verkrampft. Voller Zuneigung erwiderte ich ihr Lächeln.

 »Danke, mein Liebes, daß du mich beruhigst. Ich habe volles Vertrauen in deine Fähigkeiten. Und ich danke dir, daß du dich so fachmännisch um mich gekümmert hast.

 Ich habe wie ein Baby geschlafen und bin erholt aufgewacht.«

 »Oh, Tante Amelia, was ich gestern abend gesagt habe, tut mir so leid! Ich wollte nicht «

 »Deine Wiederholungen wirken langsam ermüdend, Nefret.« Ramses schob seinen Teller weg. »Und du verschwendest nur unsere Zeit. Wie ich sehe, hat Mutter ihre Überlegungen in der für sie typischen, effizienten Art und Weise schriftlich festgehalten. Wollen wir sie bitten, den Anfang zu machen?«

 Ich schob meine Blätter zusammen, hob sie auf und wünschte, ich hätte das schon getan, bevor der Geierblick meines Sohnes daran klebte. Auf den einzelnen Seiten hatte ich eine ganze Reihe von Zeilen durchgestrichen und darübergekritzelt. Meine komplexen Gedankengänge bieten sich einfach nicht der schriftlichen Fixierung an. Allerdings wußte ich ganz genau, was ich sagen wollte und würde.

 »Ich stimme mit Ramses überein. Wir sollten nicht die Zeit mit Zerknirschung und Bedauern vergeuden. Wenn sich einer von uns falsch verhalten hat, dann hat sie äh er oder sie es nicht besser gewußt. Nichts ist so vergänglich wie «

 »Peabody«, mischte sich Emerson ein. »Bitte. Vermeide Aphorismen, soweit dir das möglich ist.«

 Das Funkeln in seinen anziehenden blauen Augen entsprang eher Belustigung als Verärgerung. Die gleiche Herzlichkeit stand auf den Gesichtern der anderen geschrieben mit Ausnahme natürlich von Ramses. Da sein Gesichtsausdruck jedoch nicht mürrischer war als sonst, schloß ich, daß unsere frühere Harmonie wiederhergestellt und jeder Groll vergessen war.

 »Gewiß, mein Lieber«, sagte ich. »Ich setze voraus, daß ihr alle die Vorgeschichte von unseren Zusammentreffen mit Sethos kennt. Ramses hat sie David und Nefret vermittelt, und Cyrus hat Katherine davon erzählt? Hmmm, ja, das dachte ich mir. Während meines äh privaten Gesprächs mit ihm erhielt ich gewisse Zusatzinformationen. Nach langer und reiflicher Überlegung sehe ich die nachfolgenden Fakten hinsichtlich dieses Vieraugengesprächs als möglicherweise aufschlußreich an.

 Sethos besitzt eine private Antiquitätensammlung. Was er sagte äh « Ich tat so, als würde ich meine Notizen zu Rate ziehen. Das war nicht notwendig, denn ich vergesse niemals diese Worte oder den Blick dieser unbeschreiblich verwandlungsfähigen Augen, als er sie äußerte. »Er sagte: Die schönsten Stücke behalte ich selbst.« Ein leises Knurren entwich Emersons Kehle, und Ramses bemerkte mit mehr Taktgefühl, als ich ihm zugetraut hätte: »Sicherlich erfüllt der Papyrus diese Kriterien. Was hat er denn noch gesagt?«

 Ich wollte schon den Kopf schütteln bemerkte Nefrets aufmerksamen, aber auch kritischen Blick- und seufzte. »Daß Emerson zu den wenigen Menschen auf dieser Welt zählt, die ihm gefährlich werden könnten. Er erklärte mir nicht, warum. Er behauptete, er hätte noch keiner Frau irgend etwas zuleide getan. Er versprach Nein, ich will es ganz exakt formulieren. Er gab mir zu verstehen, daß er nie wieder in mein Leben treten oder meinen Lieben etwas antun würde.«

 »Vermutlich hast du diesen Satz mißverstanden«, sagte mein Sohn trocken.

 »Was noch?« wollte Nefret unerbittlich wissen. »Was sein Wissen um unsere persönlichen Gewohnheiten und unser Privatleben betrifft Nun, laßt mich es einmal folgendermaßen ausdrücken. Er kennt Ramses gut genug, um zu vermuten, daß er sich für die Kunst der Verstellung interessiert und daß er mit Leichtigkeit als Ägypter durchgehen könnte. Hat sich ein solcher Verdacht erst einmal erhärtet, durchschaut ein geschickter Beobachter vermutlich die wahre Identität von Ali der Ratte. Und noch eins, Ali tauchte lediglich dann in Kairo auf, wenn wir auch dort waren. Das ist alles, was ich an Aufschluß reichem beisteuern kann. Das ist die Wahrheit, Nefret.« Es war die Wahrheit zumindest war ich davon fest überzeugt. Es wäre keineswegs gerecht und auch nicht zutreffend, mir eine Fehleinschätzung vorzuwerfen, denn zu diesem Zeitpunkt hatte keiner von uns auch nur die leiseste Ahnung Aber Rechtfertigungen passen nicht zu mir. Ich befand mich im Irrtum, und der Preis, den ich dafür zahlen mußte, wird mich für den Rest meines Lebens verfolgen.

 Nachdenkliches und (was Nefret anbelangte) irgendwie skeptisches Schweigen schloß sich dem an. Allerdings stellte niemand meine Erklärung in Frage. Schließlich sagte Ramses: »Das bringt uns keinen Schritt weiter, oder?

 Es läßt weder darauf schließen, daß Sethos nicht hinter dieser Geschichte steckt, noch beweist es, daß er der Drahtzieher ist. Wenn der Vorfall in London nichts mit den anderen zu tun hat, dann haben wir es mit einem weiteren unbekannten Widersacher zu tun, der David und mich möglicherweise gegen den Papyrus austauschen wollte. Wenn Sethos der führende Kopf ist, hat er uns nur gefangengenommen, um an Mutter heranzukommen. Ist das nicht demütigend, David? Niemand will uns allein wegen unserer sympathischen Ausstrahlung.«

 »Könnte ich mir diesen faszinierenden Papyrus einmal anschauen?« fragte Cyrus. »Er muß schon bemerkenswert sein, wenn irgendein Bursche so viel riskiert, um ihn zurückzubekommen.«

 »Ist er«, bestätigte Ramses.

 »Wie Papyri nun einmal so sind«, sagte Emerson, den Papyri weniger beeindrucken als manch anderen. »Bring ihn her, Ramses.«

 Ramses tat, wie ihm geheißen. Cyrus stieß einen leisen Pfiff aus. »Er ist wirklich ganz hervorragend. Mr. Walter Emerson wird in Begeisterungsstürme ausbrechen.« »Onkel Walter!« David sprang auf. »Gütiger Himmel!

 Er und Tante Evelyn und Lia Sie dürfen nicht kommen! Sie könnten sich in schreckliche Gefahr begeben.« »Also, David, sei nicht so melodramatisch«, sagte ich.

 »Es besteht kein Grund zu der Annahme «

 »Trotzdem hat er recht«, mischte sich Emerson ein.

 »Im Augenblick wissen wir weder, was zum Teufel da vor sich geht, noch warum. Drei weitere potentielle Opfer würden das Problem noch verstärken. Wir sollten sie besser ausladen.«

 »Dafür ist es zu spät«, erwiderte ich düster. »Heute morgen haben sie vor Marseille abgelegt.«

 Katherine war diejenige, die die bedrückte Stimmung mit einer einfachen Erklärung zerstreute. »Man soll stets mit dem Schlimmsten rechnen und Schritte zu dessen Verhinderung unternehmen.«

 »Genau das wollte ich gerade sagen«, entfuhr es mir.

 »Schritte! Wir müssen Schritte unternehmen! Äh welche Schritte?«

 Ihr ausgeglichenes, rotwangiges Gesicht hatte etwas sehr Beruhigendes. »Zum einen ergreift ihr jede nur mögliche Maßnahme, um euch selbst zu schützen. Trefft Sicherheitsvorkehrungen für das Haus, und geht nicht ohne Begleitung aus. Zum zweiten verschiebt ihr euren Familienbesuch oder sagt ihn ab. Zweifellos können Evelyn und Walter auf sich selbst aufpassen, das Mädchen jedoch nicht; sie wäre lediglich eine weitere Gefahrenquelle. Und drittens müßt ihr herausfinden, wer die dafür Verantwortlichen sind, und diese stellen.«

 »Ein ganz schön ehrgeiziges Programm, mein Schatz«, sagte Cyrus kopfschüttelnd. »Und wo fangen wir an?«

 Es rührte mein Herz, daß er von »wir« sprach, hatte jedoch eigentlich nichts anderes von ihm erwartet.

 »In Gurneh, ganz klar«, verkündete Ramses. »Und alle gemeinsam, wie Mrs. Vandergelt vernünftigerweise vorgeschlagen hat.«

 Ich hatte damit gerechnet, daß das Dorf außer sich vor Aufregung war, da mittlerweile sicherlich jeder Einwohner die Vorfälle der vorangegangenen Nacht kannte, die sich wie ein Lauffeuer von einem zum anderen verbreiteten, was unter Analphabeten vielfach die Hauptinformationsquelle darstellt. Als wir jedoch den gewundenen Pfad entlangritten, bemerkte ich, daß der Ort ungewöhnlich ruhig war. Einige Leute begrüßten uns; von anderen sahen wir nur ihre wehenden Umhänge, während sie hinter ihren Mauern Zuflucht suchten.

 »Das war doch Ali Yussuf«, entfuhr es mir. »Was hat er denn nur?«

 Emerson schmunzelte. »Ein schlechtes Gewissen, meine liebe Peabody. Selbst wenn er nichts mit der nächtlichen Episode zu tun hat, befürchtet er, daß wir ihn für das verantwortlich machen, was den Jungen zugestoßen ist.«

 »Da drängt sich einem das Mißtrauen doch geradezu auf, Emerson. Wie hätten diese Schurken denn so dreist sein können, ihre Gefangenen hierherzubringen, wenn nicht einige der Dorfbewohner mit ihnen gemeinsame Sache machten?«

 Ramses ritt voraus, doch er hört die Wasserflöhe im Nil husten, wie die Ägypter sagen. Er drehte sich zu uns um. »Das war nur ein vorübergehendes Versteck, Mutter. Im Schutz der Dunkelheit hätten sie uns an einen anderen Ort gebracht.«

 Als wir auf Abdullahs Haus zuritten, stand Kadija im Türrahmen. Sie erklärte uns, daß weder Abdullah noch Daoud zu Hause seien. »Verflucht«, sagte Emerson. »Ich habe Daoud erklärt, daß er den alten Burschen da raushalten soll. Wohin wollten die beiden, Kadija?«

 Daouds Frau verstand Englisch, auch wenn sie es nicht sprach. Der schwarze Schleier vermittelte ihr etwas Geheimnisvolles, als sie Emerson die von ihm erwartete Antwort mitteilte.

 »Verflucht«, wiederholte Emerson. »Vermutlich ist die ganze Bande dort.«

 »Nicht alle«, erwiderte Kadija auf arabisch. »Einige stellen Fragen, Vater der Flüche. Viele Fragen von vielen Leuten. Wollt ihr nicht eintreten, Tee trinken und warten?«

 Wir lehnten dankend ab und wollten schon weiterreiten, als Kadija mit würdevoller Entschlossenheit aus dem Haus trat. Ihre Hand, riesig und schwielig wie die eines Mannes, ruhte für einen Augenblick auf Davids Stiefel, bevor sie sich Ramses zuwandte und ihn intensiv musterte. Allerdings war es nicht Ramses, an den sie das Wort richtete. »Hast du einen Augenblick Zeit, Nur Misur?«

 »Ja, natürlich. Reitet schon voraus«, sagte Nefret zu uns anderen.

 Es dauerte tatsächlich nur einen Augenblick. »Nun?« fragte ich. »Was ist denn so lustig?«

 Nefret hatte sich wieder unter Kontrolle. »Sie hat mir eine äußerst amüsante Geschichte erzählt.«

 »Kadija?« sagte ich erstaunt. »Was für eine Geschichte?«

 »Hm nicht der Rede wert. Eigentlich wollte sie nur wissen, ob mit den Jungen alles in Ordnung ist. Sie war zu schüchtern, um sie selbst nach ihrem Befinden zu fragen.«

 Wir hätten das gesuchte Haus auch ohne Davids Hilfe gefunden. Es war umlagert von einer Menschenmenge, die wild gestikulierte und lautstark diskutierte. Die schwarzen Gewänder der Frauen bildeten einen Kontrast zu den weißen, blauen und sandfarbenen Galabijas der Männer, und die Kinder liefen wie kleine braune Käfer hin und her. Die Männer begrüßten uns völlig unbefangen; entweder hatten sie ein reines Gewissen oder gar keins.

 Es war nicht das Haus, das Layla einmal bewohnt hatte. An dieses Etablissement erinnerte ich mich noch sehr gut. Dieses hier war größer und abgelegener, mit einigen staubigen Tamarisken im Hof und ohne irgendwelche Nachbarhäuser. Die Lage eignete sich hervorragend für seinen eigentlichen Zweck; ein mit Zuckerrohr beladener Karren beispielsweise hätte durch das Tor in den gemauerten Innenhof fahren können, ohne Verdacht zu erregen. Als ich sah, wer in der offenen Tür stand, wurde mir klar, warum keiner der Männer den Mut besessen hatte, ins Innere des Hauses vorzudringen. Daouds hünenhafte Gestalt füllte den Türrahmen völlig aus. Unter Freuden- und Erleichterungsrufen rannte er schreiend auf uns zu, umarmte David und wollte sich schon auf Ramses stürzen, als Nefret sich zwischen die beiden stellte. Abdullah erwartete uns im Innern. Sein schneeweißer Bart bebte vor Zorn, und seine Stirn war tief in Falten gelegt. In eisigem Tonfall wandte er sich an Emerson.

 »Warum habt ihr mir nichts davon erzählt? Das alles wäre nicht passiert, wenn ihr mich ins Vertrauen gezogen hättet.«

 »Abdullah, so versteh doch«, hub Emerson an.

 »Ich verstehe, daß ich zu alt bin. Zu alt und zu dumm. Ich werde mich mit den anderen alten Männern in die Sonne setzen und «

 »Wir haben vollstes Vertrauen zu dir, Abdullah«, unterbrach ich ihn. »Du wußtest ebensoviel wie wir. Aber wir hatten nicht mit etwas Derartigem gerechnet.«

 »Ah.« Abdullah setzte sich auf die Treppenstufen und kratzte sich am Ohr. »Dann verzeihe ich dir, Sitt. Was werden wir jetzt tun?«

 »Es macht mir ganz den Anschein, als tätest du es schon«, sagte Ramses und spähte durch die geöffnete Tür in den Raum zu unserer Linken. Irgendwann einmal war er gemütlich eingerichtet gewesen, mit Teppichen und Tischen, einem einladenden Diwan, mehreren europäisch anmutenden Sesseln und einem riesigen Schrank an der gegenüberliegenden Wand. Die Fensterläden standen offen, und das einfallende Sonnenlicht erhellte ein einziges Chaos aufgerollte und beiseite geschobene Teppiche, auf dem Boden verstreute Kissen, umgestürzte Sessel.

 »Wir sind auf der Suche nach Hinweisen«, erklärte Abdullah.

 »Vermutlich eher dabei, sie zu vernichten«, sagte Emerson. »Wo ist Selim? Ich habe ihm doch gesagt Oh, gütiger Himmel!«

 Ein lautes Krachen aus dem oberen Stockwerk verriet Selims Anwesenheit. Ramses schlüpfte an Abdullah vorbei und eilte mit uns anderen im Schlepptau die Stufen hinauf.

 Selim war nicht allein. Zwei seiner Brüder und einer seiner entfernten Cousins trampelten durch die Zimmer im ersten Stock vermutlich »auf der Suche nach Hinweisen«. Emersons Gebrüll ließ sie innehalten, konnte ihre Aktivitäten jedoch nicht völlig unterbinden. Sie versammelten sich um ihn, und bei dem Versuch, ihm ihre Vorgehensweise zu schildern, sprachen alle auf einmal.

 Ich verließ Emerson, der geduldig die Prinzipien der Spurensuche erklärte, und gesellte mich zu Ramses, der in eines der Zimmer spähte.

 Es handelte sich um das Schlafzimmer einer Frau. Das Mobiliar war eine eigenwillige Mischung aus einheimischem und importiertem Luxus seidig schimmernde Orientteppiche, ein mit Spitzendeckchen geschmückter Toilettentisch, geschnitzte Truhen und feinstes Chinaporzellan in einer Glasvitrine. Ich nahm an, daß Selim und seine Mannschaft noch nicht die Zeit gefunden hatten, diesen Raum zu verwüsten, dennoch erweckte es den Anschein, als sei er in aller Eile durchsucht worden. Eine der Truhen stand offen; eine Flut bunter Stoffe quoll daraus hervor. Das Bettuch war zerknüllt und staubig.

 »War das hier dein Gefängnis?« fragte ich. »Ja.« Ramses schritt zum Bett. Er hob ein Stück weißen Baumwollstoff auf, den ich übersehen hatte, da er die gleiche Farbe wie das Bettuch hatte, inspizierte ihn und ließ ihn zu Boden fallen. Ich brauchte nicht zu fragen, worum es sich dabei handelte. Die Durchsuchung des Zimmers förderte lediglich einige Meter verknotetes und zerschnittenes Seil sowie Ramses Stiefel zutage, die achtlos unter das Bett getreten worden waren. Ich war froh, daß wir sie wiederhatten, denn er besaß nur zwei Paar, und Stiefel sind teuer.

 Nefret und ich untersuchten die Truhen. Sie enthielten ägyptische und europäische Frauengarderobe einschließlich eines durchsichtigen Seidennachthemdes, das so stark parfümiert war, daß Nefret die Nase rümpfte.

 »Sie muß in dem verfluchten Zeug baden«, brummte sie.

 »Sämtliche Wertsachen hat sie mitgenommen«, sagte Emerson, der die Matratze und den Bettrahmen untersucht hatte. »Hier befinden sich weder Schmuck noch Bargeld. Und auch keinerlei Papiere.«

 Nefret stopfte das Neglig zurück in die Truhe. »Allerdings hat sie ihre sämtlichen Kleidungsstücke zurückgelassen.«

 »Sie hatte nicht die Zeit, einen Koffer zu packen«, sagte Ramses. »Und sie hätte es auch nicht gewagt, noch einmal zurückzukehren, um ihre Sachen zu holen. Sie sagte, daß die anderen bald kämen.«

 Katherine ließ sich auf einem Schemel nieder. »Wenn sie nur mit einem kleinen Bündel geflohen ist, wird sie ihre Garderobe aufstocken müssen. Wir sollten uns in den Basaren und Geschäften umhören.«

 »Diesen Vorschlag wollte ich gerade machen«, sagte eine Stimme in gewähltestem Englisch.

 In seinem maßgeschneiderten Tweedanzug, auf Hochglanz polierten Stiefeln, seinen Hut in der Hand, beobachtete er uns vom Türrahmen aus, und sein blondes Haar war so ordentlich frisiert, als hätte er es gerade noch gekämmt.

 »Sir Edward!« entfuhr es mir. »Was tun Sie denn hier?«

 »Ich bin schon eine Zeitlang hier, Mrs. Emerson. Ihnen allen einen wunderschönen guten Morgen«, fügte er mit einem höflichen Lächeln hinzu.

 »Daoud sollte doch niemanden ins Haus lassen«, meinte Ramses.

 »Daoud schloß mich nicht in dieses Verbot ein«, erwiderte Sir Edward süffisant. »Er erinnerte sich an mich als einen Freund und Mitarbeiter. Als Freund konnte ich nicht untätig bleiben. Bereits heute morgen hatte sich die Nachricht in ganz Luxor verbreitet. Ich bin erleichtert, daß sie etwas übertrieben war« seine kühlen blauen Augen musterten Ramses und warfen David einen kurzen Blick zu , »aber dennoch nicht völlig aus der Luft gegriffen. Warum sollte ich nicht meine Unterstützung anbieten?«

 »Unnötig«, sagte Emerson. »Wir haben die Sache im Griff.«

 »Ah, haben Sie das wirklich? Keiner, der Sie alle so gut kennt wie ich, würde Ihre Fähigkeiten anzweifeln, sich gegen gewöhnliche Widersacher zu verteidigen. Doch allein die Tatsache, daß es diesen Widersachern gelang, Ramses und seinen Bediensteten «

 »David ist nicht mein Bediensteter«, fuhr ihm Ramses ins Wort.

 » und seinen Freund zu entführen«, korrigierte Sir Edward unbeirrt, »beides zweifellos kräftige und vorsichtige junge Männer, läßt vermuten, daß sie gefährlich und skrupellos sind. Wie ich gegenüber Mrs. Emerson neulich erwähnte, bin ich auf der Suche nach einer Beschäftigung. Anscheinend ist meine archäologische Kompetenz nicht erwünscht, deshalb möchte ich Sie bitten, meine Dienste als Leibwächter in Anspruch zu nehmen.«

 »Für die Damen meinen Sie?« fragte Nefret mit kokettem Augenaufschlag und bebenden Lippen. »Oh, Sir Edward, wie galant! Wie edelmütig! Wie können wir Ihnen das jemals danken?«

 Das war eine so großartige Parodie, daß ich am liebsten gelacht hätte. Sir Edward hatte sich ebenfalls nicht ins Bockshorn jagen lassen. Er preßte seine Hand auf seine Herzgegend und blickte Nefret mit der übertriebenen Schwülstigkeit eines Provinzschauspielers an. »Der Schutz hilfloser Frauen ist die heilige Pflicht eines jeden Engländers, Miss Forth.«

 Emerson war alles andere als erheitert. »Was für ein Unsinn«, knurrte er. »Das hier ist keineswegs zum Lachen, Sir Edward.«

 »Dessen bin ich mir vollkommen bewußt, Sir. Wenn ich richtig informiert bin, handelt es sich bei der Besitzerin dieses Hauses um dieselbe Frau, die Mrs. Emerson und ich vor einigen Jahren kennenlernten. Damals war es mir möglich, Ihrer Gattin einige kleinere Gefälligkeiten zu erweisen. Darf ich zu hoffen wagen, daß mir das auch diesmal gestattet wird?«

 Mit einer abwertenden Geste überging Emerson stirnrunzelnd sein Angebot. »Wir vergeuden nur unsere Zeit mit diesen leeren Höflichkeitsfloskeln. Die Spurensuche ist noch nicht abgeschlossen.«

 Sir Edward war intelligent genug, von weiteren Argumenten abzusehen. Er folgte uns jedoch mit gehörigem Sicherheitsabstand, während wir die restlichen Zimmer und den offenen Dachboden untersuchten. Außer einem leeren Gefäß, das Opium enthalten hatte, und einer Wasserpfeife fanden wir keine persönlichen Gegenstände. Die Küche, ein separates Gebäude neben dem Haupthaus, befand sich in einem grauenvollen Zustand. Es roch nach verfaultem Gemüse, sauer gewordener Milch und nach dünnem ägyptischem Bier. Der einzig ungewöhnliche Gegenstand war eine zerbrochene Flasche aus grünem Glas. Ramses untersuchte die Scherben, bis er das Etikett gefunden hatte.

 »Moet et Chandon«, sagte er.

 »Die Dame hat einen kostspieligen Geschmack«, murmelte Sir Edward.

 »Und verfügt über die entsprechenden finanziellen Mittel«, bemerkte ich. »Sie hat zwei wohlhabende Ehemänner beerbt.« Der einzige Ort, den wir noch nicht durchsucht hatten, war der Schuppen. Für mich war es schon schmerzlich genug gewesen, den Raum zu sehen, in dem Ramses gefangengehalten worden war; der Knebel und die Fesseln waren die stummen und unübersehbaren Zeugen für die langen Stunden der Qual und Ungewißheit. Der schmutzige kleine Schuppen war vermutlich noch grauenvoller. Mein einfühlendes Vorstellungsvermögen eine meiner ausgeprägtesten Eigenschaften sah David hilflos und verletzt auf dem harten Boden liegen, voller Verzweiflung auf seine Rettung harrend, das Schlimmste befürchtend und nicht wissend, was seinem Freund zugestoßen war, den er wie einen Bruder liebte. Wie hätte sein Schicksal und das von Ramses ausgesehen, wenn Layla ihnen nicht geholfen hätte? Sicherlich kein schneller, leichter Tod, denn ihre Angreifer hätten sich ihrer jederzeit entledigen können. Eine Reihe von Alternativen schoß mir durch den Kopf und ließ mich erschauern.

 Der gräßliche, kleine Schuppen bot nicht genügend Platz für uns alle, deshalb überließ ich Emerson und Ramses dessen Durchsuchung. Allerdings fanden sie lediglich einen umgestürzten Bierkrug, einige Zigarettenkippen, eine Fackel und eine dünne Schicht schmutzigen Strohs.

 In der Hoffnung, daß Abdullahs Nachforschungen mehr ans Licht gefördert hatten, kehrten wir zu seinem Haus zurück. Unsere Leute waren seit Tagesanbruch auf den Beinen, und ich muß sagen, sie hatten das Dorf gründlich durchkämmt. Eine Gruppe von Zeugen erwartete uns, einige widerwillig murrend, andere wiederum neugierig und mitteilsam. Abdullah führte sie einzeln zu uns, während wir den von Kadija servierten Tee schlürften.

 Alle hatten von Laylas Rückkehr gewußt; insbesondere für einige Männer war das ein interessanter Gesprächsstoff gewesen. Als sie allerdings versucht hatten, ihre alte Bekanntschaft wieder aufzufrischen, hatte sie ihnen die kalte Schulter gezeigt. Das hatte sie zwar verärgert, aber nicht überrascht; Layla war schon immer unberechenbar gewesen, wie einer von ihnen es ausdrückte und dann philosophierte: »Das kommt davon, wenn man Frauen eigenes Geld zugesteht. Dann machen sie, was sie wollen, statt die Wünsche der Männer zu erfüllen.«

 »Verflucht richtig«, sagte Nefret, nachdem dieser letzte Zeuge den Raum verlassen hatte. »Ich bitte um Entschuldigung, Tante Amelia und Mrs. Vandergelt.«

 »Schon gut«, sagte Katherine lächelnd. Sie hatte sich an Nefrets unbotmäßige Ausdrucksweise gewöhnt, und ich hatte die Hoffnung mehr oder weniger aufgegeben, Nefret davon abzubringen. In dieser Hinsicht hatte sie eine ganze Menge von Emerson übernommen.

 Abgesehen von der Information über Layla, wußte die Mehrheit der Zeugen nicht viel Aufschlußreiches zu berichten, auch wenn einige der Männer das wenige, was sie zu sagen hatten, überaus ausschweifend zum besten gaben. Man hatte Fremde in Laylas Haus ein und aus gehen gesehen; unfreundliche Menschen, die nicht dazu bereit gewesen waren, irgendwelche Fragen zu beantworten.

 Schließlich beendete Emerson die Vorstellung mit einem unwirschen Kommentar.

 »Das Ganze bringt uns keinen Schritt weiter. Selbst wenn einer der Gurnawis diese Burschen kennen würde, würde er es nicht zugeben. Layla ist unsere beste Hinweisquelle. Wir müssen sie finden. Wo könnte sie sich aufhalten?«

 Sir Edward hatte sich uns angeschlossen, obwohl ihn niemand dazu aufgefordert hatte. Er räusperte sich. »Ist es nicht wahrscheinlich, daß sie nach Luxor übergesetzt hat? Die Dörfer am Westufer sind klein und fest zusammengewachsen; Fremde fallen dort auf. Es gibt gewisse Gegenden in Luxor Verzeihung. In der Gegenwart von Damen hätte ich darauf nicht hinweisen sollen.«

 »Oh, dieser Teil von Luxor«, sagte ich. »Hmmm.«

 »Der Gedanke kam mir bereits«, erklärte Ramses mit einem feindseligen Blick auf Sir Edward, der gewinnend zurücklächelte.

 »Also, da gehst du mir nicht hin«, erwiderte ich. »Und David auch nicht.«

 Gegenüber Nefret sprach ich dieses Verbot nicht aus, weil mir niemals in den Sinn gekommen wäre, daß sie dorthin gehen könnte. Autopsien und zerfleischte Leichen: ja; die Aufenthaltsorte von Schwerverbrechern: ohne weiteres; aber ein Haus der käuflichen Liebe

 Ich kann mir nicht erklären, wie ich so blauäugig sein konnte.

 Sir Edward verabschiedete sich an der Koppel von uns, wo wir unsere Pferde in der Obhut eines von Abdullahs unzähligen jungen Verwandten zurückgelassen hatten. Er erneuerte sein Hilfsangebot nicht, doch der bedeutungsvolle Blick, den er mir zuwarf, versicherte mir, daß er zu seiner Aussage stand und diese auch vertreten würde. Er machte eine gute Figur zu Pferd, und nicht nur Nefrets Blick ruhte auf seiner hoch aufgerichteten Gestalt, als er in Richtung der Fähre ritt.

 Wir machten uns auf den Ritt nach Hause, und Cyrus sagte: »Ich will mich nicht einmischen, Emerson, aber ich verstehe einfach nicht, warum Sie Sir Edwards Angebot nicht annehmen. Er ist ein kräftiger junger Bursche und auch nicht auf den Kopf gefallen.«

 »Ich will nicht, daß er hier herumhängt und meiner Frau schöne Augen macht«, knurrte Emerson. »Oder Nefret.«

 »Nun ja«, meinte Cyrus in seinem langsamen, gedehnten Tonfall, »ich kann mich nicht entsinnen, daß es irgendein Gesetz gibt, das einem jungen Mann verbietet, einer Dame seine höfliche Aufwartung zu machen, solange sie nichts dagegen hat. Und ich habe das Gefühl, daß es ihm Miss Nefret mit aller Deutlichkeit vermitteln würde, wenn ihr irgend etwas nicht paßte.«

 »Verfl äh absolut korrekt«, sagte Nefret. »Red nicht wie ein viktorianischer Papa, liebster Professor. Wir brauchen Sir Edward. Insbesondere wenn Lia und Tante Evelyn und Onkel Walter zu uns stoßen.«

 »Im Haus ist nicht genügend Platz«, brummte Emerson. Damit erstarb das Grollen des Vulkans; Emerson hat seine kleinen Schwächen, aber er ist kein Narr, deshalb fügte er sich in das Unvermeidliche.

 »Wir haben genug Platz, wenn wir unsere Lieben von ihrem Besuch abhalten können«, sagte ich. »Sir Edward logiert im Winter Palace, nicht wahr? Wir werden mit ihm sprechen oder ihm eine Nachricht hinterlassen und sein Angebot annehmen.«

 Wenigstens entstand keine weitere Diskussion hinsichtlich unserer nächsten Schritte. Es war zwingend erforderlich, daß wir uns auf die Suche nach Layla begaben, und je eher, desto besser. Meiner Meinung nach war Luxor mit absoluter Wahrscheinlichkeit ihr Ziel und von daher gesehen der beste Ansatzpunkt, eine Spur von ihr zu finden. Mein Vorschlag, daß Ramses nach Hause gehen und sich ausruhen sollte, wurde von eisigem Schweigen seinerseits und einer kritischen Äußerung von Nefret kommentiert. »Ich würde nicht darauf vertrauen, daß er dort bleibt, Tante Amelia. Wir lassen ihn besser mitkommen und haben ein Auge auf ihn.«

 Ich hatte keineswegs vorgehabt, sie mitkommen zu lassen; als ich jedoch darüber nachdachte, traute ich ihr ebensowenig. Also ritten wir geradewegs zu den Docks, und zwei unserer Männer ruderten uns in einem kleinen, eigens für diesen Zweck bereitgehaltenen Boot über den Fluß.

 Aus Manuskript H

 »Wie können wir sie loswerden?« wollte Nefret wissen. Sie warteten draußen vor dem Fahrkartenschalter, während die beiden Oberhäupter der Familie Emerson mit dem Bahnhofsvorsteher diskutierten. Der Bahnsteig, der Bahnhof und der Weg dorthin waren von Menschen gesäumt, die auf den Zug nach Assuan warteten. Die Sonne stand hoch am Himmel, und die Luft war stickig. Nefret hatte ihren Hut abgenommen und fächelte sich damit Luft zu.

 »Das ist doch reine Zeitverschwendung«, fuhr sie fort. »Wie soll sich denn der Stationsvorsteher an eine verschleierte Frau erinnern können? Sie sehen doch alle gleich aus in ihren schwarzen Umhängen. Allerdings wußten sie, daß sie sie hintergangen hatte, und der Bahnhof ist einer der ersten Plätze, wo sie nach ihr gesucht hätten. Wenn sie so klug ist, wie ihr Männer das durchweg zu denken scheint, dann würde sie sich verbergen, bis Gras über die Sache gewachsen ist, und es gibt nur einen für sie logischen Aufenthaltsort.«

 »Nefret, würdest du bitte sachlich bleiben?« Ramses sprach leise. »Ich stimme mit dir überein, daß Layla vielleicht Zuflucht bei ihren alten äh Bekannten gesucht hat. Aber nur mit Vaters Hilfe gelingt es uns, dieses Haus zu besuchen. Er will vermutlich selbst dorthin, was keine gute Idee wäre. David und ich überzeugen ihn vielleicht davon, daß wir wesentlich erfolgreicher sein können als er, aber er würde um nichts in der Welt zustimmen, wenn er wüßte, daß du uns begleitest.«

 »Ich würde auch nicht zustimmen«, sagte David. Er stand direkt hinter Ramses und musterte argwöhnisch die vorübereilenden Passanten.

 Nefret drückte ihren Hut zurück auf ihren Kopf und verknotete dessen Bänder unter ihrem Kinn. »Das werden wir ja sehen. Da kommen sie. Irgendwelche positiven Neuigkeiten, Professor?«

 »Positiver, als ich erwartet hätte«, lautete die Antwort. »Heute früh hat eine Frau eine Fahrkarte nach Kairo gekauft. Ihr Schmuck und ihre Kleidung entsprachen denen einer Bäuerin, aber der Angestellte erinnerte sich an sie, weil sie allein reiste und eine Fahrkarte zweiter Klasse wünschte. Eine Frau aus dieser Schicht würde normalerweise dritter Klasse reisen, wenn sie überhaupt den Zug nähme. Ich werde nach Kairo telegrafieren und die Polizei bitten, die Ankunft des Zuges zu überwachen.«

 Es bedurfte eines ausgeklügelten Ablenkungsmanövers und diverser Notlügen, um die Sache nach Ramses Vorstellungen zu arrangieren. Im Anschluß an das Telegrafenamt besuchten sie das Winter Palace. Da sie Sir Edward nicht antrafen, beschlossen sie, ein Mittagessen im Hotel einzunehmen; und während sich die Damen frisch machten, nutzte Ramses die Gelegenheit, um mit seinem Vater zu reden. Dessen erste Reaktion war genau die, die er erwartet hatte eine rundweg schnöde Ablehnung. »Du willst doch nicht etwa selbst hingehen, Vater«, sagte Ramses.

 »Sie würden nicht mit dir reden.«

 Emerson fixierte ihn mit eisigem Blick. »In deiner Gegenwart würden sie sich also wohler fühlen?«

 »Ja, Sir. Das glaube ich.«

 »Ganz Luxor erstarrt in Ehrfurcht vor dir, Professor«, fügte David hinzu. »Vielleicht hätten sie einfach Angst, freimütig mit dir zu reden.«

 »Pah«, sagte Emerson. »Nein. Nein, das kommt nicht in Frage. Ich darf gar nicht darüber nachdenken, was deine Mutter sagen würde, wenn sie herausfände, daß ich euch Jungen ein Bordell habe besuchen lassen.«

 »Was wird sie sagen, wenn sie erfährt, daß du eins besuchen willst, Vater?« fragte Ramses.

 »Äh hmhm.« Emerson rieb sich sein Kinn und blickte unbehaglich zur Tür des Damenwaschraums.

 »Er hat es auf den Punkt gebracht, Emerson«, grinste Vandergelt.

 »Sie sind kein guter Lügner. Sie würde jede Ihrer Ausreden durchschauen und darauf bestehen mitzukommen. Wir wollen doch sicherlich nicht, daß sie da hereinschneit bei den äh hmmm. Überlassen Sie das Ganze einfach den Jungen.«

 Ramses war schon einmal in einem ägyptischen Bordell gewesen allerdings, und das sollte nicht unerwähnt bleiben, ebenfalls im Zuge einer Verbrechensermittlung. Das Haus hatte ihn mit Entsetzen erfüllt, obgleich es sich um eines der weniger abstoßenden gehandelt hatte, da dort Europäer und reiche Ägypter verkehrten. Dieses hier war weitaus widerwärtiger. Der offene Hauptraum führte geradewegs auf die Straße und war lediglich mit provisorischen Vorhängen aus Stoffstreifen unterteilt. Die Fensterläden waren geschlossen, und die einzige Lichtquelle bestand aus zwei herunterbaumelnden Laternen. Der Raum roch nach Schmutz, Schweiß und billigem Parfüm. Überall schwirrten Fliegen umher, deren Gebrumm ein unermüdliches Surren erzeugte. Ihre Ankunft sorgte für eine weitere Geräuschkulisse ein melodisches Klirren der Schmuckstücke, die Dekollete, Ohren und Frisuren der auf einem gepolsterten Diwan sitzenden Frauen schmückten, dem auffälligsten Möbelstück im ganzen Raum. Riesige, kajalumrahmte Augen musterten sie neugierig, bis sich schließlich eine der Frauen erhob und ihr dünnes Gewand in einer einstudierten Verführungsgeste über ihre Hüften streifte. Ein harsches Wort von einer anderen Frau ließ sie zusammenschrecken. Die Sprecherin stand auf und ging auf sie zu. Sie war älter als die anderen. Während sie sich bewegte, wippten ihre Speckrollen und der auffällige Goldschmuck an ihrem Hals auf und ab.

 David räusperte sich. Sie waren übereingekommen, daß es sinnvoller war, wenn er als erster sprach, doch er war heiser vor Aufregung. »Wir suchen eine Frau.«

 Einhelliges Gelächter folgte dieser genialen Bemerkung, und die Betreiberin des Etablissements kicherte. »Aber sicher, meine jungen Herren. Weshalb sind Sie sonst hier?«

 »Wie gut, daß ich gekommen bin«, ertönte eine kühle Stimme hinter ihnen. »Das Reden überläßt du besser mir, David.«

 Ramses wirbelte herum. Sie hatte die Kapuze ihres Umhangs zurückgeworfen, und ihr Haar glänzte in den Sonnenstrahlen, die durch die provisorische Stoffabtrennung einfielen. Sie erschien ihm wie eine Blume, die inmitten eines Misthaufens erblüht war; sein erster Impuls war der, sie hochzuheben und aus diesem Sündenpfuhl herauszutragen. Da er ihre Reaktion abschätzen konnte Tritte und Schreie waren das mindeste , ergriff er sie am Arm.

 »Was in drei Teufels Namen machst du hier?«

 »Ich bin euch gefolgt. Mrs. Vandergelt hat Tante Amelia durch die Geschäfte geschleift, und ich bin ihnen entwischt. Du tust mir weh«, fügte sie anklagend hinzu.

 »David, schaff sie von hier fort.«

 »Wag ja nicht, mich anzurühren, David.«

 Zu diesem Zeitpunkt hatten sie bereits ein fasziniertes und umfangreiches Publikum angelockt. Weitere Frauen waren in den Raum geschlüpft. Genau wie die anderen waren auch sie in durchsichtige, leuchtendbunte Gewänder gehüllt. Die Hautschattierungen ihrer unverhüllten Gesichter umfaßten eine Palette von hellbraun bis tiefschwarz, und ihre Hände und Füße waren mit Henna gefärbt.

 In ihrem fließenden, umgangssprachlichen Arabisch wandte sich Nefret an die gaffende Bordellchefin.

 »Wir suchen eine Freundin, Sitt, eine Frau, die uns einen großen Dienst erwiesen hat und deshalb in Gefahr ist. Ihr Name ist Layla. Sie lebte in Gurneh, ist gestern nacht jedoch aus ihrem Haus geflohen. Wir müssen sie finden, bevor ihr etwas zustößt. Bitte helfen Sie uns. Hat sie irgendjemand von euch gesehen?«

 Keine Blume, dachte Ramses ein Sonnenstrahl in einer finsteren Zelle. Kein Anflug von Sünde oder Laster konnte ihrer fröhlich strahlenden Erscheinung etwas anhaben.

 Für Sekundenbruchteile hielten alle den Atem an. Dann bewegte sich jemand; er hätte nicht sagen können, wer von ihnen es war, nur das leise Klirren ihres Schmucks wies daraufhin, daß eine Bewegung stattgefunden hatte.

 Die ältere Frau verschränkte ihre massigen Arme vor der Brust. »Verschwindet«, sagte sie grob. »Wir können euch nicht helfen. Was seid ihr für Männer, die zulassen, daß eine solche Frau an diesen Ort kommt?«

 »Hervorragendes Argument«, sagte Ramses, während er sich erneut sammelte. Verflucht, er hatte einfach zu viele Gedichte gelesen, das war sein Problem. »Nefret, das ist nicht richtig. Komm, verschwinde.«

 Sie blieb standhaft. »Ihr wißt, wer wir sind und wo wir wohnen. Wenn jemand von euch etwas weiß und dieses entsetzliche Leben aufgeben will , dann sollte er zu uns kommen, wir werden euch helfen «

 Die alte Frau stieß einen Schwall Beschimpfungen aus und drohte ihnen mit ihrer geballten Faust. Nefret ließ sich nicht beirren. Sie erhob ihre Stimme und redete immer noch, als Ramses und David sie bereits durch die Eingangstür ins Freie gezerrt hatten. »Das war großartig«, zischte Ramses, als sie sich schließlich in sicherer Entfernung befanden. »Nefret, darf ich wagen, dich erneut zu bitten, deinen Mund zu halten und deine Gefühle so lange zu kontrollieren, bis dir dämmert, was du damit anstellen könntest? Du hättest dich und uns in Gefahr bringen können.«

 »Sie würden es nicht wagen, auf uns loszugehen«, murmelte Nefret.

 »Das vielleicht nicht. Die Frauen sind eine andere Geschichte.«

 »Aber ich wollte doch nicht Oh, gütiger Himmel, denkt ihr «

 Sie wirkte so zerknirscht, daß er nicht das Herz hatte, sie noch länger zu schelten. »Was ich damit sagen will ist, daß wir uns dort nicht zu einer Rettungsaktion aufgehalten haben, so verlockend dieses Ziel auch wäre. Wir versuchten Informationen zu bekommen, und die Ware zu entwenden ist nicht der richtige Ansatz, um das Vertrauen des Kaufmanns zu gewinnen.«

 »Wie kannst du nur darüber scherzen?« In ihren blauen Augen schimmerten Tränen der Wut und des Mitgefühls.

 »Die einzige Alternative besteht darin, den Allmächtigen zu verfluchen. Aber das ändert auch nichts.« Seine Hände zitterten, als er die Kapuze ihres Umhangs erneut über ihr schimmerndes Haar zog. »Ich werde es noch einmal versuchen.«

 »Du wirst nicht allein in dieses Haus gehen, Ramses«, meldete sich David zu Wort.

 »Ihr könnt Wache halten. Wartet hier auf mich.«

 »Wenn du in fünf Minuten nicht zurück bist, komme ich dir nach«, verkündete Nefret.

 Er kehrte in weniger als fünf Minuten zurück. »Nichts«, berichtete er. »Niemand hat sie gesehen, niemand würde zugeben, daß er sie kennt.«

 »Ich werde es in einem anderen Bordell versuchen«, bot sich David heldenhaft, jedoch mit angewidertem Gesichtsausdruck an. »Nein. Für einen weiteren Besuch habe ich nicht die Nerven«, gestand Ramses. »Das Gerücht wird sich ohnehin verbreiten und einer der von mir erwähnten Begriffe lautete Belohnung. Ich rechnete nicht damit, daß eine von ihnen im Beisein der anderen offen reden würde. Kommt, laßt uns von hier verschwinden.«

 Als sie das Flußufer erreichten, hatte David einen weiteren Grund zur Besorgnis entdeckt. »Tante Amelia wird wissen wollen, wo wir gewesen sind. Was sollen wir denn sagen?«

 »Daß wir in den Gärten von Luxor eine Tasse Tee getrunken haben«, schlug Nefret vor. »Da wir jetzt dorthin gehen werden, ist es nicht einmal eine Lüge.«

 Sie hatte sich wieder unter Kontrolle, ihr Gesichtsausdruck war eher nachdenklich als wütend. Nachdem sie einen freien Tisch gefunden und Tee bestellt hatten, sagte sie: »Ich habe die ganze Sache verdorben, nicht wahr?«

 »Nicht unbedingt«, sagte Ramses. »Man kann nie wissen; ein unüberlegtes Wort von dir könnte mehr Wirkung erzielt haben als meine Methoden.«

 »Ich werde mich hüten zu fragen, welche Methoden du angewandt hast.« Sie lächelte ihn an und ergriff vorsichtig seine bandagierte Hand. »Ich wollte dich danach fragen und noch einiges andere. Um dir eine solche Verletzung zuzuziehen, mußt du sehr fest zugeschlagen haben.« »Es waren zwei«, sagte Ramses und überlegte, worauf sie hinauswollte.

 »Du meinst in dem Haus? Du bist mit beiden gleichzeitig fertig geworden? Das war überaus mutig von dir.« »Nicht der Rede wert.«

 »Und was machte Layla in der Zeit, als du dich gegen zwei Männer zur Wehr setztest?«

 Ihre Augen waren groß und unschuldig und so blau wie die Tiefen des Meeres, und genau dorthin hatte sie ihn manövriert zwischen Himmel und Hölle. Er versuchte, sich eine überzeugende Lüge auszudenken, und scheiterte kläglich; er konnte sich nicht genau erinnern, wieviel er ihnen erzählt hatte, aber er mußte genug preisgegeben haben, um ihren scharfen und lebhaften Verstand auf die richtige Fährte zu lenken.

 »Genau das, was du vermutest«, seufzte er. »Zumindest war es das, was sie vorhatte. Mach mir keine Vorwürfe, Nefret, ich war rechtzeitig zur Stelle, um es zu verhindern. Woher zum Teufel weißt du solche Dinge?« Ihre Finger streichelten sein Handgelenk und jagten einen Schauer durch seinen Arm. »Ich kenne dich, mein Junge.«

 »Laß dir nichts anmerken, Nefret. Da kommt Mutter.

 Ich hätte wissen müssen, daß sie uns auflauert.« Wie gewohnt näherte sich seine Mutter schnellen Schrittes; und ihm blieb gerade noch Zeit genug, mit einem schwachen Lächeln hinzuzufügen: »Mir blieb keine andere Wahl, meine Liebe. Wenn du jemals herausgefunden hättest, daß ich mich aus dem Staub gemacht und sie allein zurückgelassen hätte, hättest du aus mir einen Bettvorleger gemacht.«

 Ich habe mir nie die ägyptische Gewohnheit des Mittagsschlafes zu eigen gemacht, dennoch glaube ich fest daran, daß ein aktiver Geist kurze Phasen der Entspannung benötigt. Nachdem wir von unseren eifrigen, wenn auch fruchtlosen Nachforschungen heimgekehrt waren, legte ich mich auf mein Bett und griff zu einem Buch.

 Plötzlich schrak ich mit rasendem Herzklopfen aus meinem Meditationszustand hoch. Stahl klirrte auf Stahl erhobene Stimmen das Geräusch eines Kampfes um Leben und Tod! Ich eilte zur Tür, wie ich annahm, stellte jedoch fest, daß ich an den Fensterläden rüttelte, die ich gegen die gleißende Nachmittagssonne geschlossen hatte.

 Diese vorübergehende Verwirrung hatte ich rasch überwunden und trat in den Hof, wo ich wie angewurzelt stehenblieb. Der sich mir bietende Anblick war grauenvoll: Ramses und David standen sich barfuß, nur mit Hemd und Hose bekleidet, gegenüber und bekämpften sich wütend mit langen, von den Tuareg verwendeten Messern. Fassungslos vor Entsetzen blieb ich stehen und sah, wie sich Ramses Messer in Davids Brustkorb bohrte.

 Meine Benommenheit wich. Ich kreischte auf.

 »Guten Tag, Mutter«, sagte Ramses. »Tut mir leid, wenn wir dich geweckt haben. Verflucht, David, du hast absichtlich nachgegeben. Noch mal.«

 David strich über seinen Brustkorb. »Habe ich nicht, Ehrenwort. Guten Tag, Tante Amelia. Tut mir leid, wenn wir «

 »Oh, gütiger Himmel!« entfuhr es mir. Erhobenen Hauptes strahlte er mich an, und nicht ein einziger Blutstropfen sickerte durch den weißen Hemdstoff. Wie Zuschauer während einer Vorstellung saßen Nefret und Emerson auf einer Bank an der Hauswand nebeneinander.

 »Hallo, Peabody«, sagte Emerson. »Also, Jungs, laßt mich mal.«

 Er sprang auf und zerrte an seinem Oberhemd. Ein Knopf sprang ab und fiel zu Boden. Emersons überstürzte Methode, sich seiner Kleidung zu entledigen, macht es erforderlich, daß ich einen Großteil meiner Zeit mit dem Annähen von Knöpfen verbringe.

 Nähe ich sie zu fest an, reißt statt dessen der Stoff, und das Hemd ist ruiniert.

 »Bitte, Emerson«, sagte ich deshalb automatisch. »Nicht noch ein Hemd. Was zum Teufel geht hier vor?«

 Jetzt sah ich, daß Klinge und Spitze der Messer mit Lederstreifen umwickelt waren. Emerson rief fröhlich: »Ramses suchte eine gewisse Kampfpraktik im Umgang mit der linken Hand. Das ist doch eine nützliche Übung, findest du nicht, Peabody?«

 »Sicher«, sagte ich.

 Emerson zog sein Hemd vollständig aus, opferte während dieses Vorgangs noch ein bis zwei weitere Knöpfe und schleuderte es auf die Bank. »Gib mir dein Messer, Ramses.«

 »Nimm Davids«, sagte mein Sohn. Schweißtropfen rannen ihm über Gesicht und Hals. Er hatte sich der Armschlinge entledigt, und ich stellte fest, daß sein Handverband eine merkwürdig grüne Färbung angenommen hatte. »Nicht einmal mich greift er so entschieden an, wie er sollte; seine Ehrfurcht vor dir würde ihn zur Salzsäule erstarren lassen.«

 »Aber dich nicht, he?« Emerson grinste. »In Ordnung! Du bist dran, mein Junge!«

 Aus Davids Hand nahm er das Messer in Empfang, stellte sich mit angewinkelten Knien breitbeinig hin und streckte seine Arme aus.

 Ich schlenderte zur Bank und setzte mich neben Nefret. »Diese Lederstreifen Was wäre, wenn sie sich lösten?«

 »Ich habe sie selbst um die Messer gewickelt«, erwiderte Nefret mit einem leichten Stirnrunzeln. »Ramses war begeistert von der Idee, deshalb Sie sehen großartig aus, nicht wahr?«

 Vermutlich taten sie das. Emersons durchtrainierte Muskulatur vibrierte unter seiner gebräunten Haut, während er sein Gewicht von einem Fuß auf den anderen verlagerte. Ramses war ihm größen-, vielleicht sogar gewichtsmäßig ebenbürtig; sein Atem ging ziemlich rasch, doch er bewegte sich ebenso leichtfüßig wie sein Vater. Langsam umrundeten sie sich. Ramses griff als erster an; sein Messer war auf Emersons Rippenbogen gerichtet. Emerson sprang zur Seite und wehrte Ramses Arm ab. Ramses wich zurück, streckte den anderen Arm aus, um sein Gleichgewicht halten zu können, woraufhin sein Vater seine ungeschützte Brust touchierte. Es war kein fester Stoß, dennoch ließ Ramses sein Messer fallen, sackte in sich zusammen und hielt sich die Seite.

 »Oh, verflucht«, sagte Emerson und eilte zu ihm. »Vergib mir, mein Junge. Komm und setz dich.« Ramses entzog sich der fürsorglichen Umarmung seines Vaters und richtete sich auf. Die umwickelte Spitze von Emersons Messer hatte den Saum seines Hemdes erwischt und es auseinandergerissen. Der Bluterguß oberhalb seines Rippenbogens hatte die Größe und Farbe eines angelaufenen Silberuntertellers. »Ist schon in Ordnung, Vater. Sollen wir es erneut versuchen?«

 Emerson hub an: »Ich will keinen Vorteil « »Der Sinn dieser Übung«, sagte Ramses außer Atem, »besteht darin, mit einem Gegner fertig zu werden, der jeden sich bietenden Vorteil mit Freuden ausnutzt. Ich wage zu behaupten, daß ich in dieser Hinsicht über mehr Erfahrung verfüge als du, Vater. Mach dir keine Sorgen, daß du mich erneut verletzen könntest. Ich werde dir keine Chance geben.«

 »Jetzt ist es aber genug!« rief Nefret aufspringend. »Zum Teufel mit dir, Ramses, du hirnrissiger Idiot!«

 »Mehr als genug«, stimmte Emerson zu. »Ramses, mein Junge «

 »Ich versichere dir, Vater, mir ist nichts passiert.« Ramses hob sein Messer auf. »Wenn ihr mich bitte entschuldigt, ich werde gehen und mich waschen.«

 »Wenn ihr mich bitte entschuldigt«, sagte Nefret an uns gewandt, »ich werde gehen und mich um Ramses kümmern. Ich habe ihm erklärt, daß er den Verband nicht abnehmen darf.«

 Emerson räusperte sich. »Äh meine liebe Nefret, ich weiß, daß du es gut meinst, aber glaubst du nicht, daß er umgänglicher wäre, wenn du äh ihn freundlich bitten würdest, statt ihn zu beschimpfen?«

 »Hmhm«, sagte Nefret leicht betreten. »In Ordnung, Professor, ich werde es versuchen. Komm und hilf mir, David. Wenn liebevolle Überzeugungsarbeit nicht fruchtet, wirst du ihn festhalten müssen.«

 »Was ist hier eigentlich los, Peabody?« wollte Emerson wissen.

 »Vielleicht bin ich wirklich ein törichter Narr, aber ich glaube nicht, daß er sich ernsthaft verletzt hat.«

 »Sicherlich hat er das nicht.«

 Meine Stimme klang etwas verunsichert. Emerson legte seinen starken Arm um meine Schultern und murmelte tröstende Worte. Er erhält nur selten Gelegenheit, mich wie eine furchtsame kleine Frau zu behandeln, und genießt es daher um so mehr.

 Vollkommener Unsinn, gewiß. Ich bin recht vertraut im Umgang mit tödlichen Waffen aller Art. Ich trage selbst mehrere bei mir: Pistole und Messer und natürlich meinen Sonnenschirm. Und mein scharfer Verstand hatte sich auch nicht von dem Schaukampf der beiden Jungen verunsichern lassen; ich hatte sie schon häufiger mit ihren bloßen Fäusten oder mit Messern kämpfen sehen, und ich wußte, daß beide eher gestorben wären, als den anderen zu verletzen. Warum beschlich mich dann ein Gefühl, als krampften sich eisige Hände um mein Herz? Konnte es sein, daß ich nicht die friedliche Gegenwart, sondern eine tödliche Zukunft vor Augen gehabt hatte die gräßliche Vision einer noch ausstehenden Begegnung?

 Während des Abendessens stellte David erneut die Frage, was wir mit unseren Lieben anstellen sollten, die sich gerade auf ihrer Reise zu uns befanden. Ich versicherte ihm, daß ich die Sache nicht vergessen, sondern lediglich verdrängt hatte, da wir uns mit brisanteren Problemen beschäftigen mußten.

 »Sie haben gestern morgen in Marseille abgelegt und werden nicht vor dem kommenden Montag in Alexandria eintreffen«, erklärte ich. »Das sind noch zwei weitere Tage.«

 »Einer«, widersprach Ramses. »Der Dampfer trifft im Morgengrauen ein. Wenn wir sie also von einem Besuch abbringen wollen, sollte einer von uns am Sonntag den Zug nach Kairo nehmen.«

 »Ich glaube, daß wir neulich abends etwas überreagiert haben«, sagte ich. »Sicherlich ist die Gefahr für sie nur geringfügig, und sie wären enttäuscht, wenn sie nicht kommen dürften.«

 »Besonders Lia«, stimmte Nefret zu. »Sie hat sich so auf diesen Besuch gefreut. Den ganzen Winter über hat sie Arabisch gelernt.«

 »Man sollte sie wenigstens warnen«, sagte ich. »Ich werde den Zug nehmen «

 »Kommt überhaupt nicht in Frage, Peabody«, sagte Emerson und funkelte mich an. »Meinst du, ich wüßte nicht, was du vorhast? Deine Gedanken sind wie ein offenes Buch für mich. Ich werde nicht zulassen, daß du Kairo durchstreifst, Antiquitätenhändler verhörst, die Polizei verärgerst und «

 »Einer der Jungen könnte mich begleiten.«

 »Nein«, sagte Nefret ebenso bestimmt wie Emerson. »Vergeßt Kairo, die Reise ist viel zu gefährlich. Vierzehn Stunden im Zug, mehrere Aufenthalte gütiger Himmel, schließlich würdest du dich mit einem Gewehr in den Rippen oder einem Messer im Rücken wiederfinden.«

 »Was schlägst du denn vor?« fragte David ungewöhnlich aufgebracht. »Einer von uns muß hinfahren, das steht vollkommen außer Frage, und logischerweise muß die Wahl auf mich treffen. Mich würde niemand behelligen.«

 Ich glaube, die anderen waren ebenso sprachlos wie ich. Einen Augenblick lang war das Surren der um die Lampe kreisenden Insekten das einzige Geräusch, das die Stille durchbrach. Eine Motte, die von dem tödlichen Lichtkegel angezogen wurde, fiel in den Glaszylinder und verglühte mit einem kurzen Aufflackern.

 »Red nicht wie ein verdammter Idiot«, meinte Ramses schroff.

 »So würde ich es nicht ausdrücken, auch wenn ich deine Empörung nachvollziehen kann«, sagte ich. »David, wie kannst du nur annehmen, daß wir einer dir drohenden Gefahr gleichgültig gegenüberständen? Du bist einer von uns.«

 »Ganz recht«, sagte Emerson. »Keiner von uns fährt hin. Ich würde die Aufgabe selbst übernehmen, kann mich jedoch nicht darauf verlassen, daß ihr anderen euch vernünftig verhaltet. Ich werde Selim und Daoud nach Kairo schicken.«

 »Verstand und Muskelkraft«, sagte ich und lächelte. »Das ist die ideale Lösung, Emerson. Sie können einen Brief von mir mitnehmen, in dem ich die Situation schildere und darauf dränge, daß Walter das nächste Schiff zurück nach England nimmt. Es sei denn, wir lösen den Fall noch vorher.«

 »Noch vor Sonntag morgen?« fragte Ramses stirnrunzelnd.

 »Gib dich nur ja keinen Illusionen hin, Peabody«, knurrte Emerson.

 »Hmmm«, meinte Nefret.

 »Wir können zumindest einen Anfang machen«, sagte David. »Morgen in Luxor «

 »Wovon redest du?« Emerson starrte ihn an. »Morgen ist ein ganz normaler Arbeitstag.«

 »Also komm, Emerson, du hast doch sicherlich nicht vor, die Arbeit wiederaufzunehmen, als sei nichts geschehen«, entfuhr es mir.

 »Ich habe nicht vor«, sagte Emerson, »irgend jemandem, ob Mann, Frau, Freund oder Feind, zu erlauben, meine Exkavationen zu unterbrechen. Was zum Teufel ist los mit dir, Peabody? Was zum Teufel geht in euch allen vor?« Mit einem funkelnden Blick seiner blauen Augen musterte er uns. »Wir haben uns schon in ähnlich schwierigen Situationen befunden und waren mit ebenso skrupellosen Widersachern konfrontiert, Riccetti und Vincey und «

 »Spar dir die übrigen«, sagte ich. »Emerson, ich gestehe, daß es sich dabei um eine lange Liste handelt. Vielleicht hast du recht. Wir werden uns nicht im Haus verkriechen und Schatten auflauern. Wir lassen uns nicht einschüchtern!«

 »Ein wahrhaft mutiges Geständnis, Mutter.« Ramses klang belustigt, obwohl seine Gesichtszüge keinerlei Regung preisgaben. »Allerdings vertraue ich darauf, daß du nichts gegen gewisse Vorsichtsmaßnahmen einzuwenden hast.«

 »Und die wären?«

 »Exakt die, die Mrs. Vandergelt vorgeschlagen hat. Mehrere Wachen, die das Haus rund um die Uhr im Auge behalten. Keiner von uns verläßt das Anwesen allein, sondern nur in Begleitung. Haltet Ohren und Augen offen, und traut niemandem.«

 »Das gilt auch für David und dich«, sagte Emerson, während er seinen Sohn intensiv beobachtete. »Ihr kommt morgen mit ins Tal.«

 »Ja, Vater.«

 Mit einer solchen Bereitwilligkeit hatte Emerson nicht gerechnet. Über seine angespannten Gesichtszüge glitt ein Lächeln. »Es wird dir gefallen, mein Junge. Wir haben den Eingang von Nr. 5 freigeräumt, und Ayrton hat einige Vorratstruhen entdeckt!«

 »Tatsächlich. Welch aufregende Neuigkeit, Vater.«

 »Ja. Du kennst das Gebiet.« Emerson schob seinen Teller von sich und nahm eine Handvoll Obst aus dem Korb. »Hier ist Nr. 5, diese Feige ist der Eingang zu Ramses dem Sechsten «

 Nicht einmal eine Morddrohung kann Emerson nachhaltig von den Freuden der Exkavation abbringen. Ich mischte mich auch nicht ein, als er die Zuckerdose auf dem Tisch ausleerte und die ungefähre Lage von Ned Ayrtons Fund demonstrierte. Sein überragendes Selbstvertrauen hatte auch meine Fassung wiederhergestellt. Ich schämte mich dafür, daß ich mich wenn auch nur kurz einem Gefühl der Schwäche hingegeben hatte. Und wie töricht war meine Vorstellung einer Disharmonie gewesen! Wir alle hegten tiefe Gefühle füreinander. Selbst Brüder konnten sich nicht näher stehen als Ramses und David.

 Aus Manuskript H

 Auf dem Fenstersims kauernd, wartete er eine ganze Zeitlang und beobachtete den Lichtstrahl, der durch die geschlossenen Fensterläden des elterlichen Schlafzimmers fiel. Sicherlich diskutierten sie. Das war nichts Neues. Es würde wie üblich enden, aber heute abend brauchten sie verflucht lange.

 Im Mondlicht wirkte der Innenhof still und friedlich. Sein Vater hatte den Vorschlag seiner Mutter abgewiesen, daß dieser beleuchtet werden sollte, und er stimmte dem absolut zu. Die optimale Lösung bestand nicht darin, Eindringlinge abzuschrecken, sondern sie auf frischer Tat zu ertappen. Außerdem war es unwahrscheinlich, daß ein solcher Fall eintrat. »Sie« würden es nicht wagen, in das Haus einzudringen, wenn es auch einfachere Möglichkeiten gab.

 Sie hatten einige der von ihm vorgeschlagenen Vorsichtsmaßnahmen getroffen. An den Außenfenstern seines beziehungsweise vormals Nefrets und dem Zimmer seiner Eltern befanden sich mittlerweile Riegel. Man konnte sie beiseite schieben, allerdings war das mit jeder Menge Lärm verbunden. Die Tore waren verschlossen, und die glimmende Zigarettenspitze in einer Ecke deutete auf die Anwesenheit von Mustafa, Daouds zweitem Sohn, hin.

 Schließlich verlosch der Lichtstrahl unter dem Fenster seiner Eltern. Er wartete noch eine Weile, bevor er seine Füße auf den Boden schwang.

 Nefret war noch wach. Sie war nicht allein. Die Stimmen waren so leise, daß er ihre Worte nicht verstehen konnte. Sprach sie etwa mit dieser verfluchten Katze? Wohl kaum.

 Lauschen war eine widerwärtige Angewohnheit. Aber wie er es einmal gegenüber seiner Mutter formuliert hatte verdammt hilfreich. Ich sollte das nicht tun, dachte er bei sich, als er sein Ohr gegen die Tür drückte.

 »Du solltest es ihm erzählen, David. Alles andere wäre nicht richtig.«

 »Ich weiß.« Davids Stimme war so leise, daß er ihn kaum verstand. »Ich habe es versucht, aber «

 Er war sich dessen nicht bewußt, daß er den Türgriff herunterdrückte. Die Tür schien von selbst aufzuspringen. Sie saßen nebeneinander auf dem Bett. Nefret hielt David umschlungen, und er bedeckte sein Gesicht mit seinen Händen. David ließ seine Hände senken. »Ramses!«

 »Entschuldigung.« Er trat einen Schritt zurück. »Ich wußte nicht, daß du hier bist.«

 »Wir wollten dich gerade suchen«, sagte Nefret und sprang auf. »Komm rein, und verschließ die Tür.«

 »Nein. Entschuldigt, daß ich einfach so hereingeplatzt bin. Ich werde wieder gehen.«

 »Was ist denn los?« fragte Nefret. »Macht dir deine Hand Probleme?«

 »Nein, eigentlich nicht. Ich «

 »Mach doch endlich die verdammte Tür zu.«

 Sie schloß sie statt dessen und drückte ihn in einen der umstehenden Sessel. »Ich möchte deine Hand neu verbinden. David, bring mir bitte eine Schüssel Wasser.«

 Sie trennte den Verband auf und legte seine Hand in das Wasser. Es färbte sich grün, und Nefret nahm die Bandage ab. »Erstaunlich«, murmelte sie. »Das verdammte Zeug scheint tatsächlich zu wirken. Die Schwellung ist zurückgegangen.«

 »Sieht ja schrecklich aus«, sagte David mitfühlend.

 »Das liegt an der grünen Farbe«, erklärte Nefret.

 »Sieht eher nach verfaultem Fleisch aus«, stimmte Ramses zu.

 »Aber die Hand fühlt sich schon erheblich besser an. Ich vermute, daß dir Kadija diese Heilsalbe heute morgen gegeben hat.«

 »Sie steckte sie mir zu, als Tante Amelia gerade nicht hinschaute. Daoud hat sie auch schon verabreicht bekommen, wußtet ihr das? Sie sagt, daß die Frauen in ihrer Familie das Rezept schon seit Generationen weitergeben. Irgendwann muß ich eine Probe mit nach England nehmen und sie dort analysieren lassen. Jetzt tut es kurz weh. Worüber sollen wir reden, damit du entsprechend abgelenkt bist? Ich weiß es! Über Sir Edward. Denkst du, daß sich hinter seiner Verkleidung der Meisterverbrecher verbirgt?«

 Es tat weh. Er biß die Zähne zusammen. »Das hast du dir also überlegt, soso.«

 »Wirklich, Ramses, du bist einfach nervtötend! Du könntest zumindest erstaunt wirken, wenn ich eine faszinierende Theorie äußere. Ich habe über die attraktive Erscheinung des galanten Sir Edward nachgedacht. Zuletzt begegneten wir ihm in dem Jahr, als wir diesen ganzen Ärger mit Riccetti und der gegnerischen Bande von Antiquitätenräubern hatten. Es war Sir Edward, der Tante Amelia aus den Fängen dieser letzteren Gruppe befreite. An jenem Tag hatte er sie aus Beweggründen verfolgt, die nie zufriedenstellend geklärt werden konnten «

 »Das lag nur an Vaters Zynismus«, erwiderte Ramses ungeduldig. »Er denkt, daß sich jeder Mann unsterblich in Mutter verlieben muß.«

 »Aber Sir Edward hatte sich nicht unsterblich in sie verliebt, oder? Warum folgte er ihr dann an jenem Tag? Riccetti versuchte seine Kontrolle über den illegalen Antiquitätenhandel in Ägypten wiederherzustellen. Genau wie einige andere auch. Hätte nicht einer von ihnen der Meisterverbrecher persönlich sein können?«

 »Eine interessante Idee«, sagte David nachdenklich. »Sir Edward entspricht ihrer Beschreibung, nicht wahr? Knapp 1,80 in groß, stattlich, durchtrainiert. Und Engländer.«

 »Er ist zu jung«, warf Ramses ein.

 »Zu jung für was?« fragte David. »Er scheint Mitte bis Ende Dreißig zu sein, doch der Mann ist ein Meister der Verstellung. Und du weißt nicht, wie alt Sethos wirklich war, als du ihm das erstemal begegnet bist. Auch ein junger Mann kann herausragend sein und eine große Leidenschaft entwickeln.«

 Ramses zuckte zusammen. Nefret hielt inne, während sie den frischen Verband um seine Hand wickelte. »Zu fest?«

 »Nein. Brings endlich hinter dich, ja?«

 »Undankbarer Kerl«, sagte Nefret ohne jeden Groll. »Es gibt noch ein weiteres Verdachtsmoment hinsichtlich dieses Herrn. Als wir ihm das erstemal begegneten, bezeichnete er sich als armen Verwandten, als jüngeren Sohn, der für seinen Lebensunterhalt arbeiten mußte. Ihr habt gehört, worüber er neulich abends sprach über eine Erbschaft von einem Onkel, die ihn finanziell unabhängig macht. Was macht er dann in Ägypten? Warum taucht er ausgerechnet jetzt auf? Alles klar, mein Junge. Fertig.«

 »Danke.« Er bewegte die Finger, die aus dem Verband hervorlugten. »Es liegt mir zwar fern, eine faszinierende Theorie zu durchkreuzen, aber ich kann mir einen anderen Grund für Sir Edwards erneutes Auftauchen vorstellen, der nichts mit kriminellen Aktivitäten zu tun hat.«

 Nefret sank zurück auf ihre Fersen und lächelte ihn an. »Mich.«

 »Dich. Ja.«

 »Oh, er ist interessiert«, sagte Nefret ruhig. »Er wäre vielleicht sogar noch interessierter, wenn ich ihn ermutigte.«

 »Du hast schamlos mit ihm geflirtet!«

 »Selbstverständlich.« Nefret kicherte. »Das macht doch Spaß. Ramses, du bist ein solch alter Puritaner! Wenn es dich beruhigt, ich bin nicht verliebt in Sir Edward. Er ist überaus attraktiv und charmant, aber das läßt mich kalt.«

 »Dann war er also nicht der Mann, den du getroffen Tut mir leid. Es geht mich nichts an.«

 »Du meinst in London?« Ihr leises Kichern steigerte sich zu lautem Gelächter. »Nein, es geht dich wirklich nichts an, aber wenn du nicht so verflucht neugierig gewesen wärst, hätte ich es dir verraten. Das war einer der Medizinstudenten vom Saint Barts. Naiv wie ich bin, glaubte ich, er interessiere sich für meinen Geist. Dem war nicht so. Können wir uns jetzt wieder dem Geschäftlichen zuwenden?«

 Ramses nickte. Noch vor wenigen Tagen hätte ihn die Nachricht begeistert, daß sich Nefret weder für Sir Edward noch für den unseligen Medizinstudenten interessierte (er wünschte, er wäre zugegen gewesen, als sich Nefret mit den unrühmlichen Absichten dieses Burschen auseinandersetzen mußte). Und jetzt gab es einen anderen, weitaus gefährlicheren Rivalen. Oder etwa nicht? Er fragte sich, ob er allmählich den letzten Rest Verstand verlor.

 »Vermutlich handelt es sich bei Sir Edward nicht um Sethos«, gab Nefret zu. »Sethos würde sein Leben für Tante Amelia hergeben! Vielleicht hat er sogar Sir Edward beauftragt, sie zu beschützen!«

 »Mein Gott, du fängst an, diesen Kerl romantisch zu verklären«, stellte Ramses angewidert fest.

 »Er ist romantisch«, sagte Nefret verträumt. »Erleidet die Qualen der hoffnungslosen Leidenschaft für eine Frau, die er niemals besitzen kann, beobachtet sie im verborgenen «

 »Du hast zu viele Trivialromane gelesen«, bemerkte Ramses zynisch. »Wenn Sethos immer noch in Mutter verliebt ist, ist er selbst hinter ihr her. Wenn nicht, würde ihn auch ihre Verteidigung nicht interessieren.«

 »Gütiger Himmel, was bist du für ein Zyniker!« entfuhr es Nefret.

 »Ein Realist«, korrigierte Ramses. »Desinteressierte Leidenschaft ist ein Widerspruch in sich. Welcher Mann würde einmal abgesehen von diesen Schundromanen sein Leben für eine Frau aufs Spiel setzen, die er nicht besitzen kann?«

 »Hast du nicht auch deins für Layla riskiert?«

 Ramses rutschte ungemütlich auf seinem Stuhl hin und her. »Wie zum Teufel kommen wir eigentlich auf solche Themen? Was ich sagen wollte war, daß ein weiterer Verehrer von Mutter eine überflüssige Komplikation darstellt. Wann stößt Sir Edward zu uns?«

 »Morgen. Wir haben viel Platz, wenn Onkel Walter und die anderen nicht kommen.«

 Ramses nickte. »Ich hoffe nur «

 »Was?«

 »Daß sie sich von einer Rückreise überzeugen lassen.« Abwesend rieb er sich die Seite.

 Nefret legte ihre Hand auf die seine. »Tut es weh? Komm, ich gebe dir ein Schlafmittel.«

 »Es tut nicht weh, es juckt nur. Ich brauche kein Schlafmittel. Trotzdem lege ich mich besser hin. Es war ein ziemlich anstrengender Tag.«

 Es wurde eine noch anstrengendere Nacht. Er träumte erneut von einem Kampf in der Finsternis, von Händen, die sich in sein Gesicht krallten, seinen eigenen Händen, die vergeblich in der Luft herumfuchtelten, bis sie schließlich den rettenden Halt fanden. Erneut drehte sich ihm der Magen bei dem Geräusch splitternder Knochen um, erneut erhellte das kurze Aufflackern eines Streichholzes das Gesicht eines Toten. Und diesmal war es Davids Gesicht.

 9. Kapitel

 Als ich am nächsten Morgen die Veranda betrat, hörte ich Stimmengemurmel und fragte mich, wer bereits so früh auf den Beinen war. Emerson hatte sich noch planschend und spritzend über der Waschschüssel vergnügt, als ich unser Schlafzimmer verlassen hatte, deshalb nahm ich an, daß es die Kinder waren. Ich befand mich im Irrtum.

 »Guten Morgen, Sir Edward«, sagte ich überrascht. »Und Fatima?«

 »Um niemanden zu stören, wollte ich mich geräuschlos auf die Veranda stehlen«, erklärte er, während er sich erhob. »Aber diese reizende Frau fand mich und brachte mir Tee.«

 Fatima senkte den Kopf. »Sie hat mir die Güte erwiesen, mein Arabisch zu verbessern«, fuhr Sir Edward scherzhaft fort. »Ich hoffe, ich bin nicht zu früh gekommen. Ich wollte rechtzeitig genug hier sein, um Sie ins Tal zu begleiten, und ich kenne die Eigenheiten des Professors.«

 »Hervorragend«, sagte ich. »Die anderen werden gleich kommen, Fatima; du kannst das Frühstück servieren. Danke.«

 »Sie versteht Englisch?« Sir Edward lachte betreten. »Wenn ich das gewußt hätte, hätte ich ihr mein klägliches Arabisch erspart.«

 »Sie lernt Englisch und natürlich Lesen und Schreiben. Ehrgeiz, Intelligenz und Lerneifer sind nicht allein dem männlichen Geschlecht oder einer bestimmten Rasse vorbehalten, Sir Edward. Auf dieser Erde sind wir alle Brüder und Schwestern, und wenn allen Ägyptern Bildung ermöglicht «

 »Schon wieder einer deiner Vorträge, Peabody?« rief Emerson durch die geöffnete Tür. »Guten Morgen, Sir Edward. Kommen Sie und frühstücken Sie mit uns, wir brechen in einer Viertelstunde auf!«

 Es dauerte eher eine halbe Stunde, bis wir das Haus schließlich verließen, da Ramses und Nefret in eine Auseinandersetzung gerieten. Sie wollte, daß er die Armschlinge trug, und er weigerte sich standhaft.

 »Du wirst deine Hand erneut verletzen«, beharrte sie.

 »Wenn das der Fall sein sollte, bin ich verflucht noch mal selbst dafür verantwortlich«, erwiderte Ramses.

 Ich bat Ramses, nicht zu fluchen, und Nefret meinte, er sei ein verdammt eigensinniger Bursche, und jeder steuerte seine Meinung bei, mit Ausnahme von Sir Edward, der höflicherweise Taubheit vorgetäuscht hätte, was allerdings wenig glaubhaft gewesen wäre, da unsere Debatte recht lautstark geführt wurde. Emerson setzte der Diskussion schließlich ein Ende, indem er noch lauter brüllte als alle anderen und uns zum sofortigen Aufbruch drängte.

 An diesem Tag war ich besonders froh darüber, daß wir es uns zu eigen gemacht hatten, für die Saison Pferde anzumieten, statt uns auf Esel oder Schusters Rappen zu verlassen. Auf einem kleinen Tier, kaum größer als man selbst, hat man das Gefühl, daß man irgendwie verletzlich ist was ja auch zutrifft und auch nicht viel schneller als zu Fuß vorwärts kommt. Die prächtigen Pferde der Jungen nahmen selbst Hindernisse von mehr als einem Meter, und auch unsere Pferde befanden sich in einem hervorragenden Zustand, insbesondere, nachdem ich sie in meine Obhut genommen hatte.

 Sir Edward hatte eines von Cyrus Reitpferden ausgeliehen. Das und die anderen Pferde erwarteten uns schon vor dem Haus. Aus dem Augenwinkel heraus beobachtete ich Ramses und überlegte, wie er es wohl anstellen würde; natürlich hatte er in der Auseinandersetzung den kürzeren gezogen, und sein rechter Arm steckte in etwas Bettuchähnlichem, denn Nefret machte keine halben Sachen. Neugierig schnüffelte Risha an dem Stoff, schien schließlich die Probleme des Jungen zu ahnen und verlagerte sein Hinterteil in eine Position, die Ramses das Aufsitzen erleichterte.

 Wir ließen die Pferde auf der Eselkoppel zurück. Die Männer waren unter der Führung von Abdullah bereits bei der Arbeit. Eine helle Staubwolke umgab den Eingang von Nr. 5, aus dem unsere zuverlässigen Burschen einen Korb Geröll nach dem anderen schleppten. Der Lärm der Spitzhacken ertönte aus dem Innern. Fluchend riß sich Emerson seinen Mantel von den Schultern und warf ihn zu Boden. »Zu spät!« schrie er als allgemeingültige Beschuldigung und stürzte sich ohne weitere Vorwarnung in die dunkle Öffnung. Ramses folgte ihm umgehend. »Traut der Professor Abdullah nicht zu, daß er die Arbeit überwachen kann?« fragte Sir Edward.

 »Er traut ihm soviel oder wenig zu wie jedem anderen. Er glaubt, er allein müsse die Entscheidungen fällen und die Risiken tragen«, erklärte ich.

 »Risiken?« Bestürzt blickte Sir Edward zu Nefret, die David bei der Fotoausrüstung behilflich war.

 »Es bestehen immer Gefahren, wenn man ein unbekanntes Grab betritt«, erwiderte ich, während ich Emersons Mantel ausklopfte und ihn über meinen Arm hing. »Und dieses hier ist ziemlich gräßlich bis zur Decke mit Felsbrocken und Schutt angefüllt.«

 »Warum unterziehen Sie sich dann der Mühe?«

 Emerson tauchte gerade noch rechtzeitig auf, um diese Frage zu verstehen. Sein schwarzes Haar wirkte wie gepudert. »Warum?« wiederholte er. »Das, mein Herr, ist die dumme Frage eines Individuums, das Interesse an der Ägyptologie vorgibt. Allerdings «

 Er wandte sich ab und brüllte: »Ramses! Komm da raus!«

 Als Ramses seiner Aufforderung nachgekommen war, sagte Emerson: »Ich bin gerade dabei, Sir Edward die interessanten Details dieses Grabes zu erläutern. Du und David wart nicht bei uns, also könnt ihr ebenfalls zuhören.«

 Ramses öffnete den Mund, bemerkte den Blick seines Vaters, schloß ihn erneut und nickte.

 »Äh hm«, sagte Emerson und riß ein Blatt Papier aus seinem Notizbuch. »Dieses Grab wird von Baedeker und anderen Quellen als kurzes Tunnelgrab ohne Inschriften bezeichnet. Das ist keinesfalls korrekt. Bereits 1830 betrat Burton die Grabstätte. Sein Plan zeigt eine Darstellung, die von den anderen Gräbern im Tal erheblich abweicht: eine große, von sechzehn Säulen eingefriedete Halle mit kleineren Kammern an allen vier Seiten und darunter einen Tunnel von unbekannter Länge. Burton gelangte nicht mehr weiter. Allerdings fand er an zwei Stellen Hinweise auf das Phänomen Ramses II. Wilkinson «

 »Emerson«, sagte ich, wohlwissend, daß mein Sohn bereits einen Einwurf auf den Lippen hatte: »Du mußt nicht so ins Detail gehen. Du langweilst Sir Edward nur.«

 »Aber keineswegs«, meinte besagter Gentleman mit einem gewinnenden Lächeln. »Ich denke, der Professor spielt wieder eines seiner Spielchen mit mir, oder vielleicht versucht er, mich zu prüfen. Das kann nicht das Grabmal von Ramses II. sein, denn seine sterblichen Überreste liegen schräg gegenüber. In Nr. 7, nicht wahr?«

 »Ja«, sagte Emerson. »Wie ich schon andeutete, bevor mich meine Frau unterbrach, vermitteln der ungewöhnliche Plan und gewisse andere Hinweise den Eindruck, daß es sich um ein Massengrab gehandelt hat. Wir haben mit der Leerung der ersten Kammer begonnen. Die Arbeit geht nur langsam voran, da das verfluchte Grab voller Geröll ist. Ich kann dich eine Zeitlang entbehren, Ramses; du könntest äh kurz bei Ayrton vorbeischauen und ihn begrüßen. Neulich hat er dich verpaßt. Und«, fügte er unwirsch hinzu, »wir haben ihn heute morgen verpaßt, weil wir so verflucht spät dran waren.«

 »Ja, Vater«, sagte Ramses.

 Er und David, der ihn natürlich begleitete, waren eine ganze Weile weg. Wir wollten gerade unsere Vormittagspause einlegen, als die beiden zurückkehrten, und Emerson mußte umgehend wissen, was los war.

 »Nichts von Belang«, sagte Ramses und nahm dankend ein Glas Tee in Empfang. »Gestern sandte Ned Mr. Davis eine Mitteilung, daß er ein Grab gefunden hat, aber «

 »Was?« entfuhr es Emerson. »Nicht diese Nische mit den Vorratstruhen? Das ist offensichtlich «

 »Ja, Vater«, sagte Ramses. »Wenige Meter unter dieser Nische befand sich eine rechteckige, ebene Fläche, die daraufhindeutete, daß sich dort vielleicht eine Grabkammer befand. Deshalb blieb ich, um zu sehen, was dort zum Vorschein kam, aber es war kein Eingang. Ned hat bereits einen weiteren Boten zu Mr. Davis gesandt, um ihn darüber aufzuklären, daß es sich um falschen Alarm gehandelt hat.«

 »Was hat er mit den Kisten gemacht?« fragte Emerson neugierig.

 »Sie in sein Haus transportieren lassen, glaube ich. Mr. Davis«, sagte Ramses ausdruckslos, »wird sie sicherlich persönlich untersuchen wollen.«

 »Verflucht«, schnaubte Emerson.

 Der Tag verstrich ohne weitere Entdeckungen seitens Ayrton oder uns; in der ersten Kammer befanden sich Wandreliefs, aber wir konnten sie erst sehr viel später bei Kerzenlicht untersuchen, nachdem sich der von den Männern aufgewirbelte Staub wieder gelegt hatte. Obwohl sie beschädigt waren, waren sie noch so gut erhalten, daß sie das Interesse meines überkritischen Sohnes weckten.

 »Die Szenen ähneln denen in den Fürstengräbern, die Signor Schiaparelli im Tal der Königinnen entdeckte«, bemerkte er. »Wir müssen uns so schnell wie möglich an die Arbeit machen, Vater, das Gestein ist lose, und die leichteste Erschütterung «

 »Verflucht, Ramses, dessen bin ich mir sehr wohl bewußt«, erwiderte Emerson. »Aber das muß warten, bis wir das Grab noch weiter ausgehoben haben. Wir brauchen besseres Licht. Reflektoren würden vielleicht ausreichen, aber wenn ich eine Stromleitung bekommen könnte «

 Niedergeschlagen hielt er inne. Er erinnerte sich an die glücklichen Tage, als Howard Carter die Stelle des Inspektors innegehabt hatte. Emersons Wünsche waren Howard stets Befehl gewesen, und sein Nachfolger Mr. Quibell hatte sich beinahe ebenso zuvorkommend verhalten. Blieb abzuwarten, ob Mr. Weigall Emersons Bitte zustimmte, ein Kabel von dem Elektromotor im Grab Ramses XI. abzuzweigen. Ich war nicht besonders erpicht darauf.

 Nachdem wir zum Haus zurückgekehrt waren, strömten alle in unterschiedliche Richtungen die Kinder zu den Pferdeställen, Emerson zu seinem Schreibtisch im Salon. Sir Edwards Gepäck war vom Hotel angeliefert worden, deshalb zeigte ich ihm sein Zimmer, damit er auspacken konnte. Nachdem ich mich frisch gemacht und meine staubigen Sachen gewechselt hatte, bat ich Fatima, den Tee zu servieren, und ließ mich auf der Veranda nieder, um die eingegangenen Mitteilungen zu lesen. Lediglich eine Nachricht war von besonderem Interesse. Nachdem sich die anderen zu mir gesellt hatten, reichte ich sie Emerson, an den sie adressiert gewesen war. Mit einem schiefen Seitenblick auf mich warf er sie auf den Tisch. »Wie ich sehe, hast du sie schon gelesen, Peabody. Warum erzählst du uns nicht einfach, was darin steht?« »Gewiß, mein Lieber. Es handelt sich um ein Telegramm der Kairoer Polizei. Auf unsere Bitte hin haben sie den Zug untersucht, allerdings keine Frau bemerkt, auf die Laylas Beschreibung zuträfe.«

 Während des Tagesverlaufs hatte ich Sir Edward über die von uns unternommenen Schritte informiert, deshalb verstand er den Zusammenhang. Zweifelnd schüttelte er den Kopf. »Sie könnte ihnen mit Leichtigkeit entwischt sein. Sie wissen doch, was für ein Chaos auf den Bahnhö fen herrscht drängelnde und lärmende Menschenmassen, die alle gleichzeitig den Zug besteigen oder verlassen wollen.«

 Ich hatte Nefret gebeten einzugießen. Sie wirkte sehr adrett und damenhaft in ihrem weißen Musselinkleid, auch wenn der riesige Kater ihren Schoß ausfüllte und damit das Bild störte. Horus hob knurrend den Kopf, als Ramses auf den Tisch zutrat, auf dem die von Nefret gefüllten Tassen standen; da Ramses jedoch an dessen kleine Gemeinheiten gewohnt war, gelang es ihm, sich eine der Tassen zu nehmen, ohne gekratzt zu werden. Während er zur Verandabrüstung zurückschlenderte, meinte er: »Möglicherweise hat sie den Zug nie bestiegen und es auch gar nicht beabsichtigt. Sie könnte die Fahrkarte als Ablenkungsmanöver gekauft haben, um die anderen in die Irre zu führen.«

 »Diese Idee ist mir selbstverständlich auch schon gekommen«, sagte ich.

 »Selbstverständlich«, wiederholte Ramses. Er fischte etwas aus seiner Tasse. »Nefret, könntest du dafür sorgen, daß der Kater seinen Schwanz nicht in den Tee hängt?«

 Sir Edward lachte und entfernte ein weiteres Haar von seiner Oberlippe. »In der warmen Witterung haaren sie, nicht wahr? Das ist ein sehr schönes Tier, Miss Forth. Ihrer, vermute ich?«

 »Wenn ihr euch über Katzen auslassen wollt, gehe ich in mein Arbeitszimmer«, knurrte Emerson.

 »Ich versichere dir, Emerson, daß ich eine Reihe ernsthafter Themen anbringen werde«, erklärte ich ihm. »Bitte erlaube mir, daß ich dich in diesem Zusammenhang daran erinnere, daß du derjenige warst, der sich neulich über unpassende Gespräche während des Fünfuhrtees beschwert hat.«

 »Bei dieser Gelegenheit habt ihr über zerfleischte Leichen und abstoßende Wunden diskutiert«, konterte Emerson, dessen gebräuntes, markantes Gesicht vor Erregung errötete. »Und Totenkulte. Du warst diejenige, die dieses abstruse Thema aufbrachte!«

 »Es ist nicht widerlegt worden. Der Krokodilgott «

 »Hat nichts mit dem Ganzen zu tun! Yussuf Mahmud «

 »Krokodile!« entfuhr es Sir Edward. Er nahm eines der von Fatima auf einer Platte servierten Brote und nickte ihr lächelnd zu. »Verzeihen Sie die Unterbrechung, Sir, aber ich nehme an, daß Sie von der Leiche sprechen, die vorige Woche aus dem Fluß geborgen wurde. Glauben Sie, daß dieser bizarre Vorfall in irgendeinem Bezug zu Ihren derzeitigen Problemen steht?«

 »Überhaupt nicht«, sagte Emerson. »Mrs. Emerson gehen ständig die Pferde durch.«

 Ich hätte mich gegen die Ungerechtigkeit dieser Behauptung zur Wehr gesetzt, wenn ich nicht den Mund voller Tomatensandwich gehabt hätte. Bevor ich schlucken konnte, sagte Ramses kühl: »Ein interessanter Einwurf, Sir Edward. Was wissen Sie denn über unsere derzeitigen äh Probleme?«

 »Nur das, was mir seit meiner Ankunft in Luxor zu Ohren gekommen ist«, lautete die umgehende Antwort. »Es liegt mir fern, mich in private Angelegenheiten einzumischen, aber ich könnte mich sicherlich nützlicher machen, wenn ich mit den relevanten Fakten vertraut wäre.«

 »Die Schwierigkeit«, gestand ich, »besteht darin, die relevanten Fakten einzuschätzen. Allerdings sind gewisse frühere Vorfälle sicherlich Teil der Geschichte, und ich stimme Ihnen zu, daß Sie ein Recht daraufhaben, diese zu erfahren.«

 Ich erwartete Widerspruch, aber es geschah nichts, außer daß Emerson die Stirn runzelte und Ramses besonders unbeteiligt dreinblickte. Deshalb schilderte ich das Abenteuer der drei Gefährten und die Sache mit dem Totenbuch. »Gütiger Himmel!« entfuhr es Sir Edward. »Sie waren in el Wasa, Miss Forth?«

 Beinahe ebenso schwungvoll, wie Emerson in einem vergleichbar verärgerten Zustand reagiert hätte, knallte Nefret ihre Tasse auf den Unterteller. »Eine Sache, Sir Edward, sollten Sie möglichst richtigstellen, wenn Sie sich uns anschließen wollen. Ich bin eine erwachsene, unabhängige Frau, und ich werde keinem Mann, Sie eingeschlossen, erlauben, mich in Watte zu packen.«

 Er entschuldigte sich überschwenglich, und auf Nefrets Bitte hin holte Emerson den Papyrus. Sir Edward betrachtete ihn mit der Faszination eines echten Wissenschaftlers.

 »Erstaunlich«, hauchte er. »Was haben Sie damit vor?«

 Ramses, der die Schriftenrolle bewachte, erwiderte: »Er wird in den Besitz eines Museums übergehen, aber erst, wenn ich ihn kopiert und übersetzt habe.«

 »Er scheint sich in einem hervorragenden Zustand zu befinden.« Sir Edward streckte seine Hand aus. Ramses verschloß den Deckel der Schatulle.

 »Er wird diesen Zustand nicht lange behalten, wenn er andauernd angefaßt wird.«

 Ich fuhr mit meiner Schilderung fort. Als ich geendet hatte, sagte Sir Edward: »Wie ich an anderer Stelle bereits erwähnte, Mrs. Emerson, ist Ihr Erzählstil ungeheuer lebendig. Dann glauben Sie also, daß der Papyrus der Auslöser für die Ihnen widerfahrenen Zwischenfälle ist?«

 »Das ist eine Möglichkeit«, antwortete Ramses.

 »Natürlich. Und wie sehen Ihre Pläne aus? Ich bin mir sicher, daß Sie nicht untätig herumsitzen wollen, bis erneut etwas passiert.«

 »Es gibt nicht viel, was wir tun können«, sagte Ramses, der sich offensichtlich zu unserem Sprecher erklärt hatte. »Layla ist die einzige Person, die wir kennen die einzige, die nicht tot ist, meine ich damit , und bislang ist es uns nicht gelungen, sie aufzuspüren. Sie hält sich nicht in Gurneh auf. Abdullah und seine Leute haben eine Durchsuchung des Ortes vorgenommen, und ich versichere Ihnen, sie haben ganze Arbeit geleistet.«

 »Haben Sie schon ihre früheren äh Kolleginnen gefragt?«

 Er blickte entschuldigend zu Nefret, die sagte: »Prostituierte, meinen Sie?«

 »Äh ja.«

 »Dieser Gruppe haben wir uns bereits gewidmet«, erklärte Ramses.

 »Wir?« wiederholte Sir Edward und hob eine Augenbraue.

 »Wir!« entfuhr es mir. »Was habt ihr getan? Ramses, ich hatte dir und David ausdrücklich verboten, dorthin Wo seid ihr gewesen, und woher wußtet ihr wenn ich das als besorgte Mutter einmal fragen darf-, wohin ihr gehen mußtet?«

 »Also, Peabody, beruhige dich doch«, setzte Emerson an.

 »Emerson, wie konntest du Ihnen so etwas nur erlauben?«

 »Jemand mußte es tun«, beharrte Emerson. »Layla hat vielleicht vorübergehend Zuflucht bei ihren äh unglückseligen Schwestern gefunden. Tu nicht so verf verflixt scheinheilig, Peabody. Du weißt ganz genau, daß du nur zu gern selbst hingegangen wärst, wenn ich dir die Gelegenheit geboten hätte.«

 »Keine von ihnen gab zu, irgend etwas zu wissen«, sagte Ramses.

 »Aber das durfte man im Beisein der anderen auch nicht erwarten. Ich erwähnte eine Belohnung. Vielleicht bekommen wir noch irgendwelche Informationen von einer der äh Damen.«

 »Mädchen, meinst du wohl«, zischte Nefret. »Einige waren nicht älter als «

 Ramses bekam einen Hustenanfall, und Nefret beeilte sich zu sagen: »Ich bin sicher, Sie möchten noch etwas Tee, Sir Edward. Bitte bringen Sie mir Ihre Tasse.«

 Gehorsam erhob er sich, lächelte verunsichert und näherte sich ihr.

 »Und woher«, bohrte ich, »weißt du über ihr Alter?«

 »Ach, zum Teufel!« sagte Nefret.

 »Verdammt!« rief Sir Edward und ließ seine Tasse fallen. Dampfender Tee und hellrotes Blut tropften auf Nefrets Kleid. Fauchend zog Horus seine Krallen ein, die er in Sir Edwards Hand geschlagen hatte.

 Ich griff zu Erster Hilfe und Entschuldigungen, die Sir Edward mit der Bemerkung kommentierte, daß er erfreut sei, Miss Forth im Besitz eines so treuen Bewachers zu wissen. Mit der Ausrede die sicherlich einen gewissen Wahrheitsgehalt barg , daß sie sich umziehen und das Blut auswaschen müsse, bevor es eintrocknete, verließ Nefret fluchtartig den Raum. Emerson erklärte, daß er vor dem Abendessen noch Arbeiten zu erledigen habe. Sir Edward warf ein, daß er einen Spaziergang unternehmen wolle. Wie die Jungen mir entwischten, weiß ich nicht mehr, doch als ich mich umsah, bemerkte ich, daß ich allein war.

 Zunächst machte ich mich auf die Suche nach Ramses, konnte jedoch weder ihn noch David irgendwo im Haus ausfindig machen. Nefret hatte ihre Tür verriegelt. Als sie auf mein Klopfen nicht reagierte, ging ich zum Fenster und pochte auf die Läden, bis sie diese öffnete. Wir plauderten eine Zeitlang.

 Nachdem ich sie verlassen hatte, machte ich mich auf die Suche nach Emerson und entdeckte ihn in einem stillen Winkel des Innenhofes. Er rauchte Pfeife und unterhielt sich mit Ramses. Als er mich sah, sprang Ramses auf. Vielleicht war das auf seine guten Manieren zurückzufuhren, die ich ihm beigebracht hatte, doch seine Haltung verriet mir eher, daß er fluchtartig verschwinden wollte.

 »Schelte den Jungen nicht, Peabody«, sagte Emerson und rückte auf der Bank zur Seite. »Er ist mannhaft zu mir gekommen und wollte die volle Verantwortung für Nefrets Verhalten übernehmen. Ich halte ihn nicht für verantwortlich.« Er seufzte. »Meiner Meinung nach kann niemand die Verantwortung für Nefret übernehmen.«

 »Ich habe gerade mit ihr gesprochen«, erwiderte ich. »Ah«, sagte Emerson hoffnungsvoll. »Versprach sie dir, daß sie das nie wieder machen würde?«

 »Nein. Sie sagte, daß sie es jederzeit und bei nächster Gelegenheit wiederholen würde.« Irgendwie zerknirscht, lächelte ich meinen Sohn an. »Setz dich, Ramses, und mach nicht so ein betretenes Gesicht. Ich gebe dir nicht die Schuld. Nefret ist kurz gesagt, ist sie genau die Tochter, die ich mir immer gewünscht habe! Sie ist entschlossen, diesen unglücklichen Frauen zu helfen, und ich glaube auch, daß sie das kann und wird.«

 »Sie möchte alles Leid dieser Welt kurieren«, sagte Ramses. Er schien einen Käfer zu beobachten, der zielstrebig auf ein Stück Brotkruste zukrabbelte. »Es wird ihr noch das Herz brechen, Mutter.«

 »Gebrochene Herzen kann man reparieren«, entgegnete ich. »Ein Herz, das gegen Schmerz und Leid unempfindlich ist, kennt auch keine Freude.«

 Emerson schnaubte, und Ramses blickte auf. »Das ist zweifellos richtig, Mutter. Allerdings müssen wir auch die Risiken für Nefrets äh Leben erwägen. Abgesehen von den anderen Gefahren, die die Auseinandersetzung mit einem solchen Etablissement birgt, werden einige der Frauen im Haus der Schwalben mit großer Wahrscheinlichkeit von unserem unbekannten Widersacher bezahlt.«

 »Verflucht richtig«, sagte Emerson. »Ich erlaube keinem von euch, dieses Viertel auch noch einmal zu betreten, haben wir uns verstanden?«

 »Ich bezweifle auch, daß weitere Besuche zu nützlichen Hinweisen führen«, erwiderte Ramses. »Wir haben getan, was wir konnten.«

 »Ganz meine Meinung«, sagte ich. »Geh jetzt und suche David, Ramses, und sag ihm, daß er aus seinem Versteck herauskommen kann. Das Abendessen wird in Kürze serviert.«

 Nachdem er im Anschluß an das Abendessen eine Tasse Kaffee mit uns getrunken hatte, bat Sir Edward, ihn zu entschuldigen. »Ich muß einige Briefe schreiben«, erklärte er lächelnd. »Meine liebe Mutter ist recht gebrechlich. Ich versuche ihr wenigstens dreimal pro Woche zu schreiben.«

 »Wenn sie so verflucht gebrechlich ist, warum bleibt er dann nicht bei ihr?« wollte Emerson wissen, nachdem der junge Mann den Raum verlassen hatte.

 »Das war nur eine höfliche Ausrede, Emerson. Er möchte sich nicht in unsere Privatangelegenheiten einmischen. Da wir gerade von Briefen sprechen, auch wir müssen einige Mitteilungen verfassen. Ich werde Evelyn schreiben. Willst du ein paar Zeilen für Walter hinzufügen? Wenn ihr möchtet, könnt ihr Kinder eure Grüße ausrichten; vergeßt aber nicht, daß wir sie zwar davon überzeugen müssen, umgehend nach Hause zurückzukehren, sie aber möglichst nicht beunruhigen sollten.«

 »Keine leichte Aufgabe«, murmelte Ramses. Das war es in der Tat nicht. Eine Zeitlang brütete ich über meinem Bogen, radierte Wörter aus und ersetzte sie. Als ich schließlich überzeugt war, mein Bestmögliches versucht zu haben, legte ich meinen Bleistift beiseite. Mit gezückter Feder saß David stirnrunzelnd an seinem Schreibtisch vor einem Blatt Papier. Die anderen, Emerson eingeschlossen, lasen.

 »Ich dachte, du wolltest Walter schreiben, Emerson«, sagte ich.

 »Ist bereits erledigt.«

 Ich griff zu dem Bogen, auf den er deutete. Dort stand: »Nehmt den nächsten Dampfer nach Hause. Mit besten Grüßen, R.E.«

 »Emerson, also wirklich«, entfuhr es mir.

 »Nun, warum Informationen wiederholen, die du vermutlich bis in ihre erschöpfenden Einzelheiten geschildert hast? Du bist schon seit Stunden zugange, Peabody.« »Du übertreibst, mein Lieber. Natürlich habe ich ihnen die erforderlichen Informationen mitgeteilt. Nefret, möchtest du noch etwas hinzufügen?«

 »Das hängt davon ab, wie detailliert deine Informationen sind«, erwiderte Nefret. »Was hast du von Ramses und David geschrieben? Du weißt doch, wie besorgt Tante Evelyn ist.«

 »Du kannst den Brief gern lesen.«

 Ramses beugte sich über ihre Schulter und überflog ihn ebenfalls. »Hmmm. Du verfügst über eine lebendige Darstellungskraft, Mutter. Vielleicht sollte ich einige beruhigende Zeilen hinzusetzen.«

 »Mit deiner linken Hand?« Nefret schüttelte den Kopf.

 »Mein lieber Junge, deine Klaue würde Tante Evelyn nur noch mehr beunruhigen. Ich habe eine Idee; ich werde einen medizinischen Bericht anhängen. Fakten sind weniger beunruhigend als die Phantasien, die sich in den Köpfen besorgter Verwandter zusammenbrauen.«

 Als Selim und Daoud hereinkamen, schrieb sie immer noch. Sie mußten den Morgenzug erreichen, deshalb gab Emerson ihnen Geld für ihre Ausgaben und ermahnte sie erneut, die Augen offenzuhalten.

 »Bleibt so lange, bis ihr euch vergewissert habt, daß sie auch an Bord sind«, wies er sie an. »Egal, wie lange es dauert. Verflucht«, fügte er grimmig hinzu, da er sich ärgerte, daß zwei seiner besten Männer bei der Arbeit fehlten.

 »Was ist, wenn Mr. Walter Emerson nicht abreisen will?« wollte Selim wissen.

 »Dann ziehst du ihm eins über den Schädel und « »Also, Emerson, verwirr doch den Burschen nicht«, sagte ich, denn Selims Augen und Mund standen weit offen vor Verwirrung. »Du mußt nur Nun ja. Was soll er dann machen?«

 »Wurde auch höchste Zeit, daß jemand diese Frage stellte«, mischte sich Ramses ein. »Wir haben über sie gesprochen, als handele es sich um Pakete, die wir nach Belieben zurückschicken können. Ich habe Tante Evelyn bereits in Aktion erlebt, und ich versichere euch, daß sie sich nicht einfach herumstoßen läßt.«

 »Walter will mit Sicherheit auch nicht abreisen«, stimmte ich zu.

 »Aber da ist das Kind. Sie können sie nicht ohne Begleitung nach Hause schicken, wollen sie aber selbstverständlich auch keiner Gefahr aussetzen. Das würden liebende Eltern nie tun.«

 Das daraufhin eintretende Schweigen war nicht unbedingt unangenehm. Nicht unbedingt. Ramses, der hinter Nefret stand und seine Hände auf ihrer Rückenlehne aufstützte, blickte ausdruckslos in die Ferne.

 »Hmhm«, sagte Emerson laut. »Selim hatte vollkommen recht mit seiner Frage. Es gibt die eine Möglichkeit, denke ich, daß Walter Evelyn und das Kind auf das Schiff verfrachtet und allein hierherkommt. Evelyn gefällt das vielleicht nicht, aber sie würde es akzeptieren. Nicht einmal sie würde erwarten, daß er sie allein zu uns schickt oder Lia mitbringt.«

 »Darauf würde ich mich nicht verlassen«, erwiderte ich. »Wenn einer von ihnen oder alle darauf bestehen hierherzukommen, Selim, dann muß er oder sie! das tun. Schließlich ist jeder frei in seinen Entscheidungen. Wir können lediglich raten und warnen, aber wir können ihnen nichts befehlen.«

 Wir gaben Selim die Briefe und wünschten ihm und Daoud eine gute Reise. Daoud umarmte David und schüttelte Ramses und Emerson die Hand. Er war ein sehr stiller Mann, aber er hatte jedes Wort überaus aufmerksam verfolgt und war offensichtlich erfreut und stolz, daß man ihn für eine so wichtige Mission ausgewählt hatte. Kurz darauf trennten wir uns. Emerson verschwand Arm in Arm mit Nefret; mir war klar, daß er irgendeine fadenscheinige Ausrede anbringen würde, um ihr Zimmer durchsuchen zu können, bevor sie es betrat. Ich folgte Ramses und holte ihn vor seiner Zimmertür ein. »Ja, Mutter?« Fragend hob er eine Augenbraue. »Wie geht es deiner Hand? Möchtest du, daß ich sie mir einmal anschaue?«

 »Nefret hat den Verband vor dem Abendessen gewechselt.«

 »Etwas Laudanum als Einschlafhilfe?«

 »Nein, danke.« Mich beobachtend, wartete er einen Augenblick. Dann sagte er: »Du hast mich keiner Gefahr ausgesetzt, Mutter. Du hast verflucht alles getan, um mich davon fernzuhalten.«

 »Hör auf zu fluchen, Ramses.«

 »Verzeihung, Mutter.«

 »Gute Nacht, mein Schatz.«

 »Gute Nacht, Mutter.«

 Schon seit langem hatte ich es aufgegeben, meine Familie vom sonntäglichen Kirchgang zu überzeugen. Ihr religiöser Hintergrund war, gelinde gesagt, unterschiedlich. Davids Vater war Christ gewesen, zumindest auf dem Papier, obwohl er Abdullahs bildhaften Worten nach »Gott verfluchte«, als er starb. Nefret war Hohepriesterin der Isis in einer Gemeinschaft gewesen, die die alten ägyptischen Götter verehrte, und ich hatte den schrecklichen Verdacht, daß sie ihren Glauben an diese heidnischen Gottheiten nicht völlig abgelegt hatte. Vielleicht teilte sie Abdullahs heidnisch geprägte Einstellung: »Es kann nicht schaden, sich gegen das zu schützen, was nicht wahr ist!« Emersons äußerte seine Ansichten zum Thema Religionsgemeinschaften eher blasphemisch bis brutal, und sofern Ramses irgendeine Meinung vertrat, so behielt er sie jedenfalls für sich. Also war der Sonntag für uns ein Arbeitstag wie jeder andere, da wir unseren muslimischen Arbeitern den Freitag als Ruhetag einräumten. Deshalb waren wir schon am frühen Morgen auf den Beinen, um uns auf den Weg ins Tal zu begeben. Die Nacht war ruhig und ohne jeglichen Zwischenfall verlaufen.

 Im Verlauf des Vormittags gesellte sich Ned Ayrton zu uns und nahm eine kleine Erfrischung zu sich, wie es seine Angewohnheit geworden war. Lassen Sie mich klarstellen, daß das keineswegs eine Anspielung auf seine Arbeitsmethode darstellte, die absolut diszipliniert war. Viele Exkavatoren legen erst nach mehreren Arbeitsstunden eine Pause ein. Wir machten immer gegen zehn Uhr morgens eine kleine Teepause, und Ned ebenfalls. Ich glaube nicht, daß man mich der Eitelkeit bezichtigt, wenn ich sage, daß er unsere Gesellschaft sehr genoß. Auf Emersons bohrendes Nachfragen hin erwiderte er, daß seine Männer die rechteckige Fläche aushoben, die sie am Tag zuvor entdeckt hatten. »Dabei handelt es sich um eine langwierige Arbeit«, erklärte er. »Der Kalkstein hat sich mit Wasser vollgesogen und ist hart wie Zement.«

 »Kein gutes Zeichen«, meinte Emerson und rieb sein Kinn.

 »Nein. Bleibt nur zu hoffen, daß die Nässe nicht weiter vorgedrungen ist, falls sich darunter ein Grabeingang befindet. Nun, ich habe lange genug pausiert; Ihre angenehme Gesellschaft, Mrs. Emerson, ist dafür verantwortlich.«

 Nachdem er gegangen war, sagte ich: »Mr. Davis Erwartungen sind so hoch, daß sie Ned ziemlich nervös machen. Ich kann mir nicht vorstellen, daß er dort, wo er jetzt gräbt, irgend etwas finden wird.«

 »Hmmm«, meinte Emerson.

 Ich bin überzeugt, daß mein Gatte einen sechsten Sinn für solche Sachen besitzt. Als wir am Spätnachmittag unsere Arbeit einstellen wollten, rannte Ned auf uns zu, um uns die Neuigkeit zu berichten. »Heureka!« lautete sein erstes und für eine Weile letztes Wort; er war zu sehr außer Atem, um weiterzusprechen. »Ah«, sagte Emerson. »Sie haben einen Grabeingang gefunden, nicht wahr?« »Ja, Sir. Wenigstens in Stein gehauene Stufen. Ich dachte mir, daß Sie sie sich vielleicht anschauen wollen.« Das war eine höfliche Umschreibung gewesen. Keine zehn Pferde hätten Emerson davon abhalten können! Wir anderen folgten ihnen.

 Die Öffnung lag exakt rechts neben dem offenen Eingang der Grabstätte von Ramses IX. Schutthalden türmten sich noch immer davor auf, dennoch war der in den Fels gehauene Treppenabsatz klar erkennbar.

 Neds Männer waren immer noch bei der Arbeit, schaufelten Geröll in Körbe und säuberten die Treppenstufen. Einem von ihnen entriß Emerson die Schaufel. Sein Blick war entrückt, seine Lippen halb geöffnet. Wer diese Leidenschaft für Entdeckungen teilt und ihr viel zu lange nicht mehr frönen durfte, kann seine intensiven Empfindungen in jenem Augenblick nachvollziehen. Ich kann sie nur mit dem Gefühl eines Verhungernden umschreiben, der einen Teller Bratenfleisch sieht. Ihn kümmert es nicht, daß es nicht sein Braten ist. Wenn er am verhungern ist, will er ihn haben, wie auch immer die Konsequenzen aussehen.

 Es brach mir fast das Herz, ihn zu bremsen, aber ich mußte es tun. »Mein lieber Emerson, Mr. Ayrtons Männer schaufeln doch ganz hervorragend. Du wirst ihnen nur im Weg sein.« Emerson zuckte zusammen und erwachte aus seiner Benommenheit. »Äh hmmm. Ja. Das äh sieht mit Sicherheit vielversprechend aus, Ayrton. Gutes Mauerwerk, schauen Sie hier, kein Wasser. Charakteristisch für die 18. Dynastie. Ist möglicherweise seit der 20. Dynastie nicht mehr angerührt worden.« Lächelnd strich sich Ned sein feuchtes Haar aus der schweißbedeckten Stirn. »Ich bin froh, das aus Ihrem Mund zu hören, Sir. Wissen Sie, vorgestern wäre ich beinahe über die Klinge gesprungen hatte Mr. Davis Mitteilung gemacht, daß ich ein Grab für ihn gefunden hätte, und mußte dann alles zurücknehmen. Ein zweites Mal wollte ich denselben Fehler nicht begehen.«

 »Das Grab könnte zigmal ausgeraubt worden sein, bevor der Eingang von den Geröllmassen verborgen wurde«, sagte Emerson. »Bin mir fast sicher. Hmhm. Es dauert sicher nur ein paar Stunden bis «

 Daraufhin, werter Leser, zeigte sich das wahre Gesicht des Mannes, den ich geheiratet hatte. In diesem Augenblick gab es nichts auf der Welt, was Emerson sich mehr wünschte als einen Blick auf das, was sich am Fuße dieser Steintreppe befand. Wenn er diese Entdeckung gemacht hätte wie es ohne weiteres hätte sein können , hätte er noch am selben Tag den Eingang ausgehoben, falls erforderlich, sogar mit seinen bloßen Händen, und er hätte die ganze Nacht vor seinem Fund Wache gehalten. Der Kampf war schwierig, dennoch siegte das Berufsethos über unseren Neid.

 Emerson straffte seine muskulösen Schultern. »Aufhö ren«, sagte er.

 »Sir?« Ned starrte ihn verwundert an.

 Ramses wußte ebensogut wie ich, daß sein Vater so weit gegangen war wie irgend möglich. Freundlich legte er dem jungen Mann seine Hand auf die Schulter. »Sie wollen doch nicht den Eingang freischaufeln und ihn dann die ganze Nacht offenlassen?«

 »Großer Gott, nein, das dürfte ich gar nicht. Mr. Davis will dabeisein, wenn wir das Grab öffnen.«

 »Wenn Sie nicht damit rechnen, daß er noch heute abend vorbeischaut, dann sollten Sie jetzt besser aufhö ren.« Mit fachmännischem Blick taxierte Ramses die klaffende Öffnung. »Vermutlich sind es etwa zwölf Stufen, und der Mörtel ist ziemlich lose.«

 »Ja, natürlich.« Ned lächelte entschuldigend. »Sie müssen mich für einen vollkommenen Idioten halten.

 Vermutlich war ich etwas zu impulsiv. Ein neues Grab ist immer so aufregend, nicht wahr? Wenn man nicht weiß, was sich dahinter verbirgt «

 »Ja«, sagte Emerson mürrisch.

 Ned begleitete uns zur Eselkoppel und schlenderte dann zu Fuß in Richtung von Davis Haus weiter, das dieser sich in der Nähe des Eingangs zum Tal hatte bauen lassen. Keine Frage, er war sicher-. lieh begeistert. Selbst wenn sich herausstellte, daß das Grab unvollendet geblieben oder in früheren Zeiten vollständig geplündert worden war, war der Fund allein schon ein gutes Zeichen. An diesem Abend waren wir zu einer von Cyrus sonntäglichen Soireen eingeladen. Er war ein geselliger Mensch und genoß die Freuden des Gastgebers seit seiner Eheschließung mit Katherine noch um so mehr.

 Ich dachte mit gemischten Gefühlen an diesen Abend.

 Normalerweise genieße ich stilvolle gesellschaftliche Ereignisse, und Cyrus Feste waren stets schön und erlesen.

 Viele unserer Freunde würden anwesend sein, einschließ lich zwei der besten nämlich Katherine und Cyrus. Und doch war ich an diesem Abend nicht in der entsprechenden Stimmung. Ich war abwesend und stellte mir in Gedanken die Reaktion derjenigen vor, die noch weit entfernt waren. Selim und Daoud saßen noch im Zug. Sie würden erst am späten Abend in Kairo eintreffen und hatten dann noch die kurze Reise nach Alexandria vor sich. Wenn er sich nicht verspätete, lief der Dampfer bald im Hafen ein, wo er vor Anker ging; die Passagiere würden erst am nächsten Morgen von Bord gehen. Erst viel später an selbigem Tag konnten wir mit irgendwelchen Nachrichten rechnen, denn die Erklärungen und Entscheidungen würden Zeit in Anspruch nehmen, und es war durchaus möglich, daß Walter sich für eine Weiterreise nach Kairo entschied, wo wir für ihn und seine Familie Zimmer im Shepheards gebucht hatten. Lia nach England zurückreisen zu lassen, ohne daß sie auch nur einen Blick auf die Pyramiden und die Sphinx hatte werfen dürfen, wäre nach der langen Vorfreude überaus grausam; ein liebender Vater wie Walter würde ihr diese Bitte sicherlich nicht abschlagen können. Wenn sie eine Zeitlang in Kairo blieben, konnte ich sie vielleicht dort besuchen und mich etwas umsehen

 Genug der Vermutungen! Ich würde noch mindestens weitere 24 Stunden warten müssen, ehe ich erfuhr, wie sie sich entschieden hatten.

 Ich kam zu dem logischen Schluß, daß Grübeln keinen Sinn hatte. Es gab ohnehin nichts, was wir an diesem Abend hätten unternehmen können.

 Ich bemerkte, daß die anderen ausgehfertig waren und daß selbst Emerson versöhnt wenn nicht sogar euphorisch wirkte. Er zettelte den üblichen Streit hinsichtlich formeller Kleidung an, den ich, wie gewohnt, gewann.

 Cyrus hatte uns seine Kutsche geschickt. Da sie nicht genügend Raum für uns alle bot, verkündete Sir Edward, daß er sein Pferd nähme. Als ihm auffiel, daß Sir Edward und die Jungen keinen Abendanzug trugen, warf mir Emerson einen vorwurfsvollen Blick zu. Ich befand mich sicherlich nicht in der Position, Sir Edward Vorschriften zu machen; als ich Ramses zur Rede gestellt hatte, erklärte er mir in epischer Breite, daß es zu schwierig sei, mit einer Hand die Knöpfe zu verschließen.

 Dieses eine Mal ließ ich seine Ausrede gelten, richtete jedoch noch eine weitere Frage an ihn. Ich hatte befürchtet, daß er seine verletzte Hand als Vorwand dafür verwenden könnte, sich einen Bart stehen zu lassen; Männer scheinen dieses verfluchte Gestrüpp im Gesicht zu mögen.

 Er war jedoch glattrasiert, und während ich seine Krawatte und seinen Hemdkragen geraderückte, fragte ich ihn, wie ihm das gelungen war.

 »Schon seit vielen Jahren benutze ich einen Rasierapparat, Mutter«, lautete seine Antwort. »Es erstaunt mich, daß du das nicht weißt.«

 »Ich habe nicht die Angewohnheit, deine persönlichen Habseligkeiten zu durchwühlen, Ramses«, sagte ich. »Natürlich nicht, Mutter. Ich wollte damit keineswegs zum Ausdruck bringen «

 Emerson unterbrach uns mit der von ihm bei solchen Gelegenheiten geäußerten Bemerkung: »Wenn es schon sein muß, dann lassen wir es hinter uns bringen.« Die Stromversorgung, die häufig unzuverlässig war, schien an diesem Abend zu funktionieren. Die Fenster des Schlosses schimmerten einladend hell in der Dunkelheit, und Cyrus erwartete uns bereits. Er hatte nur Zeit für die Frage »Irgend etwas Neues?« und meine diesbezüglich negative Antwort, bevor die Ankunft weiterer Gäste ihn erneut zu seinen Gastgeberpflichten rief.

 Vertraute Gesichter und Gestalten füllten den riesigen Salon; vertraute Stimmen lachten und plauderten. Als ich mich jedoch etwas abseits von ihnen hinstellte und an meinem Wein nippte, stellte ich fest, daß ich diese Gesichter mit neu erwachtem Interesse musterte. Befand sich unter ihnen ein neuer, unbekannter Widersacher oder ein alter?

 Während der Saison hielten sich in Luxor immer sehr viele Fremde auf. Einige von ihnen hatte ich kurz kennengelernt. Emerson unterhielt sich mit einem einem gewissen Lord mir war der Name vorübergehend entfallen, aber ich erinnerte mich, daß er vor kurzem wegen seiner Gesundheit nach Ägypten gekommen war und sich für Ausgrabungen interessierte. Er besaß die entsprechende Statur; da er allerdings verheiratet war, würde seine Gattin vermutlich einen Austausch feststellen. Es sei denn, sie wäre auch

 Unfug, sagte ich mir. Sethos konnte sich nicht unter den Anwesenden befinden. Ich hatte ihn in London erkannt; ich würde ihn in Luxor wiedererkennen, welche Maske er auch immer wählte. Was die unbekannten Widersacher anbelangte nun, da ergaben sich unzählige Möglichkeiten. Die meisten Händler illegaler Antiquitä ten waren Ägypter oder Türken. Schmerzvolle Erfahrung hatte mich jedoch gelehrt, daß sich auch Europäer an diesem schmutzigen Geschäft beteiligten, und sie waren vermutlich noch gefährlicher und skrupelloser als ihre einheimischen Kollegen. Seit Sethos sich zur Ruhe gesetzt hatte, hatte eine Reihe von Leuten versucht, seine Organisation ganz oder teilweise zu übernehmen. Der stämmige deutsche Baron, der elegante junge Franzose, der Nefret anschmachtete, der rotwangige englische Adlige jeder von ihnen konnte ein Verbrecher sein.

 Eine Berührung meines Arms ließ mich aus meinen Gedanken aufschrecken, und ich bemerkte Katherine neben mir. Sie trug ein Kleid aus grüner Seide mit türkischer Stickerei, das sie in London hatte anfertigen lassen, und dazu Cyrus Hochzeitsgeschenk, ein Smaragdgeschmeide. »Ganz ohne Mieder«, flüsterte sie mir mit einem komplizenhaften Grinsen zu. »Kommen Sie, wir setzen uns einen Augenblick hin, ich bin schon seit Stunden auf den Beinen.«

 Wir zogen uns in eine ruhige Ecke zurück, und Katherine sagte: »Amelia, ich möchte mit Ihnen über mein neues Projekt sprechen. Vor einigen Tagen habe ich mich mit Miss Buchanan von der amerikanischen Mädchenschule unterhalten. Ich muß sagen, daß ich mich meiner Nationalität beinahe schämte. Die Amerikaner haben sehr viel mehr getan als wir Engländer, um das Los der ägyptischen Frauen zu verbessern Schulen und Krankenhäuser im ganzen Land «

 »Nicht zu vergessen die Kirchen«, sagte ich. »Ich wäre die letzte, die die Wohltaten dieser aufopfernden Menschen nicht anerkennen würde, aber letztlich sind sie Missionare, und ihr oberstes Ziel ist die Bekehrung der Heiden.«

 »War es nicht Heinrich der Vierte, der sagte Paris ist eine Messe wert, als sein Anspruch auf den französischen Thron von seiner Konvertierung zum Katholizismus abhängig gemacht wurde? Vielleicht ist Bildung ein Gebet wert.« Ich lächelte ihr bestätigend zu, und Katherine fuhr fort: »Allerdings ist hier genug Platz für eine Schule, die keine solchen Forderungen stellt und auch denen Bildung ermöglicht, die das Schulgeld für die Missionsschule nicht aufbringen können. Miss Buchanan war freundlicherweise einverstanden und bot mir jegliche Unterstützung ihrerseits an.«

 »Großartig«, sagte ich voller Herzlichkeit. »Ich bin erfreut, daß Sie Ihr Projekt durchsetzen, Katherine, und ich verspreche, meinen Teil dazu beizutragen. Vor einigen Tagen hatte ich mir vorgenommen, Fatimas Lehrerin kennenzulernen, aber mir blieb leider keine Zeit.« »Ich habe sie getroffen. Fatima nannte mir ihren Namen, und ich habe sie gestern besucht. Sie ist eine interessante Frau, Amelia freundlich und gebildet und offensichtlich einer höheren Gesellschaftsschicht angehörend.

 So bewundernswert die Methoden der Amerikaner sind, aber von Lehrerinnen wie Sayyida Amin können wir noch einiges lernen.«

 »Ah, dann zieht sie die Anrede Sayyida der einer Madame vor? Das vermittelt mir, daß sie nicht gerade mit den westlichen Idealen der Emanzipation sympathisiert.« »Eine ganze Reihe gebildeter Ägypter und Ägypterinnen lehnen unsere Anwesenheit und unsere Vorstellungen ab«, sagte Katherine betrübt. »Aber das ist auch nicht sonderlich überraschend.«

 »Ganz recht. Freundliche Herablassung kann ebenso verärgern wie eine offene Beleidigung. Nicht daß einer von uns ein solches Fehlverhalten an den Tag legte! Es tut mir leid, daß ich Sie nicht begleiten konnte, Katherine. In der letzten Zeit war ich einfach sehr beschäftigt.« »Mit Sicherheit waren Sie das!«

 Ich erzählte ihr vom gegenwärtigen Fortschritt unserer Nachforschungen oder, genauer gesagt, von dem fehlenden Fortschritt. Keiner anderen Frau aus meinem Bekanntenkreis hätte ich von Nefrets Besuch im Freudenhaus zu erzählen gewagt, doch ich war mir sicher, daß Katherines unsteter Lebenswandel sie toleranter gegenüber denjenigen empfinden ließ, die häufig ohne eigenes Verschulden an den Konventionen der Gesellschaft scheiterten. Wie üblich lag ich mit meiner Einschätzung richtig. »Sie ist ein bemerkenswertes Mädchen, Amelia. Man kann ihren Mut und ihren Ehrgeiz nur bewundern und um ihr Wohlergehen besorgt sein. Sie werden alle Hände voll zu tun haben.«

 »Das habe ich bereits. Ramses reicht schon, um jeden Erziehungsberechtigten an den Rand der Verzweiflung zu treiben, und ich wage zu behaupten, daß auch David für Probleme sorgen wird.«

 Ich hatte ihn im Gespräch mit einem mir unbekannten Mädchen beobachtet einer Touristin, vermutete ich. Sie war blond und trug ein elegantes azurblaues, mit Rosenknospen besticktes Kleid, das ihre weißen Schultern freigab. Es war ungewöhnlich, David nicht in Begleitung von Ramses oder Nefret oder allen beiden zu sehen; im Umgang mit Fremden verhielt er sich ziemlich schüchtern, doch bei dieser jungen Frau, die über ihren Fächer hinweg mit ihm flirtete, wirkte er recht gelöst.

 In diesem Augenblick steuerte eine untersetzte, ältere Dame, die ich für die Mama des Mädchens hielt, auf die beiden zu. Das Mädchen fest am Arm zerrend, zog sie sie mit sich fort, ohne auch nur einen Blick auf David zu verschwenden.

 »Ich wage zu behaupten, daß er bereits eine ganze Menge davon hat«, sagte Katherine gedankenverloren.

 »Er ist ein gutaussehender, junger Bursche, und sein fremdartiges Aussehen zieht die Mädchen an; aber welche verantwortungsbewußte Mama würde ihrer Tochter erlauben, eine ernsthafte Beziehung zu ihm aufzubauen?« »Sie hätte aber nicht so übertrieben reagieren müssen.

 Du meine Güte, Katherine, wir klingen wie zwei hohlköpfige Klatschtanten.«

 An diesem Punkt unseres Gesprächs wurde Katherine zu aufbrechenden Gästen gerufen. Ich blieb, wo ich war, und stellte fest, daß Ramses sich zu David gesellt hatte, daß Emerson sich Howard gekrallt hatte und ihm irgendeinen Vortrag hielt und daß Nefret Wo war sie eigentlich? Mein suchender Blick hatte sie rasch inmitten einer Gruppe junger Herren erspäht, doch dieser kurze Moment des Entsetzens war ausschlaggebend für meinen Entschluß, nach Hause zurückzukehren. Ich leide eher selten unter schwachen Nerven, doch an diesem Abend waren sie es.

 Ich sammelte meine Familie und Sir Edward ein, und wir verabschiedeten uns. Während wir auf die Kutsche warteten, lief Cyrus Wachmann, ein älterer Ägypter, der schon seit vielen Jahren für ihn arbeitete, auf mich zu. »Jemand hat mir das gegeben, Sitt Hakim. Sie sagte, es sei für Nur Misur, aber «

 »Dann solltest du es mir geben, Sayid«, entfuhr es Nefret. Sie griff nach dem schmuddeligen, kaum zehn Quadratzentimeter großen Päckchen, das auf seiner Handfläche lag.

 Ramses Hand kam ihr zuvor. »Warte, Nefret. Wer hat dir das gegeben, Sayid?«

 Der alte Mann zuckte die Schultern. »Eine Frau. Sie sagte «

 Wir lauschten seiner ausschweifenden Schilderung.

 Verschleiert und vermummt war die unbekannte Gestalt weder bei ihm stehengeblieben, noch hatte sie mehr als ein paar Worte gesagt. Sie hatte ihm kein Geld gegeben, aber er nahm an

 »Ja, ja«, sagte Emerson und reichte ihm ein paar Münzen. »Gib es mir, Ramses.«

 Nefret entfuhr ein verärgerter Aufschrei.

 »Ich schlage vor«, sagte Ramses und umschloß mit seinen Fingern das Päckchen, »daß wir warten, bis wir zu Hause ankommen. Es ist zu dunkel, um es genau erkennen zu können, und außerdem sind hier viel zu viele Leute.«

 Diese Aussage ließ sich nicht widerlegen, doch als wir schließlich zu Hause eintrafen, platzten wir alle vor Neugier und stürmten unumwunden in den Salon. Fatima hatte Licht gemacht und harrte darauf, daß wir noch irgendwelche Wünsche äußerten.

 Ramses legte das Paket nahe des Lichtkegels einer brennenden Lampe auf den Tisch. Das billige, rauhe Papier war in mehreren Lagen fest zusammengefaltet. Es war sehr schmutzig, doch ich glaubte, Spuren einer Handschrift zu erkennen. »Wir sollten vorsichtig damit umgehen«, sagte Ramses. »Vater?«

 Ich war mir sicher, daß er es seinem Vater nicht überlassen hätte, wenn er beide Hände hätte benutzen können. Zum erstenmal meldete ich mich nicht freiwillig. Das zusammengefaltete Papier erfüllte mich mit seltsamem Abscheu. Ich glaubte nicht, daß es irgend etwas Gefährliches enthielt, trotzdem hatte ich nicht den Wunsch, es anzufassen.

 Mit der gleichen Vorsicht, die er im Umgang mit zerbrechlichen Kunstschätzen an den Tag legte, entfaltete Emerson das Papier, legte es auf den Tisch und strich es glatt. Es stand etwas darauf geschrieben nur wenige Wörter in ungeschickt hingekritzelten arabischen Buchstaben.

 »Sonnenaufgang«, las Emerson laut vor. »Die Moschee Sheikh el Graib, oder?«

 »Guibri, meine ich«, sagte Ramses über das Papier gebeugt. »Da stehen noch zwei Wörter. Helft mir.« Einen Augenblick lang sprach niemand. Das Lampenlicht schien auf die kraftvollen Hände Emersons, die, das zerknüllte Papier festhaltend, auf der Tischplatte ruhten, und auf die angespannt über der Nachricht brütenden Gesichter. Nefret entfuhr ein tiefer Seufzer.

 »Gott sei Dank. Ich hoffte, daß sie mir vertrauen würde. Jetzt kann ich «

 »Dort waren zwölf Frauen«, sagte Ramses tonlos.

 »Von welcher sprichst du?«

 »Sie trug Ach, vergiß es, dir wäre es ohnehin nicht aufgefallen. Es war die Art, wie sie mich anschaute.« »Hmhm«, machte Ramses.

 »Äh ja«, sagte Emerson. »Spielt es eine Rolle, welche von ihnen es war? Eine davon scheint jedenfalls eure Hilfe zu erbitten und vielleicht ihre anzubieten. Ich gehe natürlich hin.«

 »Meine Hilfe«, sagte Nefret. »Die Mitteilung war an mich gerichtet.«

 »Verflucht«, sagte Ramses. »Verzeihung, Mutter. Hört endlich auf, und denkt einmal alle darüber nach. Die Nachricht kann nicht von einer dieser Frauen stammen.

 Keine von ihnen kann schreiben!«

 »Das weißt du doch gar nicht«, gab Nefret zurück. »Trotzdem ist seine Feststellung logisch«, stimmte Emerson zu. Er rieb sich sein Kinn. »Ein öffentlicher Briefeschreiber?«

 »Das würde sie nicht riskieren«, beharrte Ramses.

 »Egal, die Schrift ist jedenfalls ziemlich unbeholfen.« »Sie erinnert mich «, hub David an.

 Er erhielt keine Gelegenheit, seinen Satz zu beenden.

 Emerson erklärte, daß jemand nach dem Rechten sehen müsse. Nefret bestand darauf, daß sie diejenige sei. Der Tisch wackelte; Horus, der soeben von einem seiner nächtlichen Streifzüge zurückgekehrt war, war hinaufgesprungen und versuchte Nefrets Aufmerksamkeit auf sich zu lenken. Als ihm das nicht gelang, schnupperte er neugierig an dem Papier. »Nimm es ihm weg, Nefret«, wies ich sie an. Es war bereits zu spät. Horus fauchte und zerfetzte das Papier mit seinen Krallen.

 »Ich hoffe«, sagte Emerson, »daß du das nicht wieder für eines deiner verfluchten Omen hältst, Peabody.«

 Ich brauchte keinerlei Omen, um den bevorstehenden Ausflug mit äußerster Vorsicht anzugehen. Wir hatten uns darauf geeinigt, daß er stattfinden mußte; falls das Bittgesuch ernst gemeint war, durften wir es nicht ignorieren. Ramses beharrte darauf, daß es sich um eine List handeln mußte, gab jedoch selbst zu, daß Ort und Zeitpunkt der Verabredung von einer Frau hätten stammen können. Besagte Moschee befand sich unweit des von ihnen besuchten Freudenhauses und bot ihr im Morgengrauen, wenn die anderen noch schliefen, die beste Gelegenheit, sich davonzustehlen. So kam eins zum anderen, und es war mir nicht vergönnt, eine angenehme Nachtruhe zu finden. Ich glaube auch nicht, daß Emerson in dieser Nacht gut schlief. Als er mich wach rüttelte, war es draußen noch dunkel, und als wir uns im Salon zu einem eiligen Frühstück versammelten, lag der Sonnenaufgang noch einige Stunden vor uns. Da wir uns nicht darauf hatten einigen können, wer von uns gehen sollte, brachen wir alle auf, einschließlich Sir Edward.

 Am Abend zuvor hatte er wenig gesagt und nahm sein Frühstück auch jetzt nachdenklich schweigend ein.

 »Sie haben gestern abend sehr wenig gesagt, Sir Edward«, bemerkte ich. »Ich habe den Eindruck, daß Sie die Sache nicht billigen.«

 Mit hochgezogenen Brauen blickte er auf. »Ich habe einige Bedenken, Mrs. Emerson. Ich kann einfach nicht glauben, daß es eine dieser Frauen wagen würde, mit Ihnen in Verbindung zu treten, beziehungsweise in der Lage wäre, Ihnen zu schreiben. Was Miss Forth ihnen gesagt hat, muß mittlerweile den meisten Bewohnern Luxors bekannt sein. Ein einfallsreicher Widersacher könnte sich dieses Wissen zunutze machen, um Sie in eine Falle zu locken.«

 »Das haben wir gestern abend ausführlich diskutiert«, erinnerte ich ihn. »Und uns darauf geeinigt, daß wir dieses Risiko in Kauf nehmen müssen.«

 »Dann hat es keinen Sinn, wenn ich Sie davon abzubringen versuche?«

 »Ganz und gar nicht«, sagte Nefret.

 Ergeben senkte er den Kopf, doch als wir unsere Pferde bestiegen, bemerkte ich, daß er irgend etwas in seine Jackentasche gleiten ließ. Eine Pistole? Das hoffte ich zumindest. Ich selbst war »bis an die Zähne« bewaffnet, wie Emerson ironisch feststellte: meine kleine Pistole in der einen, mein Messer in der anderen Jackentasche, meinen Sonnenschirm in der Hand. Meinen Werkzeuggürtel hatte ich zurückgelassen, doch die meisten der nützlichen Utensilien waren auf meine anderen Taschen verteilt. Man kann nie wissen, wann ein Schluck Brandy oder ein Streichholz erforderlich werden.

 Die erste zarte Morgenröte überstrahlte die östlichen Gebirgszüge, als wir am Kai von Luxor von Bord gingen. Wir waren nicht die einzigen Frühaufsteher. Die hell erleuchteten Fenster der Hotels deuteten darauf hin, daß die Touristen sich für den Tag rüsteten, und die dunklen Gestalten in ihren langen Galabiyas bevölkerten auf ihrem Weg zum Gebet oder zur Arbeit die Straße. Wir lagen gut in der Zeit, denn unser Ziel war nicht weit entfernt. »Wartet«, sagte Ramses plötzlich.

 »Warum? Was ist denn?« schrie ich, zückte meinen Sonnenschirm und zog mißtrauische Blicke auf mich.

 »Wir sollten warten, bis die Lichtverhältnisse besser sind, so daß wir sehen, wohin wir gehen«, führte Ramses aus. »Verflucht, das ist schon bei Tageslicht gefährlich genug.«

 Nach weiteren zehn Minuten entschied Emerson, daß es hell genug war. Obgleich Luxor weniger als zwölftausend Einwohner zählte, hatte es acht oder neun Moscheen, von denen keine sonderlich alt oder architektonisch reizvoll war. Die Sheikh-el-Guibri-Moschee befand sich kaum einen Kilometer entfernt vom Flußufer. Sie lag an einer Straße, die man eher als holprigen, staubigen Weg bezeichnen konnte. Wir hatten sie noch nicht erreicht, als bereits der erste Aufruf zum Gebet durch die klare Morgenluft zu uns herüberscholl. Die Muezzins sind Individualisten, die den Augenblick des Sonnenaufgangs nach ihrem eigenen Ermessen festsetzen. Dieses frühe Gebet kam von einer der weiter südlich gelegenen Moscheen, doch Nefret beschleunigte ihre Schritte und wurde nur durch Emerson, der ihre Hand fest umschlossen hielt, daran gehindert, uns vorauszueilen. Wir hatten sie sicherheitshalber in unsere Mitte genommen mit Sir Edward und mir als Schlußlicht, ich bezweifelte jedoch, daß sie diesen Zustand lange würde ertragen wollen.

 Die Moschee stand etwas abseits der Straße. Durch den geöffneten Eingangsflügel sahen wir in den Innenhof mit seinem Springbrunnen. Ein Nebengebäude mit einem Kuppeldach stellte vermutlich die Grabstätte des heiligen Mannes dar, nach dem die Moschee benannt war. Von dem Minarett vermischte sich die Stimme des Muezzins tief und gezeichnet von seinem würdigen Alter mit dem Chor.

 Auf der Straße waren einige Leute zu Fuß, auf Eseln oder mit Lastkarren unterwegs. Eine Frau, die ein Bündel Bambus auf dem Kopf trug, warf uns im Vorübergehen einen verstohlenen Blick zu. Wir wirkten sicherlich verdächtig; nur wenige Touristen nahmen diesen Weg.

 »Ich werde in den Innenhof gehen«, sagte Nefret mit leiser Stimme. »Sie würde mich nicht hier auf der Straße ansprechen.«

 »Keine gute Idee«, erwiderte Ramses. »Im Inneren würde sie sich noch verdächtiger machen. In der Öffentlichkeit dürfen Frauen nicht beten. Ihr anderen geht weiter bis zur Grabstätte. Wir werden hier warten.«

 »Wir? Verflucht, Ramses, du hast dich damit einverstanden erklärt «

 »Ich habe gelogen«, sagte Ramses kühl. »Wir können das Risiko nicht eingehen, da zu viele Leute unterwegs sind. Sie hat mich und David mit dir zusammen gesehen, und wenn ihre Absichten ehrlich sind, dann würde sie nicht erwarten, daß du allein kommst.«

 Wir warteten eine weitere Viertelstunde, bis die letzten Gebetsrufe verhallt waren und die Sonne rotglühend im Osten aufging. Emerson wurde nervös. Wir gesellten uns zu den Kindern, die sich was kaum erstaunlich war stritten.

 »Bist du sicher, daß wir hier richtig sind?« wollte Nefret wissen.

 »Nein.« Unbehaglich blickte sich Ramses um. »Das Schreiben war unleserlich, und es gibt zwei Moscheen ähnlichen Namens. Ich hätte es mir noch einmal genauer angesehen, wenn die Katze nicht das Papier zerfetzt hätte.«

 »Sie kommt nicht«, sagte Emerson. »Oder sie hatte überhaupt nicht vor zu kommen. Oder «

 »Oder Sir Edward hatte recht«, sagte ich mit einem Blick auf diesen Herrn, der darauf nicht reagierte. Genau wie Ramses beobachtete auch er die Passanten. »Das war eine Falle, die nicht funktioniert hat. Sie wagten es nicht, uns alle anzugreifen.«

 Auf Nefrets Drängen hin besuchten wir auf unserem Rückweg zum Kai die andere Moschee die Sheikh el Graib. Sie befand sich in einer belebteren Gegend unweit des Luxor-Tempels. Um diese Zeit wimmelte die Straße vor Menschen, doch die Moschee selbst war ein ruhiger Ort, da die Morgenandacht bereits vorüber war. Nefret hatte die Hoffnung noch nicht aufgegeben, daß wir wenigstens einen Hinweis fänden; langsam schlenderte sie entlang der Gebäudemauern und blickte sich nach allen Seiten um. Ramses, der ihr dicht auf den Fersen blieb, war allerdings derjenige, der den winzigen Gegenstand im Staub entdeckte.

 Es handelte sich um eine kleine Goldmünze mit einem winzigen Loch exakt der Schmuck, den die ägyptischen Frauen für ihre Ohrringe und ihren Kopfputz verwendeten.

 10. Kapitel

 Welche Bedeutung hatte diese kleine Goldmünze? Höchstwahrscheinlich gar keine. Solcher Schmuck war weit verbreitet, und selbst wenn er der Frau gehörte, die uns geschrieben hatte, hatte sie ihn vielleicht unbemerkt verloren. Nefret bestand darauf, daß sie ihn absichtlich als Hinweis darauf hinterlassen hatte, daß sie die Verabredung zwar eingehalten hatte, aber nicht bleiben konnte. Das hielt ich für unwahrscheinlich. Die Frau hätte wissen müssen, daß eine solche Goldmünze nicht lange im Staub liegengeblieben wäre. Für einen armen Bauern hätte ein solches Goldstück Nahrung für mehrere Tage bedeutet.

 In meinem Fall siegte die Erleichterung über die Enttäuschung, und ich schätze, daß es den meisten von uns nicht anders erging. Da sich unsere Hoffnung nicht bestätigte, konnte unsere Befürchtung zumindest auch nicht eingetreten sein. Als ich Nefrets niedergeschlagenes Gesicht betrachtete und ihr entschlossen vorgeschobenes Kinn bemerkte, entschied ich, daß ich ihr sinnvollerweise noch einmal gut zureden sollte. Niemand bewunderte ihren Mut und ihren Ehrgeiz mehr als ich, aber es wäre reiner Wahnsinn, wenn sie sich noch einmal in das Freudenhaus wagte.

 Auf unserem Rückweg zum Flußufer kamen wir am Telegrafenamt vorbei, doch ich schlug nicht vor, dort haltzumachen. So früh konnten wir noch nicht mit einer Nachricht von Walter rechnen, und Emerson hätte sich jeder weiteren Verzögerung widersetzt. Wir hatten bereits mehrere Stunden auf unser wie er es nannte fruchtloses Unterfangen verschwendet, und er zürnte um jede Minute, die ihn von seiner eigentlichen Arbeit abhielt.

 Diese hatte sich als beschwerlicher erwiesen als zunächst von ihm angenommen. Das Geröll, das die erste Kammer ausfüllte, enthielt Hunderte von Scherben: Fragmente von Töpfereien und Alabastergefäßen, Perlen aller Art, Holzspäne und Spuren von Menschen mumifizierter Menschen, meine ich damit. Aufgrund von Emersons akribischer Vorgehensweise mußte jeder Fetzen untersucht und archiviert werden. Als begnadeter Wissenschaftler interessierte er sich mehr und mehr für seine eigene Arbeit und schickte (zu meiner Erleichterung) niemanden zu dem armen Ned Ayrton, um dessen Fortschritte auszuspionieren.

 Am frühen Nachmittag schlug ich Emerson vor, zum Haus zurückzukehren. »Mittlerweile haben wir sicherlich Nachricht von Walter. Ich hatte ihn gebeten, uns so rasch wie möglich zu telegrafieren.«

 Emerson sah mich verständnislos an. Er war so besessen von seiner archäologischen Aufgabe, daß er eine Zeitlang brauchte, bis er den Sinn meiner Worte begriff. »Ich weiß nicht, warum du das alles so aufbauschst, Peabody. Vielleicht hat Walter ein Telegramm geschickt, vielleicht auch nicht. Was soll ich deiner Meinung nach tun?«

 »Schick einen der Männer zum Telegrafenamt. Du weißt doch, wie nachlässig die Angestellten dort sind, lassen die Mitteilungen manchmal tagelang liegen.«

 »Pah«, sagte Emerson. »Peabody, ich kann keinen weiteren Mann entbehren. Ohne Selim und Daoud bin ich schon so gut wie hilflos.«

 Also schickte ich Abdullah. Es war ein sehr heißer Tag, und ich wollte ihn aus der höllischen Hitze und dem Staub in der Grabkammer befreien. Nachdem ich ihm meine Anweisungen erteilt und ihn gebeten hatte, uns zu Hause zu treffen, beugte sich Nefret in verschwörerischer Haltung von einem Schutthügel zu mir hinunter.

 »Mr. Davis ist gerade vorbeigekommen«, flüsterte sie. »In welche Richtung? War er auf dem Hin- oder Rückweg?«

 »Rückweg. Auf seinem Hinweg müssen wir ihn über sehen haben. Er wirkte sehr selbstzufrieden, Tante Amelia.«

 »Oh? Nun ja. Vielleicht führten die von Ned entdeckten Treppenstufen doch irgendwohin. Wie schön für Mr. Davis.«

 Nefrets verschwörerisches Lächeln formte sich zu einem Grinsen.

 »Nicht wahr? Macht es dir etwas aus, wenn ich hingehe und mir das Ganze einmal anschaue?«

 »Tu, was du möchtest, mein Liebes.«

 »Willst du mich nicht begleiten?«

 »Wo du es gerade erwähnst «, sagte ich.

 Irgendwie überraschte es mich nicht, daß Ramses bereits dort war. Als ich ihn das letztemal gesehen hatte, hatte er sich in einem entlegenen Winkel der Grabkammer befunden und eine Kartusche inspiziert. Allerdings war er Fachmann, wenn es ums Entwischen ging insbesondere seiner Mutter. Er und Ned standen auf halber Treppe und blickten nach unten.

 Die gesamte Treppe war mittlerweile sichtbar, wenn auch nicht vollständig vom Geröll befreit. An ihrem Fuße befand sich eine Mauer aus unbehauenen, unverputzten Steinblöcken. Sie füllten die quadratische Öffnung aus, die zweifellos den Eingang zu einer Grabkammer darstellte. »Ist die Wand an irgendeiner Stelle beschädigt?« wollte ich wissen.

 »Mutter, bei dir kann man sich immer darauf verlassen, daß du sofort auf den Kern der Sache zu sprechen kommst«, sagte Ramses und reichte mir hilfsbereit seine Hand, damit ich hinunterklettern konnte. Die Stufen waren nicht ungefährlich, da sie recht steil und mit kleinen Kieseln bedeckt waren. »Es macht den Anschein, daß das nicht der Fall ist. Dennoch ist es eine ziemlich provisorisch errichtete Mauer; Ned und ich haben gerade darüber diskutiert, daß es sich vielleicht nicht um das ursprüngliche Mauerwerk handelt. Wir Nefret, komm nicht runter, hier ist kein Platz mehr.«

 »Dann komm rauf. Ich will mir das anschauen.« Nachdem sie sich durchgesetzt hatte, sagte ich: »Wie fantastisch, Ned. Ich nehme an, daß Mr. Davis daraufdrängt, die Mauer einzureißen. Werden Sie heute nachmittag Fotos machen oder erst morgen früh?«

 »Er hat mich angewiesen, für morgen früh alles für ihn vorzubereiten.«

 Das klang nach einer ausweichenden Antwort. Ramses bemerkte meinen Blick Ned vermied sorgfältig, irgendeinen von uns anzuschauen und sagte beiläufig: »Ich wollte Ned gerade vorschlagen, daß wir gern ein paar Fotos für ihn machen. Wir haben unsere Ausrüstung zur Hand, und es dauert auch nicht lange.«

 »Das wäre nett von euch«, erklärte Ned mit erleichtertem Gesichtsausdruck. »Ich habe keine Kamera mitgebracht, und die Lichtverhältnisse sind schon bald zu ungünstig und äh «

 »Ganz recht«, sagte ich kurz angebunden. »Nefret?« Sie eilte fort. Erneut wandte ich mich Ned zu und sagte: »Haben Sie Mr. Weigall informiert? Da es sich um ein neues Grab handelt, liegt es im Verantwortungsbereich des Inspektors.«

 »Er und seine Gattin nehmen den Tee mit Mr. Davis ein. Ich nehme an, daß er sie informieren wird.« Als Nefret zurückkehrte, hatte sie Emerson im Schlepptau. Ich hatte schon befürchtet, daß er mitkommen würde, aber ich hätte auch nichts daran ändern können.

 Ich bat Ned, uns zu besuchen und mit uns den Tee einzunehmen, doch er lehnte mit der Begründung ab, daß noch eine Menge Arbeit vor ihm liege. In Wahrheit brachte er es nicht über sich, mehr als eine Stunde von Emersons Gesellschaft zu ertragen. Emerson war nicht grob zumindest nicht an seinen eigenen Vorstellungen gemessen , aber seine enorme Energie und seine ausschweifenden Vorträge waren für junge, zurückhaltende Menschen sehr belastend.

 Abdullah kehrte mit dem langersehnten Telegramm zurück, und der Angestellte hatte ihm bestätigt, daß es gerade erst eingetroffen sei. »Haben eure Nachricht erhalten«, stand dort. »Tätigen Überlegungen. Telegrafieren heute abend oder morgen. Seid vorsichtig.«

 »Es wurde in Kairo aufgegeben«, sagte ich.

 »Ich hoffe, sie werden sich bald entscheiden«, brummte Emerson. »Auf Daoud und Selim kann ich einfach nicht verzichten.«

 Am nächsten Morgen befanden wir uns zur gewohnten Zeit kurz nach Sonnenaufgang wieder an unserer Grabungsstätte. Erst gegen zehn Uhr am Vormittag fanden sich Mr. Davis und seine Begleiter ein.

 Sein Gefolge umfaßte Dutzende von Menschen: Die Weigalls, Mrs. Andrews und ihre Nichten, die Smiths, Bedienstete mit Kissen, Sonnenschirmen und Körben voller Proviant sowie mehrere elegant gekleidete Gestalten, die ich nicht kannte auserwählte Besucher, die Mr. Davis bei einem Grabfund beiwohnen durften. Auf einen Außenstehenden wirkten sie wie eine Cooks-Touristengruppe auf ihrer Besichtigungsreise.

 Mr. Davis trug seine bevorzugte »Dienstkleidung«:

 Reithose und geknöpfte Gamaschen, Tweedsakko mit Weste und einen breitkrempigen Hut. Er nickte mir zu.

 Ich bezweifle jedoch, daß er stehengeblieben wäre, wenn Emerson ihn nicht dazu genötigt hätte.

 Die Gegensätze zwischen ihnen waren grotesk:

 Mr. Davis, adrett und gepflegt in seiner altmodischen, irgendwie lächerlichen Bekleidung; Emerson in staubiger Hose und Stiefeln, das Hemd bis zum Gürtel geöffnet und die Ärmel bis zu den Ellbogen aufgerollt. Ich bemerkte, daß er entschlossen war, unter allen Umständen höflich zu bleiben. Seine Zähne zum freundlichen Grinsen gefletscht, trat er vor und streckte ihm seine Hand entgegen.

 Schmutz- und schweißverkrustet und übersät von blutigen Kratzern, wirkte diese Hand nicht unbedingt einladend, doch Mr. Davis konnte sich ihr nicht schnell genug entziehen, da Emerson seine Hand bereits ergriffen hatte und sie heftig schüttelte. Dann gratulierte er Mr. Davis zu einer »weiteren interessanten Entdeckung«, bis Weigall, der die Vorstellung mit gelindem Entsetzen beobachtet hatte denn der Anblick eines umgänglichen Emerson erregte verständlicherweise seinen Verdacht , zum Weitergehen aufforderte.

 »Darf ich mitkommen und mir das Ganze ansehen?« Niemand außer Nefret hätte die Kühnheit zu einer solchen Bitte besessen. Sie hatte ihre Pflichten an diesem Morgen nicht vernachlässigt; doch sie gehörte zu den glücklichen jungen Frauen, die noch schöner aussehen, wenn ihr Gesicht vor Anstrengung gerötet ist und ihr offenes Haar in schimmernden Locken über ihre Schläfen und Wangen fällt. Während sie sprach, versprühte sie ihren sämtlichen Charme auf Mr. Davis. Wie Ramses später bemerkte, blieb dem armen alten Burschen gar keine andere Wahl. Arm in Arm schlenderten sie davon. »Emerson«, sagte ich voller Mitleid mit meinem bedrück ten Gatten, »warum begleitest du sie nicht einfach?« »Ich wurde nicht darum gebeten«, erwiderte Emerson.

 »Das war ein offensichtlicher Affront. Und ich dränge mich nicht auf, wenn ich nicht erwünscht bin.« »Nefret wird uns alles berichten«, sagte ich.

 Tatsächlich dauerte es nicht lange, bis Nefret zurückgelaufen kam. »Bring die Platten mit, David!« rief sie völlig außer Atem und griff nach der Kamera.

 »Was ist denn los?« wollte ich wissen.

 »Sie haben die Wand aufgebrochen. Dahinter befindet sich eine weitere, die verputzt ist und das offizielle Siegel der Totenstadt trägt. Ich «

 »Was?« Diese Frage entfuhr Emerson wie ein Peitschenknall.

 »Ich konnte Mr. Davis überzeugen, daß er so lange wartet, bis ich einige Fotos gemacht habe«, erklärte Nefret atemlos.

 Sir Edward räusperte sich. »Ich wäre überglücklich, wenn ich Ihnen assistieren dürfte, Miss Forth.« Sie bedachte ihn mit einem knappen Lächeln. »Ich bezweifle nicht, daß Sie das hervorragend könnten, Sir Edward, aber Mr. Davis verabscheut Störungen bei seiner Arbeit. Mir hat er lediglich nachgegeben, weil ich ihn so lange beschwatzt habe.«

 Die sich daran anschließenden Bemerkungen Emersons eignen sich nicht zur detaillierten Wiedergabe. Ich schnappte ihn mir und hielt ihn fest. »Nein, Emerson, in dieser Gemütsverfassung kannst du nicht dorthin gehen.

 Du weißt, daß wir uns darauf geeinigt haben, daß Takt unsere beste Ramses, laß ihn nicht entwischen!« »Ich darf nicht warten, Mr. Davis war außer sich vor Aufregung.« Mit David im Schlepptau eilte Nefret davon. »Pah!« entfuhr es Emerson. »In Ordnung, Ramses, du kannst mich loslassen. Ich habe mich vollkommen unter Kontrolle.«

 Selbstverständlich hatte er das nicht. Ich weiß nicht, ob ich dem werten Leser die Bedeutung von Nefrets Äußerung vermitteln kann. Die Außenmauer aus den unbehauenen Steinen war offensichtlich später errichtet; die Innenwand mit dem Siegel der Priester der Totenstadt muß te die ursprüngliche sein. Das bedeutete, daß das Grab in früherer Zeit wenigstens einmal betreten worden war, vermutlich von Dieben, aber man hätte es kein weiteres Mal verschlossen, wenn sich darin nicht noch irgendwelche Kunstschätze befänden.

 »Nimms leicht, Emerson«, sagte ich. »Jetzt, da ein neues Grab lokalisiert worden ist, wird sich die Antikenverwaltung darum kümmern. Mr. Weigall wird Mr. Davis nicht erlauben, irgend etwas Törichtes anzustellen.«

 »Ha«, sagte Emerson. »Wenn es sich um Carter handelte Ach, zum Teufel. Ich mache mich wieder an die Arbeit.«

 Nachdem er in seinem Grab verschwunden war, sagte ich beiläufig zu Ramses: »Es wird Zeit für das Mittagessen. Ich gehe und hole Nefret.«

 »Wie umsichtig von dir, Mutter«, erwiderte Ramses.

 »Ich komme einfach mit.«

 Die meisten von Davis Anhänger hatten sich verstreut, saßen im Schatten und betupften gelangweilt ihre verschwitzten Gesichter. Einige Männer lungerten an der Treppe herum. Mr. Smith winkte mir freundlich zu, deshalb schlenderte ich zu ihm.

 »Werden Sie eine Zeichnung des Grabes anfertigen?« fragte ich, während ich näher auf die Öffnung zutrat. Davis und Weigall befanden sich am Fuß der Treppe und standen den Arbeitern im Weg, die die Steine der eingerissenen Mauer entfernten und diese dann auf einen nahe gelegenen Schuttabladeplatz schleppten. Die Teile des Verputzes, auf dem das Siegel der Totenstadt angebracht war, hatte man abgeklopft und achtlos in einen Korb geworfen. Mehr konnte ich von meinem Standort nicht erkennen.

 »Das hängt von Mr. Davis ab«, erwiderte Smith freundlich und fuhr sich mit seinem Ärmel über die schweißnasse Stirn. »Und davon, ob sich die Sache überhaupt lohnt. Sie haben gerade erst die Wand aufgebrochen, und ich weiß nicht, was sich dahinter verbirgt. Aufregend, nicht wahr?«

 Nefret, die mit Mrs. Andrews geplaudert hatte, gesellte sich gerade noch rechtzeitig zu uns, um seine abschließende Äußerung zu hören. »Ja, ganz gewiß!« entfuhr es ihr. Sie erhob ihre Stimme zu einem zuckersüßen Sopran und rief: »Mr. Davis, darf ich mal sehen? Ich bin so aufgeregt!«

 »Später, mein Kind, später.« Müde und verschwitzt, aber sehr zufrieden, quälte sich Davis die Stufen hinauf.

 Er war kein junger Mann mehr; von daher mußte man seinen Enthusiasmus zumindest anerkennend erwähnen.

 Er tätschelte Nefret die Hand. »Wir machen jetzt Mittagspause. Wenn ihr wollt, könnt ihr in ein paar Stunden wiederkommen. Und«, fügte er mit einem selbstgefälligen Grinsen hinzu, »bringt Professor Emerson mit.« Mr. Davis Mittagessen, die in einem nahe gelegenen Grab serviert wurden, waren überaus vornehm und dauerten entsprechend lange. Wir beendeten unsere eigene bescheidene Mahlzeit ziemlich rasch, so daß wir schon vor ihm erneut auf der Bildfläche erschienen. Barhäuptig setzte sich Emerson in der gleißenden Sonne auf einen Steinquader und zündete seine Pfeife an. Ramses und David entfernten sich, um mit Davis Rais zu plaudern, der zusammen mit den anderen Männern im Schatten hockte, wo sie mit dem unerschütterlichen Gleichmut ihrer Gesellschaftsschicht auf die Rückkehr ihres Dienstherrn warteten. Ich konnte nicht verstehen, worüber sie sprachen, doch sie lachten recht viel, und David errötete merklich.

 Als Mr. Davis mit seinem Gefolge zurückkehrte, begrüßte er uns mit ungewohnter Herzlichkeit. »Ich dachte mir, daß Sie sich das einmal anschauen wollten«, bemerkte er. »Sehen Sie, es ist mir erneut gelungen. Ich habe wieder ein Grab entdeckt.«

 Emerson biß fest in das Mundstück seiner Pfeife.

 »Hmhm«, sagte er. »Ja. Wenn ich etwas für Sie tun kann «

 »Nicht nötig«, versicherte ihm Davis. »Wir haben alles unter Kontrolle.«

 Ich hörte ein Knacken und hoffte, daß es lediglich das Mundstück von Emersons Pfeife war und keiner seiner Zähne. Tatsächlich dauerte es nicht mehr lange, bis die Arbeit für diesen Tag beendet wurde. Die Damen aus Davis Gruppe beklagten sich über die Hitze, und Weigall blickte ziemlich betreten drein. Ich bekam mit, daß er irgend etwas über die Polizei sagte. Unfähig, meine Neugier noch länger zu unterdrücken, gesellte ich mich zu der Gruppe, die aus Weigall, Davis, Ayrton und Nefret bestand. »Was ist denn los?« fragte ich.

 »Wenn Sie wollen, können Sie es sich ansehen«, sagte Davis freundlich. Sein Schnurrbart war schweißnaß, und seine Augen leuchteten.

 Auf der Treppe reichte mir Ned höflich seine Hand.

 Der Eingang klaffte bis auf einige verbliebene Sockelsteine offen. Der für die Grabstätten der 18. Dynastie charakteristisch abfallende Tunnelgang schlängelte sich in die Dunkelheit. Er war ungefähr einen Meter hoch mit abbröckelndem Mauerwerk angefüllt, und auf diesem Geröll lag der seltsamste Gegenstand, den ich jemals in einem ägyptischen Grabmal gesehen hatte. Er füllte den Gang praktisch aus, und seine gesamte Oberfläche schimmerte wie pures Gold. Ich beugte mich vor, wagte weder, mich zu rühren, noch zu atmen, da sich bereits bei meinem Blick ein goldenes Blättchen von der Größe meines Daumennagels bewegte und von besagtem Gegenstand auf das Geröll rieselte.

 »Was ist das?« flüsterte ich.

 »Eine Holzplatte mit Blattgold, möglicherweise von einem Schrein.« Ned sprach ebenso leise wie ich. »Obenauf liegt noch ein weiterer vergoldeter Gegenstand vielleicht die Tür dieses Schreins.«

 »Und weiter unten am Ende des Ganges?«

 »Wer weiß? Weitere Stufen, eine weitere Kammer vielleicht die eigentliche Grabkammer. Das werden wir morgen herausfinden. Weigall wird eine Stromleitung hierherunter legen, so daß wir elektrisches Licht haben.«

 Jetzt, wo er mir einen Anhaltspunkt gegeben hatte, war ich in der Lage, weitere Einzelheiten zu erkennen. Auf der Holzplatte schienen sich Reliefs und Inschriften zu befinden. »Das Blattgold muß über einer Schicht Gips aufgetragen worden sein, die bereits brüchig ist. Sie werden doch nicht zulassen, daß dieser tattrige alte Narr sich daran zu schaffen macht, oder?«

 Aufgrund meiner Entrüstung äußerte ich mich beinahe so unverblümt wie Emerson (der allerdings noch verschiedene weitere Adjektive hinzugefügt hätte).

 »Diese Frage stellt sich zur Zeit nicht«, erwiderte Ned. »Ich bin mir noch nicht sicher, wie das weitere Vorgehen aussehen wird. Mrs. Emerson, vielleicht sind Sie so liebenswürdig, uns einen Rat zu geben.«

 Mit dem größten Vergnügen erbot ich ihnen diese Liebenswürdigkeit! Mr. Weigalls Vorschlag, die Polizei zu informieren und Wachen vor dem Grab zu postieren, war überaus vernünftig. Die bloße Erwähnung des Wortes »Gold« reichte, um jeden Grabräuber von Luxor auf Trab zu bringen, und noch vor Einbruch der Dunkelheit würde es jeder in Luxor wissen. Es erstaunte mich keineswegs, als ich erfuhr, daß Mr. Davis unter allen Umständen dazu entschlossen war, am folgenden Tag in das Grab zu klettern. Weigalls Versuche, ihn davon zu überzeugen, daß er besser wartete, bis die Holzplatte stabilisiert oder wenigstens kopiert werden konnte, waren eher halbherzig und rasch abgetan.

 »Ayrton, schaffen Sie das Ding noch vor morgen früh da unten raus«, wies ihn Davis an. »Vorsichtig, versteht sich. Will nicht, daß es beschädigt wird. Kommen Sie zum Abendessen mit, Weigall?«

 »Äh nein, danke, Sir. Ich glaube, ich werde heute nacht im Tal bleiben. Ich würde mich über meine Verantwortung hinwegsetzen, wenn ich das Grab unbewacht ließe.«

 »Ganz recht«, stimmte ihm Davis zu. »Also dann bis morgen. Leiten Sie alle erforderlichen Schritte ein. Ich will sehen, was dort unten ist.«

 Ohne eine Antwort abzuwarten, schlenderte er fort, da seiner Meinung nach nur eine gelten konnte. Das erinnerte mich an eine meiner Lieblingsoperetten von Gilbert und Sullivan: »Wenn Ihre Majestät etwas will, dann ist es schon so gut wie getan. Und wenn es getan ist, weshalb dann noch darüber reden?« (Ich umschreibe zwar, aber der Grundtenor lautet in etwa so.)

 Ayrton und Weigall warfen sich vielsagende Blicke zu.

 Sie verstanden sich zwar nicht besonders, doch zum gegenwärtigen Zeitpunkt hatte sie die beiderseitige Bestürzung zu Verbündeten gemacht. Weigall schnaubte: »Das können wir nicht tun. Nicht, ohne es zu ruinieren.«

 Ned straffte die Schultern. »Ich werde es ihm erklären. Es sei denn, Sie legen Wert darauf.«

 »Im Hinblick auf Mr. Davis ist meine Position keinesfalls gefestigt«, erwiderte Weigall steif.

 Meiner Meinung nach war Neds Position noch sehr viel weniger gefestigt. Allerdings war das nicht der Zeitpunkt für eine Auseinandersetzung oder eine Gegenbeschuldigung. Die Situation war kritisch. Wenn Emerson der dafür Verantwortliche gewesen wäre, wäre kein Stein angerührt worden, und nicht eine einzige Person hätte das Grab betreten, bis die Holzplatte untersucht, fotografiert (sofern möglich), kopiert (von David) und jede nur erdenkliche Anstrengung unternommen worden wäre, um die brüchige Blattgoldauflage zu stabilisieren. Das schien offensichtlich nicht geplant zu sein. Meine Pflicht sah ich darin, Wege zur Schadensbegrenzung vorzuschlagen.

 »Vielleicht wäre es möglich, eine Art Brücke über der Holzplatte zu installieren«, erklärte ich. »Unser Rais Abdullah verfügt über beträchtliche Erfahrung auf diesem Gebiet.«

 Weigalls Gesicht hellte sich auf. »Das wollte ich gerade vorschlagen«, sagte er. »Ich glaube, ich weiß, woher ich ein Holzbrett von der entsprechenden Länge organisieren kann.«

 »Ich werde es Abdullah ausrichten«, sagte ich. Weigall machte keinerlei Einwand, obwohl ihm klar sein mußte, daß ich auch Emerson davon berichten würde.

 Emerson hielt sich besser als erwartet obwohl ich hätte wissen müssen, daß man sich auch in Krisenzeiten auf seine besonnene Reaktion verlassen konnte. Die Krise war eingetreten archäologisch betrachtet; wenn auch nur eine von vielen und vermutlich weniger zerstörerisch als andere grauenvolle Fehlentscheidungen hinsichtlich der Methodik, die das Tal der Könige über sich hatte ergehen lassen müssen. Aber diesmal befanden wir uns mitten im Geschehen. Und es wäre unmöglich gewesen, sich herauszuhalten.

 »Sieh der Realität ins Auge, Vater«, sagte Ramses, nachdem seinem Vater die Flüche ausgegangen waren.

 »Du kannst Mr. Davis nicht von diesem Grab fernhalten.

 Mr. Weigall ist der einzige, der diese Autorität besitzt, und er scheint sie nicht ausüben zu wollen.«

 Selbst Sir Edward, der normalerweise so gelassen war, hatte sich von der allgemeinen Empörung anstecken lassen. »Haben Sie sich schon um einen Fotografen gekümmert? Ich werde meine Dienste anbieten, wenn Sie meinen, daß sie sie in Anspruch nehmen würden.«

 »Mr. Davis läßt jemanden aus Kairo anreisen«, erwiderte Nefret. »Einen gewissen Mr. Paul, sagte er meines Wissens. Allerdings kann er erst in ein oder zwei Tagen hier eintreffen.«

 Als wir schließlich das Tal verließen, war die Arbeit in erster Linie dank Abdullah getan. Das Holzbrett war nur 25 Zentimeter breit, aber so lang, daß es vom Grabeingang bis zu der hinteren Wand des Ganges reichte, und Abdullah war es gelungen, es so zu befestigen, daß es die Holzplatte nicht berührte. Mr. Weigall hatte sein Kabel verlegt, so daß wir elektrisches Licht hatten, und die schimmernde Goldoberfläche hätte selbst die schwächste Phantasie angeregt. Die Phantasie war allerdings alles, was uns blieb.

 Weigall weigerte sich, auch nur einem von uns zu gestatten, die Brücke zu testen. Emerson unterließ jegliche Argumentation. Seine Selbstbeherrschung war erstaunlich, sein Gesichtsausdruck gefaßt. Während unseres Rückritts war er unnatürlich schweigsam, und er ließ sich kommentarlos von einem Bad und frischer Kleidung überzeugen. Obwohl ich selbst eine Wäsche dringend nötig hatte, ging ich zuerst in den Salon, um die an diesem Tag eingegangene Post durchzusehen.

 »Verflucht«, sagte ich zu David, dem einzigen Familienmitglied, das mich begleitet hatte. »Keine Nachricht aus Kairo. Mittlerweile müßten wir doch wieder von Walter gehört haben.«

 »Ich werde zum Telegrafenamt gehen«, erbot sich David. »Du weißt, wie langsam sie dort sind.«

 Er wirkte so ernst, daß ich ihm einen liebevollen Klaps auf den Arm gab. »Mach dir keine Sorgen, David, ich bin sicher, daß alles in Ordnung ist. Du darfst nicht allein gehen. Ich werde einen unserer Burschen losschicken.« Als ich Mustafa schließlich aufgespürt und ihm die erforderlichen Anweisungen erteilt hatte, war es bereits spät. Deshalb begnügte ich mich mit einer Katzenwäsche und einem eiligen Kleiderwechsel. Fatima brachte das Teetablett auf die Veranda, wo Horus faul auf der gesamten Fläche einer Liege ausgestreckt lag. Ich gab ihm einen leichten, aber dennoch spürbaren Schubs, da ich diese Liege zu meinem Sitzplatz auserkoren hatte, und er sprang fauchend und mit zuckendem Schweif zu Boden.

 Ramses, der gerade aus dem Haus trat, entfuhr ein erstaunter Aufschrei. »Wie ist dir das gelungen?«

 »Ohne gekratzt zu werden, meinst du? Das ist eine Frage der mentalen und moralischen Überlegenheit.« »Ah«, sagte Ramses. Er nahm die ihm von mir gereichte Tasse in Empfang, ließ sich auf dem Verandasims nieder und lehnte sich bequem an einen Stützpfeiler. Friedliches Schweigen trat ein. Endlich einmal schien Ramses nicht das Bedürfnis nach Kommunikation zu haben, und ich war froh, meinen Tee schlürfen und den Frieden und die Ruhe genießen zu können. Wie schön meine Kletterrosen doch gewachsen waren! Wie Vorhänge aus frischem Grün verhüllten sie schon halb die Fenster und schaukelten sanft in der abendlichen Brise. Bald darauf gesellten sich die anderen zu uns, und wir befanden uns mitten in einer angeregten Diskussion über die Entdeckungen des Tages, als Ramses sich plötzlich aufsetzte, das Dickicht aus Kletterrosen beiseite schob und Ausschau hielt. Sein leiser Aufschrei lockte mich zur Verandabrüstung.

 Eine Kutsche näherte sich eines der eher altersschwachen Gefährte, die man am Kai anmieten konnte. Sie fuhr vor dem Haus vor und hielt an. Das Fahrzeug schwankte und knackte, als ein Hüne von einem Mann heraussprang. Obwohl sein langer Umhang zerknittert und schmutzig war, war er aus feinstem Leinen, und ein Paar staubiger, aber eleganter Ledersandalen umschlossen seine Füße. Er kam mir merkwürdig bekannt vor. Er ähnelte Es war Daoud! Mir blieb kaum Zeit, meine Verblüffung zu verarbeiten, als mich eine weitere Gestalt in erneutes Erstaunen versetzte eine in Schwarz gehüllte Frau, der Daoud vorsichtig aus der Kutsche half. Hand in Hand führte er sie zu mir. Sein breites, ehrliches Gesicht strahlte vor Stolz.

 »Ich habe sie hierhergebracht, Sitt«, verkündete er. »Sicher und unverletzt, wie du es mir gesagt hast.« Blonde Locken ringelten sich unter dem Schal hervor, der ihren Kopf bedeckte, ihr Gesicht jedoch unverschleiert ließ. »Evelyn?« hauchte ich.

 Es war nicht Evelyn. Es war meine Nichte, meine Namensschwester, meine kleine Amelia mit blassem, hohlwangigem Gesicht, aber das Erstaunlichste von allem: Sie war hier! Erneut blickte ich zur Kutsche, in der sonst niemand mehr saß.

 »Wo sind deine Mutter und dein Vater?« wollte ich wissen. »Gütiger Himmel! Du bist doch nicht etwa allein gekommen, oder? Lia Daoud «

 Statt einer Antwort reichte mir meine Nichte ihre zitternde Hand. Immer noch unglaublich verwirrt, ergriff ich diese. Sie blickte mich aus übermüdeten blauen Augen an, und ein schwaches Lächeln umspielte ihre blassen Lippen. Sie öffnete den Mund. Doch bevor sie etwas sagen konnte, stürzte Nefret an mir vorbei und schloß sie in ihre Arme.

 »Sie ist erschöpft«, sagte Nefret. »Überlaß sie mir, Tante Amelia, ich werde mich um sie kümmern. David, hilfst du mir?« Die anderen waren zur Tür geeilt. Selbst Ramses schien über die Maßen verblüfft zu sein. Nefrets Bitte riß David aus seiner vorübergehenden Starre; er trat vor und hob die schwankende kleine Gestalt hoch. Wie ein Kätzchen schmiegte sie sich in seine Arme und verbarg ihren Kopf an seiner Brust. Dann folgte er Nefret und trug sie ins Haus.

 »Wenn es jemals einen Anlaß für einen Whiskey Soda gegeben hat«, meinte eine tiefe Stimme hinter mir, »dann jetzt. Setz dich, Peabody, bevor du mir hier noch zusammenbrichst.«

 Daoud schien zu vermuten, daß irgend etwas nicht in Ordnung war. Ein nachdenklicher Ausdruck glitt über sein Gesicht, dann dauerte es einige Sekunden, bis er die Tragweite seiner Handlung begriff. »Habe ich etwas Falsches gemacht, Sitt Hakim? Du hast mir doch gesagt, wenn einer kommen möchte «

 »Du hast nichts falsch gemacht«, sagte Ramses mit einem Blick auf mich. »Mutter, besorg ihm eine Tasse Tee.

 Also, Daoud, mein Freund, nun setz dich erst einmal hin, und erzähl uns alles von Anfang an.«

 Mir war zu Ohren gekommen, daß Daoud der beste Geschichtenerzähler innerhalb seiner Familie war, konnte das aber kaum glauben, da er normalerweise ein eher einsilbiger Mann war. Jetzt, da er ein so aufmerksames Publikum vorfand, wie es sich ein guter Erzähler nur wünschen konnte, lief er zu Höchstform auf. Seine Stimme war tief und melodisch, seine Metaphern poetisch, die Bewegungen seiner Hände faszinierend. Tatsächlich waren seine Metaphern so poetisch, daß ich es für besser halte, die Geschichte in knappen Worten zusammenzufassen und einige Erklärungen beizusteuern, die dem naiven Mann einfach entfallen waren.

 Ich hätte niemals gedacht, daß dieses unerfahrene Mädchen zu einer solch kaltblütig kalkulierten Manipulation in der Lage gewesen wäre! Während ihre Eltern debattierten und argumentierten, hatte sie sich zu unverzüglichem Handeln entschlossen. Es gab einen sicheren Weg, ihre Eltern zur Weiterreise nach Luxor zu bewegen: wenn sie auf eigene Faust vorausreiste. Gott sei Dank hatte sie so viel Verstand besessen zu erkennen, daß sie diese Reise nicht allein wagen konnte, und ihr war auch bald schon klar, daß sie Selim niemals von einer Komplizenschaft überzeugen würde. Daoud der arme Daoud , der netteste und freundlichste, aber bei weitem nicht der intelligenteste Mann , war leicht zu überreden. Und dann war da noch meine eigene gedankenlose Äußerung ich hätte mich selbst in einen gewissen Körperteil treten können, als ich darüber nachdachte! »Wenn einer von ihnen zur Weiterreise entschlossen ist, dann muß er oder sie « O ja, das hatte ich gesagt, oder zumindest etwas Ähnliches, und David hatte es für bare Münze genommen. Warum auch nicht? Er hatte mich und Nefret, ja, sogar Evelyn gesehen, wie wir unsere eigenen Entscheidungen, völlig unabhängig von den Männern, trafen. Für die ägyptischen Frauen war das zwar nicht statthaft, aber wir waren eine andere Rasse. Und welche Gefahr konnte ihr schon drohen, wenn er bei ihr war?

 Der Whiskey Soda half schon eine ganze Menge. Ich lehnte mich zurück und lauschte interessiert Daouds ausschweifendem Reisebericht. Er hatte die Rückfahrkarten gehabt erster Klasse, da wir unseren Männern keine unnötigen Strapazen aufbürden und jede Menge Geld.

 Lia hatte sich mit ihm vor dem Hotel verabredet, nachdem sie vorgegeben hatte, sich ausruhen zu müssen. Dann hatte sie ihren warmen Umhang gegen das Gewand und den Schleier ausgetauscht, die sie ihn zu kaufen gebeten hatte, und hatte mit ihm am Bahnhof den Zug bestiegen.

 Es war eine lange, ermüdende Reise gewesen, aber er hatte alles Erdenkliche getan, um sie ihr so angenehm wie möglich zu gestalten, hatte während ihrer unzähligen Aufenthalte frisches Obst und Essen gekauft und ihr Wasser zur Erfrischung von Gesicht und Händen besorgt.

 Die meiste Zeit hatte sie im Schutz seiner starken Arme geschlafen.

 »Und so ist sie hier angelangt«, schloß Daoud, »wie eine Taube, die heim in ihr Nest fliegt, und ich habe auf sie achtgegeben, Sitt, daß kein Raubvogel in ihre Nähe kam.«

 Als er geendet hatte, war die Dunkelheit bereits über uns hereingebrachen. Fatima hatte Lampen auf die Veranda gebracht und verharrte lauschend.

 Emerson nahm einen tiefen Atemzug. »Gut erzählt, Daoud. Und äh gut gemacht. Ich begreife, wie das zustande gekommen ist, und man kann dich nicht nun ja, du hast nach bestem Wissen und Gewissen gehandelt.

 Auch du mußt müde sein. Geh nach Hause, und ruh dich aus.«

 Nefret tauchte gerade noch rechtzeitig auf, um ihm in Form einer herzlichen Umarmung ebenfalls zu danken, und Daoud trollte sich mit einem Gesichtsausdruck, als sei ihm soeben ein Orden überreicht worden. »Sie schläft«, sagte Nefret, bevor ich sie fragen konnte. »David ist bei ihr; ich dachte, es wäre besser für sie, beim Aufwachen ein vertrautes Gesicht zu sehen, falls sie sich nicht mehr erinnern kann, wo sie ist. Sollen wir nicht ins Haus gehen? Ich denke, daß das Abendessen fertig ist; Mahmud klappert wieder mit den Pfannen, wie er das jedesmal macht, wenn wir unpünktlich sind.«

 Fatima stieß einen kleinen entsetzten Schrei aus und stürmte ins Haus. Ich konnte ihr nicht übelnehmen, daß sie ihre häuslichen Pflichten vernachlässigt hatte; aufgrund von Daouds interessanter Schilderung hatten auch wir anderen alles um uns herum vergessen.

 »Nun!« sagte ich, nachdem wir bei Tisch unsere Plätze eingenommen hatten. »Ich habe mich für eine ausgezeichnete Menschenkennerin gehalten, aber ich gebe zu, daß Lia diese Einschätzung ins Wanken gebracht hat.

 Wenn ich nur daran denke, daß sie zu einer solchen Hinterhältigkeit fähig ist!«

 »Und den entsprechenden Mut besitzt«, fügte Ramses ruhig hinzu.

 »Ja«, gab ich zu. »Wenn ich darüber nachdenke, daß dieses zarte kleine Geschöpf die schreienden, drängelnden Menschenmassen am Bahnhof und diese lange, unbequeme Reise auf sich genommen hat wo das doch alles so neu und fremdartig und beängstigend auf sie wirken muß.

 Was hat sie denn erzählt, Nefret?«

 »Nicht besonders viel.« Nefret stützte ihre Ellbogen auf der Tischplatte ab, eine gräßliche Angewohnheit, die sie von Emerson übernommen hatte und die ich nicht mehr ausmerzen konnte. »Sie war so müde, daß sie schon während des Bades einschlief, woraufhin ich sie dann ins Bett steckte. Sie sagte nur immer wieder, daß wir Daoud nicht beschuldigen dürften, da sie allein die Verantwortung trü ge. Für ihre Eltern hinterließ sie eine Nachricht « »Gütiger Himmel!« schrie ich. »Wie konnte ich die beiden nur vergessen! Die Armen, sie müssen außer sich sein.«

 »Ich vermute, daß sie bereits auf dem Weg hierher sind«, sagte Ramses.

 Das war tatsächlich der Fall. Wir suchten die von Mustafa auf dem Telegrafenamt abgeholten Mitteilungen und fanden sie auf dem Tisch in der Eingangshalle.

 Das erste war bereits am frühen Morgen abgesandt worden, nachdem Walter und Evelyn Lias Verschwinden bemerkt hatten. Im zweiten kündigten sie an, daß sie gemeinsam mit Selim den nächsten Expreßzug nähmen.

 Gegen Mitternacht traf dieser in Luxor ein. Die nächste Frage lautete: Wer würde sie abholen? Emerson klärte diese umgehend.

 »Ramses und David und ich. Nein, Peabody, ungeachtet deiner Meinung zu diesem Thema brauchen wir dich wirklich nicht, um uns zu beschützen. Muß ich dich darauf hinweisen, daß du im Haus bleiben sollst? Solltest du eine mit Blut geschriebene Nachricht erhalten, die dich zu meiner Rettung auffordert, kannst du davon ausgehen, daß sie nicht von mir stammt.«

 Diesen Worten schloß sich eine äußerst unruhige Phase des Aufbruchs an, nicht unähnlich der Schlacht von Waterloo. Gewiß hatte Lia unsere Pläne gehörig durchkreuzt; als ich jedoch die zerzausten Locken und das blasse kleine Gesicht betrachtete, konnte ich ihr um nichts in der Welt böse sein. Friedlich schlafend hatte sie sich in Nefrets Bett zusammengerollt. David hatte sich einen Sessel nah an das Bett gerückt. Als ich bemerkte, wie erschöpft und mitgenommen er aussah, legte ich ihm beruhigend meine Hand auf die Schulter.

 »Geh und iß etwas, David. Jetzt brauchst du dir keine Sorgen mehr zu machen, sie ist in Sicherheit, und Evelyn und Walter sind auf dem Weg hierher. Selim ist bei ihnen.

 Emerson möchte, daß du ihn zum Bahnhof begleitest.« »Ja, natürlich. Du wirst du wirst doch nicht mit ihr schimpfen, oder, Tante Amelia?«

 »Ein wenig vielleicht«, sagte ich lächelnd. »Deine brü derliche Zuneigung ist rührend, David, aber mach dir keine Sorgen, ich bin viel zu erleichtert, um verärgert zu sein. Man muß ihren Mut, um nicht zu sagen ihr Durchsetzungsvermögen, bewundern.«

 Nachdem ich mir ihre Gesichtsfarbe angesehen und ihren ruhigen, gleichmäßigen Atemzügen gelauscht hatte, entschied ich, daß Ruhe das einzige war, was diesem Kind fehlte. Meine medizinische Erfahrung sagte mir, daß sie die Nacht durchschlief, wenn sie nicht gestört würde, deshalb ließ ich eine Lampe brennen und die Tür einen Spaltbreit offen und verließ das Zimmer auf der Suche nach den anderen. Der Salon war menschenleer bis auf Fatima und Sir Edward, der ihr mit großem Interesse zuzuhören schien.

 Als sie mich sah, brach sie ab und huschte hinaus, irgend etwas über Bettlaken und Handtücher und Waschschüsseln murmelnd.

 »Sie hat mir von Ihrer Nichte erzählt«, sagte Sir Edward. »Ich freue mich darauf, Miss Emerson kennenzulernen. Sie scheint mir ebenso abenteuerlustig und selbständig wie die übrigen Damen des Hauses zu sein.« »Etwas zu selbständig für eine Siebzehnjährige«, entgegnete ich. »Trotzdem, Ende gut, alles gut. Wenn Sie mich bitte entschuldigen, ich muß sehen, daß das Gästezimmer in Ordnung gebracht wird.«

 »Und ich werde meine Sachen aus meinem Zimmer schaffen.«

 »Das hat wirklich keine Eile. Lia schläft heute nacht in Nefrets Zimmer, und vielleicht werden Walter und Evelyn sie morgen schon wieder mit zurück nach Kairo nehmen.«

 »Es wäre ratsam für sie, das zu tun. Mrs. Emerson «

 Doch er wurde von Emerson unterbrochen, der meinen Namen brüllte, woraufhin mir entfuhr: »Gütiger Himmel! Er wird noch das Kind aufwecken. Verzeihen Sie, Sir Edward.«

 Dieser Gedanke war nicht nur mir gekommen; als ich zu Nefrets Zimmer eilte, stieß ich auf David, der gerade herauskam. »Sie schläft noch«, berichtete er.

 »Gut. Und jetzt mach dich auf den Weg, Emerson wird zunehmend ungeduldiger. Und vergiß nicht, Selim auszurichten, daß er nicht so hart mit Daoud umspringt.«

 Emerson verlangte meine Unterstützung bei seiner Mantelsuche, der gut sichtbar an einem Haken hing. Ich half ihm hinein, strich die Aufschläge glatt und bat ihn, vorsichtig zu sein; und in der Tat glichen die ernsten Gesichter von Emerson und den Jungen eher denen einer Rettungsexpedition als Männern, die ihre lieben Freunde trafen. Ich schlug vor, daß Sir Edward sie begleiten könnte, doch Emerson schüttelte den Kopf.

 »Er bleibt besser hier bei euch. Also, Peabody, denk darüber nach, was ich dir erklärt habe «

 Ich unterbrach seinen Vortrag und verabschiedete sie mit einem aufmunternden Lächeln. Vielleicht hatte der Zug wie so oft Verspätung; sie wollten jedenfalls pünktlich dort sein. Meine liebe Evelyn war bestimmt außer sich vor Sorge um ihr Kind. Schon allein deshalb mußte ihr so rasch wie möglich mitgeteilt werden, daß Lia sicher und wohlbehalten bei uns eingetroffen war.

 In dieser Nacht war für uns alle an Schlaf nicht zu denken. Nefret hatte sich wieder zu Lia gesellt, aber ich war zu unruhig, um mich irgendwo niederzulassen. Ich bat Fatima, Kaffee zu kochen, und begleitete sie in die Küche. »Wie ich sehe, hast du dich mit Sir Edward angefreun det«, sagte ich beiläufig.

 »Er ist sehr nett«, erwiderte Fatima. Sie griff nach dem Tablett. »Soll ich lieber nicht mit ihm reden, Sitt Hakim?« »Natürlich darfst du mit ihm reden. Worüber sprecht ihr denn?«

 »Über vieles.« Ihre flinken Hände griffen nach Tassen und Untertellern, Zuckerdose und Löffeln. »Was ich mache, wie mein Leben früher war und wie es heute ist; über oh, all die kleinen Dinge, Sitt Hakim. Ich habe nichts Weltbewegendes zu erzählen, aber er hört mir lächelnd zu. Er ist überaus freundlich.«

 »Ja«, sagte ich gedankenverloren. »Danke, Fatima.

 Warum gehst du nicht schlafen? Es ist schon spät.« »O nein, Sitt, das kann ich nicht.« Sie drehte sich mit weit aufgerissenen Augen zu mir um. »Sie werden essen wollen, wenn sie zurückkommen, und müde sein, aber auch glücklich, ihr Kind wiederzusehen. Es wird mich mit Freude erfüllen, wenn ich ihr Glück sehen darf. Werden Sie sehr wütend auf Daoud sein, Sitt Hakim? Er hat doch nichts Böses getan. Er ist ein guter Mann.«

 »Das weiß ich.« Ich tätschelte ihre Schulter. »Ich glaube, daß ich ihnen das klarmachen kann, Fatima. Sie schätzen Daoud beide sehr.«

 Meine Fragen hinsichtlich Sir Edward waren nicht unbedingt von Argwohn ausgelöst worden, da selbst meine lebhafte Vorstellungskraft kein ernsthaftes Motiv für sein Interesse an Fatima erkennen konnte. Es war undenkbar, daß ihre Loyalität aufgrund von Bestechung oder Drohung ins Wanken geriet, und außerdem wußte sie nichts, was gegen uns verwendet werden konnte. Sein freundliches Interesse enthüllte eine neue Seite seines Charakters.

 Vielleicht, sinnierte ich, hatte seine Beziehung zu uns seine Einstellungen und Werte verändert.

 Ich trug das Tablett in Nefrets Zimmer, wo ich sie lesend neben dem Bett vorfand. Sie sagte, sie wolle keinen Kaffee, sondern lediglich bei Lia bleiben. Mich beschlich das seltsame Gefühl, daß sie mich loswerden wollte, auch wenn ich nicht hätte sagen können, warum. Deshalb trat ich ruhelos in den Innenhof, wo das Mondlicht durch das Laub der Blätter schimmerte und der kühle Nachtwind mein Gesicht streifte. Ich bemerkte die reglose Gestalt des Wachmannes wie einen konturlosen Schatten in der Dunkelheit und fragte mich, ob er vielleicht eingeschlafen war. Als sich an der Wand zu meiner Rechten etwas bewegte, schrak ich zusammen. Eine leise Stimme beruhigte mich sofort wieder.

 »Erschrecken Sie nicht, Mrs. Emerson, ich bins nur.« Ich ging in Richtung der Bank, auf der er saß. »Ich dachte, Sie wären schlafen gegangen, Sir Edward.« Er erhob sich und nahm mir das Tablett aus der Hand.

 »Eine Ihrer zuverlässigen Wachen ist beinahe eingeschlummert«, sagte er leichthin. »Ich konnte einfach nicht schlafen. Aber Kaffee würde mir guttun. Darf ich Ihnen eine Tasse anbieten?«

 Ich nahm dankend an und beobachtete, wie seine gepflegten Hände geschickt mit dem Tablett hantierten.

 »Gibt es einen besonderen Grund dafür, warum Sie heute nacht nicht schlafen können?« Für einen Augenblick schwieg er. Dann sagte er: »Ich war mir noch nicht sicher, ob ich es Ihnen erzählen sollte. Es liegt mir fern, Ihre Besorgnis noch zu vergrößern, aber «

 »Ich ziehe Tatsachen, auch unangenehmer Natur, der Unkenntnis vor«, erwiderte ich, während ich die Kaffeetasse nahm. »Das vermutete ich. Also dann, ich habe Ihnen nicht die ganze Wahrheit über meine Pläne für den heutigen Abend gesagt. Ich habe zwar im Winter Palace zu Abend gegessen, später jedoch einem gewissen, auch Ihnen bekannten Etablissement einen Besuch abgestattet. Natürlich nur zu Nachforschungszwecken, versteht sich.«

 Ich hatte keinerlei Zweifel an dieser Zusicherung. Ein Mann mit einem solch auserlesenen Geschmack ließ sich sicherlich nicht von den Reizen besagten »Etablissements« in Versuchung führen. »Ich werde Ihnen eine detaillierte Schilderung ersparen«, fuhr er fort. »Müßig zu erwähnen, daß ich in dieser Umgebung etwas befangen war und daß meine Motive sofort Verdacht erregten.

 Meine Fragen blieben unbeantwortet, Mrs. Emerson, trotzdem glaube ich, daß die ausweichende Reaktion auf Furcht und nicht auf Unkenntnis beruhte.«

 »Was ist mit dem von Nefret erwähnten Mädchen?«

 Angewidert verzog er die Lippen. »Es gab mehrere junge Mädchen, aber ihre Beschreibung war zu ungenau, als daß ich hätte herausfinden können, wen sie gemeint hat.

 Alles in allem war es ein überaus unerfreulicher und absolut unergiebiger Besuch. Ich hätte es Ihnen gegenüber nicht erwähnt, wenn ich nicht das Gefühl gehabt hätte, Sie warnen zu müssen. Sehen Sie, Mrs. Emerson, ich kenne Sie gut, und ich kenne auch Miss Forth; sie darf nicht wieder dorthin gehen. Unter gar keinen Umständen!« Eine solche Nachdrücklichkeit bei einem Mann von seiner Zurückhaltung war seltsam verwirrend. »Ich stimme Ihnen zu, daß sie das nicht darf«, sagte ich nachdenklich. »Aber abgesehen von der Ungebührlichkeit einer solchen Handlung, scheinen Sie noch einen besonderen Grund dafür zu sehen eine spezielle Gefahr. Ich darf doch um etwas mehr Detailgenauigkeit bitten.«

 »Verstehen Sie denn nicht?« Er ließ seine Tasse sinken und wandte mir sein Gesicht zu. »Ihr erster Besuch traf sie unerwartet. Sie hatten nicht mit ihrem Kommen gerechnet. Wer hätte das auch schon?«

 »Vermutlich hatten sie auch nicht mit Ramses und Da vid gerechnet.«

 »Nein. Aber es war ihr Verhalten, ihr offenherziges, großzügiges Angebot an diese unglückseligen Frauen, das jemanden dazu veranlaßt haben könnte, sie in eine Falle zu locken. Ich habe nie geglaubt, daß diese Mitteilung echt war. Wenn Sie sich nicht eingeschaltet hätten wäre sie dann nicht vielleicht allein zu dieser Verabredung gegangen? Könnte es nicht sein, daß sie auf ein weiteres Bittgesuch eingeht oder dem Entsetzen dieses Hauses trotzt, weil sie glaubt, daß die Verfasserin der Notiz bedroht wird? Sie müssen sie überzeugen, daß eine solche Reaktion reiner Wahnsinn wäre!«

 Seine Stimme zitterte vor Erregung. Machte er sich wirklich solche Sorgen um sie? Vielleicht hatte ich ihn falsch eingeschätzt?

 »Empfinden Sie so viel für sie, Sir Edward?« Nach einigen gurgelnden Atemgeräuschen bemerkte Sir Edward:

 »Mittlerweile sollte mir Ihre Direktheit vertraut sein, Mrs. Emerson. Sie haben mich einmal gewarnt, daß ich niemals ihre Aufmerksamkeit gewinnen könnte.« »Hatte ich recht?«

 »Ja.« Seine Stimme klang leise seufzend. »Damals glaubte ich Ihnen nicht, doch nachdem ich sie in dieser Saison beobachtet habe, weiß ich, daß sie niemals die meine werden wird.«

 Er hatte meine Frage nicht beantwortet. Es bestand keine Veranlassung, sie zu wiederholen, da ich die Antwort kannte.

 Der Zug hatte Verspätung. Es war gegen drei Uhr morgens, als mich die langersehnten Geräusche auf die Veranda stürmen ließen. Emerson hatte eine Kutsche für die Reisenden und ihr Gepäck gemietet (ich wies ihn ständig daraufhin, daß wir uns eine eigene zulegen sollten, aber auf diesem Ohr war er taub), und schon kurz darauf durfte ich Evelyn und Walter wieder in meine Arme schließen. Beide waren übermüdet, wollten sich jedoch nicht zur Ruhe begeben, bevor sie nicht mit eigenen Augen ihr Kind gesehen hatten.

 Nefret war auf der Matratze eingedöst, die wir neben das Bett gelegt hatten, und die beiden Mädchen boten im Schein der Lampe einen hübschen Anblick mit ihren zerzausten Locken und ihren schlaftrunkenen Gesichtern.

 Nefret wachte sofort auf. Ihre erste Geste bestand darin, ihren Zeigefinger auf ihre Lippen zu legen, so daß wir leise wieder aus dem Zimmer schlichen. Nefret folgte uns. Trotz ihrer Erschöpfung waren Evelyn und Walter zu aufgewühlt zum Schlafen. Wir zogen uns zu den von Fatima aufgetischten kalten Platten in den Salon zurück. Die Freude über unser Wiedersehen war einfach so groß, daß wir uns unter Tränen und herzlichen Umarmungen immer wieder ins Wort fielen.

 Der erste zusammenhängende Satz, an den ich mich erinnern kann, stammte von Walter. »Ich kann mich nicht entscheiden, ob ich Daoud erwürgen oder ihm von ganzem Herzen danken soll.«

 »Letzteres«, meinte Emerson. »Gegen ihn bist du eine halbe Portion.«

 »Trotzdem würde er sich nicht wehren«, sagte Ramses.

 »Es war nicht sein Fehler, Onkel Walter.«

 »Das versucht mir hier jeder einzureden.« Walter fuhr sich mit der Hand über die Augen. »Nun, wenigstens sind wir hier, und es ist herrlich, euch alle wiederzusehen. Du siehst gut aus, Amelia bemerkenswert gut unter den gegebenen Umständen.«

 »Solche Geschichten lassen sie aufleben«, brummte Emerson.

 Evelyn hatte dafür gesorgt, daß die Jungen sie zu beiden Seiten flankierten, und sie musterte sie nun mit mütterlich liebevoller Fürsorge. »Auch ihr beiden seht besser aus, als ich zu hoffen gewagt hätte. Deine Hand, Ramses «

 »Ist auf dem Weg der Besserung«, versicherte ihr Ramses. »Mutter und Nefret haben wieder viel Geschrei um nichts veranstaltet.«

 Sie lächelte ihn an, wandte sich dann David zu und streichelte seine braune Wange. »Wir haben uns auch Sorgen um dich gemacht, mein Schatz. Wenn Lias Sicherheit nicht auf dem Spiel gestanden hätte, wären wir unverzüglich gekommen.«

 Zu gerührt, um etwas zu erwidern, senkte David den Kopf und führte ihre Hand an seine Lippen.

 Emerson wurde unruhig. Er verabscheut gefühlsmäßig übersteigerte Zurschaustellung öffentliche Zurschaustellung, um genau zu sein. »Ihr beiden seht aus wie Gespenster. Geht zu Bett. Wir werden morgen weiterreden, wenn ihr ausgeruht seid. Sagt gute Nacht, Jungs, und dann gehen wir.«

 »Gehen?« entfuhr es mir. »Wohin denn, um diese Uhrzeit?«

 »Ins Tal natürlich. Davis wird heute morgen als allererstes das Grab zerstören, und ich möchte vor ihm dort sein.«

 »Emerson, das kannst du nicht tun!«

 »Was, ihm nicht meinen sinnvollen Rat geben und in taktvollster Weise versuchen, ihn von den Grundprinzipien wissenschaftlicher Exkavation zu überzeugen? Was ist daran falsch?«

 »Es ist Mr. Davis Grab, mein lieber Emerson, und nicht deins. Du solltest «

 »Das Grab«, sagte Emerson mit der sonoren Stimme, die er bei Vorträgen stets einsetzte, »gehört keineswegs Davis, Amelia. Es gehört dem ägyptischen Volk und da mit der ganzen Welt.«

 Er wirkte so von sich überzeugt, daß ich laut gelacht hätte, wäre da nicht diese entsetzliche Vorstellung gewesen. Walter lachte. Er lachte so schallend, daß er sich die Tränen aus den Augen wischen mußte, und falls ich eine leichte Hysterie in seinem Verhalten bemerkte, so konnte ich ihm diese nicht übelnehmen. »Mach dir nichts draus, Amelia«, prustete er. »Radcliffe hat uns auf dem Weg hierher alles erzählt. Du kannst ihn nicht daran hindern; ich kann ihn nicht daran hindern; selbst die himmlischen Heerscharen könnten ihn nicht davon abhalten! Radcliffe, alter Junge, es ist schön, wieder hier zu sein!«

 Emerson weigerte sich vehement, mich mitzunehmen. Ich würde im Haus gebraucht, erklärte er, um nach dem Rechten zu sehen und mich um die Sicherheit zu kümmern. Das hätte mir kaum etwas ausgemacht, wenn er nicht Nefrets Drängen nachgegeben hätte.

 »Hmm, ja, du kannst dich vielleicht nützlich machen. Du kannst Davis besser umgarnen als die meisten anderen. Vergiß nicht deine Kamera!«

 Erfüllt von den schlimmsten Vorstellungen, nahm ich Ramses beiseite. »Sieh zu, daß er nicht handgreiflich wird, Ramses. Insbesondere gegenüber Mr. Weigall. Oder Mr. Davis. Oder «

 »Ich werde mein Bestes versuchen, Mutter.«

 »Und paß auf Nefret auf. Sieh zu, daß sie nicht « »Allein umherstreift? Kein Grund zur Besorgnis.« Ein verräterischer Glanz, der vielleicht Belustigung entsprang, trat in seine Augen. »Sie wird viel zu sehr damit beschäftigt sein, mit Mr. Davis zu flirten.«

 »Ach du meine Güte«, murmelte ich.

 »Das geht schon in Ordnung, Mutter. Wie zum Teufel kann uns ein Widersacher auflauern, wenn nicht einmal wir wissen, was Vater als nächstes vorhat?«

 Ich verabschiedete sie und ging dann meinen Pflichten nach. Fatima hatte das Gästezimmer mit allem ausgestattet, was ein Gast sich nur wünschen konnte, einschließlich Rosenblüten im Waschwasser. Doch als ich Nefrets Zimmer betrat, um einen Blick auf Lia zu werfen, fand ich ihre Mutter schlafend auf dem Bettvorleger vor. Ich wischte mir eine Träne von der Wange, horchte an Walters Zimmertür und schloß aufgrund der lauten Schnarchgeräusche, daß auch er vor der Müdigkeit kapituliert hatte. Sir Edwards Zimmertür war angelehnt, und ich bemerkte den Schein der Lampe. Er hatte sich unserer geselligen Runde nicht angeschlossen, war aber offensichtlich wach und aufmerksam.

 Ich schickte Fatima schlafen und legte mich hin, um noch einige Stunden Ruhe zu finden. Zwar ruhte ich mich aus, aber an Schlaf war nicht zu denken, da mir zu viele Eindrücke und Fragen durch den Kopf schossen. Sir Edwards ernstgemeinte Warnung um ehrlich zu sein, war mir seine Theorie noch nicht in den Sinn gekommen; da ich Nefret jedoch nur zu gut kannte, befürchtete ich, daß er recht haben könnte. Dann mußte ich auch noch über Lias unerhörtes Verhalten nachdenken. Die sorgenvollen Blicke ihrer lieben Eltern hatten erneut Verärgerung in mir aufsteigen lassen. Wie gedankenlos und egozentrisch diese jungen Leute doch sein können! Ich zweifelte nicht an ihrer Zuneigung zu uns, aber sie schuldete ihren Eltern mehr Liebe und Verständnis, und mir war klar, daß ihre Entscheidung teilweise aus dem egoistischen Wunsch resultierte, ihren eigenen Kopf durchzusetzen.

 Wie immer überlagerten meine Gedanken an Emerson alles andere. War ich um seine Sicherheit besorgt? Nun, eigentlich nicht. Zu viert, zu Pferd und immer auf der Hut, hätte es schon einer gehörigen Überzahl bedurft, um sie anzugreifen insbesondere, nachdem Ramses mir dargelegt hatte, daß sie wahrscheinlich niemand um diese Uhrzeit auf der Straße vermutete. Was mir mehr Sorgen bereitete, waren Emersons unberechenbare Launen. Er hatte sich bereits mit der gesamten Antikenverwaltung angelegt, ganz zu schweigen von Mr. Davis. Was hatte er mit Mr. Davis Grab vor? Was ging da im Schutz der Dunkelheit vor sich? Und was zum Teufel befand sich in dem Grab? Auch ich bin nicht gänzlich immun gegen das archäologische Fieber.

 Aus Manuskript H

 Ramses hatte gespürt, wie das Fieber anstieg, und ihm war klar, daß nur physische Gewalt seinen Vater von Davis Grab fernhalten konnte. Er hatte sich schon häufiger gefragt, ob sein Vater eine interessante Exkavation vorübergehend unterbrechen würde, wenn er bemerkte, daß sein Sohn erwürgt oder verprügelt wurde und hatte sich dann für seine Zweifel geschämt. Emerson würde den Angreifer beiseite nehmen, ihn bewußtlos schlagen, die Frage stellen: »Alles in Ordnung, mein Junge?« und dann wieder an die Arbeit gehen.

 Bei Nefret war das natürlich etwas anderes. Sein Vater hatte einmal seine Absicht zum Ausdruck gebracht, jeden Mann zu töten, der sie anrührte, und Ramses zweifelte nicht an dieser Aussage. Was ihn anbelangte, so hätte er genauso reagiert.

 Als sie den Eingang zum Tal erreichten, lag der Sonnenaufgang noch mindestens eine Stunde vor ihnen. Die Eselkoppel war bis auf einen Ägypter, der sich in einem ruhigen Winkel auf einem Bündel Lumpen zur Ruhe gelegt hatte, wie ausgestorben. Auf seine schläfrigen Fragen reagierten sie mit ein paar Münzen und stellten dann die Pferde bei ihm unter.

 Der Mond war wolkenverhangen. Das Sternenlicht schimmerte in Nefrets Haar.

 Die zur Bewachung der Grabstätte zurückgelassenen Männer schliefen. Einer von ihnen erwachte aufgrund des knirschenden Gerölls unter ihren Stiefeln. Er setzte sich auf und rieb sich die Augen. Auf Emersons leise Begrüßung reagierte er mit einem gemurmelten »Da ist der Vater der Flüche. Und der Bruder der Dämonen. Und «

 »Und andere«, sagte Emerson. »Schlaf weiter, Hussein. Tut mir leid, daß ich dich geweckt habe.«

 »Was hast du vor, Vater der Flüche?«

 »Mich hier auf diesem Felsen niederzulassen«, lautete die ruhige Antwort.

 Der Mann legte sich wieder hin und drehte sich um. Die Ägypter waren sich schon seit langem darüber im klaren, daß die Aktivitäten des Vaters der Flüche unfaßbar waren. Diese Meinung teilten auch viele Nicht-Ägypter.

 Emerson nahm seine Pfeife aus der Tasche, und die anderen ließen sich neben ihm nieder. »Willst du denn keinen Blick auf das Grab werfen?« flüsterte Nefret.

 »In der Dunkelheit? Könnte doch überhaupt nichts erkennen, mein Liebes.«

 »Was hast du dann vor?«

 »Zu warten.«

 Allmählich stieg die Sonne aus den Tiefen des Tales, doch die Lichtverhältnisse wurden nur langsam besser, und die Wächter erwachten und zündeten ein Feuer an, um Kaffee zu kochen. Nefret zauberte den ihr von Fatima aufgedrängten Frühstückskorb hervor, und sie reichten Brot, gekochte Eier und Apfelsinen herum, teilten mit den Wachen, die ihnen freundlich Kaffee anboten. Während sie aßen, trafen Abdullah und die anderen Männer ein und gesellten sich zu der Gruppe. Die Stimmung war ausgelassen, als sie plötzlich bemerkten, daß sich jemand näherte.

 Der Neuankömmling war Ned Ayrton mit einigen seiner Arbeiter. Als er sie bemerkte, blieb er stehen und starrte sie an.

 »Wir sind nur gekommen, weil wir dachten, Sie könnten Hilfe gebrauchen«, sagte Emerson in jovialem Ton. »Kann ich Ihnen ein gekochtes Ei anbieten?«

 »Hm nein, Sir, vielen Dank. Ich habe keine Zeit. Mr. Davis wird in wenigen Stunden hier sein, und er will sicherlich «

 »Ja, ich weiß. Nun, mein Junge, wir stehen zu Ihrer Verfügung. Sagen Sie uns nur, was wir tun sollen.«

 Was sie Ayrtons Meinung nach als erstes hätten tun sollen war, von der Bildfläche zu verschwinden. Da er jedoch zu höflich war, um das zum Ausdruck zu bringen, stotterte er: »Ich dachte ich dachte, ich sollte zunächst die Stufen saubermachen. Sie äh schön saubermachen. Möchte doch nicht, daß jemand auf dem Geröll ausrutscht und äh.«

 »Ganz genau«, sagte Emerson. Mit dem Anflug eines Lächelns nur daß er dafür alles in allem zu viele Zähne zeigte stand er auf und ging zur Treppe.

 »Was hat er denn vor?« flüsterte Ayrton mit einem angsterfüllten Blick in Ramses Richtung.

 »Wer weiß. Wann wird Mr. Davis erwartet?«

 »Nicht vor neun. Er sagte in der Frühe aber für ihn ist das früh. Ramses, ich muß alles fertig haben, wenn er hier eintrifft. Er will sicherlich «

 »Ich weiß.«

 »Ramses, was gedenkt der Professor zu TUN?« »Hast du etwas dagegen, wenn wir ein paar Fotos machen?«

 »Ihr bekommt nichts aufs Bild. Der Winkel ist ungünstig, und der Eingang liegt im Schatten und Oh, vermutlich ist es in Ordnung, solange er nicht merkt, was ihr macht.«

 Er eilte davon. Ramses drehte sich zu Nefret um, die sardonisch lächelnd gelauscht hatte. Sie schüttelte den Kopf.

 »Der arme Ned. Er besitzt nicht viel Rückgrat, nicht wahr? Vermutlich wird man ihn zur Verantwortung ziehen.«

 »Nein, Weigall ist der Verantwortliche«, sagte Ramses. »Ned ist lediglich Angestellter, und Davis zahlt ihm ein Gehalt. 250 Pfund pro Jahr erscheinen dir vielleicht nicht viel, sind jedoch alles, was er hat.«

 Er hatte ziemlich schroff reagiert, aber statt zu kontern, schenkte sie ihm ein bezauberndes Lächeln. »Ergreifend, mein Junge. Wer kommt da?«

 »Weigall. Er und einige andere haben die Nacht im Tal verbracht.«

 Keiner konnte Nefret widerstehen. Ramses war sich bewußt, daß er ihrem Charme bis zur grenzenlosen Unvernunft verfallen war, doch sogar Weigall, der allen Grund zum Mißtrauen gegenüber der gesamten Familie Emerson hatte, schmolz unter ihrem Grübchenlächeln dahin.

 »Wir frühstücken mit Mr. Davis auf seiner Dahabije«, verkündete Weigall. »Und kehren gemeinsam mit ihm zurück. Hm was machen Sie denn da, Professor?«

 Emerson warf den gerade aufgehobenen Felsbrocken beiseite und fing an zu erklären. Über die Maßen belustigt, beobachtete Ramses das Ganze und stellte fest, daß er seinen Vater unterschätzt hatte. Selbst der strengste Kritiker hätte seiner Vorgehensweise nicht widersprechen können. Davis hatte den Wunsch geäußert, das Grab betreten zu wollen; Emerson sorgte dafür, daß ihm das ermöglicht wurde.

 »Wenn er zurückkehrt, ist hier alles sauber«, kündigte er mit einem zynischen Grinsen an. »Will doch nicht mit ansehen, wie sich Davis seine morschen alten Knochen bricht, weil er die verdreckte Treppe hinunterhumpeln muß. Ayrton hat ein Auge auf uns, nicht wahr, Ayrton? Ja. Gehen Sie schon, und viel Spaß beim Frühstück, Weigall!«

 Er gab dem Inspektor einen herzlichen Schlag auf den Rücken mit auf den Weg. Sobald er außer Sichtweite war, stürzte sich Emerson wie ein Tiger auf David. »Geh hinunter, und fang mit dem Übertragen der Inschriften auf dieser Holzplatte an.«

 Insgeheim hatte David zwar damit gerechnet, dennoch gefiel ihm der Gedanke überhaupt nicht. »Professor«, hub er an. »Tu, was ich sage. Ramses, geh ein Stück den Pfad zurück, und halte Ausschau. Gib uns ein Zeichen, falls du irgend jemanden siehst, den ich lieber von hinten sähe.«

 Nefret prustete los. »Machen Sie sich keine Sorgen, Mr. Ayrton«, kicherte sie. »Niemand wird Sie dafür verantwortlich machen. Schließlich sind die kleinen Tricks des Professors zur Genüge bekannt. Außerdem wird niemand davon erfahren, solange Sie nichts erzählen.«

 Ayrton musterte das aufmerksame Publikum, das sich aus seiner Mannschaft und den meisten von Emersons Männern zusammensetzte. Nach einer Weile wich sein verärgerter Gesichtsausdruck einem widerwilligen Grinsen. »Wie habt ihr das angestellt, etwa mit Bestechung?«

 »Bestechung und Einschüchterung«, sagte Nefret ausgelassen. »Sie denken, daß Ramses eng verwandt mit allen ägyptischen Geistern ist. Hier, nehmen Sie eine Apfelsine.«

 Der Geste seines Vaters folgend, nahm Ramses seinen Beobachtungsposten an der Stelle ein, von wo aus er den Pfad zur Eselkoppel überblicken konnte. Was sein Vater tat, widersprach jedem offiziellen und auch inoffiziellen Prinzip archäologischer Ethik, ganz zu schweigen von seinem Ferman. Ramses dem Prinzipien ebenfalls ein Greuel waren stand voll und ganz auf seiner Seite. Jeder Bewegung auf der provisorisch errichteten Brücke, jedem Atemzug würde weiterer Goldstaub zum Opfer fallen. Nur der Allmächtige wußte, wieviel von dem Relief nach tagelangen wiederholten Aktivitäten noch erhalten war! Sein Vater hatte Davis Sir Edwards Dienste als Fotograf und Davids Sachverstand als Künstler angeboten. Davis hatte schlichtweg abgelehnt. Er wollte die alleinige Kontrolle über »seine« Ausgrabungsstätte ausüben. Ramses bewegte seine steifen Finger und verfluchte sich für seine Dummheit, die ihm den Spaß gänzlich vergällt hatte. Wenn er nicht so beseelt von der Vorstellung des romantischen Retters gewesen wäre, hätte er einige der hinterhältigeren und wirkungsvolleren Kampftechniken angewandt, die er in den vielen dunklen Ecken Londons und Kairos gelernt hatte, statt dem Schurken einen stümperhaften Kinnhaken zu verpassen. Er konnte zwar einiges mit der linken Hand bewerkstelligen, hatte jedoch nie die ruhige Präzision erreicht, die zur Übertragung von Hieroglyphen notwendig war. Layla hatte recht gehabt, als sie ihn einen Narren genannt hatte. Nun, sie war jedenfalls entkommen. Das hoffte er zumindest.

 Er vernahm Geräusche, jemand näherte sich. Aber es war lediglich Abdullah, der ungewöhnlich ernst wirkte. »Da ist etwas, das du wissen solltest, mein Sohn.«

 »Wenn es mit Daoud zu tun hat, mein Vater, dann mach dir keine Sorgen. Niemand ist ihm böse. Wenigstens nicht übermäßig böse.«

 »Nein, das ist es nicht. Wenn es eben geht, solltest du es Nur Misur verschweigen. Heute morgen wurde ein weiterer Leichnam aus dem Nil geborgen. Er befand sich in ähnlichem Zustand wie der andere gefesselt und zerfleischt. Doch dieser Leichnam war der einer Frau.«

 11. Kapitel

 Ich hatte keinesfalls angenommen, daß sich Emerson aufgrund solcher Petitessen wie der Ankunft seiner Familie oder der uns allen auflauernden Gefahren von seiner Arbeit abhalten ließe. Ich beschloß, ihm so rasch wie möglich ins Tal zu folgen. Zugegeben, ich war auch ein wenig neugierig, was dort vor sich ging, doch mein vorrangiges Motiv war die Hoffnung, Emerson zu einer baldigen Heimkehr zu bewegen.

 Es wäre allerdings unhöflich und auch gefährlich gewesen, unsere Gäste ohne eine Erklärung zu verlassen. Deshalb war ich gezwungen zu warten, bis unsere müden Reisenden ihre Nachtruhe beendet hatten. Lia wachte als erste auf; ihr Aufschrei des Erstaunens weckte ihre Mutter, und als ich das Zimmer betrat, lagen sich die beiden überglücklich in den Armen.

 Als wir uns zu einem verspäteten Frühstück einfanden, überraschte es mich nicht, daß sich Walters Besorgnis in tiefe Verärgerung verwandelt hatte. Das ist eine ganz normale elterliche Reaktion. Lias Verhalten war für ein Mädchen ihres Alters ebenfalls nicht ungewöhnlich. Die nächtliche Erholung hatte sie vollkommen wiederhergestellt, und obwohl sie immer wieder beteuerte, daß es ihr leid täte, ihnen Sorgen bereitet zu haben, nahm ich nicht an, daß sie ein Wort davon ernst meinte. Ihr Gesicht glühte vor Glück und Aufregung, wohingegen ihre Eltern um zehn Jahre gealtert wirkten.

 Das Auftauchen von Sir Edward beendete Walters Strafpredigt. Er und Evelyn kannten den jungen Mann recht gut und freuten sich, ihn wiederzusehen. Rasch ließ er sich überreden, sich zum Kaffee zu uns zu gesellen. »Ich hätte gern gewußt, ob Sie Ihre Pläne für den heutigen Tag bereits festgelegt haben«, erklärte er. »Was haben Sie für mich vorgesehen?«

 Seine überaus taktvolle Bemerkung hatte eine ernüchternde Wirkung. Ich erklärte ihm, daß wir uns darauf geeinigt hatten, mit der Ausarbeitung unserer Pläne so lange zu warten, bis die anderen zurückkehrten, und das nicht nur für diesen einen Tag, sondern auch für die nahe Zukunft. »Also kann ich ebensogut ins Tal gehen«, sagte ich beiläufig. »Ihr anderen bleibt hier.«

 Die Einwände gegenüber diesem vernünftigen Vorschlag reichten von Lias schmollend vorgeschobener Unterlippe, untermalt von einem vernichtenden Blick, bis hin zu Walters verärgertem Einwurf: »Du wirst doch gewiß nicht allein gehen wollen, Amelia.« Sir Edward und Evelyn protestierten ebenfalls, deshalb beschlossen wir, daß wir am besten alle gemeinsam dorthin aufbrachen. Fatima füllte einen riesigen Proviantkorb, und als wir uns auf den Weg machten, waren wir guter Dinge. Das Geheimnis des Glücks besteht darin, den Augenblick zu genießen, ohne daß negative Erinnerungen oder die Angst um die Zukunft die strahlende Gegenwart überschatten können. Es war ein strahlender Tag, mit hellem Sonnenschein und klarer Luft; wir waren auf dem Weg zu einem der romantischsten Fleckchen auf dieser Erde, wo uns unsere Lieben willkommen heißen und wo wir wunderschöne Dinge sehen würden. Lia war so aufgeregt, daß sie ihren Esel ständig anspornte, und Walter vergaß aufgrund seines Interesses an dem neuen Grab jegliche Aufsichtspflicht. Er war sowohl Wissenschaftler als auch ein fürsorglicher Vater, und er hatte viele Jahre lang in Ägypten Ausgrabungen vorgenommen.

 Sir Edward saß hoch zu Roß; da wir jedoch nicht genug Pferde für alle hatten, ritt ich auf einem Esel und konnte so gemütlich mit Evelyn plaudern so gemütlich, wie es die Gangart eines Esels eben erlaubte. Sie selbst hatte sich einen Ruf als hervorragende Zeichnerin ägyptischer Darstellungen erworben; doch an diesem Tag wurde ihr archäologisches Interesse von liebevoller Fürsorge überlagert, die nicht nur ihrem Kind, sondern uns allen galt.

 »Ich weiß wirklich nicht, was ich mit dir anstellen soll, Amelia! Warum könnt ihr nicht eine einzige Ausgrabungssaison verleben, ohne euch mit irgendwelchen schrecklichen Verbrechern einzulassen?«

 »Also, das ist sicherlich eine Übertreibung, Evelyn. Die Saison 1901/02 Nein, da war die Sache mit dem Betrug im Kairoer Museum. Oder war das die Saison, als Ramses Nun, ist ja auch egal.«

 »Es wird zunehmend dramatischer, Amelia.« »Eigentlich nicht, meine Liebe. Im großen und ganzen ist es stets das gleiche. Der einzige Unterschied besteht darin, daß die Kinder immer aktiver werden.«

 Ich war mir nie im klaren gewesen, was Evelyn über meine Begegnungen mit Sethos wußte oder vermutete. Da ich keinen Sinn darin sah, ihr Dinge vorzuenthalten, die den Kindern längst bekannt waren, erzählte ich ihr die ganze Geschichte. Im Laufe der Jahre hatte ich großen Respekt vor Evelyns Scharfsinn entwickelt. Sie war überrascht ich dachte schon, sie fiele von ihrem Esel, als ich ihr die verführerische Garderobe beschrieb, die mich Sethos einst zu tragen gebeten hatte , doch als ich geendet hatte, war ihre erste Äußerung pragmatisch und brachte die Sache auf den Punkt.

 »Es scheint mir, Amelia, daß du voreilige Schlüsse ziehst, wenn du diese Person für deine gegenwärtigen Probleme verantwortlich machen willst. Du hast nicht einen einzigen stichhaltigen Beweis.«

 »Eigentlich glaube ich auch gar nicht, daß er es ist«, sagte ich. »Emerson ist derjenige, der Sethos an jeder Ecke auf der Lauer liegen sieht. Ich denke Aber wir sind fast da. Laß uns später darüber sprechen.«

 Die Cooks-Reisegruppe verließ gerade das Tal, und auf der Eselkoppel herrschte das Chaos. Wir ließen unsere Reittiere in der Obhut eines Aufsehers und schlenderten das kurze Stück zu unserem Grab.

 Selim begrüßte uns als erster; er erklärte uns, daß Emerson und die Kinder bei Effendi Davis wären. Das hatte ich befürchtet. Walter war neugierig auf das neu entdeckte Grab, und ich war neugierig darauf, welches Unheil Emerson jetzt wieder angezettelt hatte.

 Deshalb verweilten wir nur so lange an unserer Ausgrabungsstätte, bis wir Abdullah und die anderen begrüßt hatten. Zunächst war Daoud unauffindbar. Vermutlich hatte ihm jemand höchstwahrscheinlich Selim erklärt, daß Lias Eltern vielleicht etwas verärgert über ihn waren. Als er schließlich aus dem Grab hervorkroch, vermittelte er den Eindruck eines hünenhaften, überängstlichen Kindes. Walter schüttelte ihm die Hand, Evelyn dankte ihm, und Lia umarmte ihn stürmisch, woraufhin sich sein Gesicht aufhellte. Nachdem das erledigt war, wies ich Selim an, unseren Proviantkorb zu dem für unsere Mahlzeiten auserkorenen Grab zu bringen, und wir machten uns erneut auf den Weg.

 Unsere Familie war dort und meiner ersten Einschätzung nach zu urteilen ebenfalls halb Luxor. Davis hatte sein übliches Gefolge mitgebracht. Ich winkte Mrs. Andrews, die auf einem Teppich saß und sich mit solcher Heftigkeit Luft zufächelte, daß die Federn auf ihrem Hut vibrierten, und ging dann geradewegs auf Emerson zu. Sein Gesichtsausdruck gefiel mir ganz und gar nicht. »Hallo, Peabody«, sagte er düster.

 »Was ist denn los?« fragte ich.

 »Katastrophe, Unheil und Zerstörung. Beinahe hätte es auch einen Toten gegeben«, fügte er hinzu, »wenn mich Nefret nicht von Weigall ferngehalten hätte. Du wirst es nicht glauben, Peabody «

 »Niemand zwingt dich hierzubleiben, wenn dich das Ganze so verärgert, Emerson. Was kannst du schon ausrichten?«

 »Vermutlich einiges«, lautete die Antwort. »Jeder kennt meine Ansichten hinsichtlich der Ausgrabungsethik, und Weigall behauptet, sie zu teilen. Allein meine Anwesenheit könnte schon ernüchternde Wirkung haben.«

 An diesem Punkt polterte Mr. Davis, gefolgt von mehreren anderen Männern, die Treppenstufen hinauf. Er machte mir nicht den Eindruck, als habe ihn Emersons Anwesenheit ernüchtert. Jubel und Erregung hatten seinem Gesicht einen beängstigenden Rotton verliehen. »Sie ist es!« brüllte er. »Aha da sind Sie ja, Mrs. Emerson. Hat Ihr Gatte es Ihnen schon erzählt? Es ist Königin Teje! Welch eine Entdeckung!«

 »Doch nicht die Königin Teje!« entfuhr es mir. »Aber ja, aber ja! Die Gattin von Amenophis III., die Mutter von Aton, die Tochter von Juja und Thuja, deren Grab ich im Vorjahr fand, die «

 »Ja, Mr. Davis, ich weiß, um wen es sich handelt. Sind Sie ganz sicher?«

 »Das steht völlig außer Frage. Ihr Name steht auf dem Schrein. Ihr Sohn Aton hat ihn für sie angefertigt. Sie liegt dort, in ihrem Sarg, in der Grabkammer!«

 »Sie waren in der Grabkammer?« wollte ich mit einem unwillkürlichen Blick auf Emerson wissen. »Sie sind über eine 25 Zentimeter breite Holzlatte gekrochen?«

 »Selbstverständlich.« Davis platzte fast vor Stolz. »Konnte es einfach nicht lassen. Es steckt immer noch Leben in dem alten Mann, Mrs. Emerson.«

 Mich beschlich das Gefühl, daß er sein Leben bald aushauchte, wenn er in diesem Tempo weitermachte. Falls Emerson ihn nicht umbrachte, erlitt er einen Herzschlag; aufgeregt zappelte er herum und schnaufte dabei wie ein Nilpferd. Ich drängte ihn, sich hinzusetzen und auszuruhen. Sichtlich berührt von meiner Besorgnis, versicherte er mir, daß er in Kürze eine Mittagspause einlege.

 »Sie wollen es sicherlich begutachten«, sagte er großzügig. »Und der Professor bestimmt auch. Später, ja?«

 Emerson hatte sich weder gerührt noch geäußert. Ich glaube, er war außer sich vor Zorn und befand sich mittlerweile in einer Art Koma des Abscheus. Sanft stupste ich ihn mit meinem Sonnenschirm an.

 »Komm zum Mittagessen, Emerson. Walter, Evelyn und Lia sind hier.«

 »Wer?«

 Mit der Erkenntnis, daß es wohl noch eine Weile dauerte, bis er wieder aus seiner Trance erwachte, rief ich die Kinder, und wir brachten Emerson zu unserer »Ruhestätte«, wo die anderen bereits auf uns warteten. Evelyn und Walter waren fasziniert von der Neuigkeit, daß es sich um das Grab von Königin Teje, der Mutter Echnatons, handelte; die beiden hatten sich in Amarna kennengelernt, der Hauptstadt dieses ketzerischen Pharaos (den Davis den alten Überlieferungen zufolge Aton nannte).

 »Ich muß zugeben«, entfuhr es Walter, »daß ich gern einen Blick riskieren würde. Meinst du, daß mir Mr. Davis gestatten würde, die Grabkammer zu betreten?« Das hatte aufrüttelnde Wirkung auf Emerson. »Warum nicht? Er hat doch schon Dutzende von Leuten hineingelassen, die zu einem Großteil nichts weiter als neugierig sind. Ich darf gar nicht daran denken, welchen Schaden sie bereits angerichtet haben.«

 »Hast du die Stätte gesehen?« fragte ich, während ich eine Fliege von meinem Gurken-Sandwich verscheuchte. »Nein. Ich hatte die dumme Idee, daß mein Fernbleiben auch andere zur Zurückhaltung bekehren könnte. Statt dessen habe ich Ramses geschickt.«

 In diesem Augenblick fiel mir auf, daß Ramses ungewöhnlich schweigsam war. Seinen Rücken an die Wand gelehnt, die Knie angezogen denn seine Beine waren so lang, daß man häufig darüber stolperte, wenn er sie in voller Länge ausstreckte , brütete er über seinem nicht angerührten Sandwich. Ich stupste ihn an.

 »Nun?« bemerkte ich. »Berichte uns davon, Ramses.«

 »Was? Oh, Verzeihung, Mutter. Was möchtest du wissen?«

 »Eine genaue Beschreibung, bitte«, sagte Nefret. »Ich durfte noch nicht hinein. Die Damen« ich kann den Abscheu nicht beschreiben, mit dem sie dieses Wort betonte »müssen warten, bis die Herren ihre Neugier befriedigt haben.«

 »Es gibt nur eine Kammer«, berichtete Ramses gehorsam. »Eine weitere wurde begonnen, aber nie fertiggestellt. Es gibt eine riesige Nische, in der vier Truhen mit wunderschönen Porträtreliefen stehen. Die Wände der Grabkammer sind verputzt, aber schmucklos. Auf dem Boden und an den Wänden befinden sich weitere Teile des Schreins. Der Boden ist zentimeterhoch mit Schutt bedeckt abgebröckelter Kalkstein aus dem Durchgang, Wandverputz und beschädigte Grabbeigaben wie zerbrochene Kisten, verstreute Perlen, Tonscherben und so weiter. An der Wand befindet sich ein Sarkophag, wie ich ihn in dieser Form noch nie gesehen habe. Das Federmuster, das einen Großteil des Sargdeckels bedeckt, ist mit in Gold gefaßten Steinen und Emaillearbeiten geschmückt.

 Es muß eine goldene Totenmaske gegeben haben; doch nur der obere Teil mit den Einlegearbeiten für Augen und Brauen ist noch erhalten. Auf der Stirn erkennt man das Herrschersymbol, die Uräusschlange, und am Kinn einen Bart. Die Arme sind über der Brust gekreuzt. Man darf annehmen, daß die Hände früher einmal die königlichen Zepter umschlossen, da noch immer drei Riemen der Peitsche erhalten sind, auch wenn der Griff und das andere Zepter nicht mehr «

 »Uräusschlange, Bart und Zepter«, wiederholte Emerson langsam.

 »Ja, Vater.«

 »Hmhm«, meinte Emerson.

 »Ja, Vater«, sagte Ramses. Nach einem langen Augenblick fügte er hinzu: »Zweifellos wurde der ursprüngliche Sargdeckel Veränderungen unterzogen.«

 »Ah«, sagte Emerson.

 Dieses rätselhaften Austauschs langsam überdrüssig, fragte ich: »Gibt es denn nun eine Mumie in dem Sarkophag, oder weißt du das nicht?«

 »Es gibt eine«, sagte Ramses. »Der Sarkophag wurde von Feuchtigkeit, von herabgestürzten Gesteinsbrocken und dem Einsturz seines Sockels in Mitleidenschaft gezogen. Der Sarg kippte und teilte sich der Länge nach, doch er enthält immer noch einen Großteil der Mumie, bis auf den Kopf, der vom Körper abgetrennt wurde und auf dem Boden liegt.«

 Lia erschauerte in gespieltem Entsetzen. »Ist es sehr eklig?« fragte sie hoffnungsvoll.

 »Das spielt doch keine Rolle«, erwiderte ihr Vater. »Keine Wandmalereien, sagst du? Schade. Aber wenn sich das Grab in dem von dir geschilderten Zustand befindet, wird Davis voller Begeisterung wochenlang beschäftigt sein.«

 Ramses erwiderte nichts. Erneut brütete er über seinem Sandwich.

 Emerson stieß eine Reihe übelster Flüche aus, und Nefret sagte einlenkend: »Wenigstens haben sie sich bereit erklärt, so lange nichts mehr zu unternehmen, bis der bestellte Fotograf eintrifft.«

 »Habt ihr ihm denn nicht eure oder die Dienste von Sir Edward angeboten?« fragte Walter. »Bei Tetisheri hat er erstklassige Arbeit geleistet, und das war unter ähnlich schwierigen Bedingungen.« Sir Edward lächelte wehmütig. »Ich werde nie vergessen, wie ich jeden Tag über die Rampe zum Sarkophag hochgeklettert bin, auf meinem Rücken Kamera, Stativ und Filmplatten festgeschnallt. Der Professor drohte, mich umzubringen, falls ich hinunterfiele.«

 »Und hätte es auch getan«, sagte Emerson.

 »Dessen war ich mir vollauf bewußt, Sir. Das machte mich noch um einiges nervöser, als es normalerweise der Fall gewesen wäre.«

 Emerson verzog sein Gesicht zu einer freundlichen Grimasse. »Sie haben hervorragende Arbeit geleistet«, gestand er. »Davis hat sein Angebot abgelehnt, Walter. Möchte verflucht noch mal wissen, warum. Er verabscheut es, auch nur einmal danke sagen zu müssen.« Er sprang auf. »Trotzdem kann er uns nicht davon abhalten, einen Blick zu riskieren. Auf einen Störenfried mehr oder weniger kommt es nun auch nicht mehr an. Wer begleitet mich?«

 Evelyn lehnte es ab, Störenfried zu sein, und schlug statt dessen vor, Lia die Monumentalgräber zu zeigen. Ich wußte, was sie dachte. Falls sie sich für eine Heimreise entschieden, dann hatte das Kind wenigstens die berühmtesten Grabstätten im Tal besichtigt. David erbot sich, sie zu begleiten, und ich gab ihnen zusätzlich Daoud mit auf den Weg.

 Wir anderen erhielten die Gelegenheit zu einem Besuch in der Grabkammer des neu entdeckten Grabes, allerdings erst, nachdem alle Männer aus Davis Troß und drei oder vier Frauen unten gewesen und wieder zurückgekehrt waren. Es war ein gleichzeitig erstaunlicher und bedrückender Anblick der zerstörte Sarkophag, die überall verstreuten Gegenstände und eine riesige vergoldete, an eine Wand gelehnte Platte. Große Teile des Verputzes waren von den Wänden abgeblättert oder würden es jeden Augenblick tun. Aufgrund von Feuchtigkeit oder anderen Ursachen waren in der Vergangenheit Schäden entstanden; doch jeder Luftzug, jede Erschütterung zerstörte die empfindlichen Gegenstände noch mehr. Als ich auf Händen und Knien durch den Türrahmen kroch, löste sich ein Teil der goldbedeckten Gipsmasse von der Schreinplatte und fiel auf den sich bereits am Boden ansammelnden Haufen.

 Ich konnte es nicht mit meinem Gewissen vereinbaren, noch weiter in die Grabkammer vorzudringen. Ich krabbelte zurück über die schmale Holzplanke und hielt nur so lange inne, bis ich einen weiteren Blick auf die vergoldete Platte geworfen hatte, die sich gefährlich nahe unter mir befand. Die Königin war darauf abgebildet, wie sie Aton, dem Sonnengott, Blumen opferte. Eine weitere Gestalt vor ihr war herausgeschnitten worden. Mit ziemlicher Sicherheit mußte es sich um Echnaton gehandelt haben. Die Feinde dieses ketzerischen Pharaos, die entschlossen gewesen waren, seine Erinnerungen und seine Seele zu vernichten, waren sogar in diese verborgene Grabkammer vorgedrungen.

 Als wir uns auf den Heimweg machten, war ich immer noch wie benommen von meinen Eindrücken. Es macht mir keineswegs etwas aus, auf den Seiten dieses persönlichen Tagebuchs zuzugeben, daß ich von den schlimmsten Vorahnungen geplagt wurde. Der Inhalt der Grabstätte war so wertvoll und so empfindlich! Er stammte aus einer der faszinierendsten Epochen ägyptischer Geschichte; man konnte lediglich erahnen, inwieweit sie Licht in die vielen unbeantworteten Fragen über die Regentschaft des ketzerischen Pharaos brachten. Sie mußten mit äußerster Sorgfalt behandelt werden, und die derzeitige Vorgehensweise ließ mir wenig Hoffnung, daß das der Fall sein würde. Ramses war fast den ganzen Nachmittag über sehr in sich gekehrt gewesen und schloß sich uns erst an, als wir den Heimweg antraten. Er bildete das Schlußlicht unserer kleinen Prozession. Ich blieb stehen und wartete auf ihn, bis er mich eingeholt hatte.

 »Das war doch ein faszinierender Tag, findest du nicht?« fragte ich und ergriff seinen Arm.

 »Sicher«, sagte Ramses.

 »Also gut, Ramses, heraus mit der Sprache. Was beunruhigt dich? Mit Sicherheit nicht das Grab.«

 Wir hatten die Eselkoppel erreicht. Die anderen hatten sich um die prachtvollen Araber der Jungen geschart, und Lia bettelte um die Erlaubnis, Risha zu reiten. Alle schienen guter Dinge zu sein. Selbst Emerson blickte grinsend auf, als Walter seine Tochter davon abzuhalten versuchte, und Nefret lachte über beide, und David hob Evelyn auf seine Stute. Das einzig betrübte Gesicht war das meines Sohnes. Ich wollte meine Frage gerade wiederholen, als er seufzend meinte: »Man kann ohnehin nichts vor dir verbergen, oder? Ich weiß nicht, warum sie ausgerechnet mich den Bruder der Dämonen nennen.«

 »Jetzt, wo ich darüber nachdenke, empfinde ich die Bezeichnung als ziemlich boshafte Verleumdung«, sagte ich. »Also?«

 »Ich muß heute abend nach Luxor übersetzen. Kannst du Nefret ablenken, so daß sie nicht darauf besteht mitzukommen?«

 »Warum?«

 Er erklärte es mir. »Abdullah meinte, daß ich es Nefret nicht sagen dürfe. Das ist natürlich unmöglich, aber ich will nicht, daß sie diesen Leichnam untersucht. Der andere war schon schlimm genug. Dieser hier wäre unerträglich.«

 »Aber auch nicht unbedingt angenehm für dich«, erwiderte ich, während ich mein Entsetzen und meine Seelenqualen mit meiner üblichen Forschheit überspielte. »Gütiger Himmel. Kein Wunder, daß du dich den ganzen Tag über so merkwürdig verhalten hast. Du glaubst, es könnte diese Frau sein? Layla?«

 »Die Möglichkeit besteht. Irgend jemand muß es herausfinden.«

 »Ich werde dich begleiten.«

 »Um meine Hand zu halten?« Dann entspannte sich seine verkniffene Wangenmuskulatur, und er sagte leise: »Verzeihung, Mutter. Dein Angebot war gut gemeint, aber ich schaffe das auch allein.

 Du solltest Nefret und den anderen wenigstens so lange nichts sagen, bis wir die absolute Gewißheit haben.«

 »In Ordnung. Ich werde mir etwas ausdenken.«

 »Dessen bin ich mir sicher. Danke.«

 Als wir das Haus schließlich erreichten, hatte mein Plan selbstverständlich Gestalt angenommen. Ich hatte nicht die Absicht, Ramses allein oder auch in Begleitung von David nach Luxor übersetzen zu lassen. Sicherheit war nur durch Überzahl gewährleistet. Ich unterbreitete meinen Vorschlag, und alle stimmten darin überein, daß ein Abendessen im Winter Palace Hotel eine willkommene Abwechslung darstellte. Sir Edward sagte, daß er zwar mit uns übersetzen würde, aber bereits eine andere Verabredung habe. Vielleicht handelte es sich nur um eine höfliche Ausrede, um uns allein zu lassen, aber ich fing langsam an, mich zu fragen, ob Sir Edward einen Freund um genau zu sein: eine Freundin gefunden hatte. Möglicherweise hatte er die Hoffnung, Nefret für sich zu gewinnen, tatsächlich aufgegeben. Sie hatte ihn in keinster Weise ermutigt zumindest war mir nichts aufgefallen, und ein geschultes Auge wie das meine würde die kleinen Hinweise auf das Interesse einer schwärmerischen Seele unschwer erkennen können. Sir Edward war nicht der Mann, der seine Zeit auf hoffnungslose Fälle verschwendete, insbesondere, wenn es andere Damen gab, die seinem Charme und seiner Attraktivität erlagen. Sollte das der Fall sein, dann konnte ich ihm für seine uneigennützige Hilfe nur dankbar sein.

 Die anderen verschwanden, um ein Bad zu nehmen und sich umzuziehen. Ich verweilte noch einen Augenblick auf der Veranda, um mich an meinen herrlichen Rosen zu erfreuen und über die unbekannte Frau nachzudenken, die ein solch gräßliches Schicksal ereilt hatte. In welch einer seltsamen Welt wir doch leben! Schönheit und Glück, Unheil und Entsetzen hängen untrennbar zusammen und weben das Band des Lebens. Mein gegenüber Ramses angedeutetes Angebot war ehrlich gemeint gewesen, dennoch war ich nicht traurig darum, daß mir diese entsetzliche Aufgabe erspart blieb. Ich wünschte nur, ich könnte sie auch ihm ersparen. Irgend jemand mußte sich der Sache allerdings annehmen, und die Logik sprach für ihn.

 Niemand hatte etwas dagegen, als ich ankündigte, daß Daoud und sein Cousin Mahmud uns begleiten würden. Nur Walter warf mir einen durchdringenden Blick zu. Was würden er und Evelyn sagen, wenn sie von dem letzten Todesfall erfuhren nun, ich hatte keinen Zweifel an ihrer diesbezüglichen Reaktion. Die Sache würde sich vor ihnen nicht geheimhalten lassen, aber warum, so überlegte ich, sollte man sie nicht so lange wie eben möglich von sich schieben, um wenigstens einen angenehmen Abend zu verbringen?

 Mit Lias nicht unmaßgeblicher Unterstützung gelang es mir, sie während des Abendessens abzulenken. Sie sprach von nichts anderem mehr als ihrer Begeisterung, bei uns sein zu dürfen, dem wunderbaren Besuch im Tal und dem herrlichen Mondlicht. Sie plapperte und lachte und strahlte vor Glück. Nefret schloß sich in ihrer überschäumenden Lebensfreude an, doch die anderen waren wenig erbauend. Die Gesichter von Lias Eltern wurden lang und länger; über eine Verkürzung ihres Aufenthalts war das Mädchen mit Sicherheit nicht begeistert. Ramses rührte sein Essen kaum an, ebensowenig wie David, der ihn begleiten sollte.

 Nach dem Essen entfernten sie sich und nahmen (auf mein Drängen) Daoud und Mahmud mit. Es gelang mir, die anderen eine Zeitlang abzulenken, indem ich ihnen die Annehmlichkeiten des Hotels zeigte, doch als wir zum Kaffee in den Salon zurückkehrten, bestürmten sie mich mit Fragen. Meine unglaubwürdige Ausrede, daß sie vielleicht einige Antiquitätenhändler aufsuchten, wurde mit der entsprechenden Skepsis quittiert.

 »Was zum Teufel soll das!« stieß Emerson hervor. »Wenn sie auf eigene Faust losgezogen sind und du informiert warst, Peabody und mir nichts erzählt hast «

 Vor Wut überschlug sich seine Stimme. Ich wand mich unter den vernichtenden Blicken zweier zornesfunkelnder blauer Augen. Auch in den Augen der anderen bemerkte ich kein Mitleid. Nefrets waren gesenkt, Lias vor Entsetzen weit aufgerissen, ja, selbst Evelyns Blick war anklagend.

 »Sie sind nicht in Gefahr«, beeilte ich mich zu sagen. »Daoud und Mahmud sind bei ihnen, und sie hatten es auch nicht weit. Sie werden bald zurückkehren, und dann werden wir diskutieren «

 »Ganz egal, Amelia.« Walter sprach, und die ruhige Autorität in seiner Stimme brachte sogar seinen aufgebrachten Bruder zum Verstummen. »Evelyn und ich hatten bereits unsere Diskussion, und ich bezweifle, daß wir unsere Einstellung ändern werden. Bevor wir Kairo verließen, war es mir noch möglich, die Reservierungen zu erfragen. Am kommenden Dienstag sind auf einem Dampfer, der Port Said verläßt, noch Plätze frei. Ich werde mit Lia und Evelyn nach Kairo zurückreisen, die beiden an Bord bringen und dann zurückkehren.«

 Falls Walter annahm, daß die Sache damit erledigt war, dann kannte er seine Familie schlecht. Jeder hatte eine andere Meinung und nahm auch kein Blatt vor den Mund, diese zu vertreten. Lias Stimme wurde so hysterisch schrill, daß ich mich gezwungen sah, sie bei den Schultern zu packen und kurz zu schütteln. »Um Himmels willen, Kind, mach hier bloß keine Szene«, ermahnte ich sie streng. »Nicht in der Öffentlichkeit, unter gar keinen Umständen!«

 »Nein«, sagte Nefret. »Wir Emersons demonstrieren unsere Empfindungen nicht in der Öffentlichkeit, nicht wahr? Tante Amelia, wie konntest du nur!«

 »Ich hatte gehofft, das Ganze noch hinauszögern zu können«, sagte Walter leicht gereizt. »Aber, aber Lia, Kind, wein doch nicht!«

 »Nicht in der Öffentlichkeit«, preßte Nefret zwischen zusammengebissenen Zähnen hervor.

 Sie sah aus, als wollte sie mich bei den Schultern packen und kräftig schütteln. Ebenso wie Emerson. Doch Ramses Rückkehr schützte mich vor weiteren Übergriffen.

 Die Diskussion hatte sich so erhitzt, daß sein Eintreten niemand bemerkt hatte niemand außer Nefret. Sie sprang auf und wäre auf ihn zugelaufen, wenn ich sie nicht am Arm gepackt hätte.

 »Nicht in der Öffentlichkeit«, sagte ich und wurde dafür mit einem wirklich haßerfüllten Blick belohnt. Allerdings setzte sie sich wieder hin und faltete ihre Hände sittsam im Schoß. Stirnrunzelnd stellte sich Ramses neben Nefret. »Bis auf die Straße konnte ich euch noch ganz deutlich hören«, bemerkte er. »Wo liegt das Problem?«

 Seine vorgetäuschte Lässigkeit hätte die anderen vielleicht überzeugt, aber dem Herzen einer Mutter entgehen die Anzeichen der Bestürzung nicht. Als er meinen ängstlich fragenden Blick bemerkte, schüttelte er den Kopf.

 Es gelang mir nicht, einen Erleichterungsschrei zu unterdrücken. »Gott sei Dank!«

 »Du hinterhältiger, schleimiger, widerwärtiger Verräter!« rief Nefret. »Wo ist der andere?«

 »Da hinten.« Ramses deutete eine Geste an. Ich sah David im Eingangsbereich. David fehlte Ramses Begabung zur Verstellung; vermutlich versuchte er immer noch, seine Erschütterung unter Kontrolle zu bringen. Selbst wenn die Tote nicht Layla war, mußte der Anblick entsetzlich gewesen sein, besonders für einen Gefühlsmenschen wie David. Ich sah mir Ramses genauer an und läutete dem Kellner.

 »Sei still, Nefret!« herrschte ich sie an. »Er wollte dir die gräßliche Aufgabe ersparen, und dafür solltest du ihm dankbar sein. Whiskey, Ramses?«

 »Ja, bitte.« Geräuschvoll ließ er sich auf einen Stuhl plumpsen.

 »Ich werde das Gefühl nicht los, daß ich euch besser begleitet hätte«, meinte Emerson grimmig.

 Als sie schließlich berichteten, gesellte sich Walter zu uns, und ich bestellte David ebenfalls ein Glas. Er trank nie Alkohol, aber ich bestand darauf, daß er es in diesem Fall tun mußte quasi als medizinische Indikation.

 Ramses nickte bekräftigend. »Ihm war schlecht.« Mit einem schiefen Seitenblick auf Nefret fügte er hinzu: »Mir im übrigen auch.«

 In einer ihrer anmutigen, impulsiven Gesten umschloß sie seine Hand. »In Ordnung, mein Junge. Diesmal verzeihe ich dir. Ich nehme an, du hast unsere Regelung nicht wirklich gebrochen, da du Tante Amelia informiert hattest. Also war es nicht Layla?«

 »Nein.«

 Ich fragte mich, wie er sich da so sicher sein konnte. Er hatte keine Einzelheiten genannt, doch in Anbetracht der entsetzlichen Verstümmelungen am Leichnam Yussuf Mahmuds nahm ich an, daß das Gesicht unkenntlich gewesen war. Ich beschloß jedoch, nicht zu fragen wenigstens nicht im Beisein von Lia. Allerdings hätte mir klar sein müssen, daß Nefret danach fragen würde. Als sie ihn zur Rede stellte, bemerkte ich, daß Ramses Selbstbeherrschung für einen Augenblick ins Wanken geriet. »Sie war jünger. Wesentlich jünger.«

 Es wurde meiner Meinung nach entschieden zu spät beschlossen, umgehend nach Hause zurückzukehren. Selbst diejenigen, denen man eine detaillierte Beschreibung des ersten zerfleischten Leichnams erspart hatte, waren hellauf entsetzt, und Walter machte Ramses erhebliche Vorwürfe, daß er ein solch ekelerregendes Thema im Beisein von Lia angesprochen hatte. Meiner Ansicht nach hätte es in Walters Verantwortungsbereich gelegen, das Mädchen fortzubringen das in der Tat jedoch weniger schmerzlich berührt zu sein schien als seine Eltern. Dem Himmel sei Dank, daß sie noch nie mit einem gewaltsamen Tod konfrontiert gewesen war, denn ihre Ahnungslosigkeit machte sie weniger verletzlich.

 Daoud und Mahmud warteten bereits auf uns, und wir gingen gemeinsam zum Ufer. Es war aufschlußreich, die Bildung der einzelnen Gruppen zu beobachten: Walter und Evelyn, die sich leise unterhielten, David und Lia hinter ihnen, dann Emerson und ich, Ramses und Nefret bildeten das Schlußlicht. Emerson war sehr einsilbig (ich vermutete, daß er sich alles für später aufhob), deshalb gelang es mir, einiges von Nefrets und Ramses Gespräch mit anzuhören.

 »Seit wann weißt du es?« fragte Nefret.

 »Seit heute morgen. Abdullah hat es mir erzählt.« »Dann warst du also schon den ganzen Tag lang in Sorge, daß es sich um Layla handeln könnte. Oh, Ramses!«

 Ramses schwieg. Einen Augenblick später sagte Nefret: »Ich bin froh für dich, daß sie es nicht war.«

 »Für mich? Ich versichere dir, Nefret, daß mir Laylas Tod nicht mehr bedeutete als «

 »Doch, das würde er. Du brauchst dich nicht zu verstellen.« Sie brach ab. »Wenn sie ermordet worden wäre, dann nur deshalb, weil sie dir geholfen hat. Du würdest dich schuldig fühlen. Genau wie ich.«

 »Nefret «

 »Diese Frau dieses Mädchen war eine Prostituierte, nicht wahr? Mittlerweile muß sie jemand identifiziert haben oder zumindest festgestellt haben, daß kein kein ehrbares Mädchen ihres Alters vermißt wird. Sie wußte etwas sie bat uns um Hilfe und sie brachten sie um. Ich habe das Mädchen in den Tod geschickt.«

 Emerson hatte ebenfalls gelauscht. Er hörte das unterdrückte Schluchzen und Ramses leises Gemurmel. Er blieb nicht stehen und drehte sich auch nicht um, aber seine Hand umklammerte meine Finger mit einer solchen Kraft, daß sie schmerzten.

 Als wir das Haus erreichten, hatte sich Nefret, zumindest rein äußerlich, wieder gefangen. Wir hatten uns angewöhnt, die Veranda insbesondere nach Einbruch der Dunkelheit zu meiden, und versammelten uns statt dessen im Salon. Evelyn brachte Lia trotz deren lauter Proteste zu Bett, da selbst Nefret sie nicht verteidigte. Es war eindeutig, daß noch einiges der Klärung bedurfte, und da jeder Lias Verhalten einzuschätzen wußte, wäre es sinnlos gewesen, das leicht erregbare Mädchen an unserer Diskussion teilhaben zu lassen.

 Emerson machte seine Runde, überprüfte die Türen, Tore und Fenster. Als er zurückkehrte, berichtete er, daß Daoud darauf bestanden habe, weiterhin Wache zu halten.

 »Früher war er keineswegs so pflichtbewußt«, bemerkte er. »Scheinbar hat er Lia unter seine Fittiche genommen.«

 »Nicht zu vergessen, riesige Fittiche«, fügte ich hinzu und grinste. »Sie könnte bei keinem sicherer sein als bei Daoud.«

 Mein kleiner Versuch eines Scherzes entspannte die Atmosphäre ebensowenig wie die von Fatima servierten kalten Platten. Wo auch immer er gewesen war, Sir Edward war jedenfalls zurückgekehrt und nahm an unserem Kriegsrat teil.

 Er hatte von dem toten Mädchen gehört und war sichtlich betroffen. Kopfschüttelnd sagte er: »Auch Daoud ist nicht unsterblich. Ich hoffe, Sie glauben mir, wenn ich zu Ihnen als Freund spreche und Mr. und Mrs. Emerson darauf dränge, ihre Tochter so rasch wie möglich zurück nach England zu begleiten.«

 Das Ganze hätte mich belustigt, wenn der Anblick von Walters unentschlossenem Gesichtsausdruck nicht so schmerzlich gewesen wäre. Er war mit Leib und Seele Ägyptologe und hatte die Arbeit vor Ort lange genug entbehren müssen. Der Tag im Tal hatte sein Interesse erneut geschürt. Aber wie jeder echte Engländer wollte auch er nicht zulassen, daß sich seine Lieben Gefahren aussetzten.

 »Dann tappen wir also immer noch völlig im dunkeln?« fragte er. »Ich kann mich des Eindrucks nicht erwehren, daß ihr es mit einer Bande ägyptischer Diebe zu tun habt, die zwar besser organisiert und auch skrupelloser als die meisten anderen, aber bei weitem nicht so gefährlich wie die Schurken sind, auf die ihr in der Vergangenheit gestoßen seid. Beide Mordopfer waren Ägypter «

 »Ist ihr Tod deshalb weniger bedeutend?« fragte Emerson leise. Stirnrunzelnd blickte Walter ihn an. »Versuch nicht, mir die Worte im Mund umzudrehen, Radcliffe. Das habe ich damit nicht gemeint, und das weißt du auch. Die traurige Tatsache ist doch, daß es wesentlich ungefährlicher ist, einen Ägypter umzubringen als einen Europäer wie beispielsweise einen Engländer. Die Behörden machen sich nicht einmal die Mühe, solche Todesfälle zu klären. Die von ihnen angewandte, grausame Mordmethode ist ebenfalls bezeichnend.«

 »Du hast völlig recht, Walter«, entfuhr es mir. »Darauf habe ich bereits hingewiesen, aber niemand wollte mir Glauben schenken. Ein Kult! Ein Totenkult, wie der der Kali «

 Emerson unterbrach mich mit einem lauten Schnauben.

 »Warum nicht?« fragte Walter. »Die Anhänger des Thug-Unwesens behaupten von sich, ihrer Göttin Opfer darzubringen, aber sie rauben diese nicht aus. Eine geheime Organisation mit allen Auswüchsen eines Kultes Ritualmord, Blutschwüren und so weiter ist leichter zu kontrollieren als eine gewöhnliche Verbrecherbande.«

 »Diese These ist eine Überlegung wert, Onkel Walter«, sagte Ramses höflich. »Religiöser Fanatismus war für eine ganze Reihe von scheußlichen Verbrechen verantwortlich.«

 Walter schien geschmeichelt. Es geschah nicht oft, daß seine Ideen eine solche Zustimmung fanden. Dadurch ermutigt, fuhr er mit noch größerer Begeisterung fort. »Die Anführer der Gruppe müssen selbst keine Anhänger sein und sind es häufig auch nicht. Schmutzige, hinterhältige Geschäftemacherei ist ihr Motiv, und der abergläubische Hokuspokus dient zur gezielten Einschüchterung ihrer Untergebenen. Vergeßt nicht, daß die Geschichte damit begann, daß ihr jungen Leute mit dem Papyrus entkommen seid. Ist er so wertvoll, daß er eine solche Reaktion rechtfertigt?«

 »Stimmt, du hast ihn noch nicht gesehen.« Ramses sprang auf und blickte dann zu seinem Vater. »Darf ich ihn holen, Vater?«

 »Gewiß, gewiß«, sagte Emerson, der stirnrunzelnd am Mundstück seiner Pfeife kaute.

 Walter war hellauf begeistert, nicht nur im Hinblick auf den Papyrus, sondern auch hinsichtlich des von David entworfenen Behältnisses. Unter seinem Lob errötete der Junge. »Wir gehen sehr vorsichtig damit um, Sir«, erklärte er. »Dennoch dachten wir, für den Fall der Fälle eine Kopie anzufertigen.«

 »Ja, ganz recht«, sagte Walter. Er setzte seine Brille auf und beugte sich über den Papyrus. Auch ich betrachtete ihn genauer, da ich die auf diesem Teil abgebildete Vignette noch nicht gesehen hatte. Vier kleine blaue Affen hockten um ein Wasserbecken und hatten die Vorderpfoten über ihren beleibten Bäuchen gefaltet.

 »Die Geister der Morgenröte«, murmelte Walter, während er die Hieroglyphen unter der Abbildung überflog. »Welche den Göttern mit ihren flammenden Zungen zu Willen sind.«

 »Genug«, fiel ihm Emerson ins Wort. »Du kannst die Fotos haben, Walter, wenn du das verfluchte Ding übersetzen willst.«

 »Ich denke, das überlasse ich Ramses«, erwiderte Walter. »Ich bezweifle, daß der Text irgendwelche Aufschlüsse bietet. Nun gut. Er ist zwar ein hervorragendes Beispiel seiner Gattung, aber gewiß nicht einzigartig. Könnte er für den von uns in Erwägung gezogenen Kult von besonderer religiöser Bedeutung sein?«

 Evelyn betrat das Zimmer und gesellte sich zu der um den Tisch versammelten Runde. »Ist das der vielgerühmte Papyrus? Welch reizende kleine Affen.«

 »Du siehst sehr müde aus, meine Liebe«, sagte ich. »Setz dich und trink eine Tasse Tee.«

 Sie schüttelte den Kopf. »Es handelt sich weniger um eine physische als eine mentale Erschöpfung. Ich war eine ganze Weile bei Lia. Noch nie habe ich sie so unvernünftig erlebt! Und du weißt, Amelia, wie schwierig und nervenaufreibend es für eine Mutter ist, ihrem Kind einen Herzenswunsch abzuschlagen.«

 Emerson ließ von der Zerstörung seines Pfeifenmundstücks ab und erwachte zu neuem Leben. »Ich habe einen Kompromißvorschlag anzubieten.«

 Es war so erstaunlich, den Begriff »Kompromiß« von Emerson zu hören, daß wir ihn alle anstarrten. Da er das als starkes Interesse wertete, grinste er geschmeichelt und legte los. »Es dauert ohnehin noch ein paar Tage bis zu eurer Abreise. Angenommen, wir bieten dem Kind eine Kurzrundreise Medinet Habu, Dair al-Bahri und so weiter. Wir werden sie herumführen, mit ihr ausgehen und sie schließlich nach Hause zurückschicken. Dann ist sie zwar nicht unbedingt überglücklich, aber wenigstens zufriedengestellt.«

 Mein Gefühl sagte mir, daß es so einfach nun doch nicht war. Das Wort »Kompromiß« ist im Wortschatz junger Leute normalerweise ebensowenig anzutreffen wie in Emersons. Wenn wir es dem Mädchen allerdings in der Weise darlegten, hatte sie weniger Grund zur Betrübnis.

 »Soll das heißen, du würdest zwei volle Arbeitstage versäumen wollen?« fragte Walter. »Du? Welch ein Opfer!«

 »Werde jetzt bitte nicht sarkastisch, Walter«, sagte Emerson eingeschnappt. »Selbstverständlich habe ich nicht vor, euch ohne mich umherstreifen zu lassen. Wir werden gemeinsam reisen wie diese verfluchten Cooks-Reisegruppen, in Begleitung von «

 »Daoud«, sagte ich lachend. »Emerson, das ist ein hervorragender Kompromiß. Wir werden Lia zu den Vandergelts ausführen sie wären zutiefst enttäuscht, wenn sie Walter und Evelyn nicht begrüßen dürften und ihr das Schloß und die Amelia zeigen, und «

 »Und Abdullahs Haus«, warf Ramses ein. »Er wäre tief gekränkt, wenn wir ihn nicht zu einem Essen besuchten. Daoud hat bereits mit mir darüber gesprochen. Kadija hat gestern mit dem Kochen begonnen.«

 Aus Manuskript H

 » Ich habe das Kind in den Tod geschickt!« Ein Schluchzen erstickte Nefrets Stimme. Ramses legte seinen Arm um sie, und sie verbarg ihr Gesicht an seiner Schulter. Dennoch sah er keine Möglichkeit, sie zu trösten, selbst wenn er eine angemessene Teilschuld auf sich nahm. Nur der Allmächtige allein konnte sich eine Vorstellung davon machen, wie sehr ihn der Anblick des jungen, verstümmelten Körpers und das Wissen, um wen es sich dabei handeln mußte, seitdem quälten.

 »Du weißt doch gar nicht mit Bestimmtheit, ob deine Aufforderung dafür verantwortlich war, Nefret. Vielleicht war es auch die Belohnung oder irgendeine persönliche Rache.«

 »Letzteres auf gar keinen Fall! Das Ganze ist viel zu übereinstimmend und zu zu entsetzlich. Was sind das für Menschen?« Mit ihren Fingern rieb sie sich die Augen. Ramses wühlte in seinen Jackentaschen, was ihr schließlich ein melodisches Lachen entlockte.

 »Mach dir nichts draus, mein Junge, du hast nie ein Taschentuch. Wo ist meine Tasche?«

 Diese war ein albernes kleines Ding aus irgendeinem schimmernden Stoff und hing an einer Goldkordel an ihrem Handgelenk. Sie entzog sich ihm, und er senkte seinen Arm. Daran und an ihre sanfte Stimme würde er sich zumindest genau erinnern: »Du kannst mich nicht zum Narren halten, mein lieber Ramses. Du bist nicht so hartgesotten, wie du vorgibst. Komm, laß uns darüber reden, bevor du zu Bett gehst.«

 Als sie das Haus erreichten, war Sir Edward bereits eingetroffen und grinste selbstgefällig. Die anschließende Diskussion war charakteristisch für ihre Familiengespräche laut und hitzig (das war in erster Linie sein Vater), aber gegen Ende erstaunlich produktiv. Zwei volle Tage Besichtigungstour und Zerstreuung mußten genügen, und wenn Lia nicht einverstanden war (und dessen war er sich recht sicher), dann hatte sie Pech gehabt.

 Ramses war klar, warum sein Vater sich die Zeit nehmen wollte. Er würde zwei Tage opfern, damit sie ihm nicht mehr im Weg standen, wenn er sich schließlich auf Mörderjagd begab. Der Tod des Mädchens hatte das Maß voll gemacht. Ramses kannte diesen Gesichtsausdruck seines Vaters, und er wußte, was er zu bedeuten hatte.

 Nachdem sie sich einig geworden waren, hatte seine Mutter alle ins Bett geschickt. Ramses, der den Papyrus zurück in das Behältnis legte, verließ als letzter den Raum; das hatte er zumindest angenommen, bis er seinen Vater im Türrahmen stehen sah.

 »Ja, Sir?« fragte er und überlegte, ob er jemals alt genug sein würde, um diese Anredeform abzulegen.

 »Ich dachte, du könntest dabei vielleicht Hilfe brauchen«, sagte sein Vater. »Wie geht es deiner Hand?«

 »Das ist kaum der Rede wert, Vater. Wenn Nefret es zuließe, könnte ich die verfluchte Bandage jederzeit abnehmen.«

 »Sie paßt gut auf euch Jungen auf. Und ihr auch auf sie.«

 »Wir versuchen es. Das ist verflucht schwierig. Du weißt ja, wie sie ist.«

 »Im Hinblick auf eigenwillige Frauen verfüge ich über jahrelange Erfahrung«, erwiderte sein Vater mit einem schwachen Grinsen.

 »Aber wir würden sie nicht so sehr äh schätzen, wenn sie anders wären, oder?«

 »Lieben«, hatte er eigentlich sagen wollen. Warum gelang ihm das nicht? Ramses überlegte. Vermutlich sagte er das nur zu seiner Frau.

 »Nein«, bekräftigte er.

 »Äh heute abend hast du ihr eine überaus grauenvolle Situation erspart. Für dich war es ebenfalls äh grauenvoll. Und für David. Das habt ihr beiden gut gemacht.«

 »Danke, Sir.«

 »Gute Nacht, mein Junge.«

 »Gute Nacht, Vater.«

 David hatte es schlichtweg abgelehnt, vor dem schmutzigen kleinen Raum zu warten, in dem der Leichnam des Mädchens aufgebahrt lag. Er hatte neben Ramses gestanden, als die zerschlissene Decke weggezogen wurde, und er hatte, ständig gegen seine Übelkeit ankämpfend, gewartet, bis Ramses fertig war.

 Doch als Ramses später zu Nefrets Zimmertür huschte, hörte er Davids leise, erregte Stimme, und er kehrte um, ohne zu klopfen. In dieser Nacht tötete er David erneut, grub seine Finger in die Kehle seines Freundes und schmetterte dessen Kopf auf den Steinboden. Mit einem unterdrückten Aufschrei erwachte er, bedeckte sein Gesicht mit seinen Mörderhänden und konnte bis zum Morgengrauen keinen Schlaf mehr finden.

 Das Frühstück war trotz meiner aufgesetzten Fröhlichkeit keine sonderlich angenehme Zusammenkunft. Fortwährend warf Walter seiner Tochter vorwurfsvolle Blicke zu. Ramses wirkte wie ein Geist und David wie ein Mann, dessen Gewissen nicht frei von Schuld war auch wenn ich keine Ahnung hatte, worum es sich handeln könnte, da der Junge zu den harmlosesten mir bekannten Zeitgenossen zählte. Von Zeit zu Zeit wurde Emersons Gesichtsausdruck von einem Anflug von Wut überschattet, und mir war klar, daß er sich die zahllosen Besucher aus Mr. Davis tolpatschigem Freundeskreis vorstellte, die in die Grabkammer der neu entdeckten Gruft hineinplatzten. Wenigstens würde unser Plan Emerson vom Tal fernhalten, was alles in allem nur vorteilhaft sein konnte. In der Abgeschiedenheit ihres Zimmers hatte Lia unseren Plan von ihren Eltern erfahren. Evelyn zufolge die sehr mitgenommen und unglücklich wirkte hatte sie ihn ruhiger aufgenommen als erwartet. Allerdings beschlich mich eine gewisse Vorahnung. Lia ähnelte ihrem Onkel nicht im geringsten, doch an diesem Morgen vermittelte mir ihr trotzig vorgeschobenes Kinn etwas seltsam Vertrautes. Sir Edward erwies sich als besonders charmant, und aufgrund unserer beider Bemühungen entspannte die Atmosphäre allmählich. Wir wollten den ganzen Tag fortbleiben, mit den Tempeln des Ramesseums und Medinet Habu beginnen und schließlich nach Gurneh zurückkehren, wo wir von Abdullah und seiner Familie zum Essen eingeladen waren.

 Ich möchte den werten Leser nicht mit Beschreibungen der Sehenswürdigkeiten von Luxor langweilen. Diese finden sich nicht nur in meinen früheren Bänden, sondern auch im Baedeker. Daß wir ihrer überdrüssig waren, wäre nicht unbedingt korrekt, da mich die ägyptischen Baudenkmäler niemals werden langweilen können; dennoch glaube ich, daß unsere Ausgelassenheit in erster Linie mit Lia zusammenhing. Die Freude an der Gegenwart überlagerte ihre Sorge um die Zukunft; mit rosig überhauchten Wangen und zerzausten Locken nahm sie alles wie ein wißbegieriger Student in sich auf. Ich hatte gar nicht bemerkt, wie intensiv sie sich im Verlauf des vergangenen Jahres auf ihr Studium vorbereitet hatte. Evelyn hatte mir gesagt, daß sich David freundlicherweise bereit erklärt habe, das Kind den Sommer über als Tutor zu betreuen. Er war ein hervorragender Lehrer gewesen. Sie kannte sämtliche Namen und die komplizierte Geschichte der Ausgrabungsstätten; und als sie die Kartusche Ramses II. ehrfürchtig mit ihrem Finger berührte und mit leuchtenden Augen die Hieroglyphen vorlas, bedauerte ich die widrigen Umstände, die ihren Besuch überschatteten, noch um so mehr. Wie gut erinnerte ich mich noch an die Erregung, die sich meines gesamten Körpers bemächtigt hatte, als ich die Pyramiden zum erstenmal in voller Größe vor mir sah und ich in die dunklen Tiefen dieser erstaunlichen Baudenkmäler vordrang! Nun, etwas Derartiges würden wir ihr in späteren Jahren bieten.

 Unser Besuch bei Abdullah war ein voller Erfolg. Das Haus war mit Blumen und Palmwedeln wie für eine Hochzeit geschmückt, und Kadija hatte so viel gekocht, daß es für zwanzig Personen ausgereicht hätte. Lia probierte von allem und versuchte, wie Nefret im Schneidersitz zu hocken. Ihre Versuche, arabisch zu sprechen, zauberten selbst auf Abdullahs ehrwürdiges Gesicht ein Lächeln. Sie behandelte den lieben alten Mann mit einer anrührenden Hochachtung. Unbeirrt von falscher Betonung und schlechter Grammatik, gelang es ihr dennoch, sich verständlich zu machen. Genau wie sie es mit Daoud angestellt hatte, dachte ich mit einem Blick auf dessen strahlendes Gesicht. Er besaß ein großes Herz man hätte meinen können, es füllte seinen ganzen Körper aus , und jetzt hatte er erneut einen Menschen gefunden, den er bedingungslos beschützen würde.

 Nachdem wir das Mahl beendet hatten, gingen die Männer zum Plaudern ins Freie, und wir hatten etwas Zeit für Kadija. Sie sprach nur wenig vermutlich war Nefret die einzige, mit der sie scherzte! , offensichtlich jedoch hatte auch sie den Besuch genossen. Auf unserem Heimweg besichtigten wir noch einige der fürstlichen Grabmäler. Lia hätte sicherlich kein Ende gefunden, da Evelyn jedoch erschöpft wirkte, erinnerte ich die anderen daran, daß wir zum Abendessen bei Cyrus und Katherine eingeladen waren.

 »Ein recht ausgefüllter Tag«, bemerkte Emerson, nachdem er mich beiseite genommen hatte.

 »Im wahrsten Sinne des Wortes.« Ich tätschelte meinen Bauch. »Ich bezweifle, daß ich heute abend noch irgend etwas essen kann. Aber das Kind hat sehr viel Spaß. Wie schade, daß sie schon bald abreisen muß. Ist das wirklich notwendig, Emerson?«

 »Vorsicht ist besser als Nachsicht, Peabody.« Er grinste mich an.

 »Siehst du, auch ich kann Aphorismen zitieren.«

 »Was hat Abdullah gesagt?«

 »Verflucht, Peabody, ich verabscheue es, wenn du auf diese Art meine Gedanken errätst.«

 »Dein Gesicht spricht Bände, mein Lieber. Deine Gesichtszüge sind mir bestens vertraut und können mich nicht täuschen.«

 »Hmhm«, machte Emerson. »Nun gut, ich wollte es dir ohnehin erzählen. Dank Ramses Hartnäckigkeit gegenüber der Polizei, die schließlich die äh Besitzerin des Etablissements verhört hat, ist der Leichnam offiziell identifiziert worden. Die Polizei hätte sich nicht darum gekümmert, wenn er nicht darauf bestanden hätte, und die Dame wäre freiwillig auch nicht dazu bereit gewesen.«

 »War es das von Nefret erwähnte Mädchen?«

 »Unmöglich, das einzuschätzen, Peabody. Es gab mehrere äh sehr junge Mädchen.«

 Sein Hengst schnaubte, und ich bemerkte, daß er die Zügel fest umklammert hielt. »Entschuldigung«, sagte Emerson zu seinem Pferd. Zu mir sagte er: »Um das sicherzustellen, müßte Nefret den Mädchen einen erneuten Besuch abstatten.«

 »Das steht völlig außer Frage, Emerson!«

 »Da bin ich ganz deiner Meinung, Peabody. Es besteht zumindest der starke Verdacht, daß es dasselbe Mädchen war. Wurde sie ermordet, weil sie dieser Lasterhöhle zu entkommen versuchte oder weil sie etwas über Layla wußte oder aus irgendeinem anderen Grund?«

 »Wir werden es herausfinden, Emerson.«

 »Ja, meine liebe Peabody, das werden wir.«

 Das war ein feierliches Versprechen, und mir war klar, daß er es einhalten würde. Mir war ebenso klar, daß ich ihn argwöhnisch beobachten mußte, sobald die jüngeren Emersons abgereist waren. Ist sein Spürsinn erst einmal geweckt, dann neigt mein geliebter Emerson zum Leichtsinn.

 Zu Ehren unserer Besucher hatten die Vandergelts eigentlich einen großen Empfang ausrichten wollen, aufgrund der Kürze ihres Aufenthalts jedoch nur wenige Einladungen ausgesprochen, so daß abgesehen von uns lediglich Sir Edward und Howard Carter zu den Gästen zählten. Sie alle hatten von dem letzten Mordfall gehört, denn Neuigkeiten, insbesondere gräßlicher Natur, verbreiten sich wie ein Lauffeuer. Trotzdem wurde es im Hinblick auf Lias jugendliche Naivität vermieden, dieses Thema anzusprechen. (Früher einmal hätte Howard die gleichen Bedenken hinsichtlich Nefret geäußert, hatte sich mittlerweile jedoch eines Besseren belehren lassen.)

 Da Howard das Innere des Grabes noch nicht gesehen hatte, war er überaus interessiert an unserer Beschreibung des Sarkophags. »Wer außer Echnaton könnte es sonst sein? O ja, ich weiß, daß sich sein Grabmal in Amarna befand, aber seine Mumie war nicht dort. Nachdem die Stadt aufgegeben wurde, sind die verstorbenen Adligen aus Sicherheitsgründen vielleicht nach Theben umgebettet worden.«

 »Schon möglich«, stimmte Emerson zu. »Aber aus dieser Epoche sind eine ganze Reihe von Pharaonen verschollen. Carter, wie kommt es, daß man Sie nicht darum ersucht hat, an der sogenannten Aushebung teilzunehmen? Sie haben doch bereits für Davis gearbeitet. Ich hätte gedacht, daß er sie darum bitten würde, Zeichnungen oder Farbskizzen der dort befindlichen Gegenstände anzufertigen.«

 »Ich hätte viel um eine solche Erlaubnis gegeben«, gestand Howard. »Aber nun ja Mr. Smith ist Künstler und ein enger Freund von Mr. Davis; vermutlich hat er ihn darum gebeten.«

 »Er besitzt nicht Ihr Einfühlungsvermögen«, sagte Nefret.

 »Wer von diesen Burschen besitzt das schon«, knurrte Emerson. »Bislang hat Davis nichts in die Wege geleitet, daß diese Gegenstände kopiert oder archiviert werden. Sie sollten ein Auge auf die Antiquitätenhändler haben, Carter. Es würde mich nicht wundern, wenn in Luxor Kunstgegenstände aus diesem Grab auftauchten.« »Mich ebenfalls nicht«, stimmte Howard zu. »Neulich sprach ich mit Mohassib « Er hielt inne und erklärte dann: »Er ist der vertrauenswürdigste Antiquitätenhändler in ganz Luxor, Miss Lia, und schon seit über dreißig Jahren im Geschäft. Er bat mich, Ihnen von ihm Grüße auszurichten, Mrs. Emerson. Wissen Sie, er war krank, und ich glaube, er würde sich über einen Besuch freuen.« Obwohl er seine Verärgerung höflich zu überspielen versuchte, beschlich mich das Gefühl, daß Mr. Davis Howard sehr verletzt hatte, indem er einen anderen Künstler engagiert hatte, der bei weitem nicht seine Erfahrung und sein Können besaß. Im Verlauf des Abends fand ich die Gelegenheit zu einem ermutigenden Wort. »Lassen Sie sich nicht entmutigen, Howard. Sehen Sie der Zukunft gelassen und optimistisch ins Auge.« »Ja, Maam.« Howard seufzte. »Ich werde es versuchen. Gelegentlich bin ich wirklich deprimiert, aber ich kann mich nicht beschweren, wenn ich Freunde wie Sie und den Professor habe. Sie wissen, wie sehr ich ihm nacheifere.«

 »Äh ja«, sagte ich. Emerson ist der bemerkenswerteste aller Männer, aber einige seiner Charakterzüge sollte man besser vermeiden. Howards Eigensinnigkeit im Hinblick auf die Sache mit dem betrunkenen Franzosen hatte deutliche Parallelen auf Emersons Verhalten in ähnlichen Situationen aufgezeigt.

 Ich drückte Howards Hand. »Das hier ist nicht das Ende Ihrer Karriere, Howard, sondern lediglich ein vorübergehender Einschnitt. Glauben Sie mir. Irgendwann geht es wieder bergauf!«

 Sobald wir heimgekehrt waren, entschuldigte sich Sir Edward so taktvoll, wie ich es an ihm zu schätzen gelernt hatte. Er gähnte wenig überzeugend und erklärte, daß er überaus erschöpft sei und sich sofort zur Ruhe begeben wolle. Meiner Ansicht nach sahen einige der anderen ebenfalls sehr müde aus. Lia gehörte scheinbar nicht dazu. Sie kündigte uns an, daß sie die wenigen ihr noch verbleibenden kostbaren Stunden nicht mit Schlafen vergeuden wolle.

 »Du mußt dich etwas ausruhen«, sagte ich in mitfühlendem, aber dennoch konsequentem Ton. »Morgen haben wir wieder einen anstrengenden Tag vor uns.«

 »Ich möchte nicht ins Bett gehen«, erklärte Lia wie ein verzogenes Kind und sah Emerson im Bereich ihrer Kinnpartie entsetzlich ähnlich.

 »Komm, wir plaudern noch ein wenig«, schlug Nefret vor und hakte das Mädchen unter. »Ich habe dir noch nicht das neue Kleid gezeigt, das ich in Kairo gekauft habe.«

 Je näher die Stunde des Abschieds für uns rückte, um so schmerzlicher erkannte ich, daß ich mich wieder von meiner lieben Evelyn trennen mußte, und ich glaube, daß Emerson bei seinem Bruder das gleiche empfand. Sie standen sich sehr nahe, auch wenn sie das aufgrund ihrer britischen Zurückhaltung niemals offen zugegeben hätten. Auf Walters Bitte hin holte Emerson erneut den Papyrus, und sie gerieten in einen erregten, aber dennoch liebenswerten Streit hinsichtlich der Interpretation gewisser Begriffe. Nach einer Weile bemerkte ich, daß Ramses nicht an der Diskussion teilnahm. Das reichte schon, um meine mütterliche Besorgnis zu erregen, deshalb ging ich zu ihm und entdeckte, daß David bereits verschwunden war.

 »Du siehst nicht besonders gut aus, Ramses«, sagte ich. »Hast du Probleme mit deiner Hand?«

 »Nein, Mutter.« Er hielt mir besagten Körperteil zur Untersuchung hin. Er hatte den Verband abgenommen. Die Hand war zwar immer noch geschwollen und verfärbt, aber als ich nacheinander die einzelnen Finger bog, ertrug er das ohne sichtliche Anzeichen von Schmerz.

 »Irgendein Schlafmittel gefällig?« fragte ich. »Gestern hattest du eine überaus unangenehme Erfahrung.«

 »Unangenehm«, wiederholte Ramses. »Du besitzt ein Talent zur Untertreibung, Mutter. Danke der Nachfrage, aber ich habe dein Laudanum nicht nötig. Trotzdem lege ich mich vermutlich besser hin. Richte den anderen eine angenehme Nachtruhe von mir aus, ich möchte sie nicht mehr stören.«

 Evelyns Blondschopf ruhte auf einem Kissen, und ihre Augen waren mittlerweile geschlossen. Nachdem ich sie mit einem Kelim zugedeckt hatte, verließ ich auf Zehenspitzen das Zimmer. Warum ich auf Zehenspitzen ging, weiß ich auch nicht, denn Emerson und Walter diskutierten noch lautstark.

 Fatima saß in der Küche, hatte ihr Kinn auf die Hände gestützt und fixierte irgend etwas vor ihr auf dem Tisch. Sie war so konzentriert, daß sie mit einem Aufschrei zusammenschrak, als sie mein Eintreten bemerkte. Ich sah, daß es sich bei dem Gegenstand um ein Buch handelte eine Ausgabe des Korans, die Nefret ihr gegeben hatte.

 »Du solltest nicht bei Kerzenlicht lesen, Fatima, das ist nicht gut für deine Augen«, sagte ich und legte meine Hand auf ihre Schulter. »Ich schäme mich, daß ich dir beim Lernen so wenig helfe.«

 »Alle helfen mir, Sitt Hakim. Sind so nett. Soll ich etwas vorlesen?«

 Ich konnte es ihr nicht abschlagen. Sie stockte ein- oder zweimal, und ich half ihr weiter; schließlich lobte ich sie und bat sie, zu Bett zu gehen.

 Ein Blick in den Salon klärte mich darüber auf, daß die Männer immer noch dort saßen und Evelyn friedlich schlief. Ich beschloß, mich um meine anderen Pflichten zu kümmern, durchquerte den Flur und betrat den Hof. Meine zierlichen Abendschuhe verursachten auf dem staubigen Boden keine Geräusche. Ich preßte mein Ohr an Ramses Zimmertür und dachte, während ich horchte, darüber nach, wie ruhig und bezaubernd der Innenhof doch im blassen Mondlicht wirkte. Dank Fatimas Fürsorge gedeihte mein kleiner Garten prächtig. Der Hibiskus in der hintersten Ecke hatte sich zu einem Baum entwickelt, der mittlerweile meine Größe erreichte und voller Knospen war.

 Dann bemerkte ich, daß ich nicht die einzige Person war, die das Mondlicht genoß. Ein Windhauch ließ die Blätter des Hibiskus erzittern und gab den Blick auf jemanden frei. Nein, nicht auf eine Person, sondern auf zwei, die so eng umschlungen dastanden, daß man sie irrtümlich für eine Gestalt hätte halten können. Von ihr sah ich nur die schlanken Arme, die um seinen Hals geschlungen waren, und ihren aufgebauschten weißen Rock. Er stand mit dem Rücken zu mir, doch als der Wind die Blätter erneut bewegte und das diffuse Licht über seine Gestalt glitt, bemerkte ich den dunkelhaarigen, über das Mädchen gebeugten Schopf, seine stattliche Erscheinung und das im Rücken spannende Hemd. Nefret hatte an diesem Abend smaragdgrüne Seide getragen. Das Mädchen war Lia in inniger Umarmung mit meinem Sohn! Ich glaube, sie hätten mich selbst dann nicht wahrgenommen, wenn ich laut geschrien hätte. Um ehrlich zu sein, wäre ich dazu überhaupt nicht in der Lage gewesen; mein Erstaunen denn ich hatte nicht die geringste Ahnung gehabt, daß etwas Derartiges vor sich ging machte mich sprachlos. Allerdings mußte ich irgendwelche Geräusche von mir gegeben haben oder mich gegen die Tür gelehnt haben, da sie plötzlich aufging und ich Hals über Kopf gestürzt wäre, wenn mich nicht zwei Hände aufgefangen und gestützt hätten.

 Es waren Ramses Hände. Daran bestand überhaupt kein Zweifel, da er leibhaftig hinter mir stand und nicht im Hof in inniger Umarmung mit Lia.

 Er sah die beiden ebenfalls. Ich hörte, wie er die Luft anhielt, spürte, wie seine Hände meinen Rippenbogen schmerzhaft umklammerten, und dann hatte ich mich endlich wieder unter Kontrolle.

 »Gütiger Himmel!« schrie ich.

 Die beiden Schuldigen stoben auseinander. Er hätte sich ihr entzogen, doch sie ergriff seinen Arm mit ihren beiden Händen und hielt ihn fest. Mein Aufschrei war nicht sonderlich laut gewesen; Nefret mußte wach gewesen sein und hatte gelauscht. Ihre Tür wurde geöffnet. Sie blickte von mir zu den Missetätern und dann wieder zu mir.

 »Verdammt!« sagte sie.

 »Was hat das zu bedeuten?« wollte ich wissen.

 »Also, Tante Amelia, bleib bitte ruhig«, sagte Nefret. »Ich kann alles erklären.«

 »Du wußtest davon? Würdest du mir bitte erklären, wie lange schon?«

 »Sei nicht wütend auf sie.« Sanft entzog sich David der Umklammerung durch das Mädchen und kam auf mich zu. »Es ist alles mein Fehler.«

 »Nein, meiner!« kreischte Lia. Sie holte David ein und versuchte, ihn zu umarmen. »Ich ich habe ihn verführt!«

 »O Gott«, brummte Ramses. Seine Stimme klang so merkwürdig, daß ich herumwirbelte, um ihn anzuschauen. Sein Gesichtsausdruck war so voller Anteilnahme, wie ich sie seinen rätselhaften Zügen nur selten hatte entnehmen können.

 »Wußtest du davon?« wollte ich wissen.

 »Nein.«

 Erneut wandte ich mich zu David um. »Ich nehme an, daß Lias Eltern keine Ahnung von dieser dieser «

 »Ich werde es ihnen jetzt sagen«, meinte David kleinlaut. »Nein, Lia, versuche nicht, mich davon abzuhalten. Ich hätte es ihnen schon längst gestehen sollen.«

 »Ich begleite dich«, sagte Ramses. Wie eine lebensgroße Puppe hob er mich auf und schob mich aus dem Weg.

 »Nein, mein Bruder. Laß mich einmal den Mut aufbringen, auch ohne deine Unterstützung zu handeln.«

 Er schritt ins Haus. Lia rannte ihm hinterher, und Nefret bemerkte mit einem inbrünstigen Seufzer: »Nun ist es soweit. Wir können uns genausogut dazugesellen, Ramses. Familienzwist ist hier doch die schönste Form der Unterhaltung, und dieser scheint mir besonders laut zu werden.«

 12. Kapitel

 Laut war er wirklich. Ich schämte mich für Walter. Er benahm sich wie der aufgebrachte Papa in einem Bühnenmelodram, und ich rechnete schon halbwegs damit, daß er mit zitternder Hand auf David deutete und lospolterte: »Betrete mein Haus niemals wieder!«

 David war viel zu nervös gewesen, um die Nachricht diplomatisch zu formulieren aber vermutlich spielte seine Formulierung ohnehin keine Rolle. »Lia und ich, wir lieben uns. Ich weiß, ich habe nicht das Recht, sie zu lieben. Ich hätte es euch von Anfang an gestehen sollen. Ich hätte fortgehen sollen. Ich hätte «

 Weitere Ausführungen waren ihm nicht vergönnt. Walter schnappte sich seine Tochter, die immer noch Davids Arm umklammerte, und zerrte sie aus dem Zimmer. Ich nehme nicht an, daß er gegenüber seiner Tochter oder seiner anderen Kinder jemals Gewalt angewandt hatte; sie war so verwirrt, daß sie ihm widerspruchslos folgte. Wir anderen standen wie zur Salzsäule erstarrt und vermieden es, uns anzusehen, bis er schließlich zurückkehrte und uns verkündete, daß er sie in ihr Zimmer eingesperrt habe.

 »Ich muß zu ihr«, stieß Evelyn hervor.

 Sie sprach zum erstenmal, seit David sein Geständnis abgelegt hatte. Ihre stummen, anklagenden Blicke waren für David schmerzvoller als Walters wütende Reaktion. Er senkte den Kopf, und Ramses, der das Ganze mit überaus merkwürdigem Gesichtsausdruck beobachtet hatte, ging zu ihm und legte seine Hand auf Davids Schulter.

 Walter drehte sich zu seiner Frau um. »Du wirst nicht zu ihr gehen. Pack deine Sachen zusammen. Wir werden den Morgenzug nehmen. Und was dich anbelangt, David «

 »Das reicht jetzt, Walter«, sagte Emerson. Aufgrund von Davids Worten war ihm die Pfeife aus dem Mund gefallen. Er hob sie vom Boden auf, untersuchte sie und schüttelte den Kopf. »Zerbrochen. Eine hervorragende Pfeife ist ruiniert. Das kommt von diesen melodramatischen Szenen. Junge Leute neigen zu Übererregung, aber es überrascht mich, Walter, daß ein erwachsener Mann wie du die Beherrschung verliert.«

 »Das liegt in der Familie«, warf Nefret ein. Sie ging zu David und nahm seine Hand. »Professor, Schätzchen, du wirst doch nicht erlauben, daß Onkel Walter «

 »Ich werde keinem Mitglied dieser Familie erlauben, sich hier würdelos aufzuführen.«

 In Anbetracht des Urhebers war diese Aussage wirklich ungeheuerlich, aber dessen war sich Emerson mit Sicherheit nicht bewußt. Er fuhr fort: »David, mein Junge, geh auf dein Zimmer. Setz dich ruhig hin, und begehe nur ja keine Dummheit. Wenn ich herausfände, daß du Tante Amelias Laudanum heruntergestürzt oder dich mit einem Bettlaken erhängt hättest, wäre ich dir ernsthaft böse. Vielleicht gehst du besser mit ihm, Ramses.«

 »Nein, Sir«, sagte Ramses ruhig. »Er würde nichts dergleichen tun.«

 »Ich gehe ebenfalls nicht«, mischte sich Nefret ein.

 »Glaubt ihr, er brauchte hier Fürsprecher, damit es gerecht zugeht?« wollte Emerson wissen.

 »Ja!« ereiferte sich Nefret.

 »Ja«, sagte Ramses.

 Nefret hatte sich kerzengerade aufgerichtet, und ihre Augen funkelten. Ramses Augen wurden von seinen Wimpern halb verhüllt, und sein Gesichtsausdruck war nicht aufschlußreicher als sonst, aber seine Haltung zeigte ebensoviel Entschlossenheit wie die Nefrets. Sie wirkten sehr anziehend, sehr anrührend und sehr jung. Am liebsten hätte ich die beiden geschüttelt.

 »Ich danke euch, meine Freunde«, sagte David leise. Ohne sich noch einmal umzudrehen, verließ er festen Schrittes den Raum. »Nun dann«, fing Emerson an.

 Weiter kam er nicht. Nefret drehte sich zu mir um. Ich hatte mich neben Evelyn gesetzt und tätschelte ihre Hand.

 »Was hast du dazu zu sagen, Tante Amelia? Willst du nicht wenigstens für die beiden Partei ergreifen?«

 »Tut mir leid, meine Liebe, das steht vollkommen außer Frage.«

 »Warum?«

 »Sie ist erst siebzehn, Nefret.«

 »Er kann warten.«

 »Er kann warten?« platzte Walter heraus. »Welch eine Hinterhältigkeit! Ich habe den Jungen in meinem Haus aufgenommen, ihn wie meinen eigenen Sohn behandelt, und er wußte nichts Besseres zu tun, als mein Kind, das «

 »Falsch!« Nefrets Stimme klang wie eine Sirene. Mit ihren geröteten Wangen und ihrem Haar so schimmernd wie ein Bronzehelm ähnelte sie einer jungen Walküre, als sie zu Walter herumwirbelte. »Lia hat den Anfang gemacht. Denkt ihr denn, daß David das gewagt hätte, so schüchtern und scheu wie er ist? Er wollte alles gestehen, aber sie ließ es nicht zu. Warum verhaltet ihr euch alle so, als hätte er etwas Verwerfliches getan? Er liebt sie von ganzem Herzen und möchte sie heiraten jetzt noch nicht, aber wenn sie im heiratsfähigen Alter ist und er sich etabliert hat.«

 »Sie können nicht heiraten«, widersprach Walter. »Weder jetzt noch später.« Er bedeckte seine Augen mit einer Hand. »Was ich im Eifer des Gefechts gesagt habe, tut mir leid. Das werde ich auch dem Jungen erklären, da ich nicht glaube, daß er irgend etwas Unehrenhaftes getan hat. Aber eine Eheschließung «

 Ramses war David zur Tür gefolgt und hatte sie hinter ihm geschlossen. Die Hände in seinen Hosentaschen vergraben, lehnte er an der Wand und sagte: »Er ist Ägypter. Ein Einheimischer. Das ist es, nicht wahr?«

 Walter antwortete nicht. Ramses sah nicht ihn an, sondern mich.

 »Sicherlich nicht«, sagte ich. »Du kennst meinen Standpunkt zu diesem Thema, Ramses, und es betrübt mich, daß du mich solcher Vorurteile für fähig hältst.«

 »Welche Bedenken hast du denn dann?« wollte mein Sohn wissen.

 »Nun hinsichtlich seiner Familie. Sein Vater war ein Trunkenbold und seine Mutter «

 »War Abdullahs Tochter. Hast du irgend etwas gegen Abdullah? Oder Daoud? Oder Selim?«

 »Hör auf, Ramses«, wies ihn Emerson zurecht. »Ich werde nicht zulassen, daß du im Umgang mit deiner Mutter einen solch unverschämten Tonfall anschlägst.«

 »Verzeihung, Mutter«, sagte Ramses ohne jede Reue.

 »Diese Sache ist einfach zu ernst, als daß man sie im Verlauf eines einzigen Abends mit gegenseitigen Schuldzuweisungen klären könnte«, fuhr Emerson fort. »Wenn du darauf bestehst, Walter, könnt ihr morgen abend abreisen, aber ich werde mir verflucht noch mal keine weitere Nacht um die Ohren schlagen, um euch nach Luxor zu begleiten, damit ihr den Morgenzug noch erreicht. Nein, Nefret, auch von dir will ich nichts mehr hören. Nicht heute abend.«

 »Ich wollte doch nur fragen«, sagte Nefret kleinlaut, »was du darüber denkst, Professor.«

 »Ich?« Emerson klopfte die Asche aus seiner Pfeife und erhob sich. »Gütiger Himmel, wen interessiert schon meine Meinung! Nun, um ehrlich zu sein, verstehe ich die ganze Aufregung nicht. David ist ein begabter, intelligenter, ehrgeiziger junger Mann. Und Lia ein hübsches, verzogenes, reizendes kleines Geschöpf. Natürlich müssen sie warten, aber wenn sie sich auch noch in drei oder vier Jahren einig wären, könnte es sie schlimmer treffen. Und jetzt ab ins Bett mit euch allen.«

 Nefret lief zu ihm und umschlang ihn mit ihren Armen.

 »Hmhm«, sagte Emerson mit einem zärtlichen Grinsen. »Ins Bett, junge Dame.«

 Schweigend trennten wir uns. Walter wirkte ziemlich beschämt. Er war ein freundlicher, netter Mann, und ich konnte sehen, daß er sein Verhalten bedauerte, nahm aber nicht an, daß er seine Meinung ändern würde. Es war eine unangenehme Entwicklung.

 Walter hatte David nicht nur als einen begabten Schüler, sondern als seinen angenommenen Sohn betrachtet. Diese Enthüllung mußte ihre Beziehung für immer verändern. Für Evelyn, die David in ihr Herz geschlossen hatte, war es sogar noch schwieriger.

 Als sie mir einen Gutenachtkuß gab, brach mir ihre Traurigkeit fast das Herz. Dann schloß sie sich Walter an. Er legte tröstend einen Arm um ihre Schultern und führte sie aus dem Zimmer. Nefret ergriff Ramses Hand. »Komm mit zu David«, sagte sie und verschwand mit ihm. Keiner der beiden würdigte mich noch eines Blickes.

 »Peabody«, wandte sich mein Gatte an mich. »Noch so ein verfluchtes junges Liebespaar, was?«

 Ich glaube, daß Humor verfahrene Situationen entspannen kann, aber dieser Scherz brachte mich keineswegs zum Lachen. »Sie werden darüber hinwegkommen, Emerson. Herzen können nicht brechen, sie schmerzen und stechen Den Rest habe ich vergessen.«

 »Gott sei Dank«, sagte mein Ehemann andächtig. Während ich durch den Salon ging, um das Licht auszulöschen, beobachtete er mich. »Weißt du, jetzt liegt alles an dir.«

 »Wie meinst du das?«

 »Evelyn vertraut deinem Urteil, und Walter gehorcht dir aufs Wort, genau wie wir anderen. Wenn du die jungen Leute unterstütztest «

 »Unmöglich, Emerson.«

 »Tatsächlich? Amelia, ich frage mich, ob dir selbst überhaupt klar ist, warum du so unnachgiebig bist.«

 Es brannte nur noch eine Lampe im Zimmer. Schatten huschten entlang der Wände. Ich ging zu Emerson. Er zog mich in seine Arme, und ich legte meinen schmerzenden Kopf an seine Schulter. Es war eine unangenehme Szene gewesen.

 »Früher oder später wirst du zur Vernunft kommen, mein Schatz«, sagte Emerson zärtlich. »Diesmal kann ich dir nicht helfen. Zum Teufel, das hatte mir gerade noch gefehlt! Das Leben ist auch so schon schwierig genug mit einem geistesgestörten Mörder, der frei herumläuft, und Davis, der dieses verfluchte Grab ruiniert!«

 Aus Manuskript H

 Ihn fest an der Hand haltend, führte Nefret ihn zu Davids Zimmer. Ramses war immer noch wie benommen. Wäre er nicht so beschäftigt mit seinen eigenen egoistischen Gefühlen gewesen, hätte er vielleicht gewisse Dinge bemerkt: wie Lia David am Tag ihrer Ankunft umschlungen hatte, Davids Gesichtsausdruck während dieser Umarmung; Nefrets Bemühungen, ihnen etwas Zeit für sich allein zu verschaffen; ja, sogar das Verhalten des Mädchens gegenüber Abdullah war das einer erwartungsfrohen Braut gewesen, die ihren zukünftigen Schwiegervater für sich einzunehmen versucht. Kein Wunder, daß sie Daoud so bedenkenlos vertraut hatte! Er hatte das Mädchen unterschätzt. Sie besaß keinerlei falschen Stolz, und das rechnete er ihr hoch an.

 Seiner Mutter war ebenfalls nichts aufgefallen. Das fand er belustigend. Sie rühmte sich ihres Gespürs für romantische Angelegenheiten. Nun, das war nicht die einzige, die ihr entgangen war. Als er die beiden eintreten sah, hellte sich Davids düsterer Gesichtsausdruck auf. »Was ist passiert?« fragte er.

 »Genau das, was du vermutlich erwartet hast«, sagte Nefret. »Verflucht, ich hätte den Whiskey mitbringen sollen.«

 »Ich brauche keinen, mein Liebes«, erwiderte David mit einem zärtlichen Lächeln.

 »Aber ich.« Nefret ließ sich auf das Bett fallen und streifte ihre Schuhe ab. »Ramses, gib mir eine Zigarette, ich brauche etwas, um meine Nerven zu beruhigen. Ich bin immer noch wütend. Warum verhalten sie sich nur so?«

 »Du verstehst das nicht«, sagte David erbittert. »Einen streunenden Hund von der Straße aufzulesen, ihm Manieren beizubringen und sich an seinen Fortschritten zu erfreuen, das ist eine Sache, aber er ist und bleibt trotzdem immer noch ein Hund, nicht wahr?«

 Er bedeckte sein Gesicht mit den Händen. »Es tut mir leid. Ich hätte das nicht sagen dürfen.«

 »Du verstehst das nicht«, sagte Ramses. Er konnte sich nicht erklären, warum er versucht war, seine Mutter zu verteidigen; er hatte sie ja selbst kritisiert. Seine Mutter war im Unrecht, und Nefret hatte recht, aber Er fuhr fort: »Ich nehme an, daß Mutter im Augenblick am Boden zerstört ist. Tief in ihrem Innern ist sie auf Vorurteile gestoßen, von denen sie nie geglaubt hätte, daß sie existieren. Das gleiche gilt für Onkel Walter und Tante Evelyn. Dieses Gefühl der Überheblichkeit ist weniger anerzogen, sondern wird als gegeben hingenommen. Es bedürfte schon einer Naturgewalt, Einstellungen zu verändern, die ihre Gesellschaftsschicht und ihre Nationalität maßgeblich bestimmen. Es ist nicht leicht für sie.«

 »Für David ist es noch viel schwieriger«, konterte Nefret. »Wenigstens hat er die Genugtuung zu wissen, daß er sich im Recht befindet und die anderen nicht«, sagte Ramses. »Sei nicht so selbstgerecht, Nefret. Hast du vergessen, daß das Volk deiner nubischen Oase seine Bediensteten wie Tiere behandelte sie als Ratten bezeichnete und ihnen die grundlegenden Rechte absprach? Vorurteile, gleich welcher Art, scheinen allgemein eine menschliche Schwäche zu sein. Die wenigsten Menschen sind völlig vorurteilsfrei.«

 »Der Professor ist nicht so.«

 »Vater lehnt Menschen ziemlich wahllos und unvoreingenommen ab«, sagte Ramses.

 Darüber mußte sogar David grinsen, doch dann schüttelte er den Kopf. »Er ist anders, Ramses. Genau wie du.«

 »Das hoffe ich. Inwiefern hatte ich dich so enttäuscht, David, daß du mir nichts erzählen konntest?«

 »Du hast mich noch nie enttäuscht, mein Bruder«, murmelte David. »Ich versuchte es ich wollte es aber «

 »Aber du hattest Angst, daß ich dich als Cousin nicht akzeptiert hätte? Ach du lieber Himmel, David, du solltest mich doch wirklich besser kennen!«

 »Nein! Ja! Ich Verflucht, Ramses, quäl mich nicht noch mehr, als es ohnehin schon geschehen ist. Es hatte damit zu tun, was du irgendwann abends einmal gesagt hast über das Ausnutzen von Mädchen, von der Erwartung, daß sie ihr gegebenes Versprechen halten, auch wenn sie eigentlich nichts mehr für einen empfinden «

 »Nimm eine Zigarette«, sagte Ramses.

 »Oh. Äh Danke.«

 »Ihr beiden führt ja interessante Gespräche, wenn ich nicht dabei bin«, bemerkte Nefret. »Von welcher deiner zahlreichen Eroberungen war denn da die Rede, Ramses?«

 »Das geht dich nichts an.«

 Wie nicht anders zu erwarten, lachte sie, und er wandte sich ab, um David Feuer zu geben, da er befürchtete, daß ihn sein Gesicht verriet. Er hatte nicht das Recht, so glücklich zu sein, wenn sein Freund sich elend fühlte, aber er konnte nicht dagegen angehen.

 »Mach dir nichts draus, daß David es dir nicht gesagt hat«, sagte Nefret. »Mir hat er sich auch nicht anvertraut. Lia hat es mir erzählt. Das arme kleine Geschöpf suchte verzweifelt nach einer Vertrauten. Es ist so grausam, verrückt vor Liebe zu sein und mit niemandem darüber sprechen zu können.«

 »Ach, wirklich?« meinte Ramses.

 »Das habe ich mir sagen lassen.« Nefret setzte sich auf, schlug ihre Beine übereinander und strich ihren Rock glatt. »Jetzt begreifst du, warum sie unbedingt nach Luxor kommen wollte. Es steckte absolut kein Egoismus dahinter; sie hat sich Sorgen um David gemacht.«

 »Und ich bin besorgt um sie«, sagte David sachlich. »Vermutlich ist es das beste, wenn sie morgen abreisen. Wenn ich sie niemals wiedersehe «

 »Verlier nicht die Nerven, David, wir kriegen sie schon noch rum«, versprach Nefret. Sie gähnte wie ein verschlafenes Kätzchen. »Du meine Güte, was für ein Tag! Ich gehe jetzt schlafen. Komm mit, Ramses, du hast Ringe unter den Augen, die Untertellern alle Ehre machten.« »In einer Minute.«

 »Du bist doch nicht wütend auf mich, oder?« fragte David, nachdem sie gegangen war, die Tür jedoch vielsagend offengelassen hatte.

 »Nein. Aber wenn ich darüber nachdenke, wie oft ich dir mein Herz ausgeschüttet habe «

 »Jetzt können wir den Spieß umdrehen«, erwiderte David und grinste, beinahe wieder ganz der alte. »Erinnerst du dich noch an den Abend wie lang das schon zurückzuliegen scheint! , der Abend, an dem du mir zum erstenmal deine Empfindungen für Nefret geschildert hast und ich sagte «

 »Du machst so viel Aufheben um eine solch simple Sache.«

 »Irgendwas in der Art. Ich habe mich gewundert, warum du mich nicht niedergeschlagen hast. Wenn es dir ein Trost ist, ich habe für diese schnoddrige Bemerkung bitter bezahlen müssen.«

 Ramses drückte seine Zigarette aus und erhob sich. Er legte seine Hand auf Davids Schulter und musterte ihn kritisch. »Mit dir ist doch alles in Ordnung, oder?« »Nein.« David grinste schwach. »Aber ich werde mich nicht wie einer dieser idiotischen Helden von Byron benehmen. Es gibt zu vieles, für das ich dankbar bin. Und ich werde die Hoffnung nicht aufgeben. Ich weiß, daß ich ihrer nicht würdig bin, dennoch gibt es niemanden, der sie mehr vergöttert als ich. Wenn ich Onkel Walter und Tante Evelyn irgendwann überzeugen kann « »Mach dir wegen ihnen keine Gedanken. Die einzige, auf die es wirklich ankommt, ist Mutter.«

 Die alten Ägypter kannten keinen Begriff für »Gewissen«, sondern lediglich das Herz, das auch der Sitz der Intelligenz war, sprach für oder gegen einen Menschen, wenn er in der Halle der göttlichen Vorsehung stand. In dieser Nacht prüfte ich mein Herz anhand der wohlklingenden Verszeilen aus dem Bekenntnis der Unschuld, das ich vor kurzem übersetzt hatte. Ich hatte weder Opfertiere fortgetrieben noch den Babys ihre Milch gestohlen. Ich hatte niemanden umgebracht (es sei denn, man hatte mir nach dem Leben getrachtet) oder gelogen (es sei denn, es hatte sich nicht vermeiden lassen). »O du, der die Sterblichen in die Ewigkeit erhebt«, flüsterte ich, »ich verdamme keinen Gott. O du, der das prachtvollste Antlitz besitzt, ich hüte mich vor jedem Stolz «

 Tat ich das wirklich? Waren es falscher Stolz und Intoleranz, daß ich mich weigerte, eine Heirat zwischen diesen beiden in Erwägung zu ziehen? Als ich glaubte, Ramses in der Umarmung mit dem Mädchen wahrgenommen zu haben war meine Ablehnung da ebenso stark gewesen wie in dem Augenblick, als ich David in dem Mann erkannte? Ja. Nein. Aber das war etwas anderes.

 Ich drehte mich auf die Seite und schmiegte mich an Emerson. Er wachte weder auf, noch legte er seinen Arm um mich. Er schlief tief und fest. Er hatte kein schlechtes Gewissen. Ich auch nicht, redete ich mir ein. Dennoch dauerte es lange, bis ich es Emerson gleichtat.

 In der Frühe war er vor mir auf den Beinen völlig untypisch für ihn. Ich zog mich in aller Eile an und ging auf die Veranda, wo ich Emerson im Gespräch mit Sir Edward fand und Fatima, die sie mit Kaffee, Tee und süßem Gebäck versorgte, damit sie bis zum Frühstück nicht verhungerten.

 Ich zweifelte nicht daran, daß sie von der jüngsten Entwicklung wußte. Bedienstete sind in solchen Dingen immer informiert, und keiner der an der Auseinandersetzung Beteiligten hatte sich der Mühe unterzogen, leise zu sprechen. In der Gegenwart der Männer war sie korrekt verschleiert, doch ihre dunklen Augen wirkten betrübt.

 »Du siehst aus, als könntest du eine kleine Stärkung vertragen, Peabody«, bemerkte mein Gatte und machte mir auf dem Sofa Platz. »Setz dich, trink eine Tasse Kaffee, und laß die Kinder in Ruhe. Ich habe bereits mit ihnen allen gesprochen, und sie haben mir versprochen Wo wollen Sie denn hin, Sir Edward? Bleiben Sie sitzen.«

 »Ich dachte, sie würden die Diskussion privater Familienangelegenheiten lieber «

 »So etwas gibt es in diesem Hause nicht«, sagte Emerson heftig. »Sie kennen unsere Familienangelegenheiten, also können Sie Ihr Taktgefühl ebensogut ablegen. Das soll allerdings keine Ermutigung zur Äußerung Ihrer persönlichen Meinung sein.«

 Die Lachfalten um Sir Edwards Mund vertieften sich. »Das würde ich niemals wagen, Sir.«

 Er war wie immer tadellos gekleidet, trug maßgeschneiderten Tweed, ein blütenweißes Oberhemd und auf Hochglanz polierte Stiefel. Er ließ sich in seinen Sessel zurückgleiten und griff nach seiner Tasse, die Fatima erneut gefüllt hatte.

 »Was das andere anbelangt«, hub er an.

 »Alles andere werden wir später diskutieren«, sagte Emerson. »Nachdem wir meinen Bruder und seine Familie von hier fortgeschafft haben. Zum Teufel mit diesen Unterbrechungen! Wie bereits erwähnt, Peabody, die Kinder haben sich bereit erklärt, das Thema nicht mehr anzusprechen, also sei so nett und halte auch du dich daran. Wir werden einen angenehmen Tag verbringen, wie geplant die verschiedenen Sehenswürdigkeiten besichtigen und sie heute abend in den Zug setzen.«

 »Angenehm?« wiederholte ich in ironischem Ton. »Das wird er wohl kaum, wo alle Trübsal blasen, wütend oder eingeschnappt sind. Ich hoffe, du hast keine falschen Hoffnungen geweckt, Emerson. Das wäre zu grausam.«

 »Laß sie doch hoffen, Peabody. Man kann nie wissen; vielleicht passiert irgend etwas, und die Situation sieht auf einmal ganz anders aus.«

 Es passierte wirklich etwas.

 Ich hatte keinen Grund, mich über das Verhalten meiner Reisegefährten zu beklagen. Alle waren überaus höflich, und das unsere Gemüter vorrangig beschäftigende Thema wurde mit keinem Wort erwähnt, dennoch war die Atmosphäre gefühlsmäßig so angespannt, daß an eine Harmonie nicht zu denken war. Unangenehmes Schweigen, schiefe Seitenblicke, gesenkte Lider und betretene Gesichter waren an der Tagesordnung. Ich wünschte, wir hätten die jüngeren Emersons schon an diesem Morgen in den Zug gesetzt und die Sache damit hinter uns gebracht.

 Lia hielt sich tapferer, als ich zu hoffen gewagt hätte. Kein vorwurfsvolles Wort, kein vorwurfsvoller Blick gegenüber ihren Eltern, aber sie war auch nicht besonders freundlich im Umgang mit ihnen. Sie sprach weder mit David noch er mit ihr. Das war auch nicht erforderlich. Ihre Blicke sprachen Bände.

 Die Anziehungskraft des Tempels von Karnak, den ich sehr gut kannte, reichte nicht aus, um mich auf positivere Gedanken zu bringen. Deshalb suchte ich mentale Zerstreuung bei dem erneuten Durchdenken unseres anderen Problems.

 Um diese Zeit befanden wir uns in der großen Säulenhalle. Die unvermeidlichen Touristenschwärme hatten sich um ihre Führer geschart, und Ramses dozierte vor unserer Gruppe. Als ich tief in Gedanken versunken etwas abseits von ihnen stand, schreckte mich eine Stimme auf, und ich drehte mich zu einer sich mir nähernden Dame um. Sie war ziemlich beleibt, puterrot im Gesicht und kam mir bekannt vor, aber ich konnte sie mir erst wieder ins Gedächtnis zurückrufen, als sie mich auf unsere Begegnung ansprach.

 »Mrs. Emerson, nicht wahr? Wir haben uns neulich auf Mr. Vandergelts Empfang kennengelernt.«

 Es war die unhöfliche Mama, die ihre Tochter so hastig von David weggezerrt hatte. Sie trug ein recht adrettes Kostüm aus dunkelgrünem Leinen und einen breitkrempigen Hut, der ihre Gesichtszüge, die ich mir zu diesem Zeitpunkt ohnehin nicht eingeprägt hatte, teilweise verdeckte. In der Annahme, daß auch ich mich an ihren Namen erinnerte was ich keineswegs tat , verfiel sie in einen schwärmerischen Monolog über die Schönheit Ägyptens und ihr Interesse an diesem Land, der damit endete, daß sie mich an diesem Abend zum Essen ins Winter Palace Hotel einlud.

 Allerdings haben Emerson und ich eine gewisse Vorsicht entwickelt, da es leider Menschen gibt, die sich auf bekannte Persönlichkeiten stürzen, um damit zu prahlen, deren Bekanntschaft gemacht zu haben. Ich konnte nur vermuten, daß diese Dame deren Namen mir immer noch nicht eingefallen war von jenem schnöden und mir unerklärlichen Wunsch beseelt war. Deshalb entschuldigte ich mich höflich und erklärte ihr, daß wir bereits anderweitig verpflichtet seien. Diesen Wink ignorierte sie völlig und sagte statt dessen, daß sie Luxor erst in einigen Tagen verließe und daß ihr jeder Abend recht sei. Eine solch rüde Hartnäckigkeit verdient meiner Ansicht nach eine unmißverständliche Reaktion. Ich wollte gerade etwas Entsprechendes äußern, als sie mich am Arm packte.

 »Da ist wieder dieser Einheimische, der mich verfolgte und Geld von mir verlangte«, sagte sie aufgebracht. »Kommen Sie hierher, Mrs. Emerson, wo er uns nicht bemerkt.«

 Die Stelle, zu der sie mich hektisch zerrte, war ein mittlerweile versperrter Durchgang, durch den die Besucher früher zum südlichen Bereich vorgelassen worden waren.

 Eine entsetzliche Vorahnung bemächtigte sich meiner. War das ein weiterer Versuch einer Entführung? An einer solch belebten Stätte eher unwahrscheinlich, aber der Durchgang befand sich in einem entlegenen Winkel und war von Gerüsten verdeckt. Emerson trat hinter einer der nahe gelegenen Säulen hervor. »Wo zum Teufel willst du denn hin, Peabody?«

 »Ah«, sagte meine neue Bekanntschaft und ließ meinen Arm los. »Da ist Ihr Gatte. Erfreut, Sie wiederzusehen, Professor. Ich hatte Mrs. Emerson gerade gefragt, ob Sie mir die Freude eines gemeinsamen Abendessens gewähren würden.«

 »Eher unwahrscheinlich«, sagte Emerson, während er sie von Kopf bis Fuß musterte. »Aber wenn Sie mir Ihre Karte geben, lasse ich es Sie wissen.«

 Nachdem sie in ihrer voluminösen Handtasche gewühlt hatte, zauberte sie ihre Visitenkarte hervor und kehrte dann in dem Glauben, ihr Ziel erreicht zu haben zu ihrer Reisegruppe zurück.

 »Hmmm«, sagte Emerson und drehte das kleine Stück Karton in seiner Hand.

 »Wo sind die anderen?« fragte ich in der Hoffnung, einem längeren Vortrag zu entgehen, der mir jedoch zwangsläufig nicht erspart blieb.

 »Dort.« Emerson deutete eine Geste an. »Zur Hölle mit dir, Peabody, wenn du so weitermachst, werde ich dich einsperren.«

 »Was hätte denn schon passieren können inmitten Hunderter von Touristen? Sie ist doch nur eine harmlose Landplage.«

 »Zweifellos.« Emerson warf einen Blick auf die Visitenkarte.

 »Mrs. Louisa Ferncliffe. Heatherby Hall, Bastington on Stoke.«

 »Neureich«, erwiderte ich naserümpfend. »Ihr Akzent war ziemlich gewöhnlich. Wir haben sie neulich bei Cyrus kennengelernt.«

 »Ich hatte nicht das Vergnügen.«

 Ich hakte ihn unter, und wir schlenderten in Richtung der anderen. »In letzter Zeit ist es relativ ruhig geworden, Emerson.«

 »Vermutlich geschieht nichts, wenn wir alle zusammenbleiben, so wie wir das in den letzten Tagen praktiziert haben.«

 Aufgrund des durchbohrenden Blicks seiner stahlblauen Augen klang das wie eine Drohung. Ich befürchtete, daß es eher eine deprimierende Tatsache war. Wie sollten wir unseren skrupellosen Widersacher finden, wenn wir ihm keine Chance gaben, an uns heranzukommen?

 Das Mittagessen nahmen wir im Karnak Hotel ein. Der herrliche Blick über den Fluß, das hervorragende Essen und die vereinzelten Versuche einer anregenden Unterhaltung zeitigten wenig Wirkung auf die allgemein düstere Stimmung. Die Stunden verstrichen; uns blieb nur noch wenig Zeit. Unsere lieben Gäste wollten nicht zum Westufer zurückkehren, sondern direkt zum Bahnhof aufbrechen, um dort den Nachtexpreß zu nehmen; ihre Koffer waren bereits gepackt und würden dorthin gebracht. Von Zeit zu Zeit füllten sich Lias Augen mit Tränen, und sie wandte ihr Gesicht unter dem Vorwand ab, die Aussicht zu bewundern, wischte sie dann jedoch heimlich fort. Sie hatte sich in Gurneh von Abdullah und Daoud verabschieden wollen, doch das hielt ich nicht für ratsam.

 Als wir unser Mittagessen beendet hatten, war der Nachmittag bereits angebrochen. Sir Edward war überaus zuvorkommend gewesen; er hatte sich Evelyn gewidmet und sie mit Erinnerungen an die herrlichen Tage in Tetisheris Grab zu erheitern versucht. Die Erinnerungen waren leider nicht so tröstlich wie von ihm angenommen. Während dieser Ausgrabungssaison war David in unser aller Leben getreten; mir war klar, daß Evelyn an den verwahrlosten, verstoßenen Jungen dachte, der ihr Herz im Sturm erobert hatte und dessen Herz sie nun nach Kräften malträtierte.

 Ich glaube, wir waren alle erleichtert, als der Zeitpunkt der Abreise schließlich gekommen war. Wir hatten die Geschäfte durchstreift; Walter hatte seine Tochter mit Geschenken überhäuft: einem bestickten Kleid, einer Goldkette mit Lapisperlen, Amuletten und Andenken aller Art. Sie nahm sie dankend, aber ohne jede Begeisterung in Empfang. Sie hielt sich bewundernswert. Erst als wir den Bahnhof erreichten und sahen, wer uns dort erwartete, verlor sie ihre Fassung.

 Abdullah sah großartig aus. Er trug sein bestes Gewand aus weißer mit Goldborten gesäumter Seide und seinen blütenweißen Turban. Sein von einem schlohweißen Bart umrahmtes Gesicht strahlte die Würde eines Pharaos aus. Auch Daoud trug seine beste Kleidung: einen langen gestreiften Kaftan aus Seide und Baumwolle und dazu einen bunten Kaschmirschal. Sein Gesicht wirkte alles andere als würdig.

 Abdullah streckte Walter seine Hand entgegen. »Möge der Allmächtige dich und die Deinen immer beschützen, Effendi. Möge es dir Wohlergehen, bis wir uns wiedersehen.«

 Walter ergriff die Hand des alten Mannes und schüttelte sie heftig. Er sagte nichts. Ich glaube auch nicht, daß er zu einem einzigen Wort fähig gewesen wäre.

 Mit den formellen Abschiedsworten wandte sich Abdullah an Evelyn und Lia. Dann war Daoud an der Reihe. Statt die ihm von Lia hingehaltene Hand zu ergreifen, drückte er ihr einen Gegenstand in die Handfläche ein ungefähr fünf Quadratzentimeter großes, flaches goldenes Kästchen mit kunstvollen kufischen Lettern. Es war ein Glücksbringer, der Verse aus dem Koran enthielt sehr alt und sehr wertvoll.

 »Das ist ein starker Talisman, kleine Sitt. Er wird dich beschützen, bis du wiederkommst.«

 Ich konnte es ihr nicht verdenken, daß sie die Fassung verlor. Auch ich hatte Tränen in den Augen. Tränenüberströmt sank das Mädchen in Daouds Arme.

 »Wir müssen unsere Plätze aufsuchen, Schätzchen«, sagte Walter, während er sie sanft von ihm wegschob.

 Ich erinnere mich nur ungern an diesen Abschied. Der schlimmste Augenblick kam am Schluß, als sich Lia, nachdem sie alle umarmt hatte, David zuwandte und ihm ihre zitternde kleine Hand entgegenstreckte. Sie hatte ihm ihr Versprechen gegeben und war entschlossen, es zu halten selbst auf die Gefahr hin, daß es sie umbrachte, und ich bin sicher, daß sie in diesem Augenblick das Gefühl hatte, der Ernstfall wäre bereits eingetreten.

 »In Gottes Namen, nun küß ihn schon«, sagte Ramses plötzlich. »Dieses eine Mal werden sie es dir schon nicht verbieten.«

 Wir standen winkend auf dem Bahnsteig, bis der Zug abfuhr und eine dunkle Rauchwolke aus dem Schornstein in den Abendhimmel aufstieg. Daoud und Abdullah hatten sich diskret zurückgezogen, dennoch nahm ich an, daß sie uns zum Westufer begleiteten; es wäre unhöflich gewesen, ihnen keinen Platz auf unserem Boot anzubieten. Ich trat Abdullah nur ungern gegenüber, obwohl es dafür absolut keinen Grund gab (versicherte ich mir). Seine überragende Würde und seine überaus guten Manieren würden dafür sorgen, daß er mich nicht einmal mit anklagenden Blicken behelligte.

 Auf die Konfrontation mit meinen Kindern war ich ebenfalls nicht erpicht. Nefret hatte mich den ganzen Tag mit feindlichen Blicken durchbohrt, und Ramses Wer hätte gedacht, daß ausgerechnet Ramses zu einer solch romantischen Geste fähig war? Er hatte sie einander praktisch in die Arme getrieben, und keiner, nicht einmal Walter, war imstande gewesen, es ihnen zu verbieten.

 Wir verlangsamten unsere Schritte, und wie von mir erwartet, schlug Emerson Daoud und Abdullah vor, die Rückreise auf unserem Boot anzutreten. Sir Edward, der mir seinen Arm angeboten hatte, kündigte an, daß er in Luxor bleiben wolle, da er dort zum Abendessen eingeladen sei. »Mit Abdullah und Daoud an Ihrer Seite benötigen Sie mich sicherlich nicht«, fügte er hinzu.

 »Sie sind sehr hilfsbereit und sehr zuvorkommend gewesen, Sir Edward«, erwiderte ich. »Ich kann nur annehmen, daß Sie Ihr Verständnis von britischer Noblesse oblige motiviert hat, da Sie uns nichts schuldig sind.«

 »Das Vergnügen Ihrer Bekanntschaft und die Ehre Ihrer Wertschätzung sind ein mehr als angemessener Lohn für die kleinen Dienste, die ich Ihnen erweisen konnte.«

 Das klang so gestelzt wie eine Romanpassage oder wie einer von Ramses aufgeblasenen Vorträgen. Sir Edward war sich dessen bewußt; mit einem schiefen Lächeln und etwas zwangloser fügte er hinzu: »Bislang war ich doch kaum von Nutzen, Mrs. Emerson. Das ist ein ebenso rätselhafter wie frustrierender Fall. Hat der Professor schon irgendeine Vorstellung, was er morgen unternehmen will?«

 »Wie ich den Professor kenne, wird er morgen wieder ins Tal aufbrechen. Er hat zwei volle Arbeitstage verloren und wird erpicht sein herauszufinden, was Davis macht.«

 Sir Edward lachte. »Natürlich. Heute abend wird man mir Bericht erstatten, Mrs. Emerson. Heute abend speise ich nämlich mit Mr. Paul, dem Fotografen aus Kairo. Ich glaube, daß er den ganzen Tag in dem Grab gearbeitet hat.«

 »Tatsächlich? Ja, ich glaube, jemand hat davon gesprochen, daß er heute eintreffen sollte. Kennen Sie ihn?«

 »Wir haben gemeinsame Freunde und natürlich ein gemeinsames Interesse, die archäologische Fotografie.«

 Als wir das Ufer erreichten, wünschte uns Sir Edward eine gute Nacht und schritt dann die Straße hinunter zum Winter Palace, dessen hell erleuchtete Fenster wie die der fürstlichen Residenz in der Dunkelheit erstrahlten, nach der dieses Hotel benannt war. Er pfiff vor sich hin, und seine beschleunigten Schritte deuteten an, daß er sich auf den Abend freute. Berufskollegen haben sich immer eine Menge zu erzählen.

 Mich beschlich beinahe das Gefühl, meinen einzigen Mitstreiter oder zumindest die einzig neutrale Partei verloren zu haben. Immer wieder versicherte ich mir, nach bestem Wissen und Gewissen gehandelt zu haben, wie ich das stets tue, und daß ich mir nichts vorzuwerfen hatte. Ich hatte erwogen, in Luxor zu Abend zu essen, doch die Szene am Bahnhof hatte mich davon überzeugt, daß keinem von uns der Sinn danach stand.

 Nur im Beisein von guten Freunden ist es angenehm zu schweigen. Ich hatte die Gegenwart von Abdullah nie als unangenehm empfunden, doch an diesem Abend suchte ich fieberhaft nach Gesprächsthemen. Abdullah wirkte ebenfalls sehr nachdenklich. Der helle Mondschein verströmte sein silbriges Licht über dem Wasser, und er sprach erst, als wir uns dem Westufer näherten.

 »Ich suche eine Frau für David.«

 »Was?« entfuhr es mir. »Er ist noch sehr jung, Abdullah.«

 »In seinem Alter hatte ich bereits zwei Frauen und vier Kinder. Mustafa Karim hat eine junge, gesunde und absolut brauchbare Tochter.« In traurigem Tonfall fügte Abdullah hinzu: »Sie kann sogar lesen und schreiben.«

 »Hast du es David gegenüber schon erwähnt?« fragte ich.

 »Erwähnt? Nein, Sitt. In früheren Tagen hätte ich das nicht erwähnt, sondern ihm geschildert, was ich für ihn in die Wege geleitet hatte. Heute, so nehme ich an, will er sie vermutlich erst noch kennenlernen.«

 Abdullah seufzte. Voller Mitgefühl tätschelte ich seine Hand. Der arme Abdullah. Er rechnete zwar mit Widerspruch von David, ich jedoch befürchtete, daß er die Problematik erheblich unterschätzte.

 Ich zweifelte nicht daran, daß Abdullah von David und Lia wußte. Seltsam; es war mir gar nicht in den Sinn gekommen, daß er gegen diese Verbindung sein könnte. Ein aberwitziges Gefühl der Verärgerung keimte in mir auf.

 Selim wartete bei den Pferden auf uns, und nach diesem Wachwechsel denn das stellte er dar setzten Abdullah und Daoud ihren Weg zu Fuß nach Gurneh fort. Selim behauptete, er habe schon gegessen, und wollte sich deshalb nicht zu uns an den Tisch gesellen. Er schlenderte in die Küche, um mit Fatima zu plaudern.

 »Er will heute nacht hierbleiben«, sagte Ramses. »Ich habe ihm versichert, daß das nicht notwendig ist, aber er hat darauf bestanden.«

 »Das sind gute Freunde und ehrbare Männer«, sagte Nefret mit einem Blick zu David, der nicht reagierte. Er war so todunglücklich, daß er nicht einmal aß.

 »Ja«, sagte Emerson. »Das ist sehr gefällig von Selim. Insbesondere da er zwei junge, hübsche äh, hmhm.«

 Emersons naive Äußerung durchbrach die eisige Stimmung, die zwischen den Kindern und uns entstanden war. Nefret fing an zu lachen. »Das muß Selim ganz schön auf Trab halten.«

 »Er hat sich noch nicht darüber beklagt«, bemerkte Ramses. Nefret lachte erneut. Zweifellos überaus unschicklich, aber es war so herzerfrischend, sie wieder fröhlich zu sehen, daß ich diese kleinen Indiskretionen überhörte.

 »Trotzdem kann ich die Polygamie nicht nachvollziehen«, sagte sie kopfschüttelnd. »Ich würde den von mir geliebten Mann nicht teilen wollen. Ich wäre schon verrückt vor Eifersucht, wenn er überhaupt nur eine andere Frau ansähe!«

 »Eifersucht«, erklärte ich, »ist schlimmer als der Tod. Sie ist Was hast du gesagt, Ramses?«

 »Nichts.« Er schob seinen Teller von sich. »Wenn ihr mich bitte entschuldigen würdet, ich möchte noch mit Selim plaudern.«

 Nefret und David begleiteten ihn. Ich brachte den Abend damit zu, die von ihnen gemachten Fotos des Begräbnispapyrus durchzusehen, denn ich hatte beschlossen, mich an einer Übersetzung zu versuchen. Meine schriftstellerischen Aktivitäten waren ziemlich ins Hintertreffen geraten, und ich war irgendwie froh, daß die Kinder endlich verschwunden waren.

 Als wir am nächsten Morgen im Tal eintrafen, bemerkte ich, daß es Emerson gelungen war, eine Stromzuleitung von dem Generator zu unserem Grab zu bekommen. Selim kümmerte sich sofort um die Verlegung des Kabels und um das Licht. Mit geschürzten Lippen beobachtete ihn Abdullah. Er hielt nichts von modernen Erfindungen und weigerte sich, ihre Bedienung zu erlernen. Früher einmal hatte Selim geglaubt, daß Emerson und ich große Zauberer seien, die Gedanken lesen und böse Geister in ihre Schranken verweisen konnten. Als ich sah, wie taktvoll er mittlerweile Emersons sachdienliche Vorschläge überging, vermutete ich stark, daß er diese jugendliche Einfalt abgelegt hatte. Selim gehörte zu einer neuen Generation, war jung genug, um Abdullahs Enkel und nicht sein Sohn zu sein. Mit Schrecken sah ich bereits dem unvermeidlichen Tag entgegen, an dem er seinen Vater als unseren Rais ersetzte, bezweifelte jedoch nicht, daß er ebenso kompetent und loyal sein würde.

 Als das Licht richtig eingestellt war, machten sich Ramses und David an die Arbeit und kopierten die Wandreliefe. Es waren zwar nur noch Fragmente erhalten, doch diese befanden sich in einem guten Zustand, waren kunstvoll in den Stein gemeißelt und zeigten noch Spuren ihres Farbauftrags. Emerson sah ihnen eine Zeitlang zu, dann zog er sich zurück. Augenblicklich gab es in der Grabstätte nichts mehr für ihn zu tun, da jede Bewegung Staub aufgewirbelt und die Künstler behindert hätte.

 In der Nacht zuvor war Sir Edward erst heimgekehrt, nachdem wir uns zurückgezogen hatten, und zum Frühstück erschien er verspätet. Er schien müde und nachdenklich, und ich gebe zu, daß ich darüber nachdachte, ob es der Fotograf aus Kairo oder etwas Amüsanteres gewesen war, was ihn so lange aufgehalten hatte. Als Emerson und ich aus Grab Nr. 5 hervorkrochen, unterhielt er sich gerade mit Nefret.

 »Wenn du mich im Augenblick nicht brauchst, Professor, dann gehe ich zu Mr. Ayrton und erkundige mich nach seinen Fortschritten«, sagte sie. Emerson versuchte, ein Gesicht aufzusetzen, als sei ihm diese Idee auch gerade gekommen. Er blieb erfolglos. »Hmmm, ja, warum nicht? Vielleicht können wir uns nützlich machen.«

 »Diesbezüglich wollte ich Sie gerade etwas fragen«, widersprach Sir Edward. »Sie wissen, daß ich gestern mit Mr. Paul zu Abend gegessen habe «

 »Nein, das wußte ich nicht«, widersprach Emerson.

 »Oh? Ich dachte, Mrs. Emerson hätte es Ihnen gegenüber vielleicht erwähnt.«

 »Nein, hat sie nicht«, sagte Emerson.

 »Oh. Nun, Sir, er schlug vor, daß ich ihm heute assistieren könne. Seine gestern gemachten Aufnahmen waren nicht so einwandfrei, wie er gehofft «

 »Sie haben ihm bei der Filmentwicklung geholfen?« fragte ich und bedauerte meinen insgeheim gegenüber dem jungen Mann gehegten Verdacht. Fotoplatten zu entwickeln nimmt sehr viel Zeit in Anspruch und erfordert absolute Konzentration.

 »Helfen würde ich es nicht nennen. Er ist ein erfahrener Fotograf. Wie er mir jedoch erklärte, läßt sich die Arbeit auf einem begrenzten, mit empfindlichen Gegenständen ausgestatteten Raum einfacher mit einem Assistenten durchführen der die Ausstattung festhält, verstehen Sie, und das Licht ausrichtet.«

 »Zwei Assistenten wären vermutlich noch besser«, ereiferte sich Nefret.

 »Das könnte Mr. Ayrton zuviel werden«, sagte Sir Edward lächelnd zu ihr.

 »Ja, je weniger Leute durch die Grabkammer stapfen, um so besser«, stimmte Emerson zu.

 »Dann haben Sie also nichts dagegen, Professor?« fragte Sir Edward.

 »Sie brauchen doch nicht um meine Erlaubnis zu fragen, schließlich gehören Sie gar nicht zu meinem Mitarbeiterstab«, sagte Emerson. »In Gottes Namen, gehen Sie. Ich werde kurz mitkommen, um sicherzustellen, daß Ayrton einverstanden ist.«

 »Was für ein Mensch ist dieser Mr. Paul?« fragte ich, während wir den Pfad entlangschlenderten.

 Sir Edward lachte. »Er ist ein verrückter, kleiner alter Bursche. Geht völlig in seiner Arbeit auf. Ich konnte ihn nicht dazu bewegen, von etwas anderem als der Fotografie zu sprechen.«

 Ned war allein soll heißen, Davis und sein Gefolge waren nicht da. Offensichtlich erfreut, begrüßte er uns. »Ich dachte schon, Sie hätten das Interesse verloren, Professor, da Sie seit Tagen nicht mehr hier waren. Ist Ramses nicht mitgekommen?«

 Emerson erklärte ihm, daß wir Besuch gehabt hatten und daß Ramses und David jetzt in Grab Nr. 5 arbeiteten. Als Sir Edward seine Absicht äußerte, Mr. Paul assistieren zu wollen, nickte Ned.

 »Ja, er erzählte mir, daß Sie zu ihm stoßen würden. Das ist selbstverständlich seine eigene Entscheidung; ich verstehe nicht viel von Fotografie. Gehen Sie ruhig, Sir Edward, ich muß Sie ja nicht darauf hinweisen, vorsichtig zu sein.«

 »Er ist bereits hier?« fragte ich.

 »Ja, er traf bei Tagesanbruch ein. Ein sehr engagierter Mann.«

 Sir Edward stieg die Treppenstufen hinunter und verschwand im Innern des Grabes. »Mr. Davis hat sich dafür entschieden, heute nicht zu kommen«, erklärte Ned. »Solange Mr. Paul fotografiert, können wir ohnehin nicht viel tun.«

 »Ganz recht«, stimmte Emerson zu. »Wir können ebensogut wieder an unsere Arbeit gehen. Haben Sie nicht Lust, auf einen Sprung vorbeizukommen und sich alles anzusehen, Ayrton?«

 Ned war einverstanden. Wir verbrachten einen schönen, ruhigen Morgen wir, das heißt: mit Ausnahme von Ramses und David. Als ich sie zum Vrmittagstee rief, waren sie ziemlich verschwitzt, und Ramses bemerkte, daß sie ohnehin hätten aufhören müssen, da es sich kaum noch vermeiden ließ, daß der Schweiß auf das Papier tropfte. Er und Ned begannen eine angeregte Diskussion über seine fotografische Kopiermethode.

 »David ist allerdings einer Meinung mit Mr. Carter«, erklärte Ramses, »daß die Übertragung von Hand die beste Methode ist, die Atmosphäre des Originals einzufangen.«

 »Das hängt vom Einfühlungsvermögen des Kopisten ab«, erwiderte Ned mit einem zynischen Unterton in der Stimme. »Davids Arbeit ist erstklassig. Ich dachte, ich überzeuge Nun, ist ja auch egal.«

 Als Emerson schließlich die Arbeit für diesen Tag einstellte, schlenderte ich den Pfad hinunter, um zu sehen, ob Sir Edward gemeinsam mit uns aufbrechen wollte. Mir fiel auf, daß Ned die tägliche Arbeit ebenfalls beendet haben mußte, da ich nur noch vereinzelte Wachen antraf. Im Grab war allerdings noch Licht. Ich war versucht hineinzugehen, doch mein Berufsethos hinderte mich daran; die engagierten Fotografen waren offensichtlich noch aktiv, und es wäre unangebracht gewesen, sie zu stören. Sir Edward würde nach Erledigung seiner Aufgabe zurückkehren, und das war sein gutes Recht.

 Unserer gemütlichen Teestunde auf der Veranda fehlte an jenem Abend die übliche Aufgeschlossenheit. Emerson grübelte über die Unzulänglichkeiten von Davis und Weigall und David über sein gebrochenes Herz. Er wirkte noch dünner als am Vortag, was praktisch unmöglich war. Ich fragte mich, ob Abdullah das Thema auf Mustafa Karims brauchbare Tochter gebracht hatte, und beschloß, nicht danach zu fragen.

 »Mutter, wer war eigentlich diese Frau, mit der du gestern morgen in Karnak gesprochen hast?«

 Ramses hatte mich angesprochen. Die Frage kam zwar unerwartet, aber nicht unwillkommen. Zu diesem Zeitpunkt war das Thema Mord wesentlich einfacher als gewisse andere.

 »Sie behauptete, eine naive Touristin zu sein«, sagte ich. »Aber ihr Verhalten war überaus mißtrauenerweckend. Wenn dein Vater sich nicht eingemischt hätte «

 »Hätte sie dich hinter einen Pfeiler gelockt, dich mit Chloroform betäubt und von ihren wartenden Häschern verschleppen lassen«, sagte Emerson. »Peabody, gelegentlich treibst du mich wirklich zur Verzweiflung.«

 »Du kanntest sie überhaupt nicht?« fragte Ramses.

 »Ich hatte sie auf Cyrus Empfang gesehen, zu diesem Zeitpunkt jedoch nicht mit ihr gesprochen. Du allerdings schon, David.«

 »Was?« David blickte mich verwirrt an. »Wie bitte?«

 Ich wiederholte, was ich gesagt hatte. »Du hast dich mit ihrer Tochter unterhalten, ich nehme zumindest an, daß die junge Dame ihre Tochter war. Blond, recht pummelig? Mrs. Ferncliffe steuerte auf euch zu und zog sie fort.«

 »Oh, ja.« David war alles andere als interessiert, bemühte sich jedoch um Höflichkeit. »Ich wußte nicht, daß die ältere Dame ihre Mutter war. Sie hat nicht mit mir gesprochen.«

 Auf dem Verandasims kauernd, die Hände um die angezogenen Knie geschlungen, meinte Ramses: »Ich habe über etwas nachgedacht, was ihr gesagt habt, Mutter du und Onkel Walter. Vielleicht ist die Idee eines Mörderkults gar nicht so abwegig, wie man meint. Nicht, daß es wahrscheinlich ist, daß so etwas bereits existiert, aber allein die Vorstellung und diese gräßlich zugerichteten Leichen haben bei der örtlichen Bevölkerung abergläubisches Entsetzen ausgelöst. Sie haben Angst, mit uns zu reden. Ist es möglich, daß unsere Widersacher Angst als Mittel einsetzen, um ihre körperliche Schwäche zu kompensieren? Wie viele mögen es wohl sein?«

 »Gute Frage«, entfuhr es Nefret.

 »Eigentlich nicht«, sagte Ramses. »Wir haben nur einige Mitglieder einer möglicherweise riesigen Organisation kennengelernt. Allerdings haben wir nie mehr als drei oder vier gleichzeitig gesehen, nicht wahr? In Laylas Haus waren lediglich drei Männer. Sie sagte, daß weitere erwartet würden, aber das bedeutet nicht zwangsläufig viele.« »In Kairo waren es mindestens vier«, sagte Nefret nachdenklich. »Zwei, die durch das Fenster einstiegen, und zwei im gegenüberliegenden Haus.«

 »In dem Haus waren drei«, bemerkte David. Seine Hand faßte unwillkürlich an seine Kehle. »Und die Frau.« Drei beiläufig und ohne jeden Hintersinn geäußerte Wörter doch ihre Wirkung auf Nefret war bemerkenswert. Geräuschvoll schnappte sie nach Luft.

 »Die Frau«, wiederholte sie. »Erstaunlich, nicht wahr, wie wir die weiblichen Beteiligten übergehen? Und doch waren es mehrere, die eine nicht unwesentliche Rolle spielten. Eine Frau, die sich als Mrs. Markham in die sozialpolitische Frauenunion einschleuste und Sethos während des Raubes von Mr. Romers Antiquitäten unterstützte. An besagtem Abend in Kairo versuchte eine Frau, Davids Kehle aufzuschlitzen. Eine weitere Frau, Layla, stellte offensichtlich ein wichtiges Mitglied der Gruppe dar. Einige oder sogar alle Frauen in jenem unsäglichen Haus in Luxor sind ebenfalls darin verwickelt.«

 »Nefret«, entfuhr es mir. »Was sagst du da?« Mit einer entschiedenen Handbewegung schnitt sie mir das Wort ab. Ihre Augen glänzten vor Aufregung. »Als ich dir vor einigen Tagen Fragen hinsichtlich Sethos zu stellen versuchte und du diese Sache nicht diskutieren wolltest, war ich der Wahrheit bereits auf der Spur. Du meintest, daß die versuchte Entführung in London Sethos charakteristischer Handschrift entbehrte. Du hattest recht. Er hätte keinen solch gewissenlosen, brutalen Überfall geplant oder seinen Untergebenen gestattet, dich so grob zu behandeln.«

 »Dennoch dürfen wir die Hinweise, die zu einer Verdächtigung Sethos führen, insbesondere die Sache mit der Schreibmaschine, nicht außer acht lassen. Wenn es nicht Sethos war, der die Mitteilung verfaßt hat, war es jemand, der ihm sehr nahesteht - jemand, der Zugang zu seiner privaten Kunstsammlung hat, mit dem illegalen Antiquitätenhandel und der kriminellen Unterwelt vertraut ist, der Tante Amelia haßt und ihr Schaden zufügen will. Ich glaube, daß es sich bei diesem Jemand um eine Frau handelt und daß ihr wißt, wer diese Frau ist!«

 Emersons Augen weiteten sich. »Hölle und Verdammnis! Könnte es sein nein, sie muß es sein! Bertha!«

 13. Kapitel

 Ich mußte mich räuspern, bevor ich mich verständlich ausdrücken konnte. »Nein. Unmöglich.«

 »Es kann kein Zufall sein«, knurrte Emerson. »Sie erfüllt Nefrets Kriterien bis ins kleinste Detail.«

 »Nicht jedes Detail, Emerson. Sie war nicht O mein Gott! Glaubst du, daß sie es war?«

 Nefrets blaue Augen funkelten wie zwei kostbare Kaschmirsaphire. »Ich hoffe, du hältst mich nicht für schlecht erzogen, Tante Amelia, wenn ich dich im Gegenzug bitte, uns verflucht noch mal darüber aufzuklären, wovon du da eigentlich redest. Bertha war doch die Frau, die an der Vincey-Geschichte beteiligt war. Was hat sie denn mit Sethos zu tun?«

 »Sethos war ebenfalls in diese Geschichte verwickelt«, gestand Emerson. »Bis zum Schluß blieb uns diese Tatsache unbekannt, und es gelang ihm wieder einmal, uns zu entkommen.«

 »Genau wie Bertha«, fügte ich trübsinnig hinzu. »Im darauffolgenden Jahr begegneten wir ihr erneut, und diesmal war sie aktiv am illegalen Antiquitätenhandel beteiligt.«

 »Dann war sie also diejenige, die Nefret entführte«, sagte Ramses. »Wer ist denn dann Matilda?«

 »Berthas Leibwächterin und gleichzeitig ihre Stellvertreterin. Sie war unter anderem diejenige, die Nefret fortschaffte Woher zum Teufel kennst du eigentlich diesen Namen?«

 Das war einer der seltenen Fälle, in denen Ramses keine Antwort parat hatte. Seine dunkel umwölkten Augen vermieden meinen Blick, der wie gebannt an Nefret hing. Sie straffte ihre Schultern und sprach mit fester Stimme.

 »Wir haben deine Liste gefunden, Tante Amelia. Was bleibt uns anderes übrig, als zu lauschen und zu spionieren, wenn du uns wie kleine Kinder behandelst? Ramses, ich verbiete dir, dich zu entschuldigen.«

 »Das hatte ich auch nicht vor«, sagte Ramses.

 »Nein, du wolltest dir gerade eine glaubwürdige Ausrede einfallen lassen. Schluß damit! Wir wollen die Wahrheit wissen, die ganze Wahrheit und nichts als die Wahrheit. Nun, Tante Amelia?«

 »Ihr habt recht«, sagte ich abwesend, denn mein Verstand kämpfte immer noch mit der Verarbeitung dieser unerwarteten Enthüllung. »In gewisser Hinsicht ist Bertha ein weitaus gefährlicherer Widersacher als Sethos. Sie war und ist eine vollkommen skrupellose, überaus kluge Frau, und sie brüstete sich damit, eine weibliche Verbrecherorganisation gegründet zu haben. Layla muß zu ihren Drahtziehern äh Drahtzieherinnen gehört haben. Eine weitere, nicht unerhebliche Tatsache ist vielleicht, daß sie äh sie einen persönlichen Groll gegen mich zu hegen scheint.«

 »Warum?« fragte Nefret. »Hat sie es dir erklärt?«

 »Vielleicht ist Groll nicht der richtige Ausdruck. Der exakte, von ihr verwendete Begriff war Haß. Sie sagte, daß sie nächtelang wach gelegen und Pläne geschmiedet habe, wie sie mich töten könnte. Einige der von ihr ausgedachten Methoden waren ich muß erneut zitieren überaus genial.«

 Ich hatte nicht damit gerechnet, daß die Rekapitulation dieses Gespräches so zermürbend sein würde. Ich glaube auch nicht, daß mich meine Stimme oder mein Gesichtsausdruck verrieten, doch Nefrets abweisende Züge entspannten, und Emerson legte beruhigend einen Arm um meine Schultern.

 »Groll erscheint mir auch unangemessen«, sagte mein Sohn kühl. »Was hast du getan, um sie gegen dich aufzubringen, Mutter?«

 »Ich hatte sie wesentlich liebenswürdiger behandelt, als sie das verdient hatte«, erwiderte ich. »Ihre mir gegenüber gehegte Antipathie rührt von mein lieber Emerson, tut mir leid, wenn ich dich jetzt verärgere, aber « Emerson runzelte die Stirn. »Peabody, trägst du dich immer noch mit diesem Hirngespinst, daß Bertha sich zu mir hingezogen fühlte? Ihr Interesse an mir war lediglich vorübergehend und äh ganz speziell. Und ich hoffe, daß ich das nicht vertiefen muß vollkommen einseitig! Nach dem Tod ihres Geliebten suchte sie einen neuen Beschützer, da die Diskriminierung der Frau wie du es einmal selbst betont hast, meine Liebe es für sie schwierig gestaltet, ohne männlichen Partner im kriminellen Geschäft erfolgreich zu sein. Jetzt haben wir allen Grund zu der Annahme, daß sie diesen Partner gefunden hat.« »Natürlich!« rief Nefret. »Es paßt alles zusammen.

 Bertha schloß sich Sethos an und verliebte sich in ihn. Sie glaubte, sie hätte sein Herz erobert, bis ihm dein Anblick anläßlich der Demonstration erneut die ungebrochene Intensität seiner Gefühle vor Augen führte! Verrückt vor Eifersucht, schickte Bertha die Mitteilung, die dich geradewegs in ihre rachsüchtigen Arme getrieben hätte, wenn deine mutigen Verteidiger nicht rechtzeitig eingetroffen wären. Als Sethos davon erfuhr, war er außer sich vor Zorn, beschuldigte sie und erklärte ihr, daß sie ihm nie wieder unter die Augen treten solle. Wenn sie dich vorher schon haßte, wieviel mehr Grund hat sie jetzt dazu! Verstoßen von dem Mann, den sie liebt «

 »O gütiger Himmel«, entfuhr es Emerson. »Nefret, ich weiß nicht, was mich mehr aufregt, deine sentimentalen Vorstellungen oder die Art und Weise, wie du sie vorbringst. Bertha war zu den von dir geschilderten Empfindungen gar nicht fähig. Ihr ursprüngliches Betätigungsfeld war äh das gleiche wie Laylas, was auch erklären würde, warum sie Frauen aus dem gleichen Metier als Verbündete suchte. Allerdings macht ein Teil deiner melodramatischen Ausführungen gewissermaßen Sinn. Das würde zumindest erklären, wie der Papyrus nach Kairo gelangt ist. Bevor sie Sethos verließ, beraubte sie ihn.«

 »Da ist noch etwas anderes«, sagte Ramses langsam. »Etwas, was Layla gesagt hat. Deine ehrenwerte Mutter weiß das. Frage sie, ob Frauen nicht ebenso gefährlich wie Männer sein können.«

 »Dieses kleine Detail hättest du auch schon früher erwähnen können«, sagte ich, nicht unbedingt verärgert, daß sich außer mir noch jemand der Unterlassung schuldig gemacht hatte. »Das ist von höchster Bedeutung!«

 »Nur im Zusammenhang«, erwiderte Nefret und warf mir einen prüfenden Blick zu.

 »Später behauptete sie, daß sie versucht habe, mich zu warnen«, sagte Ramses. Er sah mich mit dem üblichen unergründlichen Gesichtsausdruck an. Wären seine Lippen etwas mehr nach oben geschwungen gewesen, hätte ich das für ein Grinsen gehalten. »Eine verflucht überflüssige Warnung, wenn sie wirklich die Absicht gehabt hatte. Ist ja auch egal, Mutter; wie du siehst, ist nichts passiert. Möchtest du einen Whiskey Soda?«

 »Danke«, sagte ich mit schwacher Stimme.

 Die Atmosphäre hatte sich leicht entspannt. Nachdem mich Ramses mit besagtem Getränk versorgt hatte, fuhr er fort: »Diese Theorie erscheint mir sinnvoller als unsere ursprüngliche Vermutung, daß Sethos erneut unser geheimer Widersacher sein könnte. Wenn es stimmt, dann haben sich die Bedingungen geändert und nicht zu unseren Gunsten. Sethos scheint sich an einen gewissen Ehrenkodex gebunden zu fühlen. Offensichtlich kennt Bertha solche Skrupel nicht. Vielleicht besteht für sie die sü ßeste Form der Rache darin, nicht Mutter Schaden zuzufügen, sondern denen, die ihr nahestehen. Unter diesem Aspekt betrachtet, bekommen die Angriffe auf uns einen ganz anderen Stellenwert. Yussuf sollte gar nicht den Papyrus zurückholen; er sollte Nefret etwas antun oder sie entfuhren.«

 »Er hat aber versucht, den Papyrus an sich zu bringen«, beharrte Nefret. »Schließlich bin ich wach geworden, als er «

 »Über die Kiste mit dem Papyrus stolperte«, sagte Ramses. »Das erklärt einen der mich beunruhigenden Punkte wie er oder irgendein Außenstehender wissen konnten, daß sich der Papyrus in deinem Zimmer befand.

 Er wußte es erst, als er ihn sah beziehungsweise mit dem Fuß davorstieß.«

 »Verflucht, Ramses, willst du damit behaupten, ich sei so fahrlässig gewesen, ihn überhaupt nicht zu verstecken?«

 »Oder«, fuhr Ramses hastig fort, »er suchte irgend etwas Wertvolles, was er mitgehen lassen konnte. Yussuf Mahmud war ein Dieb und ein Feigling. Er bekam es mit der Angst zu tun, und als du dich wehrtest, suchte er das Weite. Die Männer, die David und mich angriffen, hätten uns spielend leicht beseitigen können. Aber die Ungewiß heit hinsichtlich unseres Schicksals wäre für Mutter vermutlich ein viel stärkerer seelischer Schock gewesen. Was könnte schmerzlicher sein, als um seine Lieben zu bangen, zu wissen, daß sie Gefangenschaft, Folter und letztlich einen qualvollen Tod erdulden müssen?«

 Emersons Umarmung meiner Schultern wurde inniger. »Erwähnte Layla, was man für dich und David vorgesehen hatte?«

 »Nicht im Detail«, lautete die Antwort. »Aber das wäre die logische Schlußfolgerung gewesen, selbst wenn sie nicht daraufhingewiesen hätte.«

 »Hölle und Verdammnis!« entfuhr es Nefret. »Wir müssen diese verfluchte Frau finden! Wo kann sie sich nur verborgen halten? Im Haus der Schwalben? Wie ich diesen Namen verabscheue!«

 »Nein«, sagte Ramses entschieden. »Eine Frau, die teuren Champagner liebt, würde eine elegantere Umgebung vorziehen.«

 »Natürlich!« entführ es mir. »Der Champagner! Das ist ein weiteres eindeutiges Beweisstück. Gütiger Himmel, sie hat in der Tat in Laylas Haus gewohnt!«

 »Vorübergehend«, sagte Ramses. »An jenem Abend muß sie fortgegangen sein, um die Vorbereitungen für unsere äh Beseitigung in die Wege zu leiten. Vielleicht ein weiteres Anzeichen dafür, daß ihre Manneskraft (man verzeihe mir diesen Begriff) begrenzt ist.«

 »Bei weitem nicht begrenzt genug«, bemerkte Emerson grimmig.

 »Das bringt uns auch nicht weiter. Verflucht, wenn ich doch nur wüßte, was man als nächstes unternehmen sollte.«

 »Man kann nie wissen«, sagte ich. »Manches kommt von ganz allein!«

 »Wie die Kobra in mein Bett«, erwiderte Nefret. Aber sie sagte es so leichtherzig, und ihr Lächeln war bereits wieder einlenkend. Ein Aufprall und ein heftiges Erzittern der Kletterrosen kündigten das Eintreffen von Horus an. Er war auf den Verandasims gesprungen und funkelte Ramses an, der von ihm wegrückte.

 »Nun, da ist dein Schlangenwächter«, sagte ich. »Die geheiligte Katze des Re, die der Schlange der Dunkelheit den Kopf abtrennt.«

 »Wenn sich Re auf diesen Kater hier verlassen hätte, würde die Sonne nie mehr aufgehen«, bemerkte Ramses. Nefret nahm den Kater auf den Arm, streichelte ihn und bedachte ihn mit Koseworten, die völlig unpassend für ein Tier seiner Größenordnung waren. »Er war Nefrets Held, nicht wahr?«

 »Ekelhaft«, sagte Ramses.

 Ich konnte ihm nur zustimmen.

 Da ich meine Verabredung mit Miss Buchanan von der Missionsschule nicht hatte einhalten können, hatte ich sie und eine ihrer Kolleginnen zum Essen eingeladen Katherine und Cyrus durften selbstverständlich auch nicht fehlen. Ich hatte ebenfalls die Absicht gehabt, Mr. Paul, den Fotografen, hinzuzubitten. Meine Motive waren völlig uneigennützig; er war ein Fremder in Luxor und kannte nur wenige Leute. Allerdings klärte mich Sir Edward darüber auf, daß er keine gesellschaftlichen Einladungen wahrnahm. »Er ist ein seltsamer kleiner Bursche. Fühlt sich in Gesellschaft unwohl.«

 Sir Edward nahm ebenfalls nicht teil. Sein häufiges Verschwinden wurde zunehmend auffälliger. Ich bezweifelte, daß der seltsame kleine Mr. Paul diese Anziehungskraft auf ihn ausübte; Sir Edward hatte sicherlich die Bekanntschaft einer Touristin gemacht. Nicht, daß mich das etwas anging.

 Ich kannte zwar Miss Buchanan, hatte ihre Kollegin, eine Miss Whiteside aus Boston, jedoch noch nicht kennengelernt. Genau wie Miss Buchanan hatte auch sie eine Ausbildung zur Krankenschwester absolviert. Keine der beiden Damen war ein Sinnbild für modische Eleganz; sie trugen ziemlich schlichte dunkle Kleider mit hübschen weißen Spitzenkragen und Manschetten. Es waren freundliche, aufgeschlossene Frauen, auch wenn sie die Geschicke des Allmächtigen häufiger als allgemein üblich in unsere Unterhaltung einfließen ließen. Das paßte Emerson zwar absolut nicht, dennoch verhielt er sich ganz Herr alter Schule und beschränkte sich darauf, seinen Unmut gelegentlich durch eine Grimasse auszudrücken. Bildung für Frauen war natürlich unser vorrangiges Gesprächsthema. Mein Interesse war selbstverständlich groß, trotzdem ertappte ich mich dabei, daß ich abgelenkt war nach den neuerlichen Enthüllungen keineswegs erstaunlich.

 War es tatsächlich Bertha, die erneut auf der Bildfläche aufgetaucht war, um mich zu quälen? Es war Jahre her, seit ich sie das letztemal gesehen oder von ihr gehört hatte, und ich hatte ernsthaft angenommen, daß sie ihr schändliches Treiben eingestellt hatte.

 Ihr gegenüber besaß ich einen Vorteil, den mir Sethos nie gewährt hatte. Ich kannte ihr wahres Erscheinungsbild, denn sie war mehrere Wochen lang Tag für Tag in meiner Nähe gewesen. Nein zwei Vorteile. Vielleicht hatte sie von Sethos gewisse Verstellungskünste übernommen, aber im Gegensatz zu ihm war sie kein Naturtalent.

 Und doch Niemand, der eine schillernde Figur der Gesellschaft in prächtiger Abendtoilette erlebt hat und die gleiche Frau dann am Morgen mit Augenringen und fahlen Wangen sieht, bezweifelt die Fähigkeit der Frauen, ihr Äußeres zu verändern. Bertha war jung und attraktiv gewesen. Würde ich sie wiedererkennen, wenn sie sich älter und gesetzter gab?

 Mein Blick wanderte von Miss Buchanan zu ihrer Assistentin. Letztere war zwar erheblich jünger als ihre Vorgesetzte, aber beileibe nicht attraktiv. Beide hatten sich dem Segen der Kosmetikindustrie verweigert. Nein, dachte ich. Unmöglich. Bertha wäre eine Idiotin, wenn sie sich mir oder Emerson zu erkennen gäbe, der sie ebenso gut kannte wie ich (aber keineswegs besser). Eine geschickte Verbrecherin würde sich im verborgenen halten und ihre grausamen Pläne von Mittelsmännern ausführen lassen. Wenn sie sich in der Öffentlichkeit zeigen mußte, lag es da nicht nahe, daß sie als Verkleidung eines dieser allgegenwärtigen schwarzen Gewänder der ägyptischen Frauen des Mittelstandes wählte? Wenn sie ihre helle Haut dunkler tönte und lediglich ihre Augen durch den Gesichtsschleier erkennbar waren, konnte sie unbemerkt an mir vorübergehen.

 Unvermutet schrak ich zusammen, da Miss Buchanan eine Frage an mich gerichtet hatte. Ich mußte sie bitten, diese zu wiederholen. Danach gab ich mir alle Mühe, mich wie eine tadellose Gastgeberin zu verhalten, doch nach dem Essen hatte ich Mitleid mit Emerson und brachte das Thema auf die Ägyptologie.

 Niemand, der in Luxor lebt, bleibt völlig unberührt von dieser Thematik. Miss Buchanan kannte Mrs. Andrews und hatte von dem neu entdeckten Grab erfahren. Sie fragte, ob wir das Innere besichtigt hätten, und bat um eine Beschreibung. »Stimmt es, daß die Königin eine goldene Krone trägt?« wollte sie wissen.

 Unverzüglich verfiel Ramses in einen endlosen Monolog. Glücklicherweise hinderte das Emerson daran, in eine endlose Schimpftirade gegen alle für dieses Grab verantwortlichen Personen zu verfallen. Doch als Ramses in einem fort redete und jeden Gegenstand der Grabkammer auflistete, entspannte selbst Emerson und hörte sprachlos zu.

 »Die sogenannte Krone ist eigentlich ein Halsschmuck oder eine Brustplatte«, schloß Ramses. »Warum sie auf dem Kopf der Mumie angebracht war, bietet Anlaß zu Mutmaßungen. Sie war aus dünngewalztem Gold und hatte die Gestalt eines Geiers des Geiers der Göttin Nekhbet, um genau zu sein. Deshalb war sie so biegsam, daß sie sich auch der Kopfform anpassen ließ. Oh ich vergaß, die etwa vierzig Perlen zu erwähnen, die vermutlich von einer Kette oder einem Armband stammten.«

 Cyrus beäugte ihn mißtrauisch. »Also, junger Mann, das kannst du dir doch unmöglich alles gemerkt haben. Wie oft warst du in der Grabkammer?«

 Ramses Antwort »Einmal, Sir, schätzungsweise zwanzig Minuten« sorgte für einen noch skeptischeren Gesichtsausdruck Cyrus. Allerdings erinnerte ich mich an eine Begebenheit, als Ramses das gesamte Geschäftsinventar eines Antiquitätenladens heruntergerasselt hatte, in dem er noch kürzer verweilt hatte. Ich hatte diese Eigenschaft völlig vergessen eine natürliche Begabung oder eine antrainierte Fähigkeit, wie auch immer und Emerson scheinbar auch. Zunehmend irritiert beobachtete er seinen Sohn.

 »Ramses, wir reden später noch miteinander«, sagte er. »Ja, Sir.«

 Die Damen von der Missionsstation brachen zeitig auf, um jeder weltlichen Versuchung noch vor Anbruch des heiligen Sonntags zu entgehen. Miss Buchanan wiederholte ihre Einladung zu einem Besuch der Schule, und ich versprach zu kommen. Die Vandergelts brachten die Damen in ihrer Kutsche zur Fähre, doch zuvor gelang es mir, Katherine beiseite zu nehmen und noch einige persönliche Worte zu wechseln.

 »Es macht den Anschein, als müßten wir Ihnen einen offiziellen Besuch abstatten«, erklärte ich. »Ich habe Sie so lange nicht gesehen und muß Ihnen einiges erzählen.«

 »Ganz meinerseits«, erwiderte Katherine. »Ich glaube, daß Cyrus morgen ins Tal gehen will. Ich werde ihn begleiten, und dann finden wir vielleicht eine Gelegenheit zum Plaudern.«

 Auf der Veranda stehend, winkte ich ihnen zum Abschied, bis die Kutsche in der Dunkelheit verschwunden war. Ich hoffte, daß die anderen nach meiner Rückkehr in den Salon bereits ihre Zimmer aufgesucht hatten, aber sie saßen immer noch dort, und ich rechnete bereits mit weiteren Fragen und Vorwürfen. »Wir haben uns gefragt, Mutter, ob du schon Nachricht von Onkel Walter erhalten hast.«

 Ramses hatte das Wort ergriffen, dennoch war mir klar, wer ihn zu dieser Frage veranlaßt hatte. Meine Antwort galt gleichermaßen allen.

 »Es tut mir leid, daß ich vergaß, es zu erwähnen. Ja, Walter hat heute nachmittag aus Kairo telegrafiert, und wie durch ein Wunder wurde die Nachricht unverzüglich übermittelt. Die Bahnreise verlief ohne Zwischenfälle, und sie haben für nächsten Dienstag Plätze auf dem Dampfer gebucht, der in Port Said ablegt.«

 »Alle?« entfuhr es Nefret. »Ich dachte, daß Onkel Walter nach Luxor zurückkehren wollte.«

 »Ich habe ihn davon überzeugt, das nicht zu tun«, sagte Emerson und wirkte dabei überaus selbstgefällig.

 Keiner von uns fragte, wie ihm das gelungen war. Eigentlich interessierte es mich auch nicht. Ich zweifelte weder an Walters Mut noch an seiner Zuneigung zu uns, aber es wäre verflucht beklemmend gewesen, ihn in unserer Mitte zu wissen. Er war Wissenschaftler und kein Mann der Tat, und jede Erwähnung von Lia wäre nun ja beklemmend gewesen. »Gut gemacht, Emerson«, sagte ich.

 Emerson wirkte geschmeichelt. David murmelte etwas, was wie »Gute Nacht« klang, und verließ den Salon.

 Emerson grübelt nicht. Er besitzt die glückliche Gabe, sich auf die Fakten des Augenblicks zu konzentrieren und das zu ignorieren, woran er ohnehin nichts ändern kann. Am nächsten Morgen stand er energiegeladen auf und freute sich auf seine Tagesaktivitäten. Als Katherine und Cyrus im Tal zu uns stießen, hatten wir bereits gut zwei Stunden Arbeit hinter uns gebracht. Cyrus inspizierte Grab Nr. 5 ohne große Begeisterung. »Es wird Jahre dauern, bis ihr diesen Schutt abgetragen habt, und dann stürzt vermutlich das Deckengewölbe ein«, erklärte er.

 »Dieser Pessimismus paßt gar nicht zu Ihnen«, sagte ich. »Ach, verflixt, Amelia, so langsam entmutigt mich das alles. Die ganzen Jahre hier im Tal und kein einziger Erfolg. In Dra Abul Naga, ganz in der Nähe von eurem Tetisheri-Fund, erlebe ich das gleiche Trauerspiel. Irgend etwas muß ich doch endlich einmal finden!«

 »Ich hatte Ihnen angeraten, Carter einzustellen«, sagte Emerson ungnädig.

 »Ich konnte doch Amherst nicht entlassen, oder? Er tut sein Bestes. Wie wärs, wenn wir uns Davis Grab einmal anschauten?« fügte Cyrus aufgebracht hinzu. »Zur Hölle mit diesem Burschen!«

 Also brachen wir alle gemeinsam auf. Niemand außer Ned war dort, und er hielt Wache, das nahm ich jedenfalls an, weil nichts Aufsehenerregendes geschah. Er erklärte uns, daß Mr. Paul immer noch fotografierte und deshalb keine Besucher ins Grabinnere vordringen dürften.

 »Ist Sir Edward bei ihm?« fragte ich. Ich hatte den jungen Mann an diesem Morgen noch nicht gesehen. Er war spät nach Hause gekommen und zeitig aufgebrochen. »Ja, Maam, er war schon bei Anbruch der Morgendämmerung hier«, schwärmte Ned. »Es ist sehr nett von Ihnen, daß Sie ihn entbehren können.«

 »Ich wäre erfreut gewesen, andere Mitarbeiter meines Stabes zu entbehren«, konterte Emerson. »Kann dieser Bursche Smith etwa zeichnen? Ist mir unerklärlich, warum Davis ihn hierherholt, wenn David und Carter verfügbar sind.«

 Während er noch leise vor sich hin brummte, kletterte Cyrus auf Neds Aufforderung hin die Stufen hinunter und spähte in den Durchgang. Freudestrahlend kehrte er zurück. Cyrus war ein wahrer Enthusiast und für einen Amateur wirklich gut informiert. Es grenzte beinahe an Tragik, daß er noch nie etwas Bemerkenswertes entdeckt hatte.

 »Wann werden Sie den Sarkophag öffnen?« fragte Cyrus aufgeregt. »Verflixt, ich gäbe tausend Dollar, um dabeisein zu können!«

 Katherine warf mir einen belustigten Blick zu. »Das würde er tatsächlich tun«, sagte sie. »Aber Mr. Ayrton ist nicht korrupt, Cyrus. Du kannst ihn keineswegs bestechen.«

 »Also, Katherine, Mr. Ayrton weiß doch, daß ich das nicht so gemeint habe.«

 »O nein, Sir«, sagte Ned. »Das heißt ja, Sir, ich weiß das. M. Maspero trifft morgen ein. Ich bin sicher, er würde Ihnen die Erlaubnis geben.«

 Emerson schnaubte. »Maspero? Verflucht, das ist dann das Ende dieses Grabes. Er wird es besichtigen wollen, und er wird jeden seiner Bekannten dazu auffordern, es zu betreten, und wenn schließlich alle einmal dort unten herumgetrampelt sind, wird sich nichts mehr an seinem ursprünglichen Standort befinden. Wie lange wird denn da unten noch fotografiert?«

 Ned zuckte die Schultern. »Ich weiß es nicht, Professor.«

 »Er weiß nicht sonderlich viel, was?« meinte Emerson ungnädig allerdings erst, als wir uns auf dem Rückweg zu unserem Grab befanden.

 Ramses beeilte sich, seinen Freund zu verteidigen. »Er darf keine eigenen Entscheidungen fällen, Vater. Sobald Maspero hier eintrifft, ist er der offiziell Verantwortliche.«

 »Hinsichtlich der Fotos können wir Sir Edward fragen«, schlug ich vor. »Heute abend vielleicht.«

 »Hmmm, ja«, stimmte Emerson zu. »Dieser junge Mann macht sich aufgrund seiner häufigen Abwesenheit mittlerweile verdächtig. Ich möchte ohnehin mit ihm reden.«

 Da die Mittagszeit bereits verstrichen war, schlug Cyrus vor, zum Schloß zurückzukehren und dort ein verspä tetes Mittagessen einzunehmen. Alle waren einverstanden. Die einzig verbleibende Frage lautete: Was sollten wir mit Horus anstellen, den Nefret mitgenommen hatte?

 Ausnahmsweise war er bei uns geblieben; normalerweise streifte er umher, jagte das eine oder andere und wir hatten jedesmal Probleme, ihn wieder einzufangen, wenn wir unseren Rückweg antraten. Jetzt fragte sie Cyrus, ob seine Einladung auch dem Kater galt.

 »Aber natürlich, bringt ihn mit«, sagte Cyrus. »Mein Schatz«, entfuhr es Katherine. »Hast du vergessen, daß sich Sekhmet in äh anderen Umständen befindet?« Mir war klar, daß die Katze nicht guter Hoffnung war, ansonsten hätte Cyrus das sicherlich erwähnt. Also schloß ich, daß die von Katherine gewählte Umschreibung zu den anderen Umständen führen konnte.

 »Wir werden sie wie so oft in ihrem Zimmer einsperren müssen«, erwiderte Cyrus belustigt.

 Ich kannte Sekhmets Zimmer. Es hatte Maschendraht vor den Fenstern und war mit Katzenkörbchen, Katzenspielzeug und Katzengeschirr ausgestattet. Viele Menschen haben nicht das Glück, solch komfortable Räum lichkeiten zu bewohnen.

 »Verlassen Sie sich nicht darauf, daß eine verschlossene Tür diesen Fell-Casanova von ihr abhält«, sagte Ramses und warf Horus einen verächtlichen Blick zu. Horus funkelte zurück. Alle Nachfahren Bastets zeichnen sich durch außergewöhnliche Intelligenz aus. Mit neu erwachtem Interesse betrachtete Cyrus das Tier. Horus saß Nefret zu Füßen, hatte seine Pfoten anmutig nebeneinandergesetzt und den Kopf wachsam erhoben. Seine Ähnlichkeit mit den Katzen auf den altägyptischen Gemälden war in diesem Augenblick besonders stark ausgeprägt; seine langen Ohren waren hoch aufgerichtet, und sein Fell glänzte im Sonnenlicht. Er hätte das Modell für die Katze des Re gewesen sein können, der den Teil des von mir kürzlich übersetzten Papyrus zierte. Cyrus zupfte an seinem Bart. »Hmmmm«, sagte er nachdenklich.

 Als die anderen nach einem hervorragenden Mittagsmahl wieder ins Tal aufbrachen, war Horus nicht bei ihnen. Cyrus hatte Nefret versichert, daß er den Kater am folgenden Tag zurückbringen würde. Ich fragte mich, ob Horus überhaupt zu uns zurückkehren wollte, nachdem er die Annehmlichkeiten eines Katzenlebens im Schloß kennengelernt hatte, aber das war nicht das Thema, das ich in erster Linie diskutieren wollte.

 Ich wollte bleiben und mit Katherine ein angenehmes Gespräch unter vier Augen führen. Zunächst war Emerson wenig erbaut. Schließlich erklärte er sich einverstanden, nachdem ich ihm versichert hatte, daß ich so lange warten würde, bis mich jemand abholte.

 »Dann sind Sie also immer noch in Gefahr«, sagte Katherine ernst. »Erzählen Sie mir, was geschehen ist.«

 Cyrus hatte die anderen begleitet. Wir waren allein in Katherines geschmackvollem Salon, den ihr fürsorglicher Gatte nach ihren Wünschen vollständig neu eingerichtet hatte. Der Raum repräsentierte eine erlesene Mischung aus feinstem arabischem Kunsthandwerk Teppichen, Messinggegenständen, Schnitzereien und eleganten modernen Möbeln. Ich fühlte mich dort auf Anhieb wohl, ließ mich in einem riesigen Sessel nieder und erzählte.

 Während ich sprach, nahm ihr rundliches, hübsches Gesicht einen besorgten Ausdruck an. »Ich wünschte, ich könnte Ihnen helfen, Amelia. Das ist eine verfahrene Situation, aus der ich keinen Ausweg sehe.«

 »Irgend etwas wird mir mit Sicherheit einfallen«, versicherte ich ihr. »Wir haben uns schon in ähnlich aussichtslosen Situationen befunden, Katherine. Ich hatte nicht darauf gehofft, daß Sie eine Lösung wüßten, sondern legte lediglich Wert auf Ihr mitfühlendes Interesse, das Sie mir freundlicherweise erweisen. Oh, und Evelyn bat mich, Ihnen herzliche Grüße und ihr Bedauern zu übermitteln, daß sie sich nicht persönlich von Ihnen verabschieden konnten.«

 »Wir haben gehört, daß sie abgereist sind«, sagte Katherine. »Gab es einen Grund für ihren plötzlichen Aufbruch, oder sollte ich das besser nicht fragen?«

 Also erzählte ich ihr auch von dieser Sache. Ihre Reaktion beschränkte sich auf ein Kopfschütteln und ein gemurmeltes: »Ach, wie schade. Das tut mir so leid.«

 Mir fiel auf, daß ich eigentlich gehofft hatte, sie würde mehr dazu sagen. Das überraschte mich, da es normalerweise nicht meine Angewohnheit ist, auf den Rat anderer zu vertrauen.

 »Es wird sich alles zum Guten wenden«, sagte ich entschieden.

 »Herzen können nicht brechen; sie schmerzen und stechen hm «

 » um der Geschicke der Liebe willen, doch sie hören nicht auf zu schlagen.« Katherine schmunzelte. »Das stammt doch aus dem Mikado, nicht wahr?«

 »Ja, natürlich. Sie kennen Gilbert und Sullivan noch besser als ich. Jetzt erzählen Sie mir doch, welche Fortschritte Ihre Pläne für die Schule machen.«

 Sie ging auf den Themawechsel ein, und wir führten eine angeregte Diskussion. Sie konnte sich nicht entscheiden, ob es sinnvoller war, ein neues Schulhaus bauen zu lassen oder ein altes zu renovieren, und sie war immer noch im Zweifel hinsichtlich des besten Standorts. Luxor befand sich offensichtlich in der engeren Wahl, aber sie hoffte, auch Mädchen aus den Dörfern vom Westufer auf sich aufmerksam zu machen, und in Luxor gab es bereits zwei Schulen.

 »Die Missionsschule und welche andere?« fragte ich.

 »Die Schule, die Fatima besucht. Sie hat Ihnen davon erzählt.«

 »Oh, ja. Aber das ist eigentlich keine richtige Schule, oder?«

 »Vielleicht nicht nach unseren Maßstäben, aber sie befindet sich an einem zentralen Standort, und Sayyida Amin hält jeden Tag mehrere Unterrichtsstunden ab. Sie gestand mir, daß ihr für weiteren Unterricht die finanziellen Mittel fehlen.«

 Es war wohltuend, von meinen vorübergehend unlösbaren Schwierigkeiten abgelenkt zu werden und mich auf ein Problem konzentrieren zu können, das sich mit dem entsprechenden Zeitaufwand, Geld und Engagement lösen ließ sämtlichen Voraussetzungen, die Katherine erfüllte. Als die kleine Uhr auf dem Kaminsims schlug, war ich erstaunt, wie spät es schon war.

 »Ich muß zurück«, erklärte ich und erhob mich. »Sie dürfen nicht gehen, Amelia. Emerson hat Sie gebeten zu warten, bis Sie jemand abholt.«

 »Ich weigere mich, wie ein Kind hier herumzusitzen und darauf zu warten, daß sein vielbeschäftigter Papa endlich kommt. Es ist heller Tag, und außerdem bin ich zu Pferd.«

 Während sie mir ernsthaft ins Gewissen redete, folgte mir Katherine die Treppen hinunter. Doch als wir den Hof betraten, fanden wir Ramses dort im Schneidersitz auf dem Boden hockend vor, ins Gespräch vertieft mit dem Pförtner und einem der Gärtner. Letzterer warf Katherine einen schuldbewußten Blick zu und eilte fort.

 »Warum hast du mir nicht gesagt, daß du hier bist?« wollte ich wissen. In einer geschmeidigen Bewegung sprang Ramses auf. »Ich bin noch nicht lange hier. Vater ist noch im Tal, aber er sagte, daß er bald aufbrechen würde und daß wir umgehend nach Hause zurückkehren sollen. Guten Tag, Mrs. Vandergelt.«

 »Guten Tag«, sagte Katherine mit ihrem katzenhaften Lächeln. »Wie wärs mit einer Tasse Tee?«

 »Nein, danke, Maam, Vater sagte, wir sollten sofort aufbrechen.«

 Er bestand darauf, daß ich Risha ritt, und schwang sich auf meine gutmütige, aber schwerfällige Stute. »Was hat dein Vater vor?« fragte ich.

 »Ich glaube, daß er Mr. Paul und Sir Edward auflauert. Im Hinblick darauf, daß Monsieur Masperos Dahabije morgen eintrifft, ist er noch besorgter um den Inhalt der Grabkammer.«

 »Das dachte ich mir. Ich wünschte, ich könnte ihn davon überzeugen, sich nicht einzumischen. Maspero ist ohnehin schon schlecht zu sprechen auf ihn.«

 Als die Pferde den unwegsamen Pfad entlangtrotteten, der aus dem Tal führte, vernahm ich plötzlich ein Geräusch und drehte mich um. Es dauerte einen Augenblick, bis ich das laute Blöken lokalisiert hatte, denn das staubige Fell der Ziege hatte fast die gleiche Farbe wie das Felsgestein.

 Auf mein sanftes Kommando hin blieb Risha stehen. Ich saß ab und ging auf das Tier zu, dessen Bein sich in einer Schlinge verfangen zu haben schien.

 »Verflucht, Mutter!« brüllte Ramses. »Paß auf!« Da ich bei weitem nicht so dumm bin, wie meine Kinder glauben, hatte ich sofort erkannt, daß es sich um eine Falle handeln könnte, und war einer direkten Konfrontation nicht abgeneigt. In der Tat hatte ich auf etwas Derartiges gehofft. Deshalb befand sich meine Hand in meiner Jackentasche, als der Mann hinter einem Felsblock hervortrat und sich auf mich stürzen wollte. Er hatte ein Messer gezückt und ich von daher keine Bedenken, meine Pistole einzusetzen und abzufeuern. Während ich den Abzug betätigte, stürzte sich Ramses auf den Burschen, und beide gingen zu Boden.

 »Verflucht!« schrie ich und rannte auf die beiden zu. »Ramses, was zum Teufel hast du da vor Ramses, bist du verletzt? Sprich mit mir!«

 Ramses rollte zur Seite und setzte sich auf. Seine Augen waren zu Schlitzen verengt und seine dunklen Brauen zusammengezogen. Selbst sein Vater trug selten einen so beeindruckend grimmigen Gesichtsausdruck zur Schau. Er nahm einen tiefen Atemzug.

 »Nein, sag jetzt nichts«, sagte ich rasch. »Beruhige dich. Gütiger Himmel, ich glaube, ich habe den Burschen umgebracht!«

 Auf dem Umhang des Mannes befand sich ein blutiges Einschußloch. Seine Augen waren weit aufgerissen wie bei einem Toten. Das übrige Gesicht war von einem Schal verborgen. Ramses Lippen bewegten sich. Ich überlegte, ob er fluchte oder betete nein, er betete nicht, Ramses mit Sicherheit nicht oder insgeheim zählte, wie ich ihm das irgendwann einmal als hilfreiches Mittel zur Selbstbeherrschung empfohlen hatte. Was auch immer er tat, es zeigte die beabsichtigte Wirkung. Als er sich äußerte, klang seine Stimme bemerkenswert ruhig.

 »Das bezweifle ich, Mutter. Das scheint eine Austrittswunde zu sein. Er wurde von jemandem in den Rücken geschossen, der sich in den Klippen versteckt hatte. Bleib hier und halt dich in Deckung.«

 Bevor ich ihn daran hindern konnte, war er auf den Beinen und kletterte so sicher wie die Ziegen über das Felsgestein. Schon nach wenigen Sekunden hatte ich ihn aus den Augen verloren. Der Tote war keine besonders angenehme Gesellschaft. Ich kroch neben ihn und lauschte ängstlich auf weitere Schußgeräusche. Ich hörte nichts. Selbst die Judas-Ziege, wie ich sie sicherlich nennen darf, war verstummt. Ich hoffte, daß sie nicht ernsthaft verletzt war, entschied mich aber dennoch dafür, mein zweifelhaftes Felsversteck nicht zu verlassen, um mir Gewißheit zu verschaffen. Wenn Ramses nicht so überstürzt verschwunden wäre, hätte ich ihn begleitet oder zumindest darauf bestanden, daß er meine Pistole einsteckte. Junge Leute sind einfach zu impulsiv. Mir blieb nichts anderes übrig, als zu warten.

 Es erschien mir wie eine Ewigkeit, bis Ramses so geräuschlos und plötzlich wieder zurückkehrte, wie er verschwunden war. Er trug ein Gewehr.

 Er setzte sich neben mich und legte das Gewehr auf den Boden.

 »Ich nehme an, daß der vermeintliche Mörder geflohen ist.«

 »Ja. Er war dort oben.« Ramses umschlang seine Knie mit den Armen. Bis auf seine fest zusammengefalteten Hände schien er recht gefaßt und ruhig.

 »Nachdem er diese Person erschossen hatte, ließ er sein Gewehr fallen und flüchtete?« Ich hob die Waffe auf und untersuchte sie. Hastig veränderte Ramses seine Sitzhaltung.

 »Mutter, bitte leg sie wieder hin. Das Magazin enthält eine Kugel.«

 »Das sehe ich. Seltsam. Warum hat er kein zweites Mal geschossen?«

 »Vielleicht hat er damit gerechnet, daß wir uns gegenseitig erschießen«, sagte Ramses. Langsam und vorsichtig nahm er mir die Waffe aus der Hand und legte sie hinter sich. Dann ließ er den Kopf auf seine Arme sinken. Seine Schultern zuckten. Es paßte nicht zu Ramses, daß er Schwäche zeigte, selbst nicht nach diesem Zwischenfall. Ich war gerührt, da ihn mit Sicherheit die Sorge um mich übermannt hatte. Ich tätschelte seine Schulter. »Aber, aber«, sagte ich. »Na, na.«

 Ramses hob den Kopf. Seine Wimpern waren feucht. Erst in diesem Augenblick konnte ich seine seltsamen Geräusche genauer bestimmen.

 »Gütiger Himmel«, seufzte ich. »Lachst du etwa?«

 Ramses wischte sich mit dem Handrücken über die Augen. »Verzeih mir.«

 »Schon gut«, sagte ich erleichtert. »Dein Vater macht das auch gelegentlich.«

 »Ich weiß.« Er faßte sich wieder. »Heiterkeit ist allerdings irgendwie fehl am Platz. Sieh mal.«

 Er wickelte den Schal vom Gesicht des Mannes und enthüllte einen gräßlichen Anblick. Seine Mundpartie war verzerrt und entsetzlich angeschwollen.

 »Ich dachte schon, daß mir seine Haltung und seine Statur bekannt vorkämen«, sagte Ramses. »Er gehörte zu den Wachen in Laylas Haus.«

 »Kein Wunder, daß deine Hand verletzt war. Du hast ihm den Kiefer gebrochen.«

 »Offensichtlich. Und das hat er tagelang ertragen, ohne medizinische Hilfe in Anspruch zu nehmen. Der arme Teufel.« Ramses drehte den Leichnam um. Im Rücken des Mannes befand sich ein weiteres Einschußloch, das kleiner war als auf seiner Brustpartie. »Aufgrund seiner Verletzung war er unbrauchbar geworden, und er hatte bei seiner Aufgabe versagt. Wie Yussuf. Sie gaben ihm noch eine Chance eine winzige Chance, das wußte er, aber du hättest ja allein und unbewaffnet sein können. Und falls er erneut versagte, war dieser Tod ein wesentlich gnädigerer als durch ein Krokodil.«

 Ich erschauerte. »Was sollen wir mit ihm machen?«

 Ramses beugte sich über den Leichnam und durchsuchte ihn. Außer einem Messer und einem Päckchen Tabak trug der Bursche nichts bei sich. Er hatte lediglich ein Band um den Hals, an dem ein silbernes Amulett hing.

 »Das hat ihm auch nichts genutzt, nicht wahr?« stellte mein Sohn fest. »Wir werden die Polizei benachrichtigen. Mehr können wir nicht tun.«

 »Die Ziege«, erinnerte ich ihn, nachdem er mir aufs Pferd geholfen hatte.

 »Ja, natürlich.«

 Die Ziege war nicht verletzt, sondern nur an einen Felsen festgebunden worden. Sobald Ramses sie befreit hatte, sprang sie davon. Ich war erleichtert, denn wir hatten bereits genug Tiere in Pflege, und dieses hier war außerdem ein Ziegenbock.

 Emerson war keineswegs begeistert, als er von diesem Zwischenfall erfuhr. Ich hatte damit gerechnet, Ramses verteidigen zu müssen, aber das blieb mir erspart. Emerson war nicht wütend auf Ramses.

 »Zum Teufel mit dir, Peabody!« brüllte er erbost.

 »Der alte Trick mit dem verletzten Vieh, um Himmels willen! Wirst du es denn nie begreifen!«

 Wir hatten uns in unser Zimmer zurückgezogen, und ich lag in besagtem Augenblick in seinen Armen, so daß meine Erwiderung etwas unverständlich klang.

 »Er wirkt immer, Emerson. Wir alle würden darauf hereinfallen. Darüber hinaus haben selbst unsere einfallsreichsten Widersacher nur begrenzte Möglichkeiten.«

 Emerson lachte immer noch, als er seine Hand unter mein Kinn legte und mein Gesicht in eine etwas angenehmere Position schob.

 Irgendwann später saß ich auf der Bettkante und sah ihm bei seiner Reinigungsaktion zu.

 »Ich hoffe, du verzeihst mir meine Heiterkeit«, bemerkte er zwischen Platschen und Prusten. »Also wirklich, Peabody, die Einfallslosigkeit eines Gegners auch noch in Schutz nehmen zu wollen «

 »Ramses hat ebenfalls gelacht«, sagte ich.

 »Ramses?« Emerson drehte sich um und starrte mich mit tropfnassem Gesicht an.

 »Ja, das hat mich ziemlich überrascht. Die Veränderung seiner Gesichtszüge war erstaunlich. Mir war gar nicht klar, wie sehr er dir gleicht. Eigentlich ist er ein recht gut aussehender Bursche.«

 »Er ist ein attraktiver Teufel«, korrigierte Emerson. Grinsend fügte er hinzu: »Wie sein Vater. Ich werde nicht fragen, womit du Ramses zu einer solch außergewöhnlichen Reaktion provoziert hast, da es dir sicherlich nicht belustigend vorkam.«

 »Ich weiß es wirklich nicht. Aber ich glaube, daß Ramses Analyse des Falles richtig ist. Sie setzt ihre Macht ziemlich brutal ein, nicht wahr? Drei Opfer bislang, sofern das Mädchen zu ihnen gehörte.«

 »Sie muß eine von ihnen gewesen sein, ob freiwillig oder nicht«, brummte Emerson. »Was wußte sie, was sie so gefährlich machte?«

 »Komm, mein Lieber, wir nehmen unseren Tee ein. Vielleicht hast du dann eine Eingebung.«

 Als wir hinaustraten, hatten sich die anderen bereits auf der Veranda versammelt. Sir Edward war der einzige, der fehlte. Seine Abwesenheit wurde von Emerson sofort registriert, aber niemand hatte eine Erklärung dafür.

 »Es sei denn«, überlegte ich, »er hat Mr. Paul nach Luxor begleitet. Wie du selbst betont hast, Emerson, gehört er nicht zu deinem Mitarbeiterstab.«

 »Er scheint das Interesse an uns zu verlieren«, bemerkte Nefret.

 »Was meint ihr, hat er uns als aussichtslosen Fall abgehakt?«

 Sie saß auf dem Verandasims neben Ramses, der ihr höflich Platz gemacht hatte.

 »Man könnte es ihm nicht übelnehmen«, sagte Ramses. »Das einzige, was wir bislang fertiggebracht haben, ist, von einer Falle in die nächste zu tappen.«

 Meiner Ansicht nach klang in seiner Stimme ein Anflug von Kritik mit. »Was können wir denn noch tun?« wollte ich wissen. »Wir tappen absolut im dunkeln und haben keine Ahnung, wo sich unsere Gegner versteckt halten. Aber die Sache hat einen positiven Aspekt: Sie haben jetzt einen Verbündeten weniger.«

 »Du hast die Polizei informiert?« fragte Emerson. Ramses nickte. »Vermutlich werden sie ihn irgendwann auflesen. Falls die Schakale und die Geier noch irgend etwas von ihm übriglassen.«

 »Entsetzlich«, murmelte David.

 »Ja, das ist es wirklich«, stimmte ihm Ramses zu. »Aber ich bezweifle ohnehin, daß sie ihn identifizieren können. Er war kein Einheimischer, ansonsten hätte ich ihn bereits bei unserer ersten Begegnung erkannt.«

 Brütendes Schweigen trat ein. Dann sagte Emerson in nachdenklichem Tonfall: »Ich glaube, ich werde noch einmal kurz ins Tal gehen.«

 »Emerson!« entfuhr es mir. »Wie kannst du nur an so etwas denken!«

 »Ach, verflucht, Peabody, was die andere Sache anbelangt, können wir doch überhaupt nichts tun, oder? Maspero trifft morgen ein, und das Grab «

 »Falls du beabsichtigst, dieses Haus zu verlassen, werde ich werde ich «

 »Was?« fragte Emerson neugierig.

 Glücklicherweise sorgte der Anblick eines herannahenden Reiters für willkommene Ablenkung. »Da ist Sir Edward!« rief ich. »Er wird uns berichten, was passiert ist.«

 Das tat Sir Edward mit Freuden. Auf Emersons Drängen hin beschrieb er die Tagesaktivitäten bis ins kleinste Detail. »Nun«, sagte mein Gatte mürrisch, »es scheint so, als hätten Sie zumindest eine vollständige Fotodokumentation erstellt. Wie lange «

 »Um Himmels willen, Emerson, hör endlich auf, den armen Mann auszufragen«, unterbrach ich ihn. »Er findet ja kaum Gelegenheit, seinen Tee zu trinken.«

 »Danke, Maam.« Sir Edward nahm eines der Sandwiches, die ihm Fatima auf einem Tablett anbot, und nickte ihr zum Dank zu. »Ich möchte die Unterhaltung nicht allein bestreiten. Wie ist denn Ihr Tag verlaufen?«

 Also mußten wir die Geschichte von unserem kleinen Abenteuer zum besten geben. Sir Edward wirkte entsetzt. »Ich bitte Sie inständig, Maam«, sagte er, »geben Sie besser auf sich acht. Der alte Trick mit den verletzten Tieren «

 »Falls Vorträge angeraten sind, werde ich diese meiner Frau halten«, sagte Emerson mit zornig gerunzelter Stirn.

 »Werden Sie zum Abendessen hier sein, Sir Edward?« wollte ich wissen.

 »Ja, Maam. Heute abend gehe ich nicht aus. Das heißt Sie haben keine weiteren Verpflichtungen, oder?«

 »Ich hatte daran gedacht «, hub Emerson an.

 »Du gehst mir nicht ins Tal, Emerson.«

 Sir Edward leerte seine Teetasse in einem Zug. Nachdem er sein Kinn mit einer Serviette abgetupft hatte, meinte er in ernstem Ton:

 »Sir, ich bitte Sie an so etwas auch nur zu denken! Es wird bald dunkel, und die Gefahr «

 »Er hat recht, Emerson«, sagte ich mit einem bekräftigenden Nicken in Sir Edwards Richtung. Seine Besorgnis war so ernst zu nehmend, daß ich mein ihm gegenüber gehegtes Mißtrauen bedauerte. »Wir werden einen ruhigen Abend zu Hause verbringen. Du hast dein Exkavations-Tagebuch noch nicht auf den neuesten Stand gebracht, und ich muß noch einige Notizen sortieren.«

 »Und ich«, sagte Sir Edward, »werde David bei der Ablichtung des Papyrus unterstützen. Selbstverständlich nur, wenn er mir das gestattet.«

 David zuckte zusammen. Er hatte gegrübelt, und mir war klar, worum sich seine Gedanken drehten. Mit der ihm eigenen Höflichkeit erwiderte er, daß er sich über jede Hilfe freute, da er ziemlich ins Hintertreffen geraten sei.

 »Wenn Sie Zeit haben, würde ich Sie gern zu einigen Gegenständen in der Grabkammer befragen, Professor«, fügte Sir Edward hinzu. »Die Tatsache, daß die Inschrift auf dem Sarkophag geändert worden sein könnte, hat mich etwas verwirrt. Können Sie mir erklären «

 Das reichte, um Emersons und auch Ramses Interesse zu wecken. Aufgrund von Sir Edwards intelligenten Fragen redeten beide während des gesamten Abendessens von nichts anderem mehr als dem Grab. Ich sagte das eine oder andere, und auch Nefret mischte sich gelegentlich ein. Es war eine überaus anregende Diskussion, doch ich möchte dem werten Leser die Einzelheiten ersparen, die an anderer Stelle erwähnt werden.(1)

 David war der einzige, der sich an unserer Diskussion nicht beteiligte. Wie üblich sprach er nur wenig, da er viel zu höflich war, um andere zu unterbrechen. Allerdings stellt das gelegentlich die einzige Möglichkeit dar, an unseren Gesprächen teilzunehmen. Lediglich sein aufmerksames Lächeln verriet sein Interesse. Wie ein Schatten saß er bei Tisch und stocherte in seinem Essen herum. Ich gebe zu, daß ich erleichtert war, als Sir Edward und Nefret ihn in sein Fotolabor begleiteten.

 Wir anderen machten uns an unsere Arbeit. Es war richtig erholsam, sich mit vertrauten Dingen zu beschäftigen. Emerson brummte und murmelte über seinen Exkavations-Aufzeichnungen, brach gelegentlich ab und bat mich oder Ramses um die Klärung von irgendwelchen Einzelheiten. Ramses, dessen Hand ihren Normalzustand fast wieder erreicht hatte, kritzelte in seinen Notizen herum; und ich wandte mich erneut dem Totenbuch zu, wie es (fälschlicherweise, aber dennoch treffend) bezeichnet wird. Jeder Wissenschaftler würde zugeben, daß die religiösen Texte schwierig sind. Sie enthalten eine Reihe von Begriffen, die in keinem Standardvokabular anzutreffen sind. In meinem natürlich auch nicht! Ich hatte eine Liste unbekannter Wörter erstellt, die ich Walter zur Klärung vorlegen wollte. Mittlerweile bestand sie aus mehreren Seiten. Als ich stirnrunzelnd über einer brütete, erhob sich Ramses, streckte sich und beugte sich über meinen Stuhl.

 »Immer noch die Bürde des Herzens?« sagte er. »Daran hast du doch schon gestern gearbeitet. Hast du Schwierigkeiten mit dem Text?«

 »Eigentlich nicht«, sagte ich und drehte mein Blatt Papier um. Ich hatte die feste Absicht, in einem günstigen Augenblick mit Walter über meine Schwierigkeiten zu diskutieren, aber ich brachte es nicht über mich, Ramses um Hilfe zu bitten. Das war eine Charakterschwäche, das gebe ich zu, aber niemand ist vollkommen.

 »Diese spezielle Szene fasziniert mich«, fuhr ich fort. »Das Konzept ist an sich recht bemerkenswert für eine heidnische Kultur, die niemals von der Lehre des wahren Glaubens erfahren hat.«

 Ramses drehte seinen Stuhl herum, setzte sich und stützte seine Arme auf der Lehne auf. »Ich nehme an, du sprichst vom Christentum.«

 Verflucht, dachte ich. Eine theologische Diskussion mit Ramses hatte mir gerade noch gefehlt! Er konnte wie ein Jesuit argumentieren, und die von seinem Vater übernommenen Ansichten waren erschreckend unorthodox.

 Mein Schweigen wertete er als Einverständnis und fuhr fort: »Die Vorstellung, daß ein Mensch von Gott oder einem Gott gerichtet wird, um dessen Eignung für das ewige Leben zu testen, ist nicht ausschließlich auf das Christentum beschränkt. In gewisser Weise ziehe ich die ägyptische Variante sogar vor. Man war nicht abhängig von der subjektiven Einschätzung einer einzigen Gottheit «

 »Die alles weiß und alles sieht«, unterbrach ich ihn.

 »Genau«, bestätigte Ramses und kniff die Lippen zu seiner Version eines Grinsens zusammen. »Aber die Ägypter gewährten den verstorbenen Männern oder Frauen eine feierliche Anhörung mit einer göttlichen Jury, einem vereidigten Berichterstatter und einem Anwalt, der die Waagschale im Auge behielt. Und das Ergebnis einer negativen Entscheidung war weitaus gnädiger als die christliche Variante. Bis in alle Ewigkeit in der Hölle zu schmoren ist wesentlich schlimmer als die rasche Vernichtung durch «

 Er brach ab und blickte auf das Foto.

 »Amnet, den Verschlinger der Seelen«, meinte ich hilfsbereit.

 »Ja«, sagte Ramses.

 »Nun, mein Lieber, du hast verschiedene interessante Punkte angedeutet, die ich gern mit dir diskutieren würde allerdings an anderer Stelle. Es ist schon spät. Warum gehst du nicht zu den anderen und bittest sie aufzuhören? Nefret gehört ins Bett.«

 »Ja«, wiederholte Ramses. »Gute Nacht, Mutter. Gute Nacht, Vater.«

 Emerson grunzte.

 Nachdem Ramses gegangen war, ging ich die an diesem Tag eingetroffenen Mitteilungen durch. Ich mußte Emerson zustimmen; Luxor wurde einfach zu beliebt. Wenn man Lust hatte, konnte man sich jeden Tag von morgens bis abends auf irgendwelchen sinnlosen gesellschaftlichen Empfängen herumtreiben. Mehrere Bekannte hatten uns Einladungen zum Mittagessen, zum Tee oder zum Abendessen geschickt, und ich entdeckte einige Briefe von Leuten, die mich möglicherweise aufgrund anderer Leute kannten, die ich wiederum nie kennengelernt hatte und auch nie kennenlernen wollte. Der einzig interessante Hinweis war eine Notiz von Katherine, die am darauffolgenden Tag die Schule von Sayyida Amin zu besuchen beabsichtigte und mich fragte, ob ich sie begleiten wollte. Das erwähnte ich gegenüber Emerson, dessen Kopf über die auf seinem Schreibtisch verstreuten Notizzettel gebeugt war. »Ich sollte sie wirklich begleiten, Emerson. Katherines Plan, eine Schule zu eröffnen, verdient Unterstützung, und ich habe ihr bislang nur wenig geholfen.« »Du kannst hingehen, wenn du Ramses und David mitnimmst.«

 Einen Augenblick später fügte Emerson hinzu: »Und Nefret.«

 Mein armer, geliebter Emerson ist so leicht zu durchschauen.

 »Und dich allein lasse?« bohrte ich.

 »Allein? Mit zwanzig unserer Männer, Hunderten verfluchter Touristen und Davis gesamtem Troß?« »Das Tal hat entlegene Winkel, in die die Touristen niemals vordringen, Emerson. Dort befinden sich leere Grabstätten und tückische Schluchten.«

 Emerson warf seinen Füllfederhalter auf den Tisch und lehnte sich in seinem Sessel zurück. Während er an seinem Kinngrübchen kratzte, fixierte er mich mit einem belustigten Blick seiner blauen Augen. »Also komm, Peabody, du nimmst doch wohl nicht an, daß ich meinen Häschern einladend in die Arme laufen würde?« »Das wäre nicht das erstemal.«

 »Ich bin älter und klüger geworden«, erklärte Emerson. »Nein. Es gibt sinnvollere Vorgehensweisen. Ich sags dir, Peabody. Vertröste Katherine noch einen oder zwei Tage, und in der Zwischenzeit werden wir beide uns auf die Suche nach den Bastarden begeben, die dieses Mädchen umgebracht haben.«

 Sie hatten auch seinen Sohn und David entführt und Nefret angegriffen, doch der entsetzliche Tod der jungen Frau hatte bei Emerson Handlungsbedarf signalisiert. Er versucht seine empfindsame Seite zu verbergen, doch wie jeder echte Engländer ist auch er zu allem fähig, wenn es um die Verteidigung und Unterstützung von Hilfsbedürftigen geht.

 »Was schwebt dir vor?« wollte ich wissen.

 »Was das Motiv in dieser Geschichte anbelangt, tappen wir nach wie vor im dunkeln. Der Papyrus ist unser einzig solider Hinweis, und diese Spur haben wir bislang noch nicht verfolgt. Wenn wir herausfinden, woher er stammt, sind wir vielleicht auch in der Lage, seinen letzten Besitzer zu ermitteln.«

 »Bertha«, sagte ich.

 »Verflucht, Peabody, wir wissen doch gar nicht, daß es sich so verhält. Wir haben uns eine nette Geschichte zurechtgelegt, aber es gibt keinen einzigen Beweis dafür, daß sie die Schuldige ist. Sethos andererseits «

 »Ihn verdächtigst du ständig. Für seine Schuld gibt es ebenfalls keinerlei Beweis.«

 »Und du verteidigst diesen Bastard jedesmal! Ich beabsichtige, diesen Beweis zu erbringen. Ich habe bereits einige Nachforschungen angestellt, allerdings nur im Hinblick auf Yussuf. Ich habe den Papyrus nicht erwähnt. Ursprünglich stammte er aus Theben, also muß er durch die Hände eines der in Luxor ansässigen Händler gegangen sein. Mohammed Mohassib erscheint mir plausibel. Er ist seit dreißig Jahren im Geschäft, und er hat mit den kostbarsten Kunstschätzen gehandelt, die jemals aus den Grabstätten in Theben ans Licht befördert wurden. Du hast doch gehört, was Carter neulich über ihn gesagt hat. Kann es denn Zufall sein, daß er um meinen Besuch gebeten hat?«

 »Nicht deinen, Emerson. Meinen.«

 »Ist doch dasselbe. Ich werde ihm den Papyrus zeigen und ihm Verschwiegenheit und ewige Freundschaft versprechen, wenn er uns brauchbare Hinweise geben kann. Wir werden das Tal in aller Frühe verlassen und nach Luxor übersetzen.«

 Einen Großteil der Nacht verbrachte ich friedlich schlafend. Erst im Morgengrauen wurde ich von einem gellenden Schrei aufgeweckt.

 Es stand außer Frage, woher und von wem er stammte. Sogar Emerson schoß aus dem Bett. Natürlich fiel er umgehend über seine Stiefel, die er nachlässig auf dem Boden abgestellt hatte, deshalb erschien ich als zweite Person auf der Bildfläche. Die erste war Ramses. Der Raum war zwar stockfinster, doch ich erkannte seine Silhouette. Er stand neben Nefrets Bett und blickte auf sie hinunter.

 »Was ist denn?« schrie ich. »Warum stehst du hier herum? Was ist passiert?«

 Ramses drehte sich um. Ich hörte das Kratzen eines Streichholzes. Die Flamme flackerte auf und glühte, als er sie an den Kerzendocht hielt.

 Zu diesem Zeitpunkt waren bereits alle an den Ort des Geschehens geeilt. Noch nie war ich so froh gewesen, daß ich stets auf anständige Nachtwäsche bestanden hatte. Alle waren mehr oder weniger verhüllt, sogar Emerson, auch wenn er viel nackte Haut entblößte. Sir Edward hatte nicht einmal seinen Morgenmantel übergeworfen, doch er trug einen geschmackvollen blauen Seidenschlafanzug.

 Nefret setzte sich auf. »Es tut mir sehr leid«, setzte sie an, doch dann versagte ihre Stimme. Von Lachkrämpfen geschüttelt, beugte sie ihren Kopf über das riesige Bündel in ihren Armen. »Gütiger Himmel«, entfuhr es mir. »Wie ist er zurückgekommen?«

 Ramses setzte die Kerze auf den Tisch. »Eines Tages werde ich dieses Vieh umbringen«, meinte er in beiläufigem Ton.

 »Also, du weißt ganz genau, daß du das niemals fertigbrächtest«, sagte ich.

 »Aber ich vielleicht«, bemerkte Emerson hinter mir. »Verflucht! Mein Herz schlägt doppelt so schnell wie sonst.«

 »Es war mein Fehler«, behauptete Nefret. »Ich schlief tief und fest, und dann sprang er auf meinen Bauch, schnürte mir die Luft ab, und ich dachte « Sie drückte Horus noch fester an sich. »Er hat es nicht so gemeint, nicht wahr?«

 Es gelang mir, Ramses aus dem Zimmer zu bugsieren, bevor er sich in den unflätigsten Beschimpfungen ergoß.

 Am nächsten Morgen fanden wir einen von Cyrus Bediensteten, der auf der Veranda hockte und geduldig auf uns wartete. Er hob den Saum seines Umhangs bis zum Knie und bat um etwas brennendes Wasser. Damit meinte er Jodtinktur, und der Zustand seines Schienbeins rechtfertigte eine größere Menge dieser Medizin, die ich sorgfältig auftrug. Katherine besaß ein vollkommen identisch ausgestattetes Medizinschränkchen (eines meiner Hochzeitsgeschenke an dieses Paar), vermutlich jedoch zog der Bursche meine magischen Kräfte vor. Er wollte auch seinem Ärger Luft machen, was er ausschweifend tat. Ich brauche sicherlich nicht zu erwähnen, daß er der Bedienstete war, der sich um Sekhmet kümmern sollte.

 Drittes Buch

 Die Bürde des Herzens

 Höret das Urteil.

 Sein Herz hat die Wahrheit gesprochen und seine Seele für ihn bezeugt. In seinem Fall verkündet die göttliche Waagschale die Rechtschaffenheit.

 14. Kapitel

 Als wir am Montag nachmittag nach Luxor übersetzten, sah ich die vertraute Dahabije des Direktors der Antikenverwaltung vor Anker liegen. Die Masperos waren also eingetroffen! Natürlich würde ich sie begrüßen müssen. Ich hoffte nur, daß ich Emerson davon abhalten konnte, da er in seinem derzeitig erzürnten Zustand sicherlich etwas Unhöfliches äußern würde. Zuvor hatte ich einen Boten zu Mohassib geschickt, der ihm ausrichten sollte, daß wir ihm am Nachmittag einen Besuch abstatten wollten. Als wir sein Haus erreichten, sahen wir mehrere Männer, die neben dem Tor auf einer Mastaba-Bank saßen. Sie betrachteten uns mit unverhohlener Neugier, und einer von ihnen meinte mit einem hinterhältigen Grinsen: »Bist du gekommen, um Antiquitäten zu kaufen, Vater der Flüche? Mohassib ist viel zu teuer; ich mache dir einen besseren Preis.«

 Mit einer Grimasse ging Emerson über diese leichte Ironie hinweg. Es war allgemein bekannt, daß er nie Kunstschätze von Händlern erwarb. Nachdem er jeden einzelnen der Männer namentlich begrüßt hatte, zog er mich beiseite. »Ich glaube, ich werde die Gelegenheit nutzen, um mit diesen Burschen kurz zu plaudern, Peabody, vielleicht erfahre ich irgendwelche Gerüchte. Du gehst mit Nefret voraus. Mohassib freut sich sicherlich mehr darauf, dich zu sehen, und ich bin sicher, meine Liebe, daß du ihm Geheimnisse entlocken kannst, was durch meine Anwesenheit vielleicht erschwert würde.«

 Genau wie Emerson kannte ich die meisten dieser »Burschen«; einige waren Händler von Antiquitäten und Fälschungen, und einer von ihnen war ein Mitglied der berüchtigten Abd-er-Rassul-Familie, den gewieftesten Grabräubern in ganz Theben.

 »In Ordnung«, sagte ich. »Sir Edward, würden Sie die Güte besitzen, dieses dieses Paket zu nehmen? Ramses, du bleibst zusammen mit David bei deinem Vater.«

 Offensichtlich wütend verdrehte Emerson die Augen, protestierte jedoch nicht. Er nahm seine Pfeife aus der Tasche und setzte sich zu den Männern.

 Mohassib empfing uns persönlich. Er führte uns in einen hübsch eingerichteten Raum, wo auf einem niedrigen Tisch der Tee bereitstand. Erst als wir die uns angebotenen Sitzplätze eingenommen hatten, fiel mir auf, daß uns David ins Haus gefolgt war.

 »Ich sagte doch, daß du bei dem Professor bleiben solltest«, flüsterte ich.

 »Er wies mich an, euch zu folgen«, erwiderte David. »Ramses paßt auf ihn auf. Wir dachten «

 »Schon gut«, sagte ich rasch. Mohassib beobachtete uns, und es wäre unhöflich gewesen, unsere geflüsterte Unterhaltung fortzuführen.

 Die üblichen Höflichkeitsfloskeln und das Einschenken des Tees nahmen einen längeren Zeitraum in Anspruch. Mohassib verschwendete keinen Blick auf mein Paket, das ich vorsichtig auf dem Boden neben meinem Sessel abgestellt hatte. Er überließ es mir, den Anlaß unseres Besuches zu erwähnen, was ich in der allgemein üblichen Form tat.

 »Es hat mich geehrt, daß Sie uns zu sehen wünschten«, fing ich an. »Mein Gatte hatte andere Verpflichtungen. Er läßt Ihnen ausrichten «

 »Seine Flüche, zweifellos«, sagte Mohassib und strich sich über seinen Bart. »Ich kenne Effendi Emerson. Nein, Sitt Hakim, Sie brauchen ihn nicht zu entschuldigen. Er ist ein Ehrenmann, den ich zu schätzen weiß. Ich könnte ihm behilflich sein.«

 »Inwiefern?« fragte ich.

 Die Frage war zu offensichtlich. Ich hätte mit einer Höflichkeitsfloskel und einer entsprechenden Beteuerung unserer Freundschaft reagieren müssen. Höflich übersah Mohassib mein Mißgeschick, doch es dauerte entsetzlich lange, bis er auf den Punkt kam.

 »Vor einigen Tagen wollten Sie etwas über einen gewissen Mann aus Kairo erfahren.«

 »Kannten Sie ihn?« fragte ich neugierig.

 »Ich weiß, wer er war.« Mohassib schürzte seine Lippen. »Mit solchen Leuten mache ich keine Geschäfte. Aber ich hörte das war, nachdem Emerson hier gewesen ist , ich hörte, daß man ihn aus dem Nil gefischt hat.«

 »Der Mann, der von einem Krokodil zerfleischt wurde«, sagte ich.

 »Wir beide, Sie und ich, wissen, daß er nicht von einem Krokodil getötet wurde und das Mädchen auch nicht. Vertrauen Sie auf meine Worte, Sitt. Verschwenden Sie Ihre Zeit nicht damit, diese Leute in den Reihen der Antiquitätenhändler zu suchen. Sie haben nichts mit uns zu tun. Sie sind Mörder. Wir bringen niemanden um.«

 Ich glaubte ihm. Als Zeichen meiner Wertschätzung und Freundschaft und weil ich das ohnehin vorgehabt hatte wickelte ich mein Paket aus und bat David, den Deckel des Behältnisses zu öffnen.

 Mohassib stockte der Atem. »Soso. Mir ist zu Ohren gekommen, daß Sie einen wertvollen Kunstgegenstand besitzen und daß Yussuf Mahmud deshalb in Ihr Haus eingedrungen ist. Aber wer hätte gedacht, daß es sich darum handeln könnte?«

 »Dann haben Sie ihn also schon einmal gesehen?« »Er ist nie durch meine Hände gegangen. Aber ich habe davon gehört. Er war einer der ersten Gegenstände, die Mohammed Abd er Rassul aus dem königlichen Versteck in Dair al-Bahri entwendet hat.«

 »Ah«, hauchte ich. »Und was ist dann damit passiert?«

 Der alte Mann rutschte in seinem Sessel hin und her und starrte mich betreten an. »Ich werde Ihnen alles erzählen, was ich über den Papyrus weiß, Sitt Hakim. Das ist allgemein bekannt. Jeder wußte davon und auch von anderen Dingen, die Mohammed in seinem Haus versteckt hielt.«

 Jeder, mit Ausnahme der Bediensteten der Antikenverwaltung, dachte ich insgeheim. Nun, es war keineswegs überraschend, daß sich die Männer von Luxor und Gurneh gegen die ausländischen Eindringlinge verbündeten, die sich in ihr traditionelles Geschäft einzumischen versuchten. Die Gräber und ihre Schätze hatten ihren Vorfahren gehört, und demzufolge gehörten sie jetzt ihnen. Die meisten dieser Männer waren bettelarm, und für die Toten waren diese Schätze ohnehin wertlos. Unter diesem Gesichtspunkt betrachtet, war ihr Treiben absolut gerechtfertigt.

 »Viele Jahre lang lagen die entwendeten Gegenstände in ihrem Versteck«, fuhr Mohassib fort. »Nachdem Brugsch und Maspero von dem Grab erfahren, wagte es ohnehin kein Händler mehr, sie zu verkaufen. Aber später ungefähr zehn Jahre später wagte es ein Mann erneut. Es hieß, daß er die Papyri und die königlichen Uschebtis mit nach Kairo nahm, wo er seine Schaltzentrale eingerichtet hatte, aber was er damit machte, weiß keiner, das kann man nur raten. Sie erraten es mit Sicherheit, Sitt, und ich glaube, Sie wissen auch, wer der Mann war.«

 »Ja«, sagte ich. »Ich glaube, ich weiß es.«

 Mohassib hatte alles gesagt, was er zu sagen bereit gewesen war. Indem er mir wiederholt dafür dankte, daß ich einen kranken, müden alten Mann besucht hatte, deutete er an, daß das Gespräch beendet war. Im letzten Jahr hatte er einen Herzinfarkt erlitten, und er sah erschöpft aus, doch als ich zum Abschied seine Hand nahm, konnte ich mir eine letzte Frage nicht verkneifen.

 Er schüttelte den Kopf. »Nein, ich weiß nicht, wer sie sind. Ich will es auch nicht wissen. Wenn Sie ihnen Einhalt gebieten können, dann ist es gut, denn sie entehren mein Land und meinen Berufsstand, aber ich möchte nicht in den Fängen des Krokodils enden.«

 Aus Manuskript H

 Sobald die Frauen das Haus betreten hatten, wandte sich Emerson an seinen Sohn. »Begleite deine Mutter und Nefret.«

 Ramses hub an: »Mutter hat gesagt «

 »Ich weiß, was deine Mutter gesagt hat. Und ich sage dir, daß du sie begleiten sollst.«

 Ramses nahm David am Arm und führte ihn durch das offene Tor. »Du hörst besser auf ihn.«

 »Wir sollten ihn nicht allein lassen, Ramses. Was ist, wenn «

 »Ich habe ein Auge auf ihn. Beeil dich.«

 Kopfschüttelnd betrat David das Haus. Einer von Mohassibs Bediensteten trat in den Hof und hielt ein Huhn an den Füßen fest. Das Huhn kreischte und flatterte; vermutlich wußte es nicht genau, was ihm bevorstand, aber es hatte eine vage Vorstellung. Ramses drängte zur Eile. Eine rasche, leise geführte Geschäftsverhandlung folgte. Grinsend entfernte sich der Bedienstete ohne Galabija und Turban, aber dafür mit genug Geld, um sich neu einzukleiden. Er besaß auch kein Huhn mehr. Statt das Weite zu suchen, pickte das dumme Federvieh in dem harten Boden. Ramses war klar, daß er ihm nur vorübergehend die Freiheit geschenkt hatte. Eine unbewachte Nahrungsquelle wurde in Luxor nicht lange verschont.

 Sein Vater war kein geduldiger Mann. Ramses hatte kaum seinen Turban angelegt, als Emerson sich erhob und seine Gesprächsgefährten verließ. Nachdem er das Ende des Stoffstreifens befestigt hatte, verfolgte Ramses das Huhn. Er mußte den dummen Vogel scheuchen, damit er sich überhaupt bewegte. Wie er befürchtet hatte, warf sein Vater einen mißtrauischen Blick in den Hof. Als er lediglich den Rücken eines tolpatschigen Bediensteten wahrnahm, setzte Emerson seinen Weg fort.

 Nachdem er dem Huhn einen letzten mahnenden Hinweis mit auf den Weg gegeben und sich eine Handvoll Schmutz ins Gesicht gerieben hatte, folgte Ramses seinem Vater. Seine Verkleidung war nicht sonderlich originell, aber er fiel zumindest nicht so auf wie in europäischer Garderobe.

 Er glaubte zu wissen, wohin sein Vater ging, und er verfluchte sich insgeheim dafür, daß er Emerson von der kleinen Silbermünze erzählt hatte. Er hatte sie neben dem hingeworfenen Gewehr gefunden. Seiner Meinung nach bestand kein Zweifel daran, daß man sie absichtlich dorthin gelegt hatte. Die Vorstellung, daß eine Frau mit klingelndem Silbergeschmeide und in lange Gewänder gehüllt die Klippen des Tals durchstreifte und zufällig etwas von ihrem Schmuck verlor, war absurd.

 Die Silbermünze sollte sie erneut zum Haus der Schwalben fuhren. Aus naheliegenden Gründen hatte er sie sorgfältig vor seiner Mutter verborgen. Normalerweise hätte er Nefret und David ins Vertrauen gezogen, doch der arme David war aus lauter Liebeskummer wie von Sinnen, und Nefret reagierte aufgrund ihrer emotionalen Anteilnahme vermutlich unvernünftig. Er mußte es jedoch jemandem anvertrauen, da er im Gegensatz zu seiner Mutter nicht so töricht war, allein dorthin zurückzukehren. Blieb nur noch sein Vater. Emerson hatte genickt und gemurmelt und gesagt, daß er darüber nachdenken wolle, was sie tun sollten. Und jetzt tat er es allein, wie er glaubte, und ohne entsprechende Vorsichtsmaßnahmen. Es wäre schwierig gewesen einzuschätzen, wer problematischer war seine Mutter oder sein Vater.

 Die einzig offene Frage war: Hatte Emerson zuvor eine Verabredung getroffen, oder plante er, unangemeldet dort hineinzuschneien? Falls letzteres zutraf, würde er sich vermutlich zu wehren wissen; wenn er allerdings so dumm gewesen war, sie zu warnen Nein, gestand sich Ramses ein, Vater ist nicht dumm. Es ist dieses verflucht entsetzliche Selbstvertrauen, das ihn immer wieder

 Apropos Selbstvertrauen, dachte er, als sich zwei riesige Hände um seinen Schlund legten und er gegen eine Mauer gestoßen wurde.

 »Verflucht!« sagte Emerson, sein Gesicht musternd. »Du bist das!«

 »Ja, Sir.« Ramses rieb sich seinen Hals. »Habe ich etwas falsch gemacht?«

 »Du warst mir eine Spur zu dicht auf den Fersen. Warst mit deinen Gedanken wohl wieder woanders, was?« Emerson überlegte. »Vermutlich kannst du ebensogut mitkommen. Folge mir in gewissem Sicherheitsabstand, aber betrete nicht das Haus.«

 »Die Leute starren schon auf uns, Vater.«

 »Hmm, ja.« Sein Vater verabreichte ihm eine Backpfeife. »Wie kannst du es wagen, den Vater der Flüche zu berauben!« brüllte er auf arabisch. »Danke Allah, daß ich dich nicht zu Hackfleisch verarbeite!«

 Er marschierte los. Ramses folgte ihm mit einem »gewissen Sicherheitsabstand«. Der sorgfältig berechnete Schlag hatte schmerzvoller ausgesehen, als er in Wirklichkeit gewesen war, dennoch brannte seine Wange.

 Was das Ziel seines Vaters anbelangte, so hatte er sich nicht geirrt. Um diese Tageszeit befanden sich dort kaum Kunden, lediglich zwei Männer standen schwatzend an der Tür und rauchten. Als Emerson schnellen Schrittes auf den Eingang zuging, ließ einer von ihnen seine Zigarette fallen, und beide starrten zunächst auf Emerson, dann blickten sie sich vielsagend an. Schließlich trollten sie sich.

 Die Vorhänge flatterten heftig, als Emerson eintrat. Ramses wich gerade noch rechtzeitig einem anderen Mann aus, der aus dem Haus stürmte und wegrannte. Hinter seinem vorgehaltenen Ärmel grinste Ramses. »Wenn der Vater der Flüche auftaucht, kann das nur Ärger verheißen.« Daoud hatte eine ganze Reihe solcher Aussagen geprägt, die in Luxor und Umgebung mittlerweile ihre Runde machten.

 Er hob die Zigarette auf, die der Bursche fallen gelassen hatte, zog jedoch nicht daran. Die Vernunft siegte, da er bereits mit Entsetzen die Flöhe bemerkt hatte, die sein geliehenes Gewand bevölkerten. Sich kratzend, schlich er näher auf die Tür zu und lauschte, vernahm jedoch lediglich leises Gemurmel. Eine der Stimmen war die seines Vaters, die andere die einer Frau.

 Während sich die Minuten dahinschleppten, fühlte sich Ramses zunehmend unwohler. Ein angeregtes Gespräch mit den Damen war schön und gut, aber es konnte auch eine Verzögerungstaktik sein, und ihm fiel nur ein Grund ein, warum man den Vater der Flüche aufzuhalten versuchte um genügend Männer zusammenzutrommeln, die ihn überwältigten. Zur Hölle mit den Abmachungen, dachte Ramses. Seine Mutter würde ihn umbringen, wenn seinem Vater aufgrund seiner Nachlässigkeit etwas zustieß es sei denn, er kam ihr zuvor.

 Er legte Galabija und Turban ab, fuhr sich mit den Fingern durch sein zerzaustes Haar und trat durch den Vorhang. Bis auf die Betreiberin und seinen Vater war der Raum menschenleer. Letzterer wirbelte zu ihm herum. »Verflucht, ich habe doch gesagt, daß du nicht reinkommen solltest«, schnaubte er.

 Da diese Äußerung mittlerweile hinfällig geworden war, ignorierte Ramses sie. »Was ist los?«

 »Ich habe um die Erlaubnis gebeten, dieses Haus zu durchsuchen. Bislang hat sie mir diese Dame allerdings verweigert.«

 In einer Mischung aus Verwirrung und Belustigung betrachtete Ramses seinen Vater. Es sah ihm ähnlich, die alte Kupplerin höflich um Erlaubnis zu fragen und diesen Taubenschlag dann ohne jede Rückendeckung zu durchsuchen. Selbst wenn niemand mit ihm gerechnet hatte, hatten sie mittlerweile genügend Zeit gehabt, um sich gegen ihn zu wappnen.

 Die kajalverschmierten Augen der alten Frau blickten von seinem Vater zu ihm und wieder zurück. Goldmünzen klirrten, als sie schließlich die Schultern zuckte. »Dann geht«, jammerte sie. »Macht, was ihr wollt. Eine arme schwache Frau kann euch nicht aufhalten.« In überschwenglichem Arabisch dankte ihr Emerson. »Großer Gott, Vater«, entfuhr es Ramses. »Wenn du das wirklich vorhast, dann sollten wir es hinter uns bringen.« »Gewiß, gewiß, mein Junge. Hier entlang, glaube ich.« Die gräßlichen kleinen Abtrennungen hinter dem Hauptraum, die kaum Platz für eine dünne Matratze und einige Habseligkeiten boten, waren leer. Emerson deutete auf die schmale Stiege am Ende des Gangs.

 »Die vornehmeren Unterkünfte befinden sich oben, hoffe ich«, sagte er ironisch.

 »Sei vorsichtig, Vater. Warte auf dem Treppenabsatz auf mich. Geh nicht «

 »Gewiß, mein Junge, gewiß.«

 Er eilte die Treppe hinauf. Sich fortwährend umblickend, folgte Ramses ihm. Seine Nackenhaare standen ihm praktisch zu Berge. Zu seinem Erstaunen wartete sein Vater auf ihn. Aufgrund der Fenster zu beiden Seiten des kurzen Flurs war oben mehr Licht, und es gab nur vier durch Vorhänge abgetrennte Eingänge. Bis auf die unvermeidlichen Fliegenschwärme war es verdächtig ruhig. Die Luft war heiß und stickig. Staubflocken schimmerten im Sonnenlicht.

 »Hmhm«, sagte Emerson, ohne sich der Mühe zu unterziehen, seine Stimme zu senken. »Das sieht mir nach reiner Zeitverschwendung aus. Trotzdem sollten wir weitermachen. Ich übernehme diese Seite des Gangs, du die andere.«

 »Verzeihung, Sir, aber das ist nicht unbedingt die geschickteste Vorgehensweise.« Ramses Rücken überzog eine Gänsehaut. Es war einfach zu ruhig. Das Haus konnte nicht völlig menschenleer sein.

 »Vielleicht nicht«, räumte sein Vater großzügig ein. »Dann folge mir.«

 Während seine Stiefel über den nackten Boden donnerten, marschierte er zur nächstgelegenen Tür. Dreist durch einen Vorhang zu treten war nicht unbedingt nach Ramses Geschmack, gehörte aber offensichtlich zum Plan seines Vaters. Ramses packte ihn am Ärmel, und es gelang ihm, sich vor ihn zu drängen. »Laß mich wenigstens vorgehen.«

 Sein Vater versetzte ihm einen ordentlichen Stoß. Diese heftige Reaktion kam ihm ziemlich übertrieben vor, doch dann vernahm er den ersten Schuß. Der zweite folgte, noch bevor er zu Boden ging. Dann landete sein Vater unsanft auf ihm. Ein Schrei des Entsetzens entwich ihm. »Gütiger Himmel! Vater «

 »Bleib liegen«, sagte sein Vater ruhig.

 »Ich ich kann nicht. Du liegst auf mir. Verflucht, bist du «

 »Tot? Offensichtlich nicht.« Er wälzte sich von Ramses hinunter und kroch vorsichtig auf Hände und Knie. Ein dritter Schuß ertönte.

 »Duck dich«, hauchte Ramses. »Bitte, duck dich, Sir!«

 »Hmm«, sagte Emerson. »Irgendwie seltsam, verstehst du das? Keine Kugel.«

 »Was?«

 »Hier sind die ersten beiden eingeschlagen.« Emerson deutete auf die Einschußlöcher in der getünchten Wand. »Wohin ging die letzte Kugel?«

 »Durch den gegenüberliegenden Vorhang?«

 »Er befindet sich nicht auf der gegenüberliegenden Seite«, bemerkte Emerson. »Sie zielt gar nicht so schlecht. Ich denke, wir warten noch eine Weile.«

 Sie warteten. Ramses weiterhin am Boden liegend, sein Vater nachlässig gegen die Wand gelehnt. Als sich Emerson plötzlich aufrichtete und durch den Türrahmen schritt, kam das für Ramses völlig unerwartet. Er hatte vergessen, wie geschmeidig sich sein Vater bewegte, wie eine Katze oder ein Panther, pflegte seine Mutter zu sagen. Während er sich mit den respektlosesten Gedanken trug, erhob er sich und folgte ihm.

 Doch kein Schuß, kein Aufschrei, überhaupt kein Laut folgte dem abrupten Eintreten seines Vaters in eine der »vornehmeren Unterkünfte«. Sie war etwas geräumiger als die Abtrennungen im Erdgeschoß und enthielt ein richtiges Bett statt der harten Matratze, einen Tisch und zwei Stühle. Emerson stand neben dem Bett und betrachtete irgend etwas, was darauf lag. Das Fenster über dem Bett war offen und nicht verhängt. Überall waren Fliegen. Hunderte von Fliegen. Ihr Gebrumm war ohrenbetäubend. Als er langsam zu seinem Vater schlenderte, bemerkte Ramses die große grüne Flasche und das leere Glas auf dem Tisch.

 Das Gewehr ruhte in ihrer erschlafften Hand. Sie trug ein dunkelblaues Reitkostüm, und ihre Erscheinung war angefangen von dem feinen Samtstoff bis hin zu ihren eleganten, geknöpften Stiefeln tadellos. Übel zugerichtet war lediglich ihr Kissen. Sie hatte sich selbst in den Kopf geschossen.

 »Stell dich nicht so an, Peabody, die Kugel hat mich lediglich gestreift.«

 Sie hatte Emersons Rücken und Oberarm übel geschrammt. Ich verarztete die Wunde mit einem letzten Streifen Heftpflaster und setzte mich neben ihn. Er bedachte mich mit einem irgendwie schuldbewußten Grinsen. »Ein weiteres Hemd ist ruiniert, was?«

 »Es hätte meins sein können, wenn er mich nicht zu Boden geschlagen hätte«, sagte Ramses. »Woher wußtest du, daß sie schießen würde, Vater?«

 Wir saßen auf der Veranda, während Fatima uns umsorgte und verwöhnte und uns zum Essen zu bewegen versuchte. Endlich hatten wir uns wieder so weit beruhigt, daß wir ein vernünftiges Gespräch führen konnten.

 Als wir Mohassibs Haus verlassen hatten und Emersons Verschwinden feststellten, war ich äußerst aufgebracht. Die freundlichen Dorfbewohner auf der Bank deuteten in die Richtung, in die er gegangen war, was auch keine sonderliche Hilfe darstellte. Ramses war nicht bei ihm gewesen. Wie einer erklärte, hatten sie geglaubt, daß er uns ins Haus begleitet hatte und mit Sicherheit nicht wieder herausgekommen war.

 Ich wußte, daß Ramses uns nicht gefolgt war, deshalb war ich mir recht sicher, daß er sich in irgendeiner Verkleidung an seinen Vater gehängt hatte was zumindest beruhigend wirkte. Uns blieb keine andere Wahl, als auf sie zu warten. Die Dorfbewohner machten uns höflich Platz auf der Bank und unterhielten uns mit Spekulationen über Emersons Verbleib. Da diese von Vermutungen hinsichtlich eines Besuches in Ali Murads Antiquitätenladen bis hin zu der ironischen Andeutung reichten, daß sein Ziel vielleicht ein weniger respektierlicher Ort gewesen sein könnte, unterhielten sie mich nicht sonderlich gut. Sir Edward, der die Papyrusschachtel wie ein Baby im Arm hielt, beobachtete mich offensichtlich besorgt und erbot sich schließlich, ihn zu suchen.

 »Wo würden Sie ihn denn suchen wollen?« fragte ich leicht gereizt.

 Darauf wußte er natürlich keine Antwort.

 David war der erste, der die zurückkehrenden Ausreißer bemerkte, und sein verhaltener Aufschrei der Erleichterung sorgte dafür, daß sich alle Köpfe in die von ihm fixierte Richtung wandten. Mit ihren staubigen Stiefeln und ihren unbedeckten dunkel gelockten Köpfen wirkten sie nicht ungewöhnlicher als sonst auch. Ich bemerkte jedoch, daß Ramses ein Hinken zu verbergen versuchte.

 Als wir schließlich nach Hause zurückkehrten, waren unsere drängendsten Fragen beantwortet, und ich hatte bereits den Riß in Emersons Mantel bemerkt, der, genau wie sein Hemd, ruiniert war. Auf meine Bitte hin legte er den Mantel ab, erklärte, daß es ohnehin zu verflucht heiß dafür sei, und beharrte darauf, daß er keine medizinische Betreuung brauchte. Deshalb sah ich mich gezwungen, die ärztliche Versorgung auf der Veranda durchzuführen, während sich Emerson Whiskey Soda einverleibte.

 »Du zuerst, Peabody«, sagte er. »Hast du irgendwas von Mohassib erfahren?«

 »Willst du mich absichtlich provozieren, Emerson?« wollte ich aufgebracht wissen. »Du hast mich zu Mohassib geschickt, um mich aus dem Weg zu schaffen, während du eine andere Verabredung hattest. Du hast überhaupt nicht erwartet, daß ich irgend etwas in Erfahrung bringe. Tatsächlich jedoch hat er mir etwas außerordentlich Wichtiges erzählt, was, verglichen mit deiner Erfahrung, allerdings bedeutungslos erscheint. Woher wußtest du, daß sie dort war? Und warum zum Teufel hast du mir nichts davon gesagt?«

 »Also, Peabody «

 »Warum bist du allein dort gewesen? Sie hätte dich töten können!«

 »Ich war nicht allein«, wandte Emerson unterwürfig ein. »Ramses «

 »Was dich anbelangt, Ramses«, fing ich an.

 Emerson unterbrach mich. »Ramses, da du gerade an dem Tisch stehst, bring deiner Mutter doch bitte einen «

 Ramses war schneller gewesen. Er reichte mir das Glas.

 »Danke«, sagte ich. »Also gut, Emerson, ich werde mir deine Erklärung anhören. Im Detail, wenn es dir nichts ausmacht.«

 »Versprichst du, daß du mich nicht unterbrechen wirst?«

 »Nein.«

 Emerson grinste. »Ramses, mein Junge, sorg dafür, daß das Glas deiner Mutter gefüllt bleibt.«

 Die Silbermünze hatte Emersons Verdacht lediglich erhärtet, daß das Haus der Schwalben der Ort war, an dem man nach Bertha Ausschau halten mußte. Wo hätte sie willigere Verbündete finden können als unter den Unglücklichen, die allen Grund hatten, Männer zu verachten und nach mehr Unabhängigkeit zu streben? Das ständige Scheitern ihrer Anschläge auf uns, so folgerte er, ließ sie immer wütender und frustrierter werden. Ihren Aufenthaltsort preiszugeben war ein dreister Schritt, ein kalkuliertes Risiko, doch das war vermutlich genau das Risiko, das eine mutige, skrupellose Frau eingehen würde, um einen von uns zu erledigen.

 »Allerdings war mir nicht klar, daß sie so verzweifelt war«, gestand Emerson. »Es kann gut sein, daß sie ihre finanziellen Mittel und ihre Kräfte aufgezehrt hatte. Die Rache des Krokodils Eine gute Umschreibung, was, Peabody? Fast so blumig wie deine Sprüche. Die Rache des Krokodils sollte bei ihren Untergebenen Entsetzen auslösen, aber vielleicht ging der Schuß nach hinten los. Die Leute neigen dazu, Aufgaben abzulehnen, wenn Mißlingen mit Folter und Tod quittiert wird.«

 »Jetzt ergibt das Ganze einen gewissen Sinn«, gab ich zu. »Aber das konntest du doch gar nicht wissen, als du dorthin gingst.«

 »Nein; aber ich rechnete auch nicht mit irgendwelchen Schwierigkeiten«, sagte Emerson. »Ich was hast du gesagt, Ramses?«

 »Nichts, Vater«, erwiderte mein Sohn. »Das heißt du hast meine Frage noch nicht beantwortet.«

 »Verzeihung«, sagte Sir Edward. »Aber ich habe die Frage vergessen.«

 Er wirkte ziemlich verwirrt. Das ist häufig der Fall bei Menschen, die nicht in der Lage sind, die Schnelligkeit unserer Denkprozesse nachzuvollziehen.

 »Ich fragte, wie Vater den exakten Augenblick ihres Angriffs vorhersehen konnte«, erklärte Ramses. »Die Tatsache, daß das Haus verlassen wirkte und ungewöhnlich ruhig war, erregte zwar meinen Verdacht, aber nach Vaters Verhalten zu urteilen «

 »Das sollte unsere Widersacher in die Irre fuhren«, sagte Emerson selbstgefällig. »Wir wurden ganz offensichtlich erwartet. Ich sage wir, da sie nicht ahnen konnte, wie viele von uns auftauchen würden. Zweifellos wurde unser Eintreffen beobachtet; ihr blieb genug Zeit, um die Mädchen fortzuschaffen, falls das nicht ohnehin schon geschehen war. Als wir unten niemanden antrafen, gingen wir die Treppe hinauf, und ich verkündete mit lauter Stimme, daß ich zu dem Schluß gekommen sei, daß sich niemand dort oben aufhielte. Das tat ich, um sie in Sicherheit zu wiegen, verstehst du, so daß sie davon ausging, ich würde in ihre Falle tappen.«

 »Es war sehr überzeugend«, sagte Ramses.

 Emerson wirkte geschmeichelt. Ich hatte allerdings den unterschwelligen Eindruck, daß die Äußerung nicht als Kompliment gemeint gewesen war. »Da ich mit Schwierigkeiten rechnete, hörte ich das leise Klicken, als das Gewehr entsichert wurde. Deshalb schob ich Ramses beiseite und brachte mich selbst ebenfalls aus der Schußlinie. Wir warteten eine Zeitlang. Sie hatte drei Schüsse abgefeuert, und ich dachte, daß sie vielleicht weitermachte, bis das Magazin geleert war, aber nach einer Weile hm ich «

 »Du hast die Geduld verloren und einfach das Zimmer betreten«, sagte ich. »Zum Teufel mit dir, Emerson.«

 »So war es nicht, Peabody. Wie ich Ramses zu diesem Zeitpunkt erklärte, traf der dritte Schuß nicht in unserer Nähe auf. Ich nahm an, daß er uns so lange in Schach halten sollte, bis Bertha durch das Fenster geflohen war. Es war wie ein Schock, sie dort liegen zu sehen. Wir konnten nichts mehr für sie tun, deshalb gingen wir zur Polizei und gaben den Vorfall zu Protokoll, bevor wir zu Mohassibs Haus zurückkehrten.«

 »Dann ist ihre Leiche jetzt im Leichenschauhaus?«

 »Ich nehme es an. Erzähl mir jetzt bitte nicht, daß du sie dir ansehen willst. Ich versichere dir, der Anblick würde dir nicht gefallen.«

 »Ich denke, ich erspare mir das. Allerdings werde ich immer neugierig sein, welche Rolle sie gespielt hat. Eine Touristin, vermute ich. Ich überlege «

 »Da gibt es nichts zu überlegen«, entgegnete Emerson entschieden. »Also dann, Peabody, jetzt bist du an der Reihe. Welche weltbewegende Information hat dir Mohassib gegeben?«

 »Der Papyrus stammte aus dem königlichen Versteck in Dair al-Bahri.«

 »Ah«, sagte Emerson. Er tastete nach seiner Pfeife, fand sie jedoch nicht, da er weder Jacke noch Hemd trug. »Ramses, würdest du bitte in meiner Manteltasche nachsehen Danke. Also, Peabody, das hatten wir doch bereits vermutet, oder?«

 »Das war nur eine von mehreren Möglichkeiten, die sich jedoch alle nicht beweisen ließen. Mohassib war sich ganz sicher. Seiner Aussage nach hielten die Abd er Rassuls ihn jahrelang versteckt, bis er ihnen entwendet wurde « Hier hielt ich effektvoll inne.

 »Vermutlich von Sethos«, äußerte Emerson ruhig. »Nun, ich denke, das sorgt für die logische Verknüpfung. Nefrets Theorie war also korrekt. Bertha und Sethos waren ein Paar. Als sie ihn verließ, nahm sie den Papyrus mit.«

 Eine nachdenkliche Stille trat ein. Die Sonne war untergegangen, und der rosige Schimmer des Abendhimmels erleuchtete die östlichen Klippen. Aus den über die Ebene verstreuten Dörfern drangen die leisen, melodischen Klänge der Muezzins zu uns herüber. Der Abendwind zerzauste Nefrets Haar.

 »Dann ist es jetzt vorbei«, sagte sie. »Ich kann es noch immer nicht glauben. Wir waren so lange auf der Hut. Daß das Ganze jetzt so plötzlich ein Ende gefunden hat «

 »Verflucht, das wurde auch allerhöchste Zeit«, erklärte Emerson. »Jetzt kann ich mich endlich wieder an die Arbeit machen. Wir müssen in aller Frühe ins Tal aufbrechen. Maspero wird morgen in das Grab hinabsteigen wollen, und ich muß ihm noch einiges erklären.«

 Die sich daran anschließende Diskussion fand ohne meine Mitwirkung statt, da ich tief in Gedanken versunken war. Emerson schien zu glauben, daß unsere Probleme mit Berthas Tod ein Ende gefunden hatten. Selbst Emerson, der normalerweise als erstes den Meisterverbrecher jedes stattgefundenen Verbrechens verdächtigt, zog diesen nicht mehr in Erwägung. Ich war mir da nicht so sicher. Bertha hatte Sethos zumindest einen wertvollen Kunstgegenstand geraubt. Sie könnte noch andere entwendet haben, und ich ging nicht davon aus, daß er der Mann war, der das widerspruchslos hinnahm.

 Vielleicht waren wir nicht die einzigen auf Berthas Fährte gewesen. War es Angst gewesen nicht vor uns, sondern vor ihrem früheren Gebieter , daß sie ihrem Leben ein Ende gesetzt hatte? Hatte sie es wirklich selbst beendet? Sethos hatte sich mir gegenüber einmal damit gebrüstet, daß er noch niemals Hand an eine Frau gelegt habe, aber irgendwann ist immer das erstemal. Sein Zorn gegenüber denen, die ihn hintergangen hatten, konnte erschreckende Formen annehmen.

 Fatima kam und kündigte uns an, daß das Abendessen serviert sei. Ich bemerkte, daß Ramses sich sehr langsam erhob, und wartete auf ihn.

 »Hat dein Vater irgendwelche Knochen gebrochen deine Knochen, meine ich , als er auf dich stürzte?« wollte ich wissen.

 »Nein, Mutter. Ich versichere dir, daß ich deine medizinische Betreuung nicht brauche.«

 »Ich bin erfreut, das zu hören. Ramses «

 »Ja, Mutter?«

 Ich überlegte, wie ich es am besten ausdrückte. »Dein Vater ist äh nicht immer der beste Beobachter, wenn er emotional erregt ist, und ich bin sicher, das war er beim Anblick der unseligen Leiche dieser Frau. Hast du irgend etwas bemerkt, was darauf schließen ließe, daß es kein Selbstmord war?«

 Ramses zog seine Brauen hoch. Ich hatte das Gefühl, daß ihn weniger die Frage überraschte als die Tatsache, daß ich sie gestellt hatte, und seine prompte Reaktion war ein weiteres Anzeichen dafür, daß er sich in dieser Sache bereits Gedanken gemacht hatte. »Die Waffe befand sich unter ihrer Hand. Es gab keinerlei Anzeichen für einen Kampf. Ihre Kleidung war ordentlich und ihre Gliedmaßen ausgestreckt, bis auf den Arm, der das Gewehr festgehalten hatte. An ihrer rechten Hand befanden sich Schmauchspuren.«

 »Und das Blut war «

 »Frisch«, sagte Ramses tonlos.

 »Dann scheint es sich um einen ganz eindeutigen Fall zu handeln.«

 »Sethos behauptete, glaube ich, daß er noch nie eine Frau verletzt habe.«

 »Ich kann mir nicht vorstellen, weshalb du annehmen solltest, daß ich an Sethos denke. Er ist nicht in Luxor.«

 »Es sei denn, er ist «

 »Sir Edward? Unsinn.«

 »Diese Möglichkeit ist dir aber schon in den Sinn gekommen.«

 »Mir war klar, daß du daran gedacht hast«, korrigierte ich. »Meinst du, ich ließe mich so in die Irre führen? Trotz seiner Verkleidung habe ich Sethos in London erkannt. Ich würde ihn auch in Kairo, in Luxor und überall wiedererkennen. Sir Edward ist nicht der Meisterverbrecher!«

 Der folgende Morgen bescherte uns einen Anblick, den man in Luxor nur selten sieht eine tiefhängende graue Wolkendecke und tosende Sturmböen. Wir waren schon vor Sonnenaufgang aufgestanden, und da Emerson frühmorgens nicht in Bestform ist, fiel ihm die Witterung erst auf, als wir uns zum Frühstück zusammensetzten. Er sprang von seinem Stuhl auf.

 »Regen!« schrie er. »Das Grab wird überflutet werden!«

 Mir war bewußt, daß nicht etwa unser mickriges kleines Grab Nr. 5 ein solches Entsetzen ausgelöst hatte, und meine Verärgerung über Emersons fixe Idee ließ meine Stimme schneidender als gewöhnlich klingen. »Setz dich und iß dein Frühstück, Emerson. Es regnet überhaupt nicht, es ist nur düster und windig.«

 Nachdem er seinen Kopf aus dem Fenster gesteckt hatte, um den Wahrheitsgehalt meiner Aussage zu überprüfen, kehrte Emerson an den Tisch zurück. »Es sieht aber nach Regen aus.«

 »Das Grab, auf das du dich vermutlich beziehst, unterliegt nicht deiner Verantwortung, mein Lieber. Ich bin sicher, daß Ned und Mr. Weigall die entsprechenden Vorsichtsmaßnahmen getroffen haben.«

 Emersons Gesichtsausdruck enthüllte, was er von dieser optimistischen Einschätzung hielt. »Schon vor Tagen hätten sie eine Tür einbauen müssen. Sir Edward, ist der Fotograf Wo zum Teufel ist er denn jetzt schon wieder?«

 Er meinte Sir Edward, nicht den Fotografen. Emersons wütender Blick schweifte durch den Raum, als erwartete er, der junge Mann hielte sich irgendwo im Dunkeln versteckt.

 »Vermutlich hat er verschlafen«, entgegnete ich. »Was ihm auch vergönnt ist, insbesondere an einem solchen Tag. Das unbeständige Wetter wird die meisten Leute ohnehin von einem Besuch im Tal abhalten, vermute ich.«

 Emerson kratzte sich sein Kinngrübchen und überlegte. »Einschließlich Maspero und Davis. Mimosen, alle beide.«

 »Das ist ungerechtfertigt und trifft auch nicht zu, mein Lieber.«

 »Wen interessiert das schon?« knurrte Emerson. »Ramses, bist du fertig?«

 »Ja, Sir.« Gehorsam stand Ramses auf und stopfte sich den letzten Bissen Toast in den Mund.

 »Ich bin noch nicht fertig«, erklärte ich und griff nach der Marmelade.

 »Dann beeil dich, wenn du mitkommen willst.« Emerson musterte mich nachdenklich. »Äh Peabody, warum bleibst du heute nicht einfach hier? Die Witterung ist unangenehm, und ich brauche dich auch nicht. Nefret, du bleibst bei ihr und sorgst dafür, daß sie äh beschäftigt ist.«

 Eine graue Wolkendecke über Luxor ist so ungewöhnlich, daß sie Vorahnungen heraufbeschwört. Vielleicht war es das Wetter, das an meinen Nerven zerrte. Jedenfalls konnte es nicht Emersons brutaler Versuch einer Ablenkung sein, da er so etwas pausenlos versucht. Ich warf den Marmeladenlöffel auf den Tisch, der das Tischtuch mit klebrigen Flecken übersäte.

 »Wenn du denkst, daß ich dir erlaube, ins Tal zu gehen und dich einzumischen, wenn es um Davis Grab «

 »Einmischen?« Emersons Stimme hatte sich lautstark erhoben. »Peabody, ich würde niemals «

 »Doch, das würdest du! Hast du nicht schon genug Schwierigkeiten mit «

 »Ich halte es für meine berufliche Pflicht «

 »Dein Beruf! Er ist das einzige, was zählt, nicht wahr?«

 Kaum daß ich diese Worte geäußert hatte, bereute ich sie auch schon. Emersons anziehender, zorniger Gesichtsausdruck verschwand; seine Lippen, die er bereits zu einer Erwiderung geöffnet hatte, wurden zu einem schmalen Strich. Die Kinder saßen wie zu Stein erstarrt und wagten nicht zu sprechen.

 »Es tut mir leid, Emerson«, sagte ich und senkte den Kopf, um seinem strafenden Blick zu entgehen. »Ich weiß nicht, was heute morgen mit mir los ist.«

 »Zeitverzögerte Reaktion«, sagte Ramses.

 Ich drehte mich zu ihm um. »Du hast schon wieder meine Psychologiebücher gelesen!«

 Im Gegensatz zu seinem Vater wirkte er eher erheitert als verletzt über meinen Einwurf. Das schloß ich aufgrund seiner leicht zusammengekniffenen Lider, da seine Gesichtszüge ansonsten ohne jede Regung blieben. »Vermutlich geht es uns allen so«, sagte er. »Wie Nefret bemerkte, trat die Wende des Schicksals so plötzlich und unerwartet ein, daß wir es nur schwer fassen können. Eine solche Reaktion war unvermeidlich.«

 Emerson griff nach meiner Hand. »Amelia, wenn du glaubst, daß ich tatenlos zusehe, wie sämtliche Gräber Thebens überflutet werden, bevor «

 »Das glaube ich nicht, mein Lieber.« Ich drückte seine Hand. »Ich habe doch gesagt, daß es mir leid tut. Geh und und versuche nichts zu tun, was M. Maspero verärgern könnte.«

 »Ich werde es versuchen«, wiederholte Emerson. »Ja, einen Versuch ist es zumindest wert. Nein, im Ernst, Peabody, ich habe die unangenehme gestrige Geschichte noch nicht vergessen. Es sind noch einige Fäden zu entwirren, und ich habe die Absicht, jede einzelne Spur zu verfolgen. Allerdings bin ich mir noch nicht ganz sicher, wie ich das anstelle. Bleibt auch die Frage der rechtlichen Seite. Sie war halb ägyptischer, halb europäischer Abstammung, und wie zum Teufel wollen die Behörden eine eindeutige Identifizierung vornehmen?« Unsere Blicke trafen sich, und sein typisches Grinsen umspielte erneut seine Mundwinkel. »Nein, Peabody, so gut habe ich sie nicht gekannt.«

 Ich hatte das Gefühl, mich ausreichend entschuldigt zu haben, daher sagte ich lediglich: »Da ich weiß, daß ich mich auf dein Wort verlassen kann, werde ich heute zu Hause bleiben. Es gibt eine Reihe kleinerer Tätigkeiten zu erledigen, und ich muß einige Briefe schreiben. Ich muß die Masperos irgendwann zum Abendessen einladen. Hast du einen besonderen Wunsch?«

 »Ich wünschte mir, sie würden absagen«, sagte Emerson und erhob sich.

 Das hoffte ich auch, da Emerson sicherlich in eine erneute Auseinandersetzung mit dem Direktor verfiel. Trotzdem mußte ich die Einladung aussprechen.

 Nefret lechzte offensichtlich danach, an Emersons wie auch immer gearteten Plänen teilzuhaben, deshalb überredete ich ihn, sie mitzunehmen. Im Gegenzug mußte ich ihm versprechen, daß ich nicht »das Leichenhaus aufsuchte, um die gräßlichen Überreste zu obduzieren«, wie er sich ausdrückte.

 Endlich einmal allein zu sein war eine willkommene Abwechslung. Ich beeilte mich, meine vernachlässigten Haushaltspflichten zu erfüllen, und schrieb dann einen langen Brief an Evelyn, in dem ich sie über den (für alle, mit Ausnahme von Bertha) glücklichen Ausgang unserer kleinen Probleme informierte. Wenn ich ihn am Nachmittag zur Post brachte, war er zum Zeitpunkt ihres Eintreffens sicherlich auch in Chalfont. Unter britischer Verwaltungsherrschaft hatte sich das Postsystem entscheidend verbessert, was kein Wunder war.

 Ich hatte vorgehabt, auch etwas über unsere angespannte familiäre Situation zu schreiben, aber aus mir unerklärlichen Gründen fand ich nicht die richtigen Worte.

 Im Laufe des Vormittags trafen die üblichen Mitteilungen ein, die in den meisten Fällen von Boten überbracht wurden. Von Mme. Maspero war nichts dabei. Nun, sie waren erst am Tag zuvor eingetroffen, und der Etikette zufolge lag es an mir, den ersten Schritt zu tun. Ich verfaßte eine kurze, freundliche Nachricht, in der ich sie für Freitag zum Abendessen einlud.

 Eine Mitteilung war allerdings von Interesse, und während ich sie überflog, brachte mir Fatima eine weitere Kanne Kaffee und einen Teller Kekse.

 »Du sorgst noch dafür, daß ich kugelrund werde, Fatima«, bemerkte ich lächelnd.

 »Ja, Sitt Hakim«, sagte Fatima in ernstem Ton. »Sitt stimmt es, daß euer Widersacher tot ist?«

 Es erstaunte mich keineswegs, daß sie davon wußte. In kleineren Orten funktioniert die Gerüchteküche hervorragend. »Ja, das stimmt. Die Gefahr ist vorüber. Wo steckt eigentlich Sir Edward? Ich habe ihn heute morgen noch nicht zu Gesicht bekommen.«

 »Er ist in seinem Zimmer. Soll ich ihm ausrichten, daß er herunterkommen soll?«

 »Richte ihm aus, daß ich mich freuen würde, wenn er mir Gesellschaft leistete«, korrigierte ich sie sanft.

 Diese Worte leise vor sich hin murmelnd, verschwand sie. Welch ein Lerneifer! Ich war wirklich beschämt, daß ich ihrem Ehrgeiz nicht mehr Aufmerksamkeit gezollt hatte.

 Sir Edward tauchte umgehend auf, lehnte eine Stärkung allerdings ab. »Ich habe vor, nach Luxor überzusetzen«, erklärte er. »Es sei denn, Sie oder der Professor brauchen mich.«

 »Der Professor ist bereits auf dem Weg ins Tal. Und ich habe beschlossen, einen erholsamen Tag zu Hause einzulegen.«

 »Das steht Ihnen sicherlich zu. Nun, dann sehe ich Sie heute abend, wenns recht ist.«

 Er schien in ziemlicher Eile zu sein. Nein, dachte ich bei mir, dafür ist sicherlich nicht Mr. Paul verantwortlich.

 Die Familie kehrte früher als erwartet zurück und brachte Abdullah und Selim mit.

 »Nun, habt ihr erreicht, was ihr erreichen wolltet?« fragte ich.

 »Ja.« Emerson wirkte überaus nervös. »Das meiste jedenfalls. Warum trägst du dieses Kleid, Peabody? Ich nehme nicht an, daß du ausgerechnet für mich deine beste Garderobe angelegt hast.«

 »Ich bin zum Tee eingeladen«, erwiderte ich und nickte Fatima zu, die wie üblich ihre kalten Platten auftrug. »Heute morgen erhielt ich eine Einladung von Fatimas Lehrerin.«

 »Bei diesem Wetter?« Emerson nahm sich einen Keks.

 »Es regnet doch gar nicht.«

 »Es wird Regen geben«, erklärte Abdullah. »Aber erst heute nacht.«

 »Siehst du? Ich wollte die Dame schon seit einiger Zeit einmal treffen und war stets verhindert. Sie hat Miss Buchanan und Miss Whiteside ebenfalls eingeladen, von daher wird es sicherlich eine interessante Zusammenkunft.«

 »Hmhm«, sagte Emerson mit einem Griff an sein Grübchen. »In Ordnung, Peabody. Ramses und ich müssen der Polizei noch eine offizielle Erklärung abgeben. Lassen wir es hinter uns bringen.«

 Also machten wir uns alle auf den Weg, einschließlich Abdullah und Selim. Glücklicherweise waren wir alle seetauglich. Der Fluß war ziemlich unruhig, und das Boot schaukelte erheblich. Ich mußte meinen Hut mit einem langen Schal festbinden. Nefret konnte sich zunächst nicht entscheiden, ob sie mich begleiten oder mit den anderen gehen sollte. Ihr detektivischer Spürsinn siegte. Ich ließ sie kommentarlos ziehen, da mir klar war, daß Emerson ganz zu schweigen von Ramses und David niemals zulassen würde, daß sie den Leichnam obduzierte.

 Aufgrund des stürmischen Wetters und meines Hutes entschied ich mich am Kai für eine Droschke. Emerson half mir höflich hinein und kletterte dann neben mich.

 »Was soll das denn?« wollte ich wissen. »Hast du mir irgend etwas verheimlicht, Emerson?«

 »Ich habe dir nichts verheimlicht, meine Liebe«, sagte Emerson und winkte dem Kutscher zum Aufbruch. »Hast du mir etwas vorenthalten?«

 »Oh, um Himmels willen, Emerson, geht es schon wieder um Sethos? Du nimmst doch hoffentlich nicht an, daß ich in geheimer Verbindung mit ihm stehe.«

 »Ich würde es nicht für unmöglich halten.« Als er meinen Gesichtsausdruck bemerkte, nahm er rasch meine Hand und drückte sie. »Das war nur ein kleiner Scherz, mein Schatz. Ich würde niemals an deiner Liebe zu mir zweifeln, manchmal jedoch an deinem gesunden Menschenverstand. Du besitzt ein so verfluchtes Selbstvertrauen! Wenn Sethos dich zu einem Rendezvous bäte, würden dich deine Neugier und dein Vertrauen in die sogenannte Loyalität dieses Mannes zu einer Reaktion verleiten. Gib es zu.«

 »Nie wieder«, sagte ich feierlich. »Meine Verschwiegenheit hat mir schon genug Probleme eingebracht. Von jetzt an, mein geliebter Emerson, werde ich dir alles erzählen. Den Kindern natürlich auch.«

 Emerson führte meine Hand an seine Lippen. »Ich glaube nicht, daß ich so weit gehen würde«, sagte er mit einem Zwinkern in den Augenwinkeln.

 Die Schule schien an diesem Tag geschlossen zu sein, aber das anheimelnde Licht der erleuchteten Fenster erhellte den dämmrigen Nachmittag. Die Straßen waren praktisch menschenleer; die langen Umhänge der vereinzelten männlichen und weiblichen Passanten waren wie Segel aufgebläht. Ein Gast war zumindest schon vor mir eingetroffen; eine geschlossene Kutsche stand vor dem Portal. Ich wünschte, wir hätten statt unseres offenen Landauers eine ebensolche genommen, denn die Luft war diesig vor lauter Sandstaub.

 Unser Fahrer stellte sich hinter die andere Kutsche. Emerson half mir beim Aussteigen und begleitete mich zur Tür. »In einer Stunde hole ich dich wieder ab.«

 Er war seltsam übervorsichtig, aber wie hätte ich ihm das nach seinen liebevollen Worten abschlagen können? »Anderthalb Stunden wären besser. Bis bald, mein geliebter Emerson.«

 Ein ordentlich gekleideter Diener öffnete mir die Tür gerade noch rechtzeitig, ehe mein Hut das Weite suchte. Er wartete, bis ich den Schal abgelegt und meine Röcke geglättet hatte. Dann öffnete er eine weitere Tür, bat mich hinein und schloß sie hinter mir. Das Zimmer war kein Salon. Es war klein, kärglich möbliert und ohne Fenster. Die einzige Lichtquelle stellte eine Lampe auf einem niedrigen Tischchen dar. Das Licht reichte aus, um die Silhouette einer auf mich zuschreitenden Frau zu erkennen. Ihr Gesicht konnte ich nicht genau wahrnehmen, aber ich erkannte ihren Hut. Für Mode habe ich ein geschultes Auge.

 »Guten Tag, Mrs. Emerson. Nett von Ihnen, daß Sie gekommen sind.«

 »Mrs. Ferncliffe?« entfuhr es mir.

 Mit einem plötzlichen Armschwung holte sie aus und packte mich so fest wie ein Mann. In diesem Augenblick wußte ich, wer sie war; diese Umklammerung kannte ich bereits. Kein Wunder, daß ich in Mrs. Ferncliffe, einer modebewußten, aber keineswegs vornehmen Dame, nicht Berthas tatkräftige Stellvertreterin erkannt hatte. Matilda hatte stets die strenge Tracht einer Krankenschwester getragen und ihr verhärmtes Gesicht nie geschminkt. Das war mein letzter zusammenhängender Gedanke. Ihre Hand legte sich auf meine untere Gesichtshälfte, und ihr stählerner Arm wehrte meine sämtlichen Verteidigungsbemühungen ab, bis ich schließlich den stickigen Geruch des Tuches einatmete, das sie festhielt.

 Als ich wieder zu mir kam, hatte ich leichte Kopfschmerzen, doch die eigentliche Wirkung des Chloroforms war vorüber. Der Raum, in dem ich mich befand, war nicht derselbe, in dem man mich überwältigt hatte. Er war größer und schien gemütlicher möbliert, allerdings konnte ich nicht viel sehen, da nur eine einzige Lampe den Raum erhellte. Wenigstens gab es ein Bett; darauf lag ich. Meine Knöchel waren mit Stricken verschnürt, meine Hände auf der Brust mit etwas noch Unnachgiebigerem gefesselt. Als ich sie zu bewegen versuchte, wurde meine Geste von einem metallischen Klirren untermalt.

 »Dem Himmel sei Dank!« vernahm ich eine mir vertraute Stimme. »Sie sind schon bewußtlos, seit man Sie vor Stunden hierhergebracht hat. Wie geht es Ihnen?«

 Ich drehte mich zur Seite. Eine solche Bewegung ließen meine Fesseln gerade noch zu.

 Mein Gefährte befand sich in noch üblerer Verfassung. Er war mit Stricken an seinen Stuhl gefesselt. Seine Hände waren auf dem Rücken zusammengebunden, und ich bezweifelte, daß er auch nur einen Finger rühren konnte. Sein blondes Haar war zerzaust und sein Mantel zerrissen, das ganze Gesicht voller Schrammen. Außer bei der Arbeit in Tetisheris stickigem Grab hatte ich Sir Edward Washington noch niemals so ungepflegt gesehen.

 »Wie sind sie denn hier gelandet?« krächzte ich.

 »Das spielt doch jetzt keine Rolle. Auf dem Tisch neben Ihnen steht ein Becher mit einer Flüssigkeit. Können Sie sie erreichen?«

 Ich inspizierte meine Handfesseln. Es waren festverriegelte Handschellen, die mit einer Kette und einem Vorhängeschloß an den Bettpfosten befestigt waren. Die Kette war nicht lang genug, um meine gefesselten Füße zu berühren, doch ich erreichte den Becher.

 Er bemerkte mein Zögern und meinte beruhigend: »Der Bursche, der Sie so tatkräftig gefesselt hat, hat davon getrunken, bevor er verschwand, von daher bezweifle ich, daß das Getränk vergiftet ist. Zweifellos ist es unhygienisch, aber mit Sicherheit nicht gefährlich.«

 Die Flüssigkeit war Bier, dünn, schal und warm und auch nicht verschont von den Fliegen, aber eine Dame darf nicht wählerisch sein, wenn ihre Kehle so ausgetrocknet wie die Wüste ist. Bevor ich trank, gelang es mir noch, einige Fliegen herauszufischen. Danach fühlte ich mich schon erheblich besser. (Dafür war vielleicht der Alkoholgehalt des Getränks verantwortlich.) »Mit Ihnen ist sie nicht gerade zimperlich umgegangen«, bemerkte ich. »Hatten Sie einen Gesinnungswechsel? Wenn ja, dann war es überaus unvernünftig, Matilda davon wissen zu lassen.«

 »Aber, Mrs. Emerson, was meinen Sie damit? Die Tatsache, daß Sie mich in dieser Verfassung vorfinden einer verflucht unangenehmen noch dazu , sollte Beweis genug sein, daß ich weder mit dieser skrupellosen Frau noch mit ihrer Stellvertreterin auf gutem Fuß stehe.«

 »Momentan nicht«, folgerte ich. »So scheint es zumindest. Sobald ich allerdings feststellen mußte, daß Bertha unsere Widersacherin war, regte sich mein Verdacht gegenüber Ihnen erneut. Es kann einfach kein Zufall sein, daß Sie immer dann auf der Bildfläche erscheinen, wenn auch sie auftaucht, und sich unser Vertrauen zu erschleichen versuchen.«

 Ich hatte meine Fesseln begutachtet. Ich griff zu einer meiner Haarnadeln, reckte mich und versuchte mich an dem Vorhängeschloß. Sir Edward beobachtete mich interessiert und, wie mir schien, leicht belustigt.

 »Das ist klug gefolgert von Ihnen, Mrs. Emerson. Allerdings irren Sie sich. Da das Spiel ohnehin aus zu sein scheint, kann ich ebensogut die Wahrheit zugeben. Es gefällt mir gar nicht, daß Sie mich für einen Verbündeten von Madame Bertha halten könnten, wie wir sie nennen.«

 Meinen Fingern entglitt die Haarnadel. Ich stützte mich auf einem Ellbogen ab und starrte ihn an. »Versuchen Sie nicht, mir weiszumachen, daß Sie Sethos sind. Ich würde ihn überall und in jeder Verkleidung wiedererkennen!«

 »Sind Sie sich da sicher?« Er lachte. »Nein, ich bin nicht Sethos. Aber ich stehe eng mit ihm in Verbindung, genau wie Mme. Bertha, bis sie mit ihrem ungeschickten Angriff auf Sie seinen Zorn erregte. Es war unüberlegt von ihm, sie gehen zu lassen, aber manchmal ist er wie Ihnen bekannt sein sollte ein Romantiker, was Frauen anbelangt.«

 »Hmhm«, sagte ich und tastete nach der Haarnadel. »Vermutlich hätte ich wissen müssen, daß Sethos Ihr Meister ist. Hat er sie hierhergeschickt?«

 Eine Windböe ließ die Fensterläden erzittern. Sir Edward blickte zum Fenster.

 »Da wir augenblicklich nichts Besseres zu tun haben, kann ich ebensogut Ihre Fragen beantworten. Ja, er hat mich geschickt. Aber nennen wir ihn doch eher Chef, oder? Meister klingt etwas übertrieben. Nachdem Mme. Bertha mit erheblichen Barmitteln und seinen wertvollsten Kunstschätzen das Weite gesucht hatte, hielt er es für möglich, daß sie sich an Ihre Fersen heftete. Er war ziemlich beschäftigt mit Mr. Romers Antiquitätensammlung, dennoch dürfen Sie mir glauben, meine liebe Mrs. Emerson, wenn er Sie in drohender Gefahr vermutet hätte, hätte er Sie niemals einem Untergebenen überlassen, nicht einmal einem so begabten wie mir.«

 »Zum Teufel mit ihm«, murmelte ich. Die Haarnadel war außer Reichweite geraten. Ich zog eine weitere aus meinem Haar.

 »Zunächst glaubte ich, daß seine innige Besorgnis ihn fehlgeleitet hatte«, fuhr Sir Edward fort. »Denn in unserem alten Unterschlupf in Kairo fand ich keine Spur von Mme. Bertha. Was ich nicht wußte war, daß sie heimlich eigene Pläne geschmiedet hatte. Die Leute, die sie diesmal angeworben hatte, gehörten zum Abschaum der Kairoer Unterwelt. Sie wußten von ihrer Verbindung zu Sethos, und Mme. Bertha drohte ihnen im Falle der Indiskretion Vergeltungsmaßnahmen an. Letztlich waren es törichte Narren. Wenn unsere Leute diesen Anschlag in Kairo verübt hätten, wären Ihr Sohn und seine Freunde niemals entkommen.«

 »Dessen bin ich mir nicht so sicher«, erwiderte ich.

 »Nun, vielleicht haben Sie recht. Ramses entwickelt sich zu einer recht interessanten Persönlichkeit und Miss Nefret Mein Chef ist nicht schnell überrascht, doch als ich ihm von ihrer Teilnahme erzählte, war er vorübergehend sprachlos.«

 »Sie haben ihm davon erzählt? Wann war das?«

 Sir Edward grinste. »So leicht kriegen Sie mich nicht, Mrs. Emerson. Wie Sie allerdings wissen, erfuhr ich erst von dieser Geschichte, als Sie mich davon in Kenntnis setzten, und ich erkannte erst bei meinem Aufenthalt in Luxor, daß Madame dort weilte und wieder mit ihren alten Tricks arbeitete.

 Was ich ebenso wie Sie nicht erkannte war, daß ihre skrupellosen Anschläge Ablenkungsmanöver waren, die Ihre Aufmerksamkeit auf Verbrecher und Kulte, gestohlene Kunstschätze und äh gefallene Mädchen lenken sollten. Währenddessen wartete sie in ihrem harmlos erscheinenden Netz, daß Sie zu ihr kamen. Fatima war das leichtgläubige Opfer, von dem sie sich erhoffte, daß sie Sie in ihre Hände spielen würde. Einer ihrer Tricks hätte beinahe funktioniert. Miss Nefret wäre niemals von ihrem Besuch bei der reizenden Mme. Haschim zurückgekehrt, wenn die Jungen sie nicht gesucht hätten. Natürlich erkannte sie keiner von ihnen, da sie sie nie zuvor gesehen hatten, und zu diesem Zeitpunkt bestand für Sie überhaupt kein Anlaß, Madame Haschim zu verdächtigen.«

 »Nein«, sagte ich. »Warum sollte ich auch? Es gibt viele Frauen wie sie, die ohne jede Anerkennung und Unterstützung voller Eifer das Licht des Lernens entfachen «

 »Exakt«, ergriff Sir Edward wieder das Wort. »Ich hoffe, daß es Sie trösten wird, Mrs. Emerson, wenn ich Ihnen sage, daß mein Chef und ich Madame Berthas abseitige Aktivitäten ebenfalls nicht durchschauten. Er vertraute ihr, verstehen Sie. Sie traute ihm nicht. O ja, sie liebte ihn wie eine Tigerin das war auch der Grund, weshalb sie Sie haßte , aber zweifellos hatten sie frühere Erfahrungen gelehrt, Männern nicht bedingungslos zu vertrauen. Vor mehreren Jahren schon gründete sie ohne sein oder mein Wissen eine eigene kriminelle Organisation. Innerhalb der wachsenden Bewegung der Frauenrechtlerinnen in England und Ägypten fand sie wissentlich oder unwissentlich Verbündete. Die Schule hier in Luxor war eine der Aktivitäten, die sie zu dieser Zeit in Angriff nahm.«

 »Ich hätte es wissen sollen«, sagte ich wütend. »Sie nutzte die Frauenbewegung in England genauso zynisch und schamlos aus, wie es für ihre Zwecke von Vorteil war.«

 »Sie verstehen sie nicht, Mrs. Emerson. In der ihr eigenen verschrobenen Denkweise fühlt sie sich der Sache der Frauen tatsächlich verpflichtet. Sie haßt Männer und glaubt, daß sie die Frauen in ihrem Kampf gegen die männliche Unterdrückung unterstützt. Mein Meister, wie Sie ihn zu nennen pflegen, war die einzige Ausnahme; aber jetzt glaubt sie, daß er sie genau wie all die anderen betrogen hat.«

 Die Haarnadeln verbogen sich ständig. Mittlerweile hatte ich vier Exemplare ohne nennenswertes Ergebnis eingesetzt. Mein Interesse an seiner Schilderung lenkte mich vielleicht zu sehr ab. »Dann war das ermordete Mädchen also eine ihrer Schülerinnen?«

 »Ich glaube, das war der Fall. Ich weiß nicht, ob es Miss Nefrets Überzeugungskraft oder das Angebot Ihres Sohnes hinsichtlich einer Belohnung war, was sie ins Wanken brachte, aber sie war bereit, ihre Herrin zu hintergehen.« Sir Edward veränderte seine Sitzhaltung leicht, ich vermutete, daß er den Schmerz in seiner Schulter zu lindern versuchte. »Wie kommen Sie voran?« erkundigte er sich höflich.

 Ich warf eine weitere verbogene Haarnadel beiseite und streckte meine verkrampften Finger aus. »Ich habe noch jede Menge Haarnadeln.«

 Sir Edward warf seinen Kopf zurück und lachte schallend. Es klang merkwürdig in diesem verlassenen Raum. »Sie verschwenden Ihre Zeit und strapazieren Ihre Handgelenke nur unnötig, Mrs. Emerson. Ich bin übrigens sicher, daß Madame immer noch in Luxor weilt. Falls sie den nützlichen Deckmantel einer Lehrerin wahren will, wird sie Ihre liebende Familie davon überzeugen müssen, daß Sie die Schule aus freien Stücken verlassen haben, und wie ich den Professor kenne sie das ganze Haus auf den Kopf stellen lassen. Vor einer Weile hat es angefangen zu regnen, und sie wird sich ihre hübschen Füße nicht schmutzig machen wollen. Ich bezweifle, daß sie hier erscheint, bevor «

 »Was!« rief ich. »Was haben Sie gesagt? Noch in Luxor? Lehrerin? Hübsche Füße? Sie sprechen von Bertha und nicht von Matilda. Aber Bertha ist tot. Sie O gütiger Himmel!«

 »Verzeihen Sie, daß ich nicht eindeutig genug war«, sagte Sir Edward überhöflich. »Ich dachte, Sie hätten verstanden. Aber, Mrs. Emerson, Ihr normalerweise scharfer Verstand scheint unter der gegenwärtigen Anspannung gelitten zu haben. Nein, Madame ist keineswegs tot; sie lebt und brennt darauf, Sie zu sehen. Ich habe nicht nur erst kürzlich mit ihr gesprochen, sondern war auch derjenige, der den Leichnam untersuchte und feststellte, daß es sich nicht um ihre Leiche handeln konnte.«

 »Wie ist Ihnen das denn gelungen? Oder sollte ich besser nicht fragen?«

 »Sie überraschen mich, Mrs. Emerson! Sie erinnern sich vielleicht, daß Bertha eine sehr helle Haut besitzt. Jeder Quadratzentimeter ihres Körpers war verhüllt, mit Ausnahme des Kopfes, von dem nicht mehr viel übrig war, aber wenn Ihr Gatte ihr einen ihrer Handschuhe ausgezogen hätte «

 »Großer Gott!« entfuhr es mir. »Sie hat vorsätzlich eine dieser armen Frauen getötet, um uns in die Irre zu führen. Diese kaltblütige, skrupellose «

 »Eine zutreffende Feststellung, befürchte ich. Ich glaubte keine Sekunde lang an Selbstmord. Wenn sie sich in die Ecke getrieben gefühlt hätte, hätte sie sich bis zum bitteren Ende gewehrt, sogar mit Händen und Füßen, falls sie keine andere Waffe gehabt hätte. Deshalb gingen wir ins Leichenschauhaus, und ich untersuchte die Leiche. Meine angeregten Gespräche mit Fatima hatten meinen Verdacht gegenüber ihrer Lehrerin erregt, und deshalb machte ich mich, töricht wie ich bin, auf den Weg zur Schule und wurde prompt gefangengenommen.«

 Auch ich war mißtrauisch hinsichtlich der Umstände von Berthas plötzlichem Tod gewesen, doch besagte Möglichkeit war mir nie in den Sinn gekommen. Wie hatte ich nur so beschränkt sein können? Genau wie Sir Edward hätte ich wissen müssen, daß eine Frau von ihrem Temperament sich niemals so klaglos ihrem Schicksal ergeben würde. Ein leichter Schauer durchfuhr mich, als ich darüber nachdachte, was sie hinsichtlich der »genialen« Mordmethode in meinem Fall gesagt hatte. Ein stärkerer Schauer durchzuckte mich, als ich an Emerson dachte. Er war jetzt eine leichte Beute für sie, nachdem er nicht mehr auf der Hut war und seinen Argwohn anderweitig kanalisiert hatte.

 »Was sollen wir tun?« wollte ich wissen.

 Sir Edward versuchte, mit der Schulter zu zucken, was nicht einfach ist, wenn Hände und Arme fachmännisch gefesselt sind. »Warten. Ich bezweifle, daß sie heute noch kommt. Wie auch immer, sie wird Ihnen nichts tun, solange sie nicht sämtliche Mitglieder Ihrer Familie zusammengetrommelt hat. Wie Sie intelligenterweise erkannten, ist die emotionale Folter ihr derzeitiges Anliegen. Zweifellos hat sie für mich andere Pläne. Ihr blieb nicht die Zeit, mich eingehend zu befragen, deshalb rechne ich damit, daß sie einen weiteren Anlauf starten wird. Wir können nur hoffen, daß er vor ihr eintrifft.«

 »Aha«, sagte ich. »Dann ist Sethos also hier in Luxor.« »Das war exakt, was Madame wissen wollte.« Sir Edwards Stimme klang gequält. Er hatte sich viel Mühe gegeben, Gelassenheit an den Tag zu legen, dennoch war mir klar, daß er sich überaus unbehaglich fühlen mußte. »Weiß er denn, wo er suchen soll?«

 »Das kann ich nur hoffen«, sagte Sir Edward ehrlich betroffen. Dann sagte er nichts mehr. Sein Kopf sank immer tiefer, und seine Schultern sackten zusammen. Die Fensterläden knackten und klapperten. Das Regenwasser sickerte unter ihnen hindurch und durchnäßte den Boden unter dem Fenster. Ich versuchte weiterhin, dieses verfluchte Schloß mit meinen steifen, schmerzenden Fingern zu öffnen. Es handelte sich vermutlich mit absoluter Sicherheit sogar um eine vergebliche Bemühung, doch es liegt nicht in meiner Natur, tatenlos auf eine Rettung zu hoffen, selbst wenn ich die Gewißheit gehabt hätte, daß diese Rettung noch rechtzeitig stattfand. Emerson würde mich mit Sicherheit suchen. Wo war er jetzt? Falls er nicht wußte, daß Bertha noch lebte, befand er sich in tödlicher Gefahr.

 Ich hatte die meisten meiner Haarnadeln ruiniert, als die Fensterläden erneut knackten es war nicht das Geräusch, das sie aufgrund des heulenden Windes von sich gegeben hatten, sondern eher ein gleichmäßig anhaltendes Ächzen. Sir Edward hob seinen Kopf. Die Fensterläden öffneten sich, ließen einen Schwall windgepeitschten Regens sowie einen Mann ins Innere vordringen, der über den Fenstersims hereinkletterte und die Läden erneut schloß, bevor er uns ansah.

 Er war so durchnäßt, als wäre er soeben dem Nil entstiegen. Sein Flanellhemd und seine Hose klebten an seinem Körper. Langsam und sorgfältig strich er sich das tropfnasse Haar aus der Stirn, und während sich um seine Stiefel eine Wasserlache zu bilden begann, blickte er fragend von mir zu Sir Edward.

 »Nun, Edward. Das ist aber keine Ihrer Sternstunden.«

 15. Kapitel

 Die Stimme war die Sir Edwards. Die bemerkenswerte, von der nassen Garderobe betonte Statur ähnelte seiner; die Perücke war eine hervorragende Kopie seines Blondschopfs. Das einzige Merkmal, das die beiden zumindest für einen zufälligen Beobachter unterscheidbar machte, war der lange, buschige Schnurrbart, der die Oberlippe des Neuankömmlings verbarg und den optischen Eindruck seines Gesichts veränderte.

 »Nein, Sir«, murmelte Sir Edward. »Es ist gut, daß Sie da sind.«

 »Das nehme ich doch an.« Sethos nahm ein Federmesser aus seiner Hosentasche, durchtrennte die Fesseln des auf dem Stuhl kauernden Mannes und hielt ihn fest, als er vornübersackte. »Wo ist sie?«

 Sir Edward schüttelte den Kopf. Seine Unbekümmertheit war der edelmütige Versuch gewesen, mich zu beruhigen und vielleicht auch sich selbst! Jetzt, wo Rettung nahte, übermannte die neu erwachte Hoffnung seine Stimme und seinen Körper. »In Luxor vermutlich. Sir es tut mir leid «

 »In Ordnung. Warten Sie einen Augenblick.« Er schritt zum Bett, stemmte die Hände in die Hüften und blickte auf mich herab. »Guten Abend, Mrs. Emerson. Darf ich mir die Kühnheit erlauben «

 Ich wurde starr, als seine Hände meine Taille berührten. Mit einem ironischen Grinsen richtete er sich auf und ließ seine Arme sinken. »Verzeihung. Mir war entgangen, daß Sie nicht ihr übliches Arsenal bei sich tragen. Welch herrliche Erinnerungen verbinde ich mit diesem Werkzeuggürtel!«

 Er machte sich über mich lustig. Sethos entging nur selten etwas.

 Er nahm den Becher Bier, roch daran und rümpfte angeekelt die Nase. »Keineswegs so schmackhaft wie Ihr Brandy, Mrs. Emerson, oder so wirkungsvoll, aber etwas anderes haben wir nicht. Ich hoffe, Sie sehen über meine mangelhaften Umgangsformen hinweg, wenn ich vorschlage, daß Edward es dringender braucht als Sie.«

 Vielleicht war es wirklich Durst oder die Erleichterung über seine Rettung jedenfalls leerte Sir Edward den Becher mit dem gräßlichen Getränk, und Sethos nickte zufrieden.

 »Sie gehen jetzt. Nehmen Sie den Weg, den ich gekommen bin. Dank des Unwetters ist niemand in der Nähe. Sie wissen, wo Sie mich treffen.«

 »Ja, Sir. Aber wollen Sie denn nicht «

 »Ich werde mich um Mrs. Emerson kümmern. Verschwinden Sie endlich.«

 Sir Edward erhob sich schwankend und schlenderte zum Fenster. Er blieb kurz stehen und verbeugte sich vor mir, dann öffnete er die Fensterläden und kletterte hinaus in den strömenden Regen. Ich hatte das Gefühl, daß er ebenso gehorsam in einen brodelnden Vulkan hinabgestiegen wäre, hätte Sethos das von ihm verlangt.

 Mit dem Federmesser durchtrennte Sethos meine Fußfesseln. Dann setzte er sich ungefragt zu mir auf das Bett und inspizierte die Kette und das Vorhängeschloß. »Haarnadeln, Amelia? Irgendwann sind Sie noch mein Tod. Denken Sie darüber nach, Sie hätten es schon einmal fast geschafft. Hmmm. Was haben wir denn hier. Ein primitives Schloß, das, so glaube ich, für Haarnadeln allerdings unüberwindlich ist. Aber lassen wir das Vorhängeschloß, ich werde einfach die Handschellen öffnen.« Mit großem Interesse beobachtete ich, wie er den Absatz seines Stiefels entfernte und den Inhalt des darunter befindlichen Hohlraums untersuchte.

 »Ramses hat etwas Ähnliches konstruiert«, bemerkte ich, als seine flinken Finger einen schmalen, kaum zehn Zentimeter langen Stahlnagel herausnahmen.

 »Das hat er mir zu verdanken«, murmelte Sethos. Er schob das Ende des Stahlnagels in den Verschluß der Handschellen. Er sprang auf. »Hätte ich gewußt, wie sich der junge Mann entwickelte, hätte ich alles darangesetzt, ihn von der Verwendung meiner Ausstattung abzuhalten. Mittlerweile ist er Aha.«

 Beide Handschellen waren geöffnet. Sethos Gesicht verdunkelte sich, als er die Male auf meinen Handgelenken bemerkte, doch er sagte lediglich: »Ein alter Zaubertrick, meine Liebe. Falls Emerson junior diese Inspirationsquelle noch nicht nutzt, lege ich ihm das wärmstens ans Herz. Und jetzt lassen Sie uns gehen.«

 Ich wollte gerade fragen, wohin, kam aber zu dem Schluß, daß jede Alternative meinem derzeitigen Aufenthaltsort vorzuziehen war. Die mir von ihm angebotene Hand ignorierend, schwang ich meine Füße aus dem Bett und erhob mich. Die überzeugende Wirkung dieser Geste wurde von der Tatsache zunichte gemacht, daß meine tauben Gliedmaßen ihren Dienst quittierten. Ich wäre gestürzt, wenn er mich nicht aufgefangen hätte. Er war immer noch tropfnaß. Die Feuchtigkeit seines Hemdstoffs drang durch mein dünnes Kleid. Einen Augenblick lang drückte er mich an sich, und ich spürte, wie sich sein Brustkorb in einem langen, gepreßten Atemzug hob. Meine Hände ruhten auf seinen Schultern, aber sie waren zu schwach, um sich gegen die angespannte Muskulatur seiner Arme und seines Brustkorbs entsprechend zur Wehr zu setzen. Ich war absolut hilflos, falls er versuchte, diese Situation auszunutzen.

 Er atmete aus, senkte den Kopf und preßte seine Lippen auf mein schmerzendes Handgelenk. »Ich hoffe, Sie verzeihen mir dieses Wagnis, aber das hier ist der einzige Weg, den wir nehmen können. Hier entlang.«

 Von seinem Arm gestützt, schritt ich zum Fenster. »Ich gehe voraus«, sagte er, während er die Fensterläden öffnete. »Ich befürchte, Sie werden sich fallen lassen müssen. Es gibt zwar eingelassene Fußtritte, die aber in der Dunkelheit schwer zu finden sind. Ich werde versuchen, Sie aufzufangen.«

 Ohne jeden weiteren Kommentar schwang er sich ins Freie und verschwand in der Dunkelheit. Ich lehnte mich aus dem Fenster und wartete auf seine leise Aufforderung, bevor ich ihm folgte. Er hatte die Arme ausgebreitet, um mich aufzufangen, aber entweder hatte er mein Gewicht unterschätzt, oder er war ausgerutscht, denn wir stürzten gemeinsam zu Boden.

 Sethos richtete sich auf und zog mich hoch. Ich konnte mich des Eindrucks nicht erwehren, daß er lachte. Der Regen hatte nachgelassen, aber der Sturm heulte immer noch, und es war so finster, daß ich seine Gestalt kaum erkennen konnte. Genau wie ich war er von einer Schlammschicht bedeckt. Ein Wasserschwall lief über meine Füße. Ich hatte keine Ahnung, wo ich mich befand. Die Finsternis war wie eine Wand, da dunkle Wolken den Mond und die Sterne verdeckten. Die einzig greifbaren Gegenstände innerhalb des Universums waren die Hauswand hinter mir und die kräftige, nasse Hand, die meine umklammerte und mich weiterzog. Der Nordwind war so stark, daß er einen geradezu umpustete, und so kalt, daß er einem durch Mark und Bein ging. Der Boden war glitschig vom Schlamm und sehr uneben. Wir stolperten durch Dutzende kleiner Pfützen, wateten durch Rinnsale, rutschten ständig aus und rappelten uns immer wieder hoch. Trotzdem bereute ich keine Sekunde lang, daß ich den trockenen, schützenden Raum hinter mir gelassen hatte.

 Als wir schließlich unser Ziel erreichten, war mir die Umgebung bekannt. Wir hatten armselige Häuser hinter uns gelassen und beleuchtete Fenster gesehen; die Landschaft war mir wieder vertraut. Ich bewunderte den Mut dieser Frau. Sie hatte mich nach Gurneh in das Haus zurückgebracht, das ihr ursprüngliches Hauptquartier in diesem Dorf gewesen war. Vielleicht war es gar nicht so mutig gewesen; das Haus war bereits gründlich durchsucht worden und wirkte nun verlassen. Wenn ich schon früher geahnt hätte, wo ich mich befand, wäre ich meinem Gefährten entwischt und hätte in Selims Haus Zuflucht gesucht, das sich unweit von diesem befand. Wohin brachte er mich? Stolpernd und krabbelnd hatten wir uns schon eine ganze Weile vorwärts bewegt mir kam es wie eine Ewigkeit vor.

 Plötzlich blieb Sethos stehen und faßte mich bei den Schultern. Sein Gesicht war dem meinen sehr nah, als er bemerkte: »Sie sind so glitschig wie ein Fisch, meine Liebe, und so kalt wie ein Eisblock, deshalb will ich Sie nicht länger mit Höflichkeitsfloskeln aufhalten. Da ist die Tür sehen Sie sie? Versuchen Sie nicht, mir zu folgen. Gute Nacht.«

 Ihm zu folgen hätte meine Kräfte überstiegen. Meine Zähne klapperten heftig, und meine nassen Kleidungsstücke fühlten sich an wie ein Eispanzer. Ich sehnte mich nach Wärme, Sauberkeit und trockenen Sachen, Licht und vertrauten Gesichtern. Alles das erwartete mich im Innern. Es war Abdullahs Haus. Ich stolperte zur Tür und drückte den Riegel hinunter.

 Das Licht aus den qualmenden Öllampen war nach der ganzen Finsternis so hell, daß ich meine Augen mit einer Hand bedeckte. Meine plötzlich auftauchende Erscheinung und was für eine Erscheinung! ließ sie vorübergehend erstarren. Sie waren beide zu Hause Daoud und Abdullah und saßen Kaffee trinkend und rauchend auf dem Diwan. Daoud mußte mich für ein Nachtgespenst gehalten haben, denn er schrak mit einem Aufschrei zusammen.

 »Ich muß mich für mein Erscheinungsbild entschuldigen«, sagte ich.

 Ich war wohl etwas benommen, ansonsten hätte ich mir eine solch absurde Bemerkung verkniffen. Abdullah stieß ebenfalls einen Schrei aus, und Daoud sprang auf und eilte zu mir. Abwehrend streckte ich meine Hand aus. »Faß mich nicht an, Daoud, ich bin voller Schlamm.«

 Dessenungeachtet hob er mich hoch und drückte mich an seine Brust. »Oh, Sitt, du bist es! Allah sei Dank, Allah sei Dank!«

 Langsam schlenderte Abdullah auf uns zu. Sein Gesichtsausdruck schien ungerührt, doch als er mir seine Hand auf die Schulter legte, zitterte diese. »Also bist du wieder da. Das ist gut. Ich hatte keine Angst um dich. Aber ich bin ich bin froh, daß du hier bist.«

 Sie überließen mich Kadija, die sich wie eine wilde, ihr Junges verteidigende Löwin auf mich stürzte. Sie zog mir meine schmutzigen, durchnäßten Sachen aus, badete mich, wickelte mich in Decken, brachte mich ins Bett und flößte mir heiße Brühe ein. Nachdem ich sittsam zugedeckt war, ließ sie auf meine Bitte hin Abdullah zu mir, und während ich löffelweise Brühe zu mir nahm, erzählte ich ihm, was er meiner Ansicht nach wissen sollte.

 »Also war sie es«, sagte Abdullah und zupfte an seinem Bart. »Sie erklärte uns, daß du die Schule verlassen habest, wohin, das wußte sie nicht. Wir hatten allen Grund, ihr zu mißtrauen. Seitdem haben wir dich überall gesucht, Sitt. Emerson dachte, daß Sir Edward dich in seiner Gewalt habe.«

 »Man muß Emerson warnen«, drängte ich. »Sofort. Er weiß nicht, daß diese schreckliche Frau noch lebt. Abdullah, sie hat diese andere Frau kaltblütig umgebracht sie betäubt, sie mit ihren Sachen bekleidet und dann gewartet, bis Emerson vor der Tür stand, bevor sie Ich muß umgehend zu diesem Haus zurückkehren. Vielleicht ist Kadija so nett, mir etwas zum Anziehen zu borgen.« Abdullahs Lippen waren zu einem schmalen Strich zusammengepreßt gewesen. Jetzt entspannte er und schüttelte den Kopf. »Kadijas Gewänder wären viel zu groß für dich, Sitt. Daoud ist auf der Suche nach Emerson. Ich weiß nicht, wo er ist. Als es dunkel wurde und der Regen einsetzte, wies er uns an, nach Hause zu gehen.« »Gütiger Himmel«, murmelte ich. »Der arme Daoud, bei diesem Wetter im Freien Du hättest ihn nicht gehen lassen sollen, Abdullah.«

 »Ich habe ihn nicht dazu aufgefordert. Es war seine Entscheidung. Ruh dich jetzt aus. Du bist in Sicherheit, und ich werde auf dich achtgeben, bis Emerson zurückkehrt.«

 Ich blickte von seinem entschlossenen Gesicht mit dem schlohweißen Bart zu den kräftigen braunen Händen von Kadija, die die Suppenschale und den Löffel festhielten. Ja. Ich befand mich in Sicherheit bei ihnen und fühlte mich auf einmal so schlaff und schläfrig wie ein hilfloses Baby. Meine Augenlider waren schwer. Ich spürte, wie Kadijas Hände die Decke glätteten und wie eine andere Hand, so sanft wie die einer Frau, über mein Haar strich, dann übermannte mich der Schlaf.

 Es war heller Tag, als ich erwachte und Kadija neben meinem Bett bemerkte. Sie sprang sofort auf und half mir, mich aufzusetzen.

 »Warst du die ganze Nacht hier?« fragte ich. »Kadija, du solltest doch nicht «

 »Wo sollte ich denn sonst gewesen sein? Es regnet sehr stark, Sitt Hakim. Bleib hier, und ich bringe dir etwas zu essen. Und«, fügte sie mit einem Lächeln hinzu, »etwas, das dir noch besser gefallen wird.«

 Er hatte jedoch den Stimmen gelauscht und kam, bevor sie ihn hereinbitten konnte. Er glitt durch den Vorhang an der Türschwelle und fiel vor dem Bett auf die Knie. Die Freude über unser Wiedersehen war so groß, daß ich erst nach einer Weile etwas sagen konnte. Eigentlich war es Emerson, der zuerst das Wort ergriff.

 »Wie gut, daß ich ohne die Kinder gekommen bin«, sagte er und hüllte mich erneut in die Decke. »Du befindest dich in einem skandalösen und gleichermaßen reizvoll unbekleideten Zustand, Peabody. Was ist mit deinen Sachen geschehen?«

 »Du weißt ganz genau, daß Kadija sie mir ausgezogen hat, Emerson. Wie lange bist du schon hier? Was hat dir Abdullah erzählt? Was «

 Mit einem Kuß unterbrach Emerson meinen Redeschwall. Nach diesem kurzen Zwischenspiel ließ er sich erneut auf seine Fersen sinken und bemerkte: »Immer wenn du mich mit Fragen bombardierst, weiß ich, daß du wieder ganz die alte bist. Ich glaube, daß Kadija taktvoll vor der Tür wartet. Willst du einen Kaffee, bevor wir unser Verhör fortsetzen?«

 Im Zimmer war es warm und ziemlich dunkel, da die Fensterläden zum Schutz gegen den Regen geschlossen waren und es nur eine Lampe gab. Es war recht gemütlich, als wir gemeinsam unseren Kaffee schlürften und uns gegenseitig Fragen beantworteten. Emersons Bericht war überaus kurz gehalten. Er sah keinerlei Grund, Sayyida Amins Aussage zu mißtrauen, als sie behauptete, ich hätte das Haus niemals betreten; die anderen Damen Miss Buchanan und ihre Assistentin sowie die falsche Mrs. Ferncliffe hatten das bestätigt und sich entsetzt gezeigt, was im Falle der beiden Lehrerinnen vollkommen echt gewesen war. Aufgrund dessen folgerte er, daß ich von jemandem in der geschlossenen Kutsche verschleppt worden sein mußte, da diese bei seiner Rückkehr verschwunden war.

 In der Tat muß ich getarnt als Stoffballen in diesem Gefährt entfernt worden sein. Nach einer Weile verschärften Nachforschens hatte Emerson schließlich einen Zeugen gefunden, der eine solche Kutsche am Kai bemerkt hatte. Er war zur Schule zurückgeeilt, um Ramses und David zu holen, die das Gebäude durchsuchten. Sayyida Amin hatte sich nicht nur einverstanden mit dieser Durchsuchung erklärt, sie hatte sogar darauf bestanden.

 »Ich war ein verdammter Idiot, daß ich sie nicht erkannte«, erklärte Emerson. »Sie war natürlich verschleiert, und sie hatte ihr Gesicht und ihre Hände dunkel geschminkt, und «

 »Und du hast geglaubt, daß sie tot sei. Das kann ich dir kaum verübeln, Emerson. Deine Hartnäckigkeit hat sie daran gehindert, mir durch den Fluß zu folgen.«

 »Wir haben es ja selbst kaum geschafft. Der Wind blies wie ein Orkan, und starke Regenfälle hatten eingesetzt. Wir kehrten zum Haus zurück und kümmerten uns um die Pferde die armen Tiere hatten stundenlang draußen gestanden , zogen uns um und versuchten zu überlegen, was wir als nächstes tun sollten. Da ich davon ausging, daß dich Sethos entführt hatte, hatte ich keine Vorstellung, wo ich mit meiner Suche beginnen sollte. Aber ich hätte dich gefunden, mein Schatz, und wenn ich jedes Haus am Westufer dem Erdboden gleichgemacht hätte!«

 Ich drückte ihm meine Dankbarkeit aus. »Ganz sicherlich aber«, fragte ich, »bist du nicht von der irrigen Annahme ausgegangen, daß Sir Edward Sethos war?«

 »Diesem Bastard würde ich alles zutrauen«, sagte Emerson düster. »Und ich habe Sir Edward nie völlig vertraut. Er war einfach zu verflucht edelmütig, als daß es hätte echt sein können. Hast du nicht selbst einmal behauptet, daß jeder Mensch Hintergedanken hat?«

 »Ich war davon ausgegangen, daß dieser Hintergedanke mit Nefret zu tun hatte«, gestand ich. »Anscheinend habe ich mich geirrt. Ich ich habe mich während der vergangenen Wochen wohl in einer ganzen Reihe von Dingen geirrt, Emerson.«

 »Gütiger Himmel!« Emerson legte seine riesige braune Pranke auf meine Stirn. »Peabody, hast du Fieber?«

 »Vermutlich wieder einer deiner kleinen Scherze. Die Zeit rast uns davon, Emerson, und wir müssen irgend etwas unternehmen. Interessiert es dich, von Sethos zu erfahren?«

 »Nein. Vermutlich wirst du mir trotzdem von ihm erzählen.«

 Meine Schilderung dauerte länger als nötig, da Emerson sie ständig mit gemurmelten Flüchen und Zornesausbrüchen unterbrach. Als ich geendet hatte, gönnte er sich ein abschließendes: »Zur Hölle mit diesem Schweinehund!«, bevor er wieder zur Vernunft kam. »Was glaubst du, wie er verkleidet ist äh war?«

 »Als Tourist, nehme ich an. In Luxor gibt es Hunderte davon. Seine Maskerade gestern abend war einer seiner kleinen Scherze, denke ich. Bis auf den Schnurrbart war er das Ebenbild von Sir Edward.«

 Emerson ging zum Fenster und öffnete die Läden. »Der Regen hat aufgehört. Als Daoud mir berichtete, daß du hier bist, bin ich gestern nacht direkt gekommen, aber die anderen treffen sicher auch bald ein. Wir müssen dringend einen Kriegsrat einberufen.«

 »Es wäre töricht, wenn sie herkämen. Warum kehren wir nicht zum Haus zurück?«

 »Ich bezweifle, daß die Kinder noch länger warten wollen. Sie haben sich große Sorgen um dich gemacht, meine Liebe. Ich gestehe, daß eine solche Einschätzung bei Ramses schwierig ist, aber er blinzelte recht häufig. Nefret war außer sich; sie sagte immer wieder, daß sie sich dir gegenüber rücksichtslos und ungerecht verhalten habe und daß sie dich zur Schule hätte begleiten sollen.«

 »Unsinn«, erwiderte ich dennoch gebe ich zu, daß ich gerührt war.

 »Wie auch immer«, sagte Emerson und trat erneut zu mir, »Kadija hat mir berichtet, daß dieses aufreizende Kleid, das du gestern trugst, ruiniert ist. Du kannst nicht in eine Decke gehüllt losreiten. Ich könnte dich vermutlich über meinen Sattel legen wie die Scheichs ihre Neuakquisitionen für den Harem, aber das fändest du mit Sicherheit nicht angenehm.«

 Er grinste auf mich herab. Seine blauen Augen funkelten wie lupenreine Saphire, und sein schwarzes Haar fiel verwegen über eine Braue. »Ich liebe dich über alles, Emerson«, sagte ich.

 »Hmmm«, sagte Emerson. »Ich denke, sie werden noch eine Weile fortbleiben «

 Was mich anbelangte, trafen sie viel zu rasch ein. Emerson blieb kaum Zeit, die Decke zu glätten, als Nefret auch schon in den Raum stürmte und sich auf mich stürzte. Ramses und David standen im Türrahmen. Davids Gesicht verzog sich zu einem Lächeln, und Ramses blinzelte zweimal, bevor Emerson sie hinausschob und den Vorhang zuzog.

 Nefret hatte mir frische Sachen mitgebracht. Nur eine Frau hätte an so etwas gedacht! Sie hatte sogar meinen Werkzeuggürtel mitgebracht, und als ich ihn um meine Taille gurtete, schwor ich mir, nie wieder ohne ihn auszugehen. Dann mußte ich meine Schilderung wiederholen.

 Einiges davon war selbst für Abdullah und Daoud neu, und deshalb brauchte ich sehr lange. Als ich geendet hatte, brach die Sonne aus den Wolken hervor und hüllte den Raum in diffuses Licht.

 »Schon wieder dieser Mann!« platzte Abdullah heraus.

 »Werden wir ihn denn nie los?«

 »Ist doch egal, ob wir ihn loswerden oder nicht«, meinte Ramses. »Vergeßt Sethos, zumindest für den Augenblick. Bertha ist die wirkliche Gefahr.«

 »Vielleicht ist das gar nicht mehr der Fall«, erwiderte ich nüchtern.

 »Sethos kennt ihr derzeitiges Erscheinungsbild und Sir Edward ebenfalls. Ich kann einfach nicht glauben, daß es ihnen mißlingen sollte, Schritte gegen sie zu unternehmen.«

 »Wir sollten uns besser Gewißheit verschaffen«, sagte Ramses.

 »Ja, ganz recht«, stimmte ihm Emerson zu. »Sie ist Sethos und uns einfach zu oft entkommen. Diesmal « Er biß die Zähne zusammen. Er brauchte auch nicht mehr zu sagen. Man sollte Gnade vor Recht ergehen lassen, aber in diesem Fall empfand ich keinerlei Mitleid mit Bertha. Wie ein Jäger seine hilflose Beute erlegte, so würde auch sie weiterhin skrupellos und gnadenlos morden. Es wurde vereinbart, daß wir umgehend nach Luxor übersetzten. Daoud und Abdullah waren entschlossen, uns zu begleiten, und als wir aus dem Haus traten, fanden wir ein halbes Dutzend unserer Männer vor, die sich offensichtlich mit der gleichen Absicht trugen. Selim war bei ihnen; er begrüßte uns lautstark und grinste. Dann schloß er sich David an, als wir den Pfad hinuntermarschierten.

 Ich war entsetzt, als ich die Verwüstungen bemerkte, die das Unwetter angerichtet hatte. Der Boden trocknete zwar rasch wieder, doch der Regen hatte tiefe Furchen in die Hügellandschaft gegraben, und einige der armseligeren Häuser, die aus Schilfgras und Nilschlammziegeln bestanden, waren nur noch Schutthaufen. Alle Bewohner Gurnehs waren auf den Beinen, begutachteten den Schaden, diskutierten darüber und begannen in einigen Fällen, das Geröll zu beseitigen.

 »Ich hoffe nur, daß niemand verletzt wurde«, sagte ich zu Abdullah, der neben mir herging.

 »Ihnen blieb die Zeit, ihre Häuser zu verlassen und anderswo Zuflucht zu suchen«, erwiderte Abdullah.

 »Ja, aber « Ich hielt inne. Neben einem unförmigen Erdhaufen kauerte eine Frau, die unruhig hin und her schaukelte und herzzerreißend jammerte. »Gütiger Himmel, Abdullah, dort unten muß jemand verschüttet liegen.«

 Abdullahs wortlose Geste ließ die anderen herumwirbeln, aber es war bereits zu spät; sie waren nur wenige Meter von ihr entfernt, hätten sie jedoch nicht mehr rechtzeitig erreichen können, um sie von ihrem Tun abzuhalten. Als sie sich aufrichtete, befand sich ihr Finger am Abzug, und sie ließ sich nicht einmal mehr die Zeit, um einen letzten Fluch gegen mich auszustoßen, sondern feuerte dreimal, ehe sie unter dem Gewicht mehrerer Männer zusammenbrach.

 Ich hörte das pfeifende Geräusch der Kugeln aber ich spürte sie nicht, da sie nicht meinen Körper durchbohrten. Eine plötzliche Reaktion und es gab nur einen Mann, der diese unternommen hätte. Er warf sich gegen mich, und ich schlang beide Arme um ihn, als wir gemeinsam zu Boden fielen. Der erregten Stimmen und eilenden Gestalten war ich mir nur vage und verschwommen bewußt; mein Blick und mein ganzes Denken waren auf den Körper des Mannes fixiert, dessen Haupt in meinen Armen ruhte. Sein weißes Gewand verfärbte sich von seiner Brust bis zur Taille dunkelrot, und der Fleck wurde entsetzlich rasch größer. Nefret kniete neben uns und preßte ihre Hände auf die blutenden Wunden. Auch ohne ihr aschfahles Gesicht zu betrachten, wußte ich, daß keine Hoffnung bestand.

 Abdullah öffnete die Augen. »Nun, Sitt«, hauchte er.

 »Werde ich sterben?«

 Ich umschlang ihn fester. »Ja«, sagte ich.

 »Das ist gut.« Seine Augen flatterten, dennoch musterten sie langsam die über ihn gebeugten Gesichter, und es schien ihm zu gefallen, sie alle dort zu sehen. Sein Blick wanderte zu mir zurück. Seine Lippen bewegten sich, und ich senkte den Kopf, um seinen geflüsterten Worten zu lauschen. Ich dachte schon, er sei von uns gegangen, doch dann äußerte er noch diese letzten Worte. »Emerson, gib auf sie acht. Sie ist nicht «

 »Das werde ich.« Emerson nahm seine Hand. »Das werde ich, alter Freund. Gehe in Frieden.«

 Er schloß Abdullahs Augenlider und faltete seine Hände auf der Brust. Dann überließ ich ihn Daoud, Selim und David. Sie hatten ein Recht darauf, ihm das letzte Geleit zu gewähren. Alle weinten. Nefret schluchzte an Ramses

 Schulter, und Emerson wandte sich ab und bedeckte sein Gesicht mit seinen Händen. Ramses ernste dunkle Augen blickten mich über Nefrets gesenkten Kopf hin an. Er hatte keine Träne vergossen ebensowenig wie ich. Bertha war der Vielzahl ihrer Wunden erlegen, darunter mehreren Messerstichen. Im nachhinein wäre es schwierig gewesen festzustellen, wer ihr den Todesstoß versetzt hatte.

 Ich habe keine klare Vorstellung davon, was unmittelbar im Anschluß geschah. Wir kehrten nach Hause zurück, um uns auf die Beerdigung vorzubereiten, die noch am selben Abend stattfinden sollte. Meine Kleidung war blutdurchtränkt, dennoch lehnte ich Nefrets Hilfe ab. Nachdem ich gebadet und mich umgezogen hatte, ging ich in mein Zimmer. Die anderen hatten sich im Salon versammelt. Häufig ist Gesellschaft der beste Trost bei Trauerfällen, aber ich wollte niemanden sehen, nicht einmal Emerson.

 Meine Augen waren immer noch trocken. Ich wollte weinen; meine Kehle war wie zugeschnürt, und ich konnte kaum schlucken, doch die Tränen schienen von einer unsichtbaren Kraft zurückgehalten zu werden. Mit im Schoß gefalteten Händen saß ich auf der Bettkante und blickte auf die blutverschmierten Kleidungsstücke in meinem Sessel.

 Als wir uns das erstemal begegneten, hatte er keine besonders hohe Meinung von mir oder allgemein von den Frauen gehabt. Die Veränderung ging so langsam vonstatten, daß ich mich kaum an den exakten Augenblick entsinnen konnte, als Mißtrauen in Zuneigung und Verachtung in Freundschaft umgeschlagen war und sich verfestigt hatte. Ich erinnerte mich an den Tag, als er mich zu dem gräßlichen Loch geführt hatte, in dem Emerson gefangengehalten wurde. Als ich zusammenbrach, hatte er mich seine »Tochter« genannt und mir übers Haar gestrichen; dann war er weggegangen, um seine Männer zusammenzutrommeln und gemeinsam mit ihnen den Mann gewaltsam zu befreien, den er wie einen Bruder liebte. Es war nicht das erstemal, daß er sein Leben für einen von uns beiden riskiert hatte.

 Ich dachte an meinen abweisenden, unnahbaren Vater. Ich dachte an meine Brüder, die mich nicht beachteten und beleidigten, bis ich Papas Geld erbte das einzige, was er mir jemals gegeben hatte. Ich dachte an Daouds herzliche Umarmung und an Kadijas aufopfernde Betreuung und an Abdullahs letzte Worte, und ich wußte, daß sie meine wirkliche Familie waren und nicht diese gefühllosen Fremden, die mit mir lediglich den Namen und die Blutsverwandtschaft gemein hatten. Und doch kamen die Tränen nicht.

 Er hatte es so genossen, sich mit mir gegen Emerson zu verbünden und mit Emerson gegen mich. Ich dachte an sein selbstgefälliges Grinsen, als er sagte: »Ihr seid alle zu mir gekommen. Ihr habt immer gesagt, verrat es nicht den anderen.«; sein theatralisches Murren: »Wieder eine Leiche. Jedes Jahr eine neue Leiche!« Die Art, wie er mir zublinzelte

 Die kleinen und nicht die großen Dinge sind am schmerzvollsten. Der Damm brach, ich warf mich auf das Bett und schluchzte in die Kissen. Ich hörte nicht, daß die Tür geöffnet wurde. Ich bemerkte erst, daß jemand im Raum war, als ich eine Hand auf meiner Schulter spürte. Es war nicht Emerson. Es war Nefret mit tränenfeuchtem Gesicht und bebenden Lippen. Eng umschlungen beweinten wir ihn gemeinsam. Emersons Umarmung hatte mich schon bei vielen Anlässen getröstet, doch jetzt brauchte ich das hier eine andere Frau, die sich ihrer Tränen nicht schämte und genauso trauerte wie ich.

 Sie hielt mich umschlungen, bis mein Schluchzen zu einem Schniefen abgeebbt war und ich mein Taschentuch und auch das ihre völlig durchnäßt hatte. Mit dem Handrücken wischte ich die letzten Tränen von meiner Wange.

 »Ich bin froh, daß du es warst«, sagte ich. »Emerson hat nie ein Taschentuch bei sich.«

 »Bist du wirklich froh?« Sie wußte, daß mein kleiner Scherz dazu diente, meine Beherrschung wiederzuerlangen, dennoch blickte sie mich ängstlich an. »Ich wußte nicht, ob ich hereinkommen sollte. Eine ganze Weile hatte ich bereits vor der Tür gestanden, weil ich mir nicht sicher war, ob du mich sehen wolltest.«

 »Du bist mir die liebste Tochter, natürlich wollte ich das.«

 Das rührte sie erneut zu Tränen, und ich weinte ebenfalls, bis ich meine Schubladen nach einem weiteren Taschentuch durchforsten mußte. Nachdem ich meine verweinten Augen gekühlt und mein Haar geglättet hatte, gingen wir gemeinsam in den Salon. Ramses und Emerson waren dort, und David richtete Speisen auf einem Teller an und brachte mir diesen. Wir unterhielten uns über Belanglosigkeiten, da alles Wesentliche immer noch viel zu qualvoll gewesen wäre.

 »Es tut mir leid um diese Schule«, sagte Nefret. »Vermutlich wird sie jetzt geschlossen.«

 »Mrs. Vandergelt könnte sie übernehmen«, schlug Ramses vor.

 »Eine hervorragende Idee«, sagte ich. »Wissen sie Sind Cyrus und Katherine darüber informiert, was passiert ist?«

 David antwortete. Seine Augen waren rot vom Weinen, dennoch wirkte er recht gefaßt; und ich stellte fest, daß er reifer und selbstbewußter geworden war. »Ich habe ihnen geschrieben. Sie haben daraufhin geantwortet, daß sie heute abend dort sein wollen.«

 »Gut.« Ich schob meinen unangerührten Teller beiseite und erhob mich. »David, würdest du mich bitte begleiten? Ich möchte dir etwas sagen.«

 Aus Briefsammlung B

 da siehst du es, Lia-Schätzchen, alles wird gut werden! Tante Amelia wird deinen Eltern schreiben, und ich zweifle keine Sekunde lang, daß sie genau das tun werden, was sie vorschlägt.

 Weine nicht um Abdullah. Hätte er sich seinen Tod aussuchen können, hätte er ihn exakt so gewollt. Sei dankbar, daß du ihn wenn auch nur kurz kennenlernen durftest, und freue dich mit uns, daß ihm Krankheit und langes Leiden erspart geblieben sind.

 Ich denke, du hättest die Beerdigung trotz ihrer Befremdlichkeit als anrührend empfunden. Der Trauerzug wurde von sechs armen Männern angeführt, von denen einige blind waren (was in diesem Land keine Seltenheit ist, da Augenkrankheiten sehr verbreitet sind) und die das Hohelied sangen: »Es gibt keinen Gott außer Allah, und Mohammed ist sein Prophet; Gott schütze und erlöse ihn!« Abdullahs Söhne und Neffen und Enkel folgten, und dann kamen drei Jungen, die eine Kopie des Korans trugen und mit ihren hohen, jugendlichen Stimmen ein Gebet oder einen Vers über das Jüngste Gericht vortrugen. Die Worte sind sehr klangvoll. Ich kann mich nur noch an einige Zeilen erinnern: »Ich lobpreise Seine Vollkommenheit, Er, der alles erschaffen hat. Wie mildtätig Er ist! Wie gnädig Er ist! Wie großartig Er ist! Selbst wenn sich ein Diener gegen Ihn erhebt, hält Er Seine schützende Hand über ihn.«

 Der Professor und Ramses gehörten zu diesen Auserwählten, die die Totenbahre tragen durften, auf der der Leichnam, bekleidet mit seinem besten Gewand, ruhte. Er war noch nicht eingesargt. Fatima und Kadija und die weiteren weiblichen Familienmitglieder folgten als nächste. Der Rest von uns schloß sich ihnen an. Die Vandergelts waren natürlich dort und Mr. Carter und Mr. Ayrton und sogar Monsieur Maspero! Das fand ich sehr nett von Maspero. Glücklicherweise war der Professor zu sehr damit beschäftigt, ein feierliches Gesicht aufzusetzen, als daß er eine Auseinandersetzung mit ihm hätte beginnen können. Wie Abdullah darüber gelacht hätte!

 Nach dem Trauergottesdienst in der Moschee gingen wir zum Friedhof und wohnten seiner Beisetzung bei. Ich werde dich dorthin führen, wenn du nach Ägypten zurückkommst. Es ist ein schönes Grab, das seinem hohen Ansehen gerecht wird. Die gewölbte Grabkammer aus Nilschlammziegeln ist unterirdisch, und darüber befindet sich ein kleines Monument, das Schahid genannt wird. Ich nahm Tante Amelia beiseite, bevor sie die Öffnung zuschütteten und den Grabhügel mit Steinen bedeckten. Ich denke, daß ihr bis zum Schluß nicht bewußt war, wie sehr sie ihn schätzte und er sie. Hat nicht irgendwann einmal jemand behauptet, daß eine Frau vermutlich von den Männern akzeptiert wird, die sie so sehr lieben, daß sie für sie sterben würden? (Falls das nicht der Fall ist, dann behaupte ich, es stamme von mir.) Wie ist es dann bei Tante Amelia?! Der Professor (natürlich), ein Meisterverbrecher und ein edelmütiger Ägypter denn das war er mit Leib und Seele.

 Und was ist mit dem Meisterverbrecher? wirst du fragen. Nun, mein Schatz, wir haben keine Spur von ihm gefunden. Und glaube mir, der Professor hat überall nach ihm gesucht! Du hättest sein Gesicht sehen sollen, als Tante Amelia einiges von dem wiederholte, was Sethos zu ihr gesagt hatte. Diesmal verschwieg sie ihm nichts, und das war auch gut so. Ich bezweifle, daß wir zum letztenmal mit Sethos zu tun hatten. Offen gesagt, mein Liebes, ich würde mich darum reißen, diesen Mann kennenzulernen! Er benahm sich wie der perfekte Ehrenmann. Ich denke, das macht den Professor so rasend. Er hätte es lieber, wenn sich Sethos wie ein Schurke verhielte und er ihn deshalb verachten könnte. Sir Edward ist ebenfalls verschwunden. Er kehrte nie zu unserem Haus zurück, schrieb dem Professor jedoch. Es war ein überaus höflicher und unterhaltsamer Brief. Zumindest ich fand ihn unterhaltsam. Der Professor keineswegs.

 Mein lieber Professor und Mrs. Emerson,

 ich hoffe, Sie werden mir die Unhöflichkeit verzeihen, daß ich Sie so plötzlich und ohne jeden Abschied verlasse; aber ich bin mir sicher, Sie verstehen die Gründe für mein Vorgehen. Ich bitte Sie, darüber nachzudenken, bevor Sie gerichtliche Schritte gegen mich einleiten. Es wäre, schwierig für Sie, mir ein Verbrechen nachzuweisen, und das entsprechende Verfahren wäre unangenehm und für uns alle unnötige Zeitverschwendung.

 Bitte seien Sie versichert, daß mich der Tod von Abdullah tief betroffen macht. Ich bewunderte seine Arbeit, auch wenn das sicherlich nicht auf Gegenseitigkeit beruhte. Ein gewisser, Ihnen bekannter Gentleman bat mich, Ihnen ebenfalls sein Bedauern auszudrücken. Er wirft sich selbst das Versagen vor (Sie kennen seine mentale Empfindsamkeit), die Dame nicht rechtzeitig aufgespürt zu haben. Da das Wetter wie Sie zweifellos wissen so unbeständig war, konnten wir erst nach Luxor übersetzen, nachdem sie bereits gewarnt worden war, daß Ihnen und mir die Flucht gelungen war. Sie hatte sicherlich erkannt, daß das Spiel vorüber und unser Freund dicht auf ihrer Fährte war und, ich versichere Ihnen, das war er.

 Wir erreichten Gurneh kaum eine Stunde nach dem unglückseligen Vorfall. Mein Freund hat mich gebeten, Ihnen mitzuteilen, daß einem Mann kein größeres Glück widerfahren kann, als für die von ihm geliebte Frau zu sterben und er ist mit Sicherheit in der Lage, das zu beurteilen. Ich kann nicht behaupten, daß ich diese Einstellung teile, finde sie jedoch bewundernswert. Richten Sie Miss Forth meine Grüße aus (mehr darf ich nicht wagen) und auch Ihrem Sohn und seinem Freund.

 Ich freue mich schon sehr auf die nicht auszuschließende Möglichkeit, Sie eines Tages wiederzusehen.

 Mit den besten Grüßen bin ich (in der Tat)

 Ihr Edward Washington Schon bald darauf machten wir uns erneut an die Arbeit, denn Beschäftigung ist der beste Weg, um die Trauer zu überwinden. Ich spürte ein gewisses Nachlassen von Emersons überschäumender Lebensfreude. Er vermißte Abdullah, genau wie wir alle; es war schwierig, sich die weitere Arbeit ohne ihn vorzustellen. Allerdings entwickelte sich Selim hervorragend. Er hatte das gleiche Autoritätsempfinden, das sein Vater in so reichem Maße besessen hatte, und die Männer akzeptierten ihn widerspruchslos. Sie neckten ihn zwar manchmal, und er kündigte mir ganz ernsthaft an, daß er sich einen Bart wachsen lassen wolle.

 Das Leben geht weiter, erklärte ich Emerson. (Ich möchte seine Antwort hier nicht wiedergeben.) Es war nicht nur diese eine Sache, die die Freude an seiner Arbeit trübte, sondern das Zusammentreffen der unterschiedlichsten Probleme: die mühsame Arbeit, Grab Nr. 5 auszuheben; die zunehmenden gesellschaftlichen Verpflichtungen, die auf das Eintreffen von M. Maspero und einiger weiterer Wissenschaftler zurückzuführen waren, die Mr. Davis Entdeckung begutachten wollten; und vor allem die Frustration, Mr. Davis dabei zusehen zu müssen, wie er einen der bedeutendsten Funde im Tal der Könige ruinierte.

 »Ruinieren« lautete Emersons Umschreibung, ebenso wie »bedeutend«. Wenn er aufgebracht ist, neigt er zu Übertreibungen. Wie bedeutend diese Entdeckung war, ist bislang noch fraglich, sicherlich jedoch hatte sie interessante Aspekte, und ich mußte zugeben, daß die Exkavation des Grabes fachmännischer hätte durchgeführt werden können.

 Als wir am Donnerstag ins Tal zurückkehrten, sahen wir, daß Ned Ayrton das Geröll aus dem Durchgang entfernte. Emersons finsterer Gesichtsausdruck, die in die Hüften gestemmten Hände, während er diese Tätigkeit beobachtete, hätten jeden in Panik versetzt. Ned fing an zu stottern.

 »Sir Mrs. Emerson, guten Morgen allerseits, ich freue mich, Sie zu sehen. Jetzt könnten wir Abdullah gebrauchen, nicht wahr? Aber die Paneele werden den Gang schon abstützen, wissen Sie; während ich das Geröll wegschaffe, lasse ich Stützpfeiler anbringen, und ich bin sehr vorsichtig, und ich äh «

 »Sicher«, sagte Emerson mit grollender Stimme. Erblickte auf den eingetrockneten Lehm auf den Stufen. »Wasser. Gestern hat es geregnet. Sogar ziemlich heftig.«

 »Es ist kein Schaden entstanden«, erklärte Ned. Seine Stimme klang verunsichert, aber er straffte seine Schultern und sprach mutig weiter. »Wirklich nicht. M. Maspero war gestern hier, und er «

 »War er das?« fragte Emerson.

 Ramses hatte Mitleid mit seinem unglücklichen jungen Freund. »Vater, unsere Männer sind bestimmt schon eingetroffen. Willst du nicht sicherstellen, daß die Decke im hinteren Teil ordnungsgemäß abgestützt ist? Selim verfügt noch nicht über Abdullahs Erfahrung.«

 Die Pflichterfüllung und die Sorge um die Sicherheit seiner Männer hatten bei Emerson stets Vorrang. Er ließ sich von Nefret und David wegziehen.

 Mit der Erlaubnis seines Vaters verbrachte Ramses die meiste Zeit dieses und auch des darauffolgenden Tages mit Ned zusammen, obgleich ich mir nicht vorstellen kann, daß er eine große Hilfe war. Seine Berichte waren keineswegs ermutigend. Ich hätte ihn natürlich niemals zu Ausflüchten gedrängt, aber ich wünschte mir, er hielte sich etwas mehr zurück.

 »Schon vor dem letzten Unwetter befand sich Wasser im Grab«, sagte er. »Kondens- oder Regenwasser, das durch den breiten Deckenspalt eingesickert ist. Nichts wurde veranlaßt, um die Goldauflage auf den Holzpaneelen zu schützen. Um ehrlich zu sein, wußte auch keiner, wie man das anstellen sollte. Sie ist so brüchig, blättert in weiten Teilen auch schon ab und liegt nur noch lose auf der Oberfläche. Ein Atemzug genügt, und sie löst sich.« Emerson schlug die Hände vors Gesicht.

 »Paraffinwachs«, schlug ich vor, »habe ich oft erfolgreich verwendet.«

 »Daran hatte Ned natürlich gedacht. Aber das hätte mit allergrößter Sorgfalt tropfenweise aufgetragen werden müssen, was eine ganze Zeit in Anspruch genommen hätte.«

 Ängstlich blickte ich zu Emerson, der zwar sein Gesicht verborgen hatte, aber bedrohliche Laute ausstieß. »Nun, was solls«, sagte ich fröhlich. »Es wird Zeit zum Aufbruch. Katherine und Cyrus kommen heute zum Abendessen.«

 Ich hatte die Masperos eingeladen, doch Madame hatte sich auf eine früher ausgesprochene Einladung berufen. Im Hinblick auf Emersons Laune und die Tatsache, daß wir noch eine ganze Reihe ungelöster Probleme zu klären hatten, konnte mir das nur recht sein schließlich ließ sich diese Problematik nur im Kreise unserer engsten Freunde diskutieren.

 Katherines Hauptinteresse galt der Schule, und eine Zeitlang sprach sie von nichts anderem. Der Besitzer des Gebäudes hatte sich als unser alter Freund Mohassib entpuppt, der Katherine überglücklich einen Mietvertrag ausgehändigt hatte. Cyrus war weniger glücklich, daß sie damit einverstanden gewesen war. »Warum bauen wir nicht einfach ein neues Haus? Mit diesem sind überaus schreckliche Erinnerungen verbunden.«

 »Reiner Aberglaube, mein Schatz«, erwiderte Katherine einlenkend. »Die Frau ist tot, und ihre Assistentin ist verschwunden. Sie würde es nicht wagen, sich noch einmal in Luxor blicken zu lassen. Man kann die Schülerinnen nicht einfach im Stich lassen. Keine von ihnen ahnte auch nur irgend etwas.«

 »Mit Ausnahme einiger Frauen aus dem Haus der aus besagtem Haus«, sagte ich. »Die Behörden haben mir versichert, daß es geschlossen wird.«

 »Zeitweise sicherlich«, meinte mein taktloser Sohn zynisch. »In der einen oder anderen Form besitzen solche Häuser einen starken Überlebensdrang.«

 »Nicht, wenn ich irgend etwas dagegen unternehmen kann«, sagte Nefret heftig. »Mrs. Vandergelt und ich werden ehrbare Beschäftigungen für diese Mädchen finden, als Hausmädchen und Bedienstete, bis sie eine anständige Ausbildung absolvieren können.«

 Cyrus blieb der Mund offenstehen. »Hausmädchen? Wo? Katherine, hast du «

 »Also, Cyrus, red keinen Unsinn. Die Haushaltsführung liegt in meinem Verantwortungsbereich, das weißt du doch.«

 Ich winkte Fatima, die rasch Cyrus Weinglas auffüllte. »Fatima wird eine Ihrer Schülerinnen sein, Katherine«, sagte ich, um das Thema zu wechseln. »Es ist merkwürdig, nicht wahr, daß solche Greueltaten auch ihr Gutes haben. Auch wenn es nicht ihr vorrangiges Ziel war, hat Bertha den unterdrückten Frauen mit dieser Schule doch einen guten Dienst erwiesen und unserem schwachen Geschlecht eine Perspektive geboten.«

 Emerson sagte: »Hmhm!«, und Rames fügte hinzu: »Und sie brutal und skrupellos ermordet, wenn es ihren Zwecken dienlich war. Eine weitere Demonstration ihres perversen Gerechtigkeitsempfindens. Wer laut ihrer Beurteilung versagt hatte, erlitt ein Schicksal wie das im Totenbuch geschilderte. Die Bestie Amnet hatte den Kopf eines Krokodils.«

 »Gütiger Himmel, welch eine abwegige Vorstellung«, entfuhr es mir. »Und doch «

 Meine Hand tastete sich zu dem Amulett an meinem Hals vor. Ramses nickte. »Ja. Der Affe mit der Waagschale war das Symbol, das sie für ihre Organisation wählte. Die Gerechtigkeit, die jetzt erzielt wurde. Wie du es auszudrücken pflegst, Mutter, es ist merkwürdig, wie sich die Dinge entwickeln.«

 Die erstaunlichste Nachricht, die ich an diesem Abend von Fatima mitgeteilt bekommen hatte, war, daß Layla in ihr Haus in Gurneh zurückgekehrt war.

 »Eine bewundernswerte Dreistigkeit«, ereiferte sich Cyrus.

 »Eigentlich nicht«, erwiderte ich, da ich mich mit der Sache auseinandergesetzt hatte. »Sobald sie von Berthas Tod erfuhr und solche Neuigkeiten machen rasch die Runde , wußte sie, daß sie unbeschadet zurückkehren konnte. Wir würden nichts gegen sie unternehmen, da wir ihr einiges schuldig sind. Vielleicht sollte ich zu ihr gehen und «

 Eine abfällige Bemerkung von Emerson deutete seine ablehnende Haltung hinsichtlich meines Vorschlags an.

 »Das wäre nicht ratsam, Mutter«, tat Ramses rasch seine Meinung kund.

 »Dann ja, ich denke, daß du und David hingehen solltet nur für einen kurzen Besuch, meine ich. Dankbarkeit ist wichtiger als falscher Stolz, und ihr habt ihr das Leben zu verdanken. Ihr könntet ihr ein hübsches Geschenk überreichen.«

 »Das hatte ich auch vor, Mutter«, sagte mein Sohn. Und in der Tat, als ich diesen Punkt einige Tage später ins Gespräch brachte, versicherte er mir, daß alles erledigt sei.(2) Während der darauffolgenden Tage vernachlässigte Cyrus seine eigene Exkavation, die ihn, wie er offen zugab, zunehmend langweilte. Er war nicht der einzige von der Archäologie Besessene, der einen Blick in die von Mr. Davis entdeckte Grabkammer werfen wollte. Unser alter Freund, der Geistliche Mr. Sayce, traf in Luxor ein, Mr. Currelly, M. Lacau der Besucherstrom war endlos und ließ sich (laut Emerson) folgendermaßen definieren: »Jeder gesellschaftlich arrivierte Schwachkopf, der mitreden will.« Cyrus gehörte dazu als von der Archäologie Besessener, versteht sich und war begeistert. Katherine nahm höflich Abstand, obgleich ihr Ehemann in den höchsten Tönen von der goldenen Krone (»Brustplatte«, korrigierte Ramses) und den vergoldeten Paneelen (»Was davon noch übrig ist«, knurrte Emerson) schwärmte.

 Zu diesem Zeitpunkt war der Durchgang bereits freigelegt. Die unglückseligen Paneele ruhten auf einer Holzkonstruktion, unter der man mit eingezogenem Kopf hindurchgehen konnte. Als ich der Grabkammer einen Besuch abstattete denn ich sah keinen Sinn, darauf zu verzichten, da sie schließlich jeder »Schwachkopf« in ganz Luxor besucht hatte , war ich entsetzt, wie sich der Zustand seit meinem ersten Besuch verändert hatte. Der Boden sah aus, als sei er mit Goldstaub gepudert, der sich von dem Schrein abgelöst hatte. Der Fotograf hatte sein Stativ auf dem Sarkophag aufgebaut, um die vier Truhen, die immer noch in der Nische standen, besser ablichten zu können. Ich war außer mir. Ich drehte mich zu Ned um, der mich begleitet hatte, und rief: »Die Paneele! Warum haben sie das Holzbrett denn nicht von der Wand genommen?«

 Weiterer Goldstaub schwebte langsam zu Boden, und unter dem schwarzen Kameratuch drang unterschwelliges Protestgemurmel hervor.

 »Ja, Sir, sofort.« Ned zerrte an meinem Ärmel. »Wir gehen ihm besser aus dem Weg, Mrs. Emerson, er reagiert sehr empfindlich, wenn jemand in der Nähe ist, während er fotografiert. Kommen Sie doch morgen wieder, wenn er fertig ist.«

 Ich war so perplex, daß ich die Bedeutung dieses letzten Satzes erst begriff, als wir das Grab bereits verlassen hatten. »Heißt das, er wird heute fertig?« wollte ich wissen. »Aber er wird sicherlich wiederkommen, um die Mumie zu fotografieren, wenn Sie den Sarkophag geöffnet haben. Wann wird das sein?«

 »Ich bin mir nicht sicher. Das ist Sache von Mr. Davis.«

 »Und von M. Maspero.«

 »Selbstverständlich«, fügte Ned rasch hinzu. »Mein Freund Harold Jones wird in einigen Tagen hier eintreffen, um die Skizzen und Zeichnungen zu erstellen.« »Ich dachte, das würde Mr. Smith, der Freund von Mr. Davis, erledigen.«

 »Hat er auch. Äh hier unten in der Hitze und dem Staub ist es nicht besonders angenehm.«

 »Nein, das ist es nicht.«

 Weitere Nachfragen führten zu der Information, die ich gehofft hatte, nicht erfahren zu müssen. Mr. Davis hatte den Fotografen tatsächlich entlassen, der nach Belichtung seiner letzten Fotoplatte umgehend nach Kairo zurückgekehrt war. Wie meine werten Leser sicherlich wissen (falls sie es nicht wissen, haben sie meinen Anmerkungen hinsichtlich der Exkavationstechniken zu wenig Aufmerksamkeit beigemessen), bedeutete das, daß es weder eine fotografische Dokumentation von der Öffnung der Grabkammer noch der Mumie gab. Mr. Davis hatte, wie mir gesagt wurde, auch nicht die Absicht, einen weiteren Fotografen einzustellen.

 Darüber informierte mich niemand anderer als Mr. Weigall. Als er an diesem Nachmittag das Tal verließ, schnitt ich ihm vor einer Felswand den Weg ab, und er hätte mich schon niederschlagen müssen, um mir zu entkommen. So taktvoll wie möglich wies ich ihn in seiner Funktion als Vertreter der Antikenverwaltung darauf hin, daß er auf dieses Basisprinzip bestehen mußte. Offensichtlich hatte er kein Interesse daran und auch nicht den Wunsch, die Autorität von Maspero zu untergraben. Als ich Davids und Nefrets Dienste anbot, biß sich Weigall auf die Lippe, blickte mich irritiert an und sagte, daß er Mr. Davis über mein großzügiges Angebot in Kenntnis setzen wolle.

 Die letzte Hemmschwelle war Maspero persönlich. Auch wenn ich mir keine großen Hoffnungen auf einen Erfolg machte, wollte ich es wenigstens versuchen. Nachdem wir zum Haus zurückgekehrt waren, wollte ich gerade eine Nachricht verfassen, in der ich mich bei ihm und Madame zum Tee einlud schließlich war die Situation verfahren genug, um diese unhöfliche Vorgehensweise zu rechtfertigen , als mir Fatima eine Mitteilung überreichte, die mich meinen Entschluß ändern ließ. Sie war am Nachmittag eingegangen und stammte aus einer erstaunlichen Quelle von Mr. Paul, dem Fotografen.

 Die Nachricht war noch erstaunlicher. Mr. Paul bedauerte, mich nicht persönlich kennengelernt zu haben, da er selbstverständlich von meiner Reputation wußte. Er hätte überaus wichtige Neuigkeiten für mich, die er nur mir persönlich anvertrauen könnte. Er würde Kairo mit dem Abendzug verlassen und fragte, ob ich ihn am Bahnhof zu einem kurzen Gespräch treffen könnte, das sich für mich mit Sicherheit von erheblichem Interesse erwiese.

 Ich bin sicher, daß ich die Gedanken, die mir durch den Kopf schossen, nicht erwähnen muß. Der geneigte Leser wird diese erraten können. Meine Entscheidung dürfte ebenso leicht einzuschätzen sein. Warum sollte ich nicht hingehen? Es bestand keinerlei Gefahr, da der Bahnsteig von Touristen und Einheimischen überfüllt war, die auf den Zug warteten. Mein ursprünglicher Gedanke, bei den Masperos vorbeizuschauen, sollte mir als Ausrede für meine Abwesenheit dienen.

 Als Vorsichtsmaßnahme wählte ich meine Arbeitsgarderobe, meinen Werkzeuggürtel und meinen schlagkräftigsten Sonnenschirm und nicht das hübsche Kostüm, das ich eigentlich hatte tragen wollen. Emerson war der einzige, dem ich mein Vorhaben schilderte, und er machte keinerlei Einwände. Die einzige Bedingung, die er daran anknüpfte, war, daß mich einer unserer Männer begleitete.

 Gemeinsam mit Hassan, der mir in respektvoller Entfernung folgte, erreichte ich den Bahnhof ungefähr fünfzehn Minuten vor Abfahrt des Zuges. Der Bahnsteig war ein einziges Chaos aus Menschen, lauten Stimmen, Stoßen und Schieben. Ich stellte mich an eine der Wände des Bahnhofsgebäudes, hielt meinen Sonnenschirm fest umklammert und ließ meinen Blick aufmerksam über die Menge schweifen.

 Ich hatte Mr. Paul noch nie gesehen, doch als er auf mich zukam, erkannte ich ihn sofort. Er trug eine goldumrandete Brille und einen ziemlich geschmacklosen Flanellanzug mit Nadelstreifen.

 Vereinzelte graue Haarsträhnen hatte er sorgfältig über seine Glatze gekämmt. Seine Schultern waren eingesunken, sein Gang langsam und schleppend wie der eines Rheumakranken. Als er näher kam, schritt er schneller, richtete sich auf und hob den Kopf. Es war wie die Verwandlung in einem Märchen, in dem ein Zauberspruch einen alten Krüppel in einen Prinzen verwandelt. Ich hielt den Atem an.

 »Bitte, schreien Sie nicht«, sagte Sethos. »Denn falls Sie das beabsichtigten, sähe ich mich gezwungen, Sie in einer Art und Weise mundtot zu machen, die mir zwar größtes Vergnügen, Ihnen allerdings Verdruß bereiten würde. Bedenken Sie Ihren Ruf! Einen Fremden inmitten von Hunderten von Leuten auf dem Bahnsteig zu umarmen!«

 Eine Wand im Rücken verhindert den heimtückischen Angriff von Widersachern, hindert einen selbst aber auch daran, sich solchen Subjekten zu entziehen, wenn sie frontal vor einem stehen. Sethos Arme waren leicht angewinkelt, und seine Handflächen ruhten locker auf der Wand. Mir war klar, was geschah, wenn ich meinen Sonnenschirm gegen ihn zu erheben oder ihm zu entwischen versuchte.

 »Es würde Ihnen nicht gelingen, mich sehr lange zu küssen«, sagte ich unsicher.

 Sethos warf den Kopf zurück und lachte. »Meinen Sie nicht? Amelia, mein Schatz, ich liebe Ihre Art, unumwunden auf den Punkt zu kommen. Die meisten Frauen würden jammern oder in Ohnmacht fallen. Selbstverständlich könnte ich Sie so lange küssen, bis meine Finger einen gewissen Nervendruckpunkt gefunden hätten, aufgrund dessen sie sofort und völlig schmerzfrei bewußtlos wären. Bringen Sie mich nicht in Versuchung. Ich habe dieses Rendezvous vorgeschlagen, weil ich Ihnen unter romantischeren Bedingungen als denen anläßlich unserer letzten Begegnung Lebewohl sagen wollte und weil ich mir dachte, daß Sie vielleicht noch einige Fragen haben.«

 »Und weil Sie Ihren letzten großen Triumph auskosten wollten«, sagte ich angewidert. »Ihre Verkleidung ist zwar hervorragend, aber ich hätte Sie erkannt, wenn ich Sie aus der Nähe heraus zu Gesicht bekommen hätte.«

 »Schon möglich. Aus Gründen der Vorsicht zog ich es vor, die meiste Zeit in den Tiefen dieser Grabstätte zu verweilen.« Er lächelte ironisch. »In den vergangenen Tagen habe ich eine ganze Menge über die Kunst der Fotografie erlernt.«

 »Zur Hölle mit Ihnen! Am Abend, als Sir Edward mit Ihnen zum Essen verabredet war «

 »Gab er mir eine kurze Einführung in dieser Sache, die mir völlig fremd war«, stimmte Sethos freundlich zu. »Ich bin ein Mann mit vielen Talenten, aber die Fotografie gehört nicht dazu. Die von mir in den ersten Tagen belichteten Fotoplatten waren eine einzige Katastrophe. Sie waren in der Tat so schlecht, daß wir beschlossen, Sir Edward als Assistenten einzuschleusen. Er erledigte die eigentliche Arbeit. Aber ich befürchte, daß Mr. Davis sehr enttäuscht sein wird, wenn er die Fotos sieht.«

 Eine schreckliche Vorahnung bemächtigte sich meiner. »O gütiger Himmel! Soll das heißen, daß es letztlich gar keine Fotodokumentation gibt?«

 »Sie machen sich wirklich Sorgen um Ihre verdammten Verzeihung Gräber, nicht wahr?« Sein Lächeln war nicht mehr ironisch; es war zärtlich und liebenswürdig. Ich senkte den Blick. Die Pfeife des Stationsvorstehers ertönte. Sethos blickte über seine Schulter. »Das ist es, was Sie wissen sollten, Amelia. Ich kann Mr. Davis nicht alle von Edward fotografierten Aufnahmen überlassen; selbst ein inkompetenter Narr wie er würde bemerken, daß sich einige der auf den Fotos abgelichteten Objekte nicht mehr im Grab beziehungsweise im Sarkophag befinden.«

 »Was! Wie? Wann?«

 »In der Nacht vor M. Masperos Ankunft in Luxor.« Die seltsamen Augen hinter den goldumrandeten Brillengläsern strahlten. »Es ist keineswegs schwierig, die armen wachhabenden Teufel zu bestechen, dennoch kann sich Ihr Gatte glücklich schätzen, daß es Edward gelungen ist, ihn davon zu überzeugen, an jenem Abend nicht ins Tal zurückzukehren. Also, meine liebe Amelia, schauen Sie mich doch nicht so ungnädig an. Grabraub ist mein Beruf, das wissen Sie doch.«

 »Was haben Sie entwendet? Wie konnten Sie «

 »Ich befürchte, es bleibt keine Zeit, alle Ihre Fragen zu beantworten. Seien Sie versichert, daß ich den Schaden gering zu halten versuchte geringer, glaube ich, als dieses überhebliche Pack von Pseudowissenschaftlern. Ich habe einige der weltweit renommiertesten Restauratoren oder Fälscher, falls Ihnen dieser Begriff eher zusagt in meinen Diensten, und den von mir entwendeten Kunstgegenständen werde ich größte Sorgfalt angedeihen lassen. Die Fotodokumentation ist lückenlos. Wenn ich eines Tages die Sorge um eine Verfolgung als Missetäter hinter mir gelassen habe, wird diese der Welt und natürlich auch Ihnen zugänglich gemacht. Ich habe es für Sie getan, verstehen Sie. Wie wahr ist es doch, daß der Einfluß einer edelmütigen Frau einen Schurken vom Weg der Tugend überzeugen kann! Leben Sie wohl, meine geliebte Amelia. Bis dann.«

 Der Zug fuhr an. Er senkte den Kopf, und für Sekundenbruchteile glaubte ich, daß er Ich hätte nichts dagegen unternehmen können. Statt dessen berührten seine Lippen meine Stirn, dann wandte er sich ab und eilte davon. Er schwang sich auf den letzten Waggon und warf mir noch einen Abschiedskuß zu. Ich fand es überaus verwunderlich, daß er in Kauf nahm, daß ich die Behörden in Kairo informierte. Doch wenn der Zug diese Stadt erreichte, war Mr. Paul mit Sicherheit nicht mehr an Bord. Eilte ich nach Hause zurück und erzählte Emerson alles? Nein. Ich würde es ihm und den anderen schon bald erzählen. Ich hatte beschlossen, ihnen nichts mehr zu verschweigen. Aber die Zeit war noch nicht gekommen.

 16. Kapitel

 Die letzte Katastrophe ich muß sie als solche bezeichnen ereignete sich am darauffolgenden Freitag. Nefret war die einzige von uns, der es erlaubt worden war, bei der Bergung der Mumie anwesend zu sein. Wie ihr das gelungen war, wußte ich nicht, und ich ziehe es auch vor, nicht zu fragen. Ihre Kompetenz war ebenso gut oder sogar noch besser als die der meisten anderen Anwesenden, aber ich vermutete, daß es nicht ihre Berufserfahrung war, die ihr die Erlaubnis von Mr. Davis und M. Maspero eingehandelt hatte. Wir schauten zu, wie sie in der Gruft verschwanden: Maspero und Weigall; Ned und Mr. Davis in seinen absurden Gamaschen und mit seinem breitkrempigen Hut; der allgegenwärtige Mr. Smith.

 Erst am Spätnachmittag kehrte sie zurück. Vor unserem eigenen Grab warteten wir schon auf sie wie ein Schwarm Geier, meinte Ramses , denn unsere wachsende Neugier hatte uns die Arbeit erschwert, so daß wir schließlich unsere Männer nach Hause schickten und uns im Schatten niederließen. Emerson rauchte wie ein Schlot, und ich war versucht, mich mit Tagebucheintragungen abzulenken. Offenbar gegen jegliche Nervosität gefeit, kritzelte Ramses in sein Notizbuch; allerdings sprang er als erster auf, als Nefret unsicheren Schrittes den Pfad heraufkam. Er lief auf sie zu und drückte sie auf einen Felsbrocken, während ich meine Wasserflasche entkorkte.

 Emerson nahm seine Pfeife aus dem Mund. »Ist von dem Sarkophag oder von der Mumie noch irgend etwas übrig?« wollte er wissen.

 Seine leise, schmeichelnde Stimme hätte sie warnen müssen, aber sie war zu erregt, um darauf zu hören. Sie wischte sich den Mund an ihrem Ärmel ab und reichte mir die Flasche zurück.

 »Der Sargdeckel ist in drei Teile zerfallen. Sie haben ihn auf ausgepolsterte Tragen gelegt. Die Mumie «

 Kopf und Hals der Mumie waren bereits herausgefallen. Als Maspero und die anderen den Sargdeckel gehoben hatten, bemerkten sie, daß der gesamte Leichnam mit einer dicken Goldschicht überzogen war. Sie hatten die Schicht abgenommen und dann die Mumie hochgehoben.

 Emerson stieß einen Schrei aus, der an den eines verletzten Tieres erinnerte.

 »Es kommt noch schlimmer«, sagte Nefret. Sie sprach sehr schnell, als wollte sie es rasch hinter sich bringen. »Unter der Mumie befand sich Wasser. Und noch mehr Gold. Eine dieser Goldschichten war beschriftet. M. Maspero sagte, es handele sich um einen der Beinamen Echnatons. Die Mumie selbst war in feinstes Leinen gehüllt, das allerdings dunkel war. Mr. Davis zog an dem Leinenstoff und versuchte, ihn beiseite zu schieben, dabei platzte die Haut auf und legte die Rippen frei. Ein Halsschmuck wurde sichtbar besser gesagt: eine Brustplatte. Mr. Davis nahm sie ab und wühlte so lange herum, bis er die verstreuten Perlen gefunden hatte, und dabei zerfiel die restliche Mumie sie zerfiel einfach zu Staub. Außer ihren Knochen ist nichts mehr vorhanden.«

 »Was ist mit dem Kopf?« fragte Ramses. Er klang sehr ruhig, nahm allerdings eine Zigarette aus seiner Jackentasche und steckte diese an. Ich ersparte mir einen Kommentar.

 »Mr. Davis entfernte die Brustplatte er geht nach wie vor davon aus, daß es eine Krone ist. Das Gesicht war zwar zerstört, aber ein Teil der Haut war noch intakt. Zumindest am Anfang. Ein Zahn fiel aus, als er Nun, um es kurz zu machen, alle befanden sich im Siegestaumel, gratulierten sich untereinander, und Mr. Davis rief in einem fort: Es ist Königin Teje! Wir haben sie gefunden! Das haben sie allerdings nicht, wißt ihr.«

 »Wie meinst du das?« fragte ich. Emerson hob den Kopf.

 »Sie wollten einen Mediziner damit beauftragen, einen Blick auf das Skelett zu werfen«, erklärte Nefret. »Um zu sehen, ob man das Geschlecht bestimmen kann. Aber da war kein « Sie blickte mich an. »Zumindest habe ich nichts gesehen Aber vielleicht habe ich mich getäuscht.«

 »Nein«, sagte ich. »Nicht, wenn der Leichnam so vollständig und rasch zerfällt. Aber du warst doch da; warum wollten Sie denn noch einen weiteren Mediziner zu Rate ziehen?«

 »Sei nicht albern, Tante Amelia. Meinst du, daß einer von denen mich für qualifiziert gehalten hätte? Eine Frau? Ned ergriff für mich Partei, und Mr. Davis beschloß, mir einen Blick zu gönnen belächelte allerdings allein schon die Idee. Als ich ihm erklärte, daß es sich nicht um ein weibliches Skelett handelte, schmunzelte er nur.«

 »Bist du dir ganz sicher hinsichtlich des Geschlechts?« fragte Ramses.

 »So sicher, wie man sich nach einer kurzen Überprüfung sein kann. Ich wagte nicht, auch nur irgend etwas anzurühren. Die Schädeldecke war gespalten, doch die noch erhaltenen Gesichtsproportionen waren eindeutig männlich Nasenrücken, der Muskelansatz, Kieferknochen. Ich durfte nichts nachmessen, aber der Ansatz des Schambogens wirkte «

 »Das Skelett war also intakt«, sagte ich.

 »Bis auf den Schädel. Er befand sich in einem schlimmen Zustand«, gestand Nefret.

 »Dann ist es Echnaton«, entfuhr es Emerson. »Die sterblichen Überreste des geheimnisvollsten aller ägyptischen Pharaonen, überwältigt von einer Horde Geier auf der Suche nach Gold!«

 »Mr. Davis glaubt immer noch, daß es die Königin ist«, sagte Nefret. »Er verließ das Grab, um nach einem Arzt Ausschau zu halten einem richtigen Arzt.« Ihr Sinn für Humor besiegte ihren beruflichen Kummer; sie fing an zu lachen. »Könnt ihr euch das Bild vorstellen, als er durch die Horden von Touristen rannte und ununterbrochen brüllte: Gibt es hier einen Arzt? Als er zurückkehrte, hatte er einen unglücklich dreinblickenden amerikanischen Gynäkologen im Schlepptau. Er baute sich vor dem armen Mann auf und schrie: Wir haben Königin Teje gefunden! Es ist ein weibliches Skelett. Es ist zweifellos weiblich, nicht wahr, Doktor? Nun, was sollte der Mann dazu sagen? Er stimmte zu und nahm Reißaus. Ebenso wie ich. Ich konnte es nicht länger ertragen.«

 Ramses veränderte seine Sitzhaltung leicht. »Vater, hattest du einen guten Blick auf die Hieroglypheninschrift auf dem Sarkophag?«

 »Keinen allzu guten«, antwortete Emerson säuerlich. »Die Kartuschen waren herausgeschnitten, aber die Inschrift paßte zu Echnaton. Lebe in Wahrheit, schönes Kind des Aton und so weiter.«

 »Korrekt«, sagte Ramses mit einem ebenso geheimnisvollen Blick wie besagter Pharao.

 Mißtrauisch betrachtete Emerson seinen Sohn. »Was sagst du da?«

 »Sag jetzt nichts«, entfuhr es mir. »Sie kommen. Ich glaube, ich höre Mr. Davis Stimme. Halt deinen Vater fest, Ramses.«

 Ich mache Mr. Davis für alles verantwortlich. Wäre er mit den anderen weitergegangen, hätte ich Emerson vielleicht ruhigstellen können. Aber natürlich mußte er stehenbleiben und sich brüsten.

 »Ich hoffe, du weißt dein Glück zu schätzen, meine Kleine«, sagte er und tätschelte Nefrets Kopf. »Eine solche Gelegenheit wahrnehmen zu dürfen!«

 »Es war sehr nett von Ihnen, Sir, mir das zu erlauben«, murmelte Nefret.

 »Ja, meinen Glückwunsch«, sagte ich und zupfte an Emerson, der wie zur Salzsäule erstarrt stehengeblieben war und dessen Gesicht ebenfalls jegliche Regung verloren hatte. »Wir müssen gehen. Wir sind schon spät dran. Guten Tag, M. Maspero, Mr. Weigall, Mr. «

 »Ein reizendes Mädchen«, bemerkte Davis mit einer Verbeugung vor mir. »Ganz reizend! Wissen Sie, Sie sollten sie nicht ständig an irgendwelchen Mumien herumpfuschen lassen. Gott schütze die Frauen, aber sie besitzen nicht den Verstand für solche Dinge. Können Sie sich vorstellen, sie erklärte mir, daß es nicht die Königin sei!«

 M. Maspero räusperte sich. »Mais, mon ami «

 »Und versuchen Sie nicht, mir etwas anderes einzureden, Maspero. Ich weiß, was ich entdeckt habe. Beim Zeus, welch ein Triumph!« Und dann versetzte er uns den Gnadenstoß. »Wenn Sie wollen, können Sie morgen alle einen Blick in die Grabkammer werfen. Aber bitte, rühren Sie nichts an!«

 Damit war die Katastrophe vorprogrammiert. Ich möchte nicht ich kann nicht im einzelnen Emersons Bemerkungen wiedergeben. Einige davon richtete er in seinem scheußlichen Französisch an M. Maspero, doch die Mehrzahl wandte sich gegen den entrüsteten Mr. Davis, der, um ehrlich zu sein, nicht die leiseste Ahnung hatte, warum Emerson so unhöflich war. Und das nach seiner großzügigen Einladung!

 Es endete mit Davis Forderung, daß Emerson ein für allemal aus dem Tal ausgeschlossen werden sollte. Nur seiner Nachsicht hatten wir es zu verdanken, daß wir dort arbeiten durften, denn schließlich besaß er den Ferman. Er hatte versucht einzulenken; er hatte größere Konzessionen gemacht, als man dies von ihm erwarten durfte. Aber, beim Zeus, es gab keinen Grund, warum er sich mit solchen äh hm Dingen herumschlagen sollte!

 Er und Emerson brüllten sich auf die unflätigste Weise an. Eine Ansammlung von Schaulustigen hatte sich eingefunden. Maspero versuchte gar nicht, sich einzumischen. Er stand da, strich sich über seinen Bart und blickte von einem Streithahn zum anderen. Offenbar war er zu feige, um die erforderlichen Schritte zu unternehmen, und erwartete, daß ich diese einleitete. Ich bin gewohnt, daß Männer so etwas in die Hand nehmen. Emerson hätte einen gebrechlichen alten Mann wie Mr. Davis niemals tätlich angegriffen, aber letzterer schien einem Herzanfall oder -infarkt nahe zu sein, und ich wollte vermeiden, daß Emerson ihn auf dem Gewissen hatte. Also erhob ich meine Stimme zu einem schrillen Keifen, das nur wenige zu überhören wagen, und erklärte ihm und Emerson, endlich Ruhe zu geben. Dann stürzten sich Davis Freunde auf ihn, und wir stürzten uns auf Emerson.

 Es gelang mir, die Aufmerksamkeit meines Mannes auf mich zu ziehen, indem ich, auf Zehenspitzen stehend, seinen Kopf zu mir herunterzog und ihm direkt ins Ohr flüsterte: »Ich muß dir etwas mitteilen, Emerson. Etwas sehr Wichtiges. Komm mit, so daß Mr. Davis uns nicht belauschen kann.«

 Emerson schüttelte wütend den Kopf, doch zu diesem Zeitpunkt hatte sich Davis Troß bereits in Bewegung gesetzt, und er beruhigte sich langsam. Es gelang uns, ihn in unser »Pausengrab« zu führen und ihn zu überzeugen, eine Erfrischung zu sich zu nehmen.

 Als ich ihm von meiner Begegnung mit Sethos erzählte, reagierte er erneut heftig, und seine unflätigen Beschimpfungen verhinderten eine ganze Zeitlang jede konstruktive Diskussion. Ramses (der die Vorurteile seines Vaters gegenüber dem Meisterverbrecher nicht teilt) war der erste, der die Bedeutung dieser Zusammenkunft erkannte.

 »Heißt das, daß letztlich doch eine vollständige Fotodokumentation existiert?« wollte er wissen. »Aber sicherlich nicht von der Mumie. Wie hätte er das bewerkstelligen sollen?«

 »Mit Sicherheit weiß ich das nicht«, erwiderte ich. »Aber er erzählte mir, daß es ihm oder besser gesagt: ihm und Sir Edward gelungen sei. Es ist doch ein schwacher Trost, daß eine solche Dokumentation existiert, oder? Und Davids Kopien der Schreinpaneele und der Tür dürften die einzigen Aufzeichnungen dieser Gegenstände sein.«

 Emerson warf mir einen strafenden Blick zu. »Also, Peabody, ich weiß nicht, wie du auf die Idee kommst «

 »Sie lagen auf deinem Schreibtisch, Emerson«, erwiderte ich mit fester Stimme, wenn auch nicht ganz wahrheitsgemäß. »Wie auch immer, mir war klar, daß du etwas im Schilde führtest, als du an jenem Tag frühmorgens mit den Kindern ins Tal aufgebrochen bist. Du weißt, daß du sie niemals veröffentlichen darfst, nicht wahr? Du hattest keine Berechtigung, so etwas zu tun.«

 Emerson sagte: »Hmhm.«

 »Eine ganze Reihe deiner Aktivitäten hinsichtlich dieser Grabstätte dürfen nicht an die Öffentlichkeit dringen«, bemerkte Ramses. »Nicht, wenn wir jemals wieder in Ägypten arbeiten wollen.«

 Emerson schien es ratsam, das Thema zu wechseln. »Verflucht, Amelia, warum hast du mir das nicht schon früher gesagt? Wir hätten diesen Bas diesen Schurken schnappen können!«

 »Das bezweifle ich«, sagte Nefret. Sie lächelte schalkhaft. »Wie auch immer, Professor, hättest du ihn denn tatsächlich den Behörden ausgeliefert, nachdem er Tante Amelia das Leben gerettet hat?«

 Emerson dachte über diese Frage nach. »Wesentlich lieber wäre mir die Genugtuung gewesen, diesen Burschen zu Brei zu schlagen und ihn zu zwingen, die aus dem Grab geraubten Gegenstände zurückzugeben. Hat er dir gesagt, worum es sich im einzelnen handelte, Peabody?«

 Ich schüttelte den Kopf, und Ramses meinte nachdenklich: »Vielleicht sind wir in der Lage, die fehlenden Gegenstände zu bestimmen, wenn wir die nach meinem ersten Besuch in der Grabkammer erstellte Liste mit dem noch vorhandenen Inventar vergleichen.«

 »Ned kann das sicherlich auch, oder?« fragte ich. »Möglicherweise«, sagte Ramses. »Aber ich wage zu behaupten, daß sein Erinnerungsvermögen nicht ganz so gut ausgeprägt ist wie meins.«

 Falsche Bescheidenheit ist mit Sicherheit kein Wesenszug, worunter Ramses leidet. Da seine Feststellung zweifellos richtig war, gab es keinerlei Einwände.

 »Auf den Fotografen fällt kein Verdacht«, fuhr Ramses fort. »Bildlich gesprochen sind in den letzten Tagen Scharen von Leuten im Grab ein und aus gegangen, einschließlich Mr. Davis Leuten. Letztlich müssen wir Sethos dankbar sein, daß er Kunstschätze davor bewahrt hat, zerstört oder von weniger geschickten Dieben geraubt zu werden. Es würde mich nicht wundern, wenn gewisse Objekte auf den Antiquitätenbasaren auftauchten.«

 Das war in der Tat der Fall. Howard Carter war ausgerechnet derjenige, dem in Luxor Goldstaub und Schmuckfragmente gezeigt wurden. Der Bursche bot sie Mr. Davis für vierhundert Pfund und das Versprechen der Immunität an. Mr. Davis, so wurde mir berichtet, war tief verletzt über die fehlende Loyalität seiner Arbeiter.

 Aus Manuskript H

 »Was wird der Professor eurer Ansicht nach tun?« fragte David.

 Zum erstenmal seit dem Debakel um Davis Grab fanden sie die Gelegenheit zu einer heimlichen Zusammenkunft. Nefret hatte beschlossen, das als Anlaß zum Feiern zu nutzen. Sie hatte es aufgegeben, so zu tun, als schätzte sie Whiskey. Statt dessen hatte sie eine Flasche Wein und süßes Gebäck von Fatima organisiert. Sie trafen sich in Ramses Zimmer, da Horus Nefrets Bett in Besitz genommen hatte und keinen der beiden jungen Männer in den Raum ließ.

 Ausgestreckt in seinem Lieblingssessel, die Füße auf eine niedrige Truhe gelegt, zuckte Ramses die Schultern. »Erst wenn sein verfluchter Plan fix und fertig ist, wird er uns davon erzählen. Aber ich denke, ich kann es erraten. Er wird uns unsere Abschriften vom Seti-Tempel fertigstellen lassen, während er gemeinsam mit Mutter und Nefret nach einer weiteren Ausgrabungsstätte für das kommende Jahr Ausschau hält.«

 »Warum denn mit mir?« wollte Nefret wissen. Sie hockte im Schneidersitz auf dem Bett, und die blaue Seide ihres Gewandes umwehte sie wie eine Wassernymphe im Bade. »Ohne mich wären sie viel vergnügter, und ich könnte euch hier behilflich sein.«

 »Du weißt doch genau, warum«, sagte Ramses schroff. »Die Leute würden reden.«

 »Sei doch nicht so mürrisch. Ich weiß, daß sie reden, und es ist mir egal. Du meine Güte, welch eine Plage die Leute doch sind.«

 »Stimmt«, gab Ramses zu. »Ich rechne damit, daß wir früher als geplant nach Hause zurückreisen werden. Das wird einen Menschen besonders glücklich machen.«

 David hatte nicht einmal zugehört. Mit halbgeschlossenen Lidern und geschürzten Lippen befand er sich in einem seligen Tagtraum.

 »Wach auf«, sagte Ramses verständnisvoll. Er streckte einen seiner Stiefel aus und stupste David an der Schulter.

 »Ich habe es gehört. Glaubst du das wirklich?«

 Nefret lachte. »Überlaß ihn mir, David. Wie oft hast du ihr seit ihrer Abreise geschrieben?«

 »Jeden Tag. Aber Briefe sind nicht sehr « Er brach ab und starrte sie an. »Woher hast du das?«

 Nefret zündete ein Streichholz an und hielt es ans Ende einer langen, schlanken Zigarre, die sie zwischen ihren Zähnen balancierte. Ihre Wangen blähten sich auf, als sie daran paffte.

 »Von Mr. Vandergelt«, schloß Ramses, während er die Sessellehne umklammerte und seine Stimme zu kontrollieren versuchte. »Ich wollte sie probieren«, erklärte Nefret nach vier Streichhölzern und einem Hustenanfall. »Ich weiß nicht, was daran so lustig ist. Mr. Vandergelt hat ebenfalls gelacht, mir jedoch geschworen, es Tante Amelia nicht zu verraten. Also, ich weiß nicht. Warum riechen sie so viel besser, als sie schmecken?«

 »Du bist es nicht gewohnt, den Rauch zu inhalieren«, sagte Ramses.

 »Ach, wirklich? Hmm.« Sie blies eine Rauchwolke in die Luft. »Ich denke, ich könnte mich daran gewöhnen. Kann ich bitte ein Glas Wein haben?«

 »Du kannst also voller Lasterhaftigkeit sein«, stellte Ramses fest. Er ließ jedoch zu, daß David ihr den Wein reichte. Er hatte Angst, sich ihr zu nähern.

 »Das ist nicht lasterhaft, das ist angenehm.« Nefret lehnte sich gegen das Kopfende des Bettes und strahlte sie an. »Es ist herrlich. Um nichts in der Welt möchte ich tauschen. Ich will, daß es immer so bleibt.«

 »Was, Wein trinken und Zigarren rauchen? Du wirst einen entsetzlichen Kater haben, wenn nicht sogar Schlimmeres«, sagte Ramses.

 »Ich war noch nie betrunken. Irgendwann möchte ich das einmal ausprobieren.«

 »Nein, das möchtest du nicht.« Vor seinem geistigen Auge tauchte das Bild von Nefret auf, die lachend und etwas unsicher auf den Beinen, mit gelöstem Haar und sinnlich geöffneten Lippen Er mußte sich zwingen, an etwas anderes zu denken.

 »Du weißt doch, wie ich das meine«, sagte Nefret. »Ich mag es, wie wir alle zusammen sind. Ich könnte dir fast schon böse sein, David, daß du etwas verändert hast, aber eigentlich bin ich es nicht, denn Lia ist ein Schatz, und sie wird dich nicht aus unserer Mitte reißen. Bei Männern ist das etwas anderes. Sie bringen ihre Ehefrauen mit nach Hause, und das war schon immer so. Frauen müssen alles aufgeben, wenn sie heiraten ihr Zuhause, ihre Freiheit, ja sogar ihren Namen. Deshalb werde ich mir das verkneifen.«

 Ramses war sprachlos. Nach einem langen, bestürzten Blick zu seinem Freund antwortete David schließlich. »Zu heiraten? Ist das nicht etwas zu äh dogmatisch? Was ist, wenn du dich verliebst?«

 Nefret wiegte ihre Zigarre hin und her. »Dann muß er meinen Namen annehmen und tun, was ich will, und mit uns und Tante Amelia und dem Professor zusammenleben.«

 »Ich bin mir nicht ganz sicher, ob Mutter einer solchen Vereinbarung zustimmte«, sagte Ramses. »Vermutlich sehnt sie sich nach dem Tag, an dem sie uns endlich los wird.«

 »Du wirst deine Braut mit nach Hause bringen, nicht wahr?«

 »Nein«, widersprach Ramses. »Nicht nach Hause zu Mutter. Nein Können wir bitte das Thema wechseln?«

 David warf ihm einen schiefen Seitenblick zu und fragte Nefret, ob sie eine Vorstellung habe, wo sie in der nächsten Saison arbeiten sollten. Die Zigarre war eine weitere Hilfe: Nachdem sie sie geraucht hatte, hatte ihr Gesicht eine leicht grünliche Färbung angenommen, und sie erklärte, daß sie ins Bett wolle. David begleitete sie zur Tür und schloß sie sorgfältig hinter ihr.

 Ramses hatte sich kerzengerade aufgesetzt und den Kopf auf seine Hände aufgestützt. David zupfte ihn am Ellbogen. »Trink noch ein Glas Wein.«

 »Nein. Das macht alles nur noch schlimmer.« Er schlenderte zur Waschschüssel und spritzte sich Wasser ins Gesicht. Dann stützte er tropfnaß seine Arme auf dem Tisch ab.

 »Sie hat es nicht so gemeint«, sagte David.

 »Verflucht, hat sie doch.« Ramses wischte sich mit einem Handtuch über sein Gesicht, ließ es zu Boden fallen und kehrte zu seinem Sessel zurück. »Sie ist ein solches Kind«, sagte er hilflos. »Was ist in all den Jahren geschehen, daß sie sich so so zurückhaltend gibt? Sie hat nie darüber gesprochen. Glaubst du, daß irgend jemand «

 »Das also quält dich? Nein, Ramses. Ich glaube nicht, daß jemand sie verletzt hat, dafür ist sie viel zu liebenswürdig und impulsiv und glücklich. Sie wird es schon noch merken.« David zögerte und meinte dann zaghaft: »Vielleicht könntest du «

 »Nein!« Mit einem gezwungenen Grinsen fuhr Ramses fort: »O ja, ich könnte es. Gütiger Himmel, wie gern ich es täte! Aber vielleicht nähme ich mir dann jede Chance. Vielleicht verlöre ich, was ich bereits besitze, und das ist mir einfach zu wertvoll ihr Vertrauen, ihre Kameradschaft. Du und sie, ihr seid meine besten Freunde, David. Zusätzlich möchte ich ihre Liebe gewinnen, aber sie nicht dafür eintauschen.«

 David nickte weise. »Du hast recht, man kann niemanden zwingen, und man kann auch nichts provozieren. Manchmal trifft es dich wie ein Keulenschlag. An jenem Tag im Garten, als Lia Aber ich habe dir bereits davon erzählt, oder?«

 »Ein- oder zweimal.« Ramses Grinsen verschwand. Abrupt sagte er: »Ich gehe fort.«

 »Was?«

 »Nicht sofort oder für immer. Aber ich darf sie eine Weile nicht sehen, David. Die Dinge sind außer Kontrolle geraten, und ich ich werde einfach nicht damit fertig.«

 Davids dunkle Augen waren voller Mitgefühl. »Wohin wirst du gehen?«

 »Ich weiß es nicht. Berlin, Chicago, der Sudan irgendeine Oase mitten in der Sahara, wo ich mich in Askese üben kann, Flohstiche kratze und lerne, meine Gefühle zu beherrschen.«

 David setzte sich auf die Truhe. »Manchmal denke ich, du beherrschst sie einfach zu gut.«

 »Rein äußerlich vielleicht. Es sind die inneren Schwankungen, die mir angst machen.«

 »Verstehe.«

 Nein, dachte Ramses, mit Sicherheit nicht. Nicht alles. Und ich bete zu Gott, daß es dir niemals gelingt.

 Die Vorstellung, die Jungen zusammen mit Nefret in Luxor zurückzulassen, gefiel mir gar nicht. Nefrets Argument daß sie vermutlich nicht so leicht in Schwierigkeiten gerieten, wenn sie sie beaufsichtigte konnte mich auch nicht überzeugen. Sie machte einen ziemlichen Wirbel um die Sache, und als Katherine davon erfuhr, schlug sie eine Lösung vor, die zumindest ein Problem löste. Wenn Nefret bei ihr und Cyrus im Schloß wohnte, fand das Getuschel der Leute keinen Nährboden.

 »Sind Sie sich darüber im klaren, was das nach sich zieht, Mrs. Vandergelt?« wollte Ramses wissen. »Sie werden Horus ebenfalls übernehmen müssen. Selbst wenn wir ihn haben wollten, würde Nefret ihn nicht bei uns lassen.«

 Katherine versicherte ihm, daß sie und Cyrus und vermutlich auch Sekhmet sich freuen würden, Horus in ihrem Hause zu wissen. Ramses schüttelte den Kopf.

 Schließlich erklärte ich mich einverstanden. Die Tatsache, daß Emerson und ich unsere Streifzüge allein unternehmen würden, hatte keinen Einfluß auf diese Entscheidung. Es hatte schlicht und einfach mit seiner Aussage zu tun: Wir würden den Kindern irgendwann ohnehin vertrauen müssen, warum also nicht jetzt?

 Für uns beide war genug Platz auf unserer geliebten Dahabije, obwohl Emerson den Salon in Windeseile mit seinen Notizbüchern und dem Krimskrams ausstaffierte, den er an den unterschiedlichen Ausgrabungsstätten zusammengestellt hatte. Natürlich katalogisierte er die Herkunft dieser Stücke mit akribischer Genauigkeit in seinen Notizbüchern. Vielleicht war der gelungenste Teil der Reise unsere in Amarna verbrachte Woche. Wir durchstreiften die Gegend von einem Ende zum anderen, besuchten sämtliche Grabstätten der Adligen und verbrachten einen Tag in dem abgelegenen Wadi, in dem sich das verlassene Königsgrab befand. Welche schönen Erinnerungen dieser anstrengende und doch faszinierende Marsch hervorrief! Amarna war der Schauplatz einiger unserer aufregendsten Abenteuer gewesen. In dem Königsgrab hatten mich Emersons Arme zum erstenmal umschlungen. Er umarmte mich erneut, als wir an diesem Tag in dem dämmrigen Eingang standen; seine Umarmung war so wild und leidenschaftlich wie eh und je, und als wir den Rückweg antraten, erschien uns die fünf Kilometer lange Strecke allein deshalb so endlos, weil wir den Austausch der in uns schwelenden Gefühle aufschieben mußten. In jener Nacht führten wir keine unserer sonst üblichen beruflichen Diskussionen.

 Allerdings schüttelte Emerson während des Frühstücks am folgenden Morgen bedauernd den Kopf, als ich vorschlug, in der nächsten Saison nach Amarna zurückzukehren. »Hier gibt es gewiß noch eine Menge zu tun, aber das trifft gleichermaßen auf jedes andere ägyptische Ausgrabungsgebiet zu. Ich denke ernsthaft daran, mich auf das Gebiet um Kairo zu konzentrieren. Die alten Friedhöfe erstrecken sich über Meilen, und auf den meisten haben nur oberflächliche Exkavationen stattgefunden. Selbst in Gizeh und Sakkara sind die Gräber über weite Strecken unerforscht und nicht katalogisiert. Wir werden über diese Sache nachdenken müssen.« Er stopfte seine Pfeife und lehnte sich zurück. »Auf unserer Rückreise nach Theben werden wir in Abydos einen Zwischenstopp einlegen. Schaffst du noch eine weitere anstrengende Woche, Peabody?«

 »Ich glaube, ich habe meine körperliche Leistungsfähigkeit unter Beweis gestellt, Emerson.«

 »Das hast du gewiß, mein Schatz. Ich kann mich nicht entsinnen, wann ich dich jemals in besserer Kondition erlebt hätte.«

 Sein Tonfall und der Glanz in seinen anziehenden blauen Augen verliehen seinen Worten eine Doppeldeutigkeit, die mich wie ein Schulmädchen erröten ließ. »Also, Emerson«, fing ich an und dann fiel es mir wieder ein. Die lieben Kinder waren ja Hunderte von Kilometern entfernt. Diskretion war also nicht erforderlich.

 Ich werde meine Antwort nicht wiedergeben, Emerson jedenfalls regte sie zu herzhaftem Lachen an. Er hob mich von meinem Sessel auf sein Knie, und aus meinem Augenwinkel bemerkte ich die wehenden Rockschöße Mahmuds, der sich taktvoll mit einer Kanne Kaffee zurückzog, die er uns eigentlich hatte servieren wollen. In diesem Augenblick begriff ich in vollem Umfang, wie wichtig es für eine liebende Mutter ist zu akzeptieren, wenn ihre Kinder flügge werden. Das war sicherlich ein herber Schlag, aber ich glaubte, ihn ertragen zu können.

 Trotzdem war ich froh, sie wiederzusehen, als wir nach einigen Wochen wieder in Luxor eintrafen. Alle drei erklärten, wir sähen gesund und erholt aus. Ich gab das Kompliment zurück, auch wenn ich von Ramses Äußerem insgeheim nicht sonderlich angetan war. Ein gewisser Ausdruck in seinen Augen gefiel mir nicht. Zu diesem Zeitpunkt sagte ich nichts, doch am Tag vor unserer Abreise aus Luxor nahm ich ihn beiseite.

 »Ich muß noch einen letzten Besuch abstatten, Ramses. Kommst du mit? Nur du und nicht die anderen.«

 Selbstverständlich begleitete er mich. Ich denke, er vermutete, was ich vorhatte.

 Der Friedhof war menschenleer. Er war kein erfreulicher Anblick, der Wind blies unablässig feinen Sandstaub über den nackten Erdboden, und weit und breit war keine einzige Blume zu sehen. Auch ich hatte keine Blumen mitgebracht, dafür aber eine kleine Schaufel.

 Nacheinander legte ich sie in das von mir gegrabene Loch die kleinen Figuren von Isis mit ihrem Kind Horus, von Anubis, der die Toten in die Balsamierungshalle führt, von Hathor und Ptah und den anderen. Schließlich nahm ich die Kette von meinem Hals und entfernte das Amulett mit dem Pavian, dem Affen, der die göttliche Waagschale bewacht. Nachdem ich es zu den anderen gelegt hatte, reichte ich Ramses die Schaufel. Er schaufelte das kleine Loch zu und glättete den Sand. Keiner von uns beiden hatte gesprochen. Wir schwiegen auch jetzt. Schweigend half er mir auf und hielt meine Hand einen Augenblick länger umklammert als üblich, dann drehte er sich um. Ich hoffte, daß ihm das helfen würde. Ich hatte gewußt, daß er das verstand.

 Es kann nicht schaden, sich gegen das zu schützen, was nicht wahr ist; doch wer kann sagen, welche ewigen Wahrheiten in den Geheimnissen des alten Glaubens verborgen sind?

 »Ich bin das Gestern, das Heute und das Morgen, denn ich werde wiedergeboren. Ich bin Er, der da kommt und uns erscheinen wird; und immerwährend ist das Licht, das Sein Wille geschaffen hat.«

 Ende

 (1) Der werte Leser empfindet das Fehlen dieser Einzelheiten vielleicht als nicht bedauerlich, dennoch zweifelt die Herausgeberin nicht daran, daß sie von beträchtlichem Interesse für Ägyptologen wären, da sie von Beteiligten stammten, die die geheimnisvolle Grabkammer in ihrem ursprünglichen Zustand gesehen hatten und über die berufliche Erfahrung verfügten, die von ihnen wahrgenommenen Eindrücke zu interpretieren. Leider ist die von Mrs. Emerson erwähnte Aufzeichnung bislang nicht aufgetaucht.

 (2) In Manuskript H befindet sich kein Hinweis auf einen solchen Besuch. Die Herausgeberin suchte viele Stunden lang vergeblich danach.

 [image:]

 Anhang 2: Zeitleiste des Alten Ägypten

 	Ära

 	Zeitraum

 	Vorgeschichte:

 	vor 4000 v. Chr.

 	Prädynastische Zeit:

 	ca. 4000–3032 v. Chr.

 	Frühdynastische Zeit:

 	ca. 3032–2707 v. Chr.

 1. bis 2. Dynastie

 	Altes Reich:

 	ca. 2707–2216 v. Chr.

 3. bis 6. Dynastie

 	Erste Zwischenzeit:

 	ca. 2216–2137 v. Chr.

 7. bis 11. Dynastie

 	Mittleres Reich:

 	ca. 2137–1781 v. Chr.

 11. bis 12. Dynastie

 	Zweite Zwischenzeit:

 	ca. 1648–1550 v. Chr.

 13. bis 17. Dynastie

 	Neues Reich:

 	ca. 1550–1070 v. Chr.

 18. bis 20. Dynastie

 	Dritte Zwischenzeit:

 	ca. 1070–664 v. Chr.

 21. bis 25. Dynastie

 	Spätzeit:

 	ca. 664–332 v. Chr.

 26. bis 31. Dynastie

 	Griechisch-römische Zeit:

 	332 v. Chr. bis 395 n. Chr.

 Anhang 3: Das Tal der Könige und seine Gräber

 [image: img1.jpg]

 Im Tal der Könige sind insbesondere die Gräber der Herrscher des Neuen Reichs (ca. 1550 v. Chr. bis 1069 v. Chr., 18. bis 20. Dynastie) zu finden. Das Tal befindet sich in Theben-West, gegenüber von Karnak, am Rand der Wüste und ist gesäumt von hohen Bergen.

 Im Jahre 1898 wurde erstmals mit professionellen Ausgrabungen begonnen, bis heute sind über 60 Gräber entdeckt und erforscht worden.

 Etwas Abseits liegt das weniger bekannte Tal der Königinnen. In diesem Tal befinden sich über 90 Gräber, meist von nahen Angehörigen der Herrscher.

 [image:]

 1. Das Tal der Könige

 [image:]

 2. Das Tal der Königinnen

OEBPS/Images/cover.jpg
Elizabeth
Peters
Die Hter
von Luxor |

R

OEBPS/Images/agyptenkarte.jpg
Sinai
Halbinsel

Nasser-See

Unter-
Nubien

ZweitorKatarakt

OEBPS/Images/koenige1.jpg

OEBPS/Images/autor.jpg

OEBPS/Images/koenige2.jpg

OEBPS/Images/tal.jpg

