

 Verlagsgruppe Random House

Originalausgabe 02/2007

 Copyright © 2007 by Diana Verlag, München, in der Verlagsgruppe Random House GmbH Redaktion | Herbert Neumaier

 Umschlagmotiv | AKG-Images/Andrea Jemolo

 und Martin Harvey/CORBIS

 München - Zürich, Teresa Mutzenbach

 Herstellung | Helga Schörnig

 eISBN : 978-3-641-01554-1

 http://www.diana-verlag.de

 www.randomhouse.de

 Das Buch

 Per-Bastet, im 6. Jhd. vor Christus: Seit dem Tod ihres Mannes fühlt sich die Geschichtenerzählerin Mina einsam. Bis eines Nachts eine kleine Katze sie vor dem giftigen Biss einer Speikobra rettet. Bastet, wie Mina ihre samtpfotige Freundin in Anlehnung an die mächtige Katzengöttin der Fruchtbarkeit und Liebe nennt, besucht sie von nun an regelmäßig. Sie gibt Mina neuen Lebensmut und sie scheint ihr auch Glück zu bringen. Der persische Händler Numi, einst erbitterter Feind der Familie, wird zu ihrem Freund und Vertrauten und bald auch ihr Geliebter. Doch dann verschwindet Bastet, und mit ihr alle Katzen der Stadt. Mina will nicht glauben, was die Menschen sich erzählen: dass die Göttin Bastet nach einer grausamen Opfergabe verlangt. Entschlossen geht sie den ungeheuerlichen nächtlichen Vorgängen nach und entdeckt eine Intrige, die Schreckliches zum Ziel hat. Ihre Widersacher machen auch vor Mord nicht halt, doch Mina sucht mutig weiter nach der Wahrheit.

 Die Autorin

 [image: B. Riebe]

 Brigitte Riebe ist promovierte Historikerin und arbeitete lange Zeit als Verlagslektorin. Zu ihren bekanntesten historischen Romanen zählen »Palast der blauen Delphine«, »Schwarze Frau vom Nil« sowie die beiden erfolgreichen Jakobsweg-Romane »Straße der Sterne« und »Die sieben Monde des Jakobus«. Zuletzt erschien im Diana Taschenbuch der Bestseller »Die Hüterin der Quelle«. Brigitte Riebe lebt mit ihrem Mann in München.

 Lieferbare Titel

 	»Liebe ist ein Kleid aus Feuer« (3-453-26520-3)

 	»Die Hüterin der Quelle« (3-453-35130-4)

 	»Die sieben Monde des Jakobus« (3-453-35103-7)

 	»Die Hüterin der Quelle« (3-453-29004-6)

 	»Straße der Sterne« (3-453-87799-3)

 Für meine Luna

 Für Moni und Napi

 Die Katze ist das Meisterstück der Natur

 LEONARDO DA VINCI, 1452 -1519

Wer mit einer Katze spielt,

 muss wissen, dass sie auch Krallen hat

 ALTÄGYPTISCHES SPRICHWORT

 ERSTES BUCH • BASTET

 [image: 002]

 eins

 Nachts gehörten die flachen Dächer von Per-Bastet den Katzen, und auch tagsüber schienen die einstmals so scheuen Tiere die Stadt mehr und mehr in Besitz zu nehmen, so dreist trieben sie sich inzwischen überall herum. Nur auf dem Markt wurden sie immer verjagt, obwohl es dort so verführerisch roch. Unverrückbar blieb er Domäne der Frauen, die alle unverschämten Bettler und Räuber in Tiergestalt verscheuchten. Die ersten Händlerinnen erschienen jeden Morgen sehr früh, um sich die besten Plätze zu sichern. Kaum hatte Re seine Nachtmeerfahrt beendet und stieg als glühender Sonnenball am östlichen Horizont neu empor, begannen sie schon emsig den staubigen Boden zu fegen und ihre Waren auszulegen: manche auf leinenen Tüchern, andere auf Binsenmatten, wieder andere in Körben, die ebenfalls aus Papyrus geflochten waren, der hier im Delta verschwenderisch wie Unkraut wucherte.

 Mina kannte jede von ihnen, ebenso wie das, was sie Tag für Tag feilzubieten hatten: je nach Jahreszeit Zwiebeln, Bohnen, Linsen und Hirse, dazu die grünen, frischen Lauchstangen, Gurken, Dill, Koriander, Bockshornklee und glutrote Safranfäden, die zwar sündhaft teuer, aber dennoch äußerst begehrt waren. Andere offerierten Feigen, Datteln und Granatäpfel oder schichteten kleine Kuchen aus Mehl und Honig zu klebrigen Kegeln auf, während breitfüßige Bäuerinnen sich bemühten, ihre aufgebrachten Hühner- und Entenscharen, die sich aufführten, als ahnten sie bereits, dass ihr Ende nicht mehr lange auf sich warten ließ, in den überfüllten Käfigen zu beschwichtigen.

 Am späteren Vormittag gesellten sich dann die Wunderfrauen dazu, mit duftenden Kräutergirlanden um den Hals, sich brüstend, mit ihren geheimen Rezepturen jeder nur denkbaren Unpässlichkeit den Garaus machen zu können: Von Tinkturen für Glatzköpfige, die neu sprießenden Haarwuchs verhießen, über verschiedenste Fruchtbarkeitszauber bis hin zu Medizin gegen Schlaflosigkeit und Impotenz reichte ihr Repertoire.

 Danach wurde es Zeit für den Schlangenbeschwörer, einen dünnen, verwahrlosten Kerl mit verfilzten Haaren, begleitet von einer alten Kobra, die längst ihre Giftzähne verloren hatte und mit ihrem matten Schlängeln gerade noch furchtsamen Mäusen Angst einflößen konnte. Wie von Zauberhand waren mit einem Mal auch die Akrobaten da, die sich als lebende Menschenpyramiden mit halsbrecherischen Kunststücken aufeinanderstapelten.

 Bis zuletzt schließlich das Häuflein der Geschichtenerzähler eintrudelte, unter denen Mina als ungekrönte Königin galt. Sie brauchte kein Krokodil wie Sedi, der Aufschneider, der einen einäugigen Kaiman abgerichtet hatte, um mit seiner Hilfe die Schrecken des Krokodilgottes Sobek heraufzubeschwören; ebenso wenig hatte sie es nötig, sich stark riechender Essenzen zu bedienen, deren Dämpfe die weißhaarigen Zwillingsschwestern aus ihren verbeulten Räucherbecken aufsteigen ließen, um genügend Zuhörer anzulocken. Mina verließ sich ganz auf die Kraft der Sprache, für sie seit jeher die stärkste und machtvollste aller Waffen.

 Sie wusste, worauf es ankam, vertraute ihrem Gespür für den richtigen Einsatz. Zu früh zu beginnen konnte bedeuten, dass die weibliche Aufmerksamkeit noch auf den Erwerb von Lauch und Zwiebeln gerichtet war, zu spät, dass die Frauen sich in Gedanken bereits wieder an der heimischen Kochstelle eingefunden hatten.

 Meistens überlegte sie nicht einmal, womit sie anfangen solle, sondern überließ es der Geschichte, schwerelos aus ihrem Inneren aufzusteigen, wo sie ein riesiges Reservoir als ihren kostbarsten Schatz hütete. Sie begann leise, fast beiläufig, als spreche sie zu sich selber, eine vielfach erprobte Methode, um erste Neugierige anzulocken. Kaum hatten sie einen aufmerksamen Kreis um die Erzählerin gebildet, hob sie die Stimme und ließ ein paar Bewegungen einfließen. Ein zweiter Kreis formte sich, dann ein dritter, bis schließlich eine dichte Traube von Zuhörerinnen Minna eng umschloss. Dann erst steigerte sie Tempo, Spannung und Mimik. Wenn nun endlich alle Mina fasziniert anstarrten und kaum noch zu schlucken wagten, aus Furcht, das Wichtigste zu verpassen, dann kreiste das Glück wie starker, würziger Wein in ihrem Kopf.

 Das Ende kam eigentlich immer zu schnell, egal, wie geschickt sie es auch hinausgezögert hatte. Sie sah es an den Gesichtern, die plötzlich wieder verdrossen waren, an der Unwilligkeit, mit der die Menschen sich zerstreuten, als würden sie am liebsten weiterhin Schulter an Schulter beisammenstehen und atemlos alles in sich aufsaugen. Dann überfiel auch Mina Müdigkeit, der Beginn einer großen Ruhe, die langsam durch ihren Körper rieselte. Diese Schlacht war erfolgreich geschlagen. Jetzt galt es durchzuatmen, bevor sie sich für die nächste rüstete.

 Das waren die guten Momente, die sich bis in ihre Träume stahlen, doch gelegentlich ging es auch weniger erfreulich zu. So auch heute, nachdem schon der Tagesanbruch so unerträglich schwül gewesen war, als hätten die Tränen der Isis bereits den großen Fluss steigen lassen. Dabei waren es noch gute drei Wochen bis zum Neujahrsfest, wo mit achet die Jahreszeit der Überschwemmung einsetzen würde und die Bauern ihre Feldarbeit beenden mussten, um nicht in den Fluten des Nils zu ertrinken. An den Ufern traf man gerade die letzten Vorbereitungen: Dämme wurden verstärkt, Bewässerungsgräben gereinigt, neue Auffangbecken ausgehoben. Allerdings war bislang die erfrischende Brise ausgeblieben, die Mensch und Tier sonst bei der Arbeit friedlich stimmte.

 Stattdessen machte die drückende Feuchte heute alle mürrisch und gereizt, wozu auch noch das schrille Katzengeschrei beitrug, das von der nah gelegenen Tempelanlage herüberdrang. Es mussten Aberdutzende sein, die sich dort auf engem Raum empörten, so zumindest hörte es sich an. Wieso führten sie sich so auf, wo doch ohnehin alles nach ihrem Willen lief?

 Schon den Kleinsten in Per-Bastet war geläufig, wie sehr die Tempelkatzen als geliebte Kreaturen der Bastet von der Priesterschaft verwöhnt und verhätschelt wurden. Sie tränkten und fütterten sie verschwenderisch, bürsteten und streichelten sie und begruben sie sogar mit ihrem Lieblingsspielzeug, während draußen in den Gassen der Stadt Menschen verhungerten, um die man sich sehr viel weniger scherte.

 Minas frühere Zuneigung zu diesen geschmeidigen Fellwesen war seit einiger Zeit verflogen, genau genommen, seit die Göttin ihr so hartnäckig die Erfüllung ihres sehnlichsten Wunsches verweigert hatte. Seitdem waren ihr Katzen gleichgültig geworden, manchmal sogar lästig, und mehr und mehr überkam sie das beklemmende Gefühl, als würden sie sich buchstäblich über Nacht vermehren.

 Sie zog die Stirn kraus, hob ihre Stimme um eine Nuance, was die beabsichtigte Wirkung nicht verfehlte, war aber noch immer nicht zufrieden. Sie hatte sich für Lüge und Wahrheit entschieden, was sie freilich schon nach den ersten Sätzen bereute, denn der Funke wollte heute nicht recht zünden. Doch jetzt war es zu spät, um noch etwas daran zu ändern. Für Liebesgeschichten war sie wahrlich nicht in Stimmung, und die wundervollen alten Verse über Isis und Osiris, die sie so liebte, waren für sie schon lange tabu. Weshalb diese Kostbarkeiten an Leute verschwenden, die sich bereitwillig unter der Perserherrschaft duckten, als sei Kemet nicht einst ein freies, stolzes Reich gewesen?

 Es kostete Kraft, jetzt nicht einfach mittendrin aufzuhören, obwohl sie spürte, wie entfernt sie heute von ihrer sonstigen Meisterschaft war. Vielleicht lag es ja an dem Fremden, der mittendrin aufgetaucht war und jetzt ganz selbstverständlich zwischen all den Frauen stand, bewegungslos, als seien seine Füße im Boden verwurzelt. Selten genug, dass sie hier auf dem Markt einen Mann unter ihrer Zuhörerschaft hatte, und einer wie er war ihr bislang noch gar nicht untergekommen.

 Er gehörte, das hatte sie auf den ersten Blick erkannt, zu den verhassten Persern, die hier in Per-Bastet immer zahlreicher wurden, seit Darius sich zum Pharao über das Schwarze Land aufgeschwungen hatte. Mittelgroß und kräftig, trug er nicht den üblichen Schurz wie jeder vernünftige Einheimische, sondern trotz der Schwüle ein bodenlanges, blaues Gewand mit breiten Borten an Kragen und Saum. Seine männlichen Gesichtszüge waren bartlos, was für einen Perser außergewöhnlich war. Eine markante Nase, die ihm gut stand, dichtes, nackenlanges Haar, leicht gelockt, bei dem das Silber bereits den Kampf gegen ein mattes Braun gewonnen hatte. Die feingliedrigen Hände hielt er ineinander gefaltet, geschmückt von einem auffallenden Ring mit einem silbergefassten Lapislazuli. Seine Augen konnte sie nicht sehen, weil er den Blick hartnäckig gesenkt hielt. Um seine Mundwinkel aber spielte wie ein ständiger Schatten ein kleines Lächeln, das Mina fast in den Wahnsinn trieb.

 Lachte er sie aus? Oder grinste er lediglich, weil er so gut wie kein Wort verstand?

 Auch die umstehenden Frauen schien seine Gegenwart unruhig zu machen. Sie begannen zu scharren, traten von einem Bein auf das andere, schauten sich um, und zum ersten Mal seit einer halben Ewigkeit löste sich plötzlich eine aus der Menge, schob die anderen beiseite und ging mit ihrem vollgepackten Korb einfach weg.

 Jetzt hob der Perser den Kopf. Schmale, blaue Augen, um einiges heller, aber kaum minder leuchtend als der Stein an seiner Linken, sahen Mina an, so intensiv und bezwingend, als schauten sie geradewegs in ihr Herz.

 Ein leichter Schwindel erfasste sie. Ihr war, als würde sie von einem unsichtbaren Riesen hochgehoben und in die Luft geschleudert. Mit trockenem Mund gelang es ihr gerade noch, die Geschichte halbwegs anständig zu Ende zu bringen, und als die Frauen vernommen hatten, dass die Lüge zur Strafe geblendet und von da an zum blinden Türhüter des Hauses der Wahrheit gestempelt worden war, seufzten einige vor Erleichterung.

 Trotzdem schienen es alle auffällig eilig zu haben, nach Hause zu kommen; der Kreis löste sich schneller auf als gewöhnlich, und als Mina einen Blick auf die hinterlassenen Gaben warf, musste sie feststellen, dass heute in der Tat ein ungeheuer genügsamer Tag sein musste. Sie klaubte alles zusammen, obwohl die Früchte matschig und angeschlagen waren und das Fladenbrot seine besten Stunden hinter sich hatte.

 Das Katzenkreischen schraubte sich weiter nach oben, erklomm die schrillsten Höhen. Dann war es abrupt still.

 Der Fremde war schon ein ganzes Stück entfernt, als er sich noch einmal zu Mina umwandte. Obwohl es nicht die Spur einer Ähnlichkeit gab, musste sie plötzlich an Chai denken, ihren verstorbenen Mann. Sie biss die Zähne zusammen, um nicht auf der Stelle loszuheulen. Plötzlich hatte sie wieder seinen warmen, leicht nussigen Geruch in der Nase, den sie beim morgendlichen Aufwachen besonders an ihm geliebt hatte. Es war, als stehe, nein, als liege Chai neben ihr, als sei er niemals fort gewesen.

 Scheinbar wird es immer noch mehr, dachte Mina voller Wehmut, was ich nicht vergessen kann. Sieht ganz so aus, als würde ich langsam alt.

 [image: 003]

 Als das Beben und Flimmern der weißen Hausmauern einem sanfteren Licht gewichen war, tauchte Ameni auf. Mina entdeckte den Neffen schon von Weitem, wie er schnellen Schritts den großen Platz überquerte, auf den sich inzwischen nachmittägliche Ruhe gesenkt hatte: seine athletische, hoch aufgeschossene Gestalt, als befinde er sich noch im Wachstum, die stets zerwuschelten schwarzen Haare, die ein ovales Gesicht mit großen Augen umrahmten, ein Kinn, das immer auf sie wirkte, als hätte er es heimlich einem energischeren Geschlechtsgenossen abgeluchst. Er schlenkerte mit seinen langen Armen und begann bereits ungeduldig loszureden, noch bevor er neben ihr stand.

 »Da bist du ja! Wo warst du denn bloß die ganze Zeit? Hab dich schon überall gesucht.« Ähnlich wie seine Mutter Tama schaffte er es, selbst in die einfachsten Sätze ein ordentliches Maß an Vorwurf zu packen.

 »Da, wo ich fast jeden Tag bin«, erwiderte sie, ohne die Stimme zu heben. »Willst du auch ein Bier? Die Wirtin hat gerade gebraut.«

 »Ich kann doch jetzt nichts trinken!«, sagte er, äugte aber bereits begehrlich nach ihrem Becher.

 »Was ist es denn dieses Mal?« Ameni besaß das untrügliche Talent, sich in zweifelhafte Situationen zu verwickeln, aus denen er ohne fremde Hilfe nicht mehr herausfand. »Spielschulden? Gefälschte Wetten? Ein garantiert einträgliches Geschäft, das sich im letzten Augenblick leider doch zerschlagen hat? Oder hast du dich nur wieder mit deinem Vater zerstritten?«

 Stumm schüttelte er den Kopf. Mina spürte die Unruhe, die von ihm ausging.

 »Schlimmer«, sagte er gepresst. »Viel, viel schlimmer.«

 Etwas Kaltes rührte an ihr Herz. Der Junge war unvernünftig und impulsiv und hatte sich schon so manchen Unsinn geleistet, aber wäre er auch zu einem Verbrechen fähig?

 »Du hast doch nicht etwa gestohlen, Ameni? Oder jemanden niedergeschlagen?«, fragte sie eindringlich.

 »Natürlich nicht - was denkst du denn von mir, Tantchen!« Er errötete.

 Mina entschloss sich, die Anrede zu übergehen, obwohl sie diese hasste und Ameni sehr genau wusste, wie sehr sie es tat. Aber er kam ihr aufgelöst vor, so jämmerlich, dass sie Mitleid bekam.

 »Frauengeschichten?«, riet sie weiter. »Ist es das?«

 Er zuckte zusammen, wie von einem unsichtbaren Schlag getroffen. »Sieht man mir das an?«

 »Wenn man dich so gut kennt, wie ich es tue, vielleicht.«

 »Ich sterbe, wenn ich sie nicht wiedersehen kann.« Seine Schultern sackten kraftlos nach vorn. »Und ich werde sie niemals wiedersehen. Das steht fest wie in Rosengranit gemeißelt.«

 »Setz dich erst einmal!«, befahl sie und rief nach der Wirtin, um einen neuen Krug Bier zu bestellen. Sie wartete, bis die beiden Becher vollgegossen waren und er getrunken hatte, dann nahm auch sie einen Schluck. Erst jetzt sah sie ihn an. »Also«, sagte sie, »was ist passiert?«

 Während er zu erzählen begann, ließ sie die Augen auf ihm ruhen, und plötzlich war es, als öffne sich ein Vorhang. Das Männergesicht verschwand; stattdessen zeigten sich all die anderen Gesichter, die dahinter lagen: das des Dreijährigen, dessen süßen Kindergeruch sie begierig eingesogen hatte, während seine schmutzigen Füßchen auf ihrem Schoß herumpatschten. Damals war sie sich wie eine Verschwörerin vorgekommen, hatte innerlich noch ständig stumme Zwiesprache mit der Großen Göttin gehalten, die ihr sicherlich bald ähnliche Freuden schenken würde. Später dann war das Jungengesicht schmäler und länglicher geworden, als hätte Chnum, der große Töpfer, seine Scheibe ein paar behutsame Runden weitergedreht. Aber noch immer hatte Mina die Zuversicht, selber Mutter zu werden, nicht verlassen. Selbst als Amenis Gesicht Jahre später wie ein eitriges Gewebe Pickel und Pusteln bedeckten, von denen noch jetzt winzige Narben zeugten, hatte ein letztes Restchen Hoffnung in ihr geglommen. Die Große Göttin konnte Wunder bewirken, immer wieder hörte man davon, und verehrte man Bastet nicht zuletzt deshalb als heilige Hüterin der Familie? Ob sie Mina längst auserwählt hatte und sie nur so lange auf die Probe stellte? Der Vorhang schloss sich wieder, die Vergangenheit verblasste. Das Wunder war ausgeblieben. Es gab keine Hoffnung mehr, Mina hatte sich mühsam damit abgefunden. Inzwischen war ihr Neffe erwachsen: ein großer junger Mann, den nun offenbar brennende Liebesglut plagte.

 »Hörst du mir überhaupt zu?« Amenis dunkle Brauen waren fragend nach oben geschnellt.

 »Aber natürlich«, erwiderte Mina nicht ganz wahrheitsgemäß. »Du bist verliebt und vollkommen außer dir. Du willst zu ihr, aber das kannst du nicht. Sie wartet zwar auf dich, aber sie darf das Haus nicht verlassen. Dir ist es jedoch untersagt, es zu betreten.« Sie strich sich eine Strähne aus der Stirn. »Klingt nach einer äußerst komplizierten Geschichte, wenn du mich fragst, die nicht unbedingt einen glücklichen Ausgang verheißt. Willst du dir das Ganze nicht lieber noch einmal in aller Ruhe überlegen?« Sie lächelte. »Es gibt doch so viele schöne Mädchen in unserer Stadt - für einen anziehenden jungen Mann wie dich!«

 »Das kann ich nicht, denn es ist keine von deinen Geschichten!« Wenn er wütend wurde, erinnerte er sie an den jungen Chai, der bei gewissen Themen ebenfalls schnell aus der Haut gefahren war. Seine Augen blitzten. »Es ist wahr, kapiert? Und das genau ist der Unterschied. Ich liebe sie!«

 »Und liebt sie dich auch?«

 »Ja, denn wir gehören zusammen - und wenn die ganze Welt sich gegen uns verschworen hat! Asha ist die Einzige, die ich jemals zu meiner …« Er verstummte.

 »Asha«, wiederholte Mina bedächtig, als koste sie eine unbekannte Frucht. »So heißt sie also, deine unerreichbare Liebste. Was für ein klangvoller, ungewöhnlicher Name …«

 »Vergiss ihn sofort wieder!«, fiel er ihr ins Wort. »Du hast ihn niemals gehört, versprich mir das!«

 Sie sah ihn schweigend an.

 »Schwöre!«, fuhr Ameni fort. »Ich muss das von dir verlangen. Denn das Allerschlimmste weißt du ja noch nicht.«

 »Und das wäre, mein Junge?«

 Zu ihrer Verblüffung begann er loszuweinen, verzweifelt und hemmungslos, wie er es auch schon als kleines Kind getan hatte, wenn etwas nicht nach seinem Willen ging. Nun sprang er plötzlich auf, riss dabei die beiden Becher vom Tisch, die auf dem harten Boden zerschellten, und rannte davon.

 [image: 004]

 Die erste Runde Fladenbrote war bereits gebacken. Es duftete verführerisch, als Mina den Küchenhof betrat, und Iset war schon dabei, den Teig für weitere Brote zu kneten. Stets war der Vorrat viel zu groß für ihren klein gewordenen Haushalt, als rechne Iset mit ausgehungerten Gästen, die unversehens und in erstaunlicher Zahl einfallen könnten, aber sooft Mina sie auch freundlich ermahnte, weniger verschwenderisch zu sein, sie ließ sich durch nichts und niemanden von ihrem Tun abbringen. Iset knetete so schnell Mehl, Salz, Wasser, ein paar Tropfen Öl und einige Spritzer aus ihrem Sauerteigschälchen zusammen, dass es fast wie Hexerei wirkte.

 »Du kommst spät«, sagte sie nach einem knappen Seitenblick. »Und du siehst müde aus. Du hast doch nicht etwa geweint?«

 Mina musste lächeln. Eine Begrüßung, wie sie nicht typischer für Iset hätte sein können!

 Mina hatte Chais alte Amme mit dem schönen Haus in Flussnähe geerbt, in dem sie so lange zusammen gelebt hatten. Iset konnte patzig sein und äußerst nachtragend, sie hörte schlecht, vergaß schon mal drei von vier Dingen, die man ihr aufgetragen hatte, und an manchen Tagen war es alles andere als leicht, mit ihr auszukommen. Die meiste Zeit aber vertrugen sich die beiden gut.

 Mina legte das Mitgebrachte auf einen Hocker. Wieder ein kritischer Blick von Iset, dann hörbar unwilliges Schnaufen.

 »Ich weiß genau, was du jetzt sagen willst«, sagte Mina. »Du kannst dir die Mühe also sparen.«

 »Und wieso schleppst du solchen Unrat dann überhaupt zu uns nach Hause? Gehören wir vielleicht zu den armen Leuten, die so etwas nötig haben? Ist es das, was du mir damit sagen willst? Dass du es leid bist, mein Essen zu bezahlen, nur weil ich alt und schwach geworden bin?«

 »Ich tue es, weil zum Geben auch immer Nehmen gehört«, widersprach Mina. »Sie hören meine Geschichten an, und …«

 »… du lässt es dir mit Abfall lohnen? Schöner Ausgleich!« Iset rümpfte die Nase und schlug noch kräftiger auf ihren Teig ein. Danach formte sie flache, runde Fladen, die sie energisch in den Ofen schob. »Mein armer Liebling würde die Hände über dem Kopf zusammenschlagen, wenn er das wüsste. Die Frau des Ersten Tempelschreibers, die sich wie ein törichtes Mädchen vom Lande vor die Marktfrauen hinstellt und einfach …«

 »Dein armer Liebling ist seit sieben Jahren tot«, sagte Mina, schärfer, als eigentlich beabsichtigt. »Außerdem war er mein Mann. Und das sehr viel länger, als er deine Milch getrunken hat. Chai hat meine Geschichten stets gern gehabt und sie kein bisschen töricht gefunden. Das weißt du ebenso gut wie ich!«

 Die harschen Worte taten ihr leid, kaum dass sie ihrem Mund entschlüpft waren. Das Resultat blieb nicht aus: Isets spitzes Kinn schob sich gekränkt nach vorn, die schmalen Schultern fielen kraftlos herab. Mina trat zu ihr und schlang von hinten die Arme fest um sie.

 »Er hat es immer gehasst, wenn wir gestritten haben«, sagte sie leise. »Daran sollten wir beide denken, findest du nicht?«

 Iset nickte.

 »Chai war der friedlichste kleine Kerl, den ich jemals an der Brust hatte«, sagte sie. »Das hat er sich bewahrt. Auch später noch, als er schon erwachsen war und so viel Verantwortung auf seinen Schultern lastete. Wie konnte er uns nur so früh verlassen, Mina? Er wusste doch, wie sehr wir ihn brauchen!«

 Mina hielt sie eine Weile stumm an sich gedrückt und spürte dabei die spitzen Knochen unter der welken Haut. Sie wiegt kaum mehr als ein zerrupftes Vögelchen, dachte sie. Bald werde ich auch sie verlieren.

 »Ich sterbe halb vor Hunger«, sagte sie, längst wieder versöhnt, und ließ die Alte los. »Könnte das, was dort drüben auf dem Feuer brodelt, etwa deine legendäre Linsensuppe sein?«

 »Sie ist so gut wie fertig.« Die Amme begann zu strahlen. »Ich muss sie nur noch abschmecken.«

 Die Suppe war gehaltvoll und würzig wie immer, und dennoch verließ Mina schon nach wenigen Löffeln der Appetit, denn die Linsen schmeckten nach Vergangenheit, nach glücklichen Tagen, die längst verflogen waren. Wie ein Schatten hatte sich die Sehnsucht nach Chai über Minas Gemüt gelegt, machte sie dünnhäutig und melancholisch.

 Es war keine Liebe auf den ersten Blick gewesen, zumindest nicht von ihrer Seite. Der schmale Schreiber mit den wachen Augen und dem vorzeitig gekrümmten Rücken, der ihr so beflissen den Hof machte, hatte sie zunächst mehr belustigt als interessiert. Da waren andere um sie gewesen, jüngere, geschmeidigere Männer, lustigere und kühnere, mit frechen Sprüchen, denen sie zunächst den Vorzug gegeben hatte. Nur weil er hartnäckig blieb, stets gleichbleibend freundlich und aufmerksam, so kühl und abweisend sie sich auch verhielt, hatte sie sich schließlich überhaupt auf ihn eingelassen.

 Sie waren zusammen spazieren gegangen, saßen nebeneinander am Fluss, redeten, diskutierten. Niemals hatte er sie bedrängt, niemals zur Eile gezwungen. Klug, wie Chai nun einmal war, wusste er längst, dass seine Worte in der Stille ihr Werk verrichteten; dass sie Minas Herz längst erreicht hatten. Sie hatte ihn schon lange sehr gern gehabt, bevor sie anfing, ihn zu lieben, und als er sie eines Abends endlich fragte, ob sie seine Frau werden wolle, war die Antwort ganz einfach gewesen.

 Er hatte geweint, als sie ihn anschließend impulsiv umarmte.

 »Wir werden eine Familie sein«, sagte er unter Tränen. »Und du wirst deine Entscheidung niemals bereuen müssen, meine Mina, das verspreche ich dir!«

 Blicklos starrte sie nun in die Dunkelheit, die sich inzwischen über den Fluss und das Land gesenkt hatte, und merkte nicht einmal, dass Iset schweigend den halb vollen Napf abräumte und sich dann leise in ihr Zimmer verzog. Eine ganze Weile saß Mina weiter am Tisch, völlig im Damals versunken.

 Sie hatte zunächst nicht wahrhaben wollen, dass Chai immer magerer und schwächer wurde. Und sogar diese trockene Hitze, die er ausstrahlte, war ihr anfangs nicht besonders gefährlich vorgekommen. Viel zu spät hatten sie schließlich einen Heilkundigen konsultiert, der nach der Untersuchung bedenklich den Kopf wiegte und Chai als Medizin die mit Wein zermörserte Wurzel des Kokkelstrauches verabreichte, ein widerliches, holziges Zeug, das er nur mit größter Anstrengung hinunterbrachte.

 Es folgte eine kurze, trügerische Phase der Besserung; dann kehrte das Fieber in wütenden Schüben zurück, heftiger als jemals zuvor. Es fraß ihn von innen her auf, so war es ihr vorgekommen; verbrannte seine Eingeweide wie lange in der Sonne getrockneten Dung. Und bevor sie sich noch richtig versah, waren Chais Augen gläsern geworden, und ihr saß bereits ein fetter Balsamierer gegenüber, der den Leichnam abholte, um ihn für das Haus der Ewigkeit zu präparieren.

 Selbst da hatte er sie nicht verlassen, noch immer nicht.

 Oftmals hörte sie in der Folgezeit seine Stimme im Nebenzimmer, sprang auf, um zu ihm zu gehen, wie sie es so oft getan hatte, besann sich jedoch und hielt auf der Schwelle inne. Nach einem halben Jahr schließlich war die Stimme verstummt.

 Jetzt erst war Chai für sie wirklich tot, und sie war allein, so oft sie auch sein Grab in der Nekropole besuchte.

 Jetzt stand sie tief in Gedanken auf und ging langsam in ihr Zimmer. Iset hatte dort fürsorglich mehrere Öllampen entzündet, die den Raum erleuchteten, als habe sie gespürt, wie lebendig die Geister der Vergangenheit geworden waren. Eine bunte gewebte Decke lag über dem Bett, einem ordentlichen Gestell mit vier geschnitzten Beinen statt der üblichen einfachen Matte auf dem Boden. Im Zimmer standen auch verschieden große geflochtene Körbe, in denen die Kleider aufbewahrt wurden, und sogar zwei dunkle Holztruhen für die Festtagsgewänder. Alles war sauber und aufgeräumt, alles sah einladend und heimelig wie immer aus. Und dennoch erschienen Mina die vertrauten Wände heute eng und bedrückend.

 Sie schob die Türe auf und ging hinaus in den nächtlichen Garten, ein weiteres Privileg, das sie ihrem bienenfleißigen Mann verdankte. Nur wenige Privathäuser der Stadt besaßen einen Garten; nichts fehlte, weder Zypressen und Schatten spendende Sykomoren, deren süße Früchte der Göttin Hathor geweiht waren, noch duftende Blumenbeete, auf denen roter Mohn, gelbe Alraunen und blaue Kornblumen wuchsen. Es gab sogar einen künstlich angelegten Teich mit Lotosblüten, den Chai besonders geliebt hatte. Als hätte Iset geahnt, dass sie den Teich heute noch aufsuchen würde, flackerten auch hier ein paar Öllämpchen in der Abendbrise.

 Sie zog ihr Gewand aus und ließ sich ins Wasser gleiten. Der kleine See war nicht groß genug, um richtig schwimmen zu können, aber für eine Abkühlung gerade recht. Sie schloss die Lider und überließ sich der nächtlichen Frische des Wassers, als ein Zischen sie plötzlich auffahren ließ.

 Erschrocken riss sie die Augen auf.

 Direkt über ihrem Kopf hatte sich eine Kobra aufgerichtet, die sie bedrohlich fixierte. Minas Puls begann zu rasen. Schlangen hasste und fürchtete sie wie kaum andere Lebewesen. Und jetzt auch noch eine Speikobra, die dunklen Schuppen waren unverwechselbar. Chai hatte sie vor diesen gefährlichen Reptilien bei einem ihrer seltenen Ausflüge gewarnt. Eine einzige falsche Bewegung - und die Schlange würde ihr das Gift in die Augen spritzen und sie für immer erblinden lassen.

 Sie blieb regungslos, obwohl sie am liebsten laut um Hilfe gerufen hätte. Doch bis die schwerhörige Iset mühsam aus dem Bett gehumpelt käme, wäre es ohnehin zu spät.

 Dann schoss die Kobra plötzlich zur Seite, und Mina hörte lautes Fauchen. Etwas hatte sich seitlich am Kopf der Schlange verbissen, das sie abzuschütteln versuchte, was ihr aber offenbar nicht gelang. Das Zischen wurde lauter, das Fauchen geriet zu einem Knattern, wie sie es niemals zuvor gehört hatte.

 Eine Katze? Aber brachten die samtpfotigen Geschöpfe der Bastet überhaupt solche Töne hervor?

 Der Zweikampf schien sich ein ganzes Stück entfernt zu haben, denn plötzlich waren alle Geräusche wie von der Nacht verschluckt. Mina stieg aus dem Teich, streifte mit zitternden Händen das Kleid über und versuchte, sich in der Dunkelheit zu orientieren. Beim Herumtasten entdeckte sie einen dicken abgebrochenen Ast, den sie aufhob, um sich damit zu bewaffnen.

 Schließlich fand sie die beiden Kontrahenten.

 Die Katze kam ihr erstaunlich klein vor, ein zähes, mageres Bündel aus getigertem Fell und scharfen Krallen, das gegen die Schlange kaum dauerhaft bestehen konnte. Wieder richtete sich die Schlange auf, um sich für ihre Giftattacke wirkungsvoll zu platzieren; wieder reagierte die Katze rechtzeitig und attackierte erneut blitzschnell den Kopf. Zischend versuchte die Schlange sich zu befreien, hörbar auf das Äußerste gereizt.

 Apophis, das Ungeheuer aller Ungeheuer, das Re vernichten will, dachte Mina. Genauso, wie die alten Märchen es berichten.

 Ohne lange zu überlegen, hob sie den Ast und drosch auf die Schlange ein, bis sich diese nicht mehr rührte.

 Mina wartete, dann stieß sie vorsichtig mit dem Ast nach dem Reptil; es war eindeutig tot. Jetzt erst ließ sie ihre Waffe fallen. Sie hatte ihren Dienst erfüllt, und Mina verspürte keine Lust, sich länger wie eine Mörderin zu fühlen.

 Doch wo war die mutige Katze abgeblieben, der sie ihre Rettung verdankte? Mina schaute sich nach allen Seiten um, konnte sie aber nirgendwo entdecken. Eine Weile blieb sie unschlüssig stehen, dann begann sie leise Schnalzlaute auszustoßen, wie man es oft auch bei kleinen Kindern tut.

 Ihr Locken blieb ohne Resonanz.

 »Bastet!«, rief sie schließlich. »Bast… - kleine Paschet, wo bist du denn?«

 Beinahe hätte sie laut über sich selber gelacht, jetzt, wo Aufregung und Schrecken sich allmählich legten. Da stand sie mitten in der Nacht in ihrem dunklen Garten und rief nach einer wildfremden Katze, der sie auch noch den Namen der Großen Göttin gab! Und dennoch kam es ihr so vertraut vor, dass sie kaum noch damit aufhören konnte.

 »Bastet? So komm doch, meine tapfere Sonnenkämpferin!« Wehmut und Bitterkeit der letzten Stunden waren verschwunden. Stattdessen fühlte sie sich gelöst und auf wunderbare Weise müde.

 Schließlich entschloss sie sich, zurück ins Haus zu gehen. Morgen würde sie Iset die tote Schlange beseitigen lassen, hoffentlich die letzte auf ihrem Terrain für lange, lange Zeit. Mina war schon fast an der Türe angelangt, als sie plötzlich ein leises Maunzen hörte.

 Die Katze hockte unter einem Busch und starrte sie an. Im Mondlicht waren ihre Augen leuchtend grün.

 »Da hast du dich verkrochen!« Mina ging einen Schritt auf sie zu.

 Die Katze legte die Ohren an und fauchte.

 »Aber du brauchst doch keine Angst vor mir zu haben!« Sie bückte sich und streckte die Hände nach ihr aus.

 Die Katze schoss nach vorn und schlug ihre Krallen tief in Minas Fleisch.

 Mit einem Schmerzlaut richtete Mina sich wieder auf.

 »Also wehren kannst du dich, kleines Biest! Das hast du jetzt zur Genüge bewiesen.« Tiefe dunkelrote Kratzer zogen sich über ihren linken Handrücken. Es brannte. Blutete. Und tat richtig weh. Sie würde das Andenken an diese besondere Nacht eine ganze Weile mit sich herumtragen, so viel war gewiss. »Dabei meine ich es doch nur gut mit dir. Bist du etwa auch verletzt und nur deshalb so scheu?«

 Die beiden musterten sich schweigend.

 »Ich wollte mich lediglich bei dir bedanken«, sagte Mina. »Sieht allerdings so aus, als hättest du das gründlich missverstanden.«

 Die Katze blinzelte. Dann duckte sie sich, drückte ihren Leib näher an den Boden und kroch rückwärts tiefer in den Busch.

 »Ich werde dich nicht zum Rauskommen zwingen«, sagte Mina. »Das musst du wissen. Aber vielleicht verlierst du irgendwann die Lust, dich zu verstecken, was meinst du, und kommst freiwillig zu mir?«

 Sie hörte sich selber reden wie eine Fremde, aber es tat unendlich gut.

 »Ich könnte an Isets Milchvorrat gehen«, fuhr sie fort. »Ich weiß nämlich, wo sie ihre heimlichen Schätze aufbewahrt. Gut möglich, dass ich noch ein Restchen finde. Wäre das ein verlockendes Angebot?«

 »Mina?« Isets spröde Altfrauenstimme klang misstrauisch. »Hast du Besuch bekommen? Was macht ihr denn hier im Dunkeln?« Die Amme hatte sich in ihre Schlafdecke gewickelt und kam kopfwackelnd näher. »Ich hab dich reden hören.« Sie sah sich nach allen Seiten um. »Aber du bist ja ganz allein!«

 »Selbstgespräche«, sagte Mina mit einem Lachen und versteckte die malträtierte Hand hinter dem Rücken. »Nichts als Selbstgespräche. Siehst du, so weit kommt es, wenn man zu viel nachgrübelt. Lass uns schlafen gehen, meine Alte!«

 [image: 005]

 Die beiden Männer dämpften ihre Stimmen, obwohl es unwahrscheinlich war, dass ihnen zu dieser frühen Stunde jemand an diesem abgelegenen Ort zuhörte.

 »Und du bist dir sicher, dass es getan werden muss?«, wiederholte der erste.

 »Du weißt genau, dass es keinen anderen Weg gibt«, erwiderte der zweite. »Deshalb sind wir jetzt hier. Hier, wo alles seinen Anfang nahm, hier, wo alles baldmöglichst sein gottgefälliges Ende finden soll.« Die schmutzigen Lehmziegel schienen seine leise Stimme zu verschlucken. »Denn sie hat es uns befohlen. Ihrem Willen haben wir uns zu beugen - und keiner menschlichen Willkür.«

 Der erste sog die Luft scharf zwischen den Zähnen ein.

 »Du hast natürlich recht«, sagte er. »Mit allem, was du sagst. Aber eines bewegt mich doch: Was lässt dich auf einmal so gewiss sein?«

 »Du warst doch selber bei der letzten Opferschau dabei!«, erwiderte der andere. »Oder hat dich die Kraft deiner Augen auf einmal verlassen?«

 »Du meinst also, das Resultat war eindeutig?«

 »Niemals zuvor in meinem Leben habe ich etwas Eindeutigeres gesehen.«

 Der erste Mann seufzte. »Uns läuft die Zeit davon«, sagte er. »Hast du das schon bedacht? Bis zum Großen Fest sind es kaum mehr als jämmerliche drei Wochen.«

 »Und wenn schon! Wir müssen es eben schaffen, noch größere Kräfte aufzubringen, und ich weiß, es wird uns gelingen. Sie mahnt uns, begreifst du das, sie hat uns erwählt, um in ihrem Namen zu wirken.« Seine Stimme hatte einen metallischen Klang angenommen, der kaum noch Einwände zuließ. »Wir dürfen jetzt nicht länger feige oder zögerlich sein. Alle Ausreden gehören ein für alle Mal der Vergangenheit an. Wir müssen handeln, Schritt für Schritt, damit wir das hohe Ziel erreichen - ihr Ziel.«

 Eine Weile war es still.

 »Aber du warst selber noch nie unten«, begann der erste Mann wieder, und er klang sehr müde. »Du hast noch nicht gesehen, wie sie da alle zusammen …« Er verstummte. »Und du hast sie noch nie hören müssen«, fuhr er fort. »Das hast du doch nicht, oder?«

 »Nein«, sagte der zweite, »und ich werde es auch in Zukunft nicht müssen, denn das ist deine Aufgabe!«

 Eine Weile blieb es still.

 »Ich könnte Verstärkung brauchen«, begann der erste zögerlich. »Das würde es leichter machen. Für uns alle.«

 »Habt ihr das Kraut eingesetzt, so wie ich es euch aufgetragen habe?«

 »Das haben wir. Aber es sieht fast so aus, als seien sie klüger geworden. Einige, und es scheinen immer mehr zu werden, lassen sich nicht mehr damit übertölpeln. Sie laufen davon, wenn sie es riechen, anstatt sich anlocken zu lassen.«

 »Dann habt ihr zu wenig davon verwendet. Ihr müsst eine höhere Dosis nehmen. Sie können nicht dauerhaft widerstehen. Es wäre gegen ihre Natur.« Er schien zu überlegen. »An wie viel Mann Verstärkung hast du denn gedacht?«

 »Zwei, besser noch drei. Kommt ganz darauf an, wie kräftig sie sind - und wie belastbar. Man hält es nicht sehr lange durch, das solltest du bedenken.« Er räusperte sich. »Ich will nicht jammern, aber keiner von uns schläft mehr als ein paar Stunden. Von den Träumen, die uns heimsuchen, ganz zu schweigen.«

 »Dir ist bewusst, dass jeder zusätzliche Mitwisser ein größeres Risiko bedeutet«, mahnte der zweite Mann. »Ein Risiko, dessen wir uns hinterher auch noch entledigen müssen.«

 »Du willst sie danach alle umbringen lassen?« Der erste Mann war entsetzt. »Sie auch?«

 »Große Zeiten fordern große Opfer«, erwiderte die Metallstimme. »Und wir beide, alter Freund, sind mittendrin.«

 [image: 006]

 Am nächsten Morgen kam Mina alles vor wie ein Traum. Sie hatte mit den Linsen im Magen unruhig geschlafen und sich lauter Dinge eingebildet, die so gar nicht hätten geschehen können. Sie stand beherzt auf und schaute nur ganz kurz auf die Hand, damit die nächtlichen Gedanken sich nicht wieder einnisteten. Die Kratzer waren tief, aber bereits verkrustet; keinerlei Anzeichen einer Entzündung, zum Glück, um die sie sich hätte sorgen müssen.

 Sie wusch sich, nahm ein frisches Kleid aus dem Korb und begann sich zu kämmen. Der polierte Bronzespiegel zeigte ihr ein müdes Gesicht mit geschwollenen Augen. Sie legte ihn schnell wieder zur Seite. Sie war keine alte Frau, und es kam noch immer vor, dass ihr Männerblicke folgten, doch seit sie allein war, gab es ihr nichts mehr, sich zu schminken und zu schmücken. Außerdem kamen die Leute schließlich auf den Markt, um ihre Geschichten zu hören, und nicht, um sich an ihrer Schönheit zu laben.

 Sie wollte gerade nach draußen gehen, als sie Isets zittrigen Schrei hörte und schnell zu ihr lief.

 »Da!« Mit ausgestrecktem Arm deutete die Alte auf den Schlangenkadaver. »Jemand hat sie brutal erschlagen, die Große Göttin verschone uns vor ihrem gerechten Zorn!«

 Im hellen Morgenlicht sah die Speikobra nicht mehr ganz so gefährlich aus wie im ungewissen Schein des Mondes, aber es war trotz allem ein ausgewachsenes Tier mit glatten, fast schwarzen Schuppen, an dem sich mittlerweile bereits Vögel und Ameisen ausgiebig gelabt hatten.

 »Das war ich«, sagte Mina. »Mit diesem Ast hier.« Sie trat nach ihm. »Und Bastet hat mir dabei geholfen, stell dir vor!«

 »Bastet? Aber das ist ganz unmöglich! Sie würde doch niemals eines ihrer eigenen Geschöpfe …«

 »Ich hasse diese Tiere mit der gespaltenen Zunge«, sagte Mina heftig. Sollte sie der Alten die Hand mit den Kratzern zeigen? Dazu war später noch immer Zeit genug. »Und ich kann nicht leiden, wie sie sich lautlos anschleichen. Außerdem tötet ihr Gift oder macht blind - und genau das hat dieses Exemplar gestern bei mir versucht.«

 »Schlangen sind der Göttin heilig«, murmelte Iset. »Das sollte gerade eine wie du wissen, die ständig in den alten Geschichten kramt. Du hast sie erschlagen, weil sie dich attackieren wollte - das könnte eines Tages vor der Maat vielleicht gerade noch als Notwehr durchgehen, wenn du Glück hast. Aber dann auch noch frech zu behaupten, dass ausgerechnet Bastet dir dabei …«

 »Schon gut!«, sagte Mina, die sich ärgerte, dass sie ihr kleines Geheimnis ohne Not preisgegeben hatte. »Verscharr sie einfach in irgendeiner Gartenecke! Und den Rest überlass ruhig mir!«

 Sie kaute lustlos auf ein paar getrockneten Feigen herum, nahm einige Löffel Gerstenbrei und spülte alles mit dem klaren Wasser aus ihrer Zisterne hinunter. Noch bevor Iset fertig war, hatte sie das Haus schon verlassen.

 Für den Markt war es entschieden zu früh, aber sie hatte ihre Schritte bereits nach Osten gelenkt, zum neu gebauten Viertel, in dem Ameni mit seinen Eltern seit ein paar Jahren lebte. Hier waren die Straßen breiter und regelmäßiger als in Minas altem Stadtteil; dafür gab es kein Grün, erst recht keine Gärten. Alles wirkte auf sie, als hätte ein übereifriger Architekt auf dem Reißbrett an einem einzigen Morgen das Viertel schlecht und recht zusammengezimmert, bevor ihn dann gegen Mittag endgültig die Lust verließ. Sie ermahnte sich, nicht hochmütig zu sein. Für Rahotep war es ohnehin ein unablässig schmerzender Stachel, dass sein toter Bruder nicht ihm, sondern Mina das stattliche Haus vererbt hatte, das sie nun mit Iset bewohnte, sozusagen mutterseelenallein, wie er bei jeder Gelegenheit zu betonen pflegte.

 Sie war noch nicht ganz vor der Tür angelangt, als durch die morgendlich stille Straße bereits sein zorniges Gebrüll dröhnte: »Die Zunge soll ihm verdorren, diesem elenden Hurensohn! Wenn er glaubt, er kann mich unterkriegen, wird er noch zu lernen haben, mit wem er es zu tun hat!«

 Rahotep öffnete mit hochrotem Kopf, nachdem sie mehrmals geklopft hatte, und ließ sie eintreten.

 »Was willst du denn hier?«, herrschte er sie an. »Und mach es kurz, denn meine Zeit ist äußerst begrenzt!«

 »Weil du dich mal wieder schrecklich aufregen musst? Worüber eigentlich, Schwager?«

 »Was geht dich das an? Lebst wie die Made im Speck und musst unter all den dargebotenen Köstlichkeiten lediglich auswählen. Die Sorgen, die mich niederdrücken, kannst du dir nicht einmal vorstellen!«

 »Ich lebe in Per-Bastet, genau wie du«, sagte Mina. »Und bei meiner täglichen Arbeit auf dem Markt erfahre ich …«

 »Arbeit«, unterbrach er sie grob. »Arbeit? Dass ich nicht lache!«

 »Ich bringe die Menschen zum Weinen«, sagte sie.

 »Oder zum Lachen. Ich lasse sie träumen. Nachdenken. In ferne Länder reisen. In längst vergangene Zeiten. Und manchmal sogar alles zusammen.«

 »Eines hast du dabei allerdings vergessen.« Er kam ihr so nah, dass sie jede Pore sehen konnte. Seine Haut war fleckig, sein Atem roch säuerlich. Er hatte Chais kurze, kleine Nase, die in seinem fleischigen Gesicht allerdings eher verloren wirkte. »Eine nicht ganz unwesentliche Kleinigkeit.«

 Sie nickte. Unausweichlich, was nun folgen würde.

 »Die stattlichen Lieferungen, die der Tempel dir schickt, pünktlich jeden Neumond und jeden Vollmond, ohne dass du auch nur einen Finger dafür krümmen musst …« Rahotep schnaufte wie ein arthritisches Nilpferd. »Aber was reg ich mich überhaupt auf? Die Welt ist schlecht und ungerecht und wird es immer bleiben, so einfach ist das!«

 »Warum bist du nicht auch Schreiber geworden wie dein Bruder?«, versetzte sie ihm spielerisch. »Dann bräuchtest du heute seiner Witwe ihre paar Säcke Emmer und ihre gut gefüllten Ölkrüge nicht zu missgönnen.«

 Er ließ sie stehen, ging wortlos nach nebenan. Mina folgte ihm. Zu ihrer Überraschung hatte sich der einst ordentliche große Raum im Erdgeschoss, in dem der Schwager früher Gäste empfangen und Familienfeierlichkeiten abgehalten hatte, in ein wüstes Durcheinander verschiedenartigster Behältnisse verwandelt, die so eng nebeneinander standen, dass an ein Durchkommen kaum noch zu denken war. Tonkrüge, Körbe, Truhen - dazu ein Geruch, als befände man sich mitten unter den Gewürzständen!

 »Was ist denn hier passiert?«, rief Mina. »Hast du dein Lager jetzt nach Hause verlegt?«

 »Was fragst du noch? Dieser Sohn einer läufigen Hündin hat mich dazu gezwungen«, sagte er dumpf. »Seinetwegen gehen meine Geschäfte so schlecht, dass ich die Ladenmiete der letzten Monate nicht mehr bezahlen konnte. Schließlich hat mein Hausherr mich kurzerhand rausgesetzt und die Räume anderweitig vergeben. Und rate mal, an wen? Natürlich an ihn - meinen Peiniger!«

 »Was sagt denn Tama dazu?«

 »Frag lieber nicht!« Er befeuchtete die vollen Lippen.

 »Du kennst sie ja, ihr Jammern, ihr Klagen, ihre ständigen Beschwerden! Lieber heute als morgen wäre ich zurück im Gau des Was-Szepters oder besser noch im Gau des Nubischen Bogens, ganz egal wo, jedenfalls so weit wie nur irgend menschenmöglich weg von diesem unerträglichen Per-Bastet.«

 Als Jüngling hatte Rahotep an einer königlichen Expedition in den Süden des Reiches teilnehmen dürfen und dort die Grundlage seines bescheidenen Wohlstandes gelegt. Kein Wunder, dass er sich danach zurücksehnte!

 »Du könntest versuchen, wieder nach Süden zu reisen«, schlug sie vor. »Wäre das keine gute Idee für einen Neubeginn?«

 »Und wie sollte ich das bewerkstelligen, jetzt, wo diese bärtigen Hurenböcke hier bei uns das Sagen haben, kannst du mir das vielleicht auch verraten? Stell dir eine Antilope in einem Sandsturm vor, der unablässig seine Richtung ändert«, fuhr er fort, inzwischen endgültig nicht mehr zu bremsen. »Sobald sie ihre Laufrichtung wechselt, um ihm auszuweichen, tut es auch der Sturm und folgt ihr. Dies wiederholt sich wieder und wieder, bis sie alle Kraft verloren hat und inmitten der peitschenden Sandwolken kraftlos zusammensinken muss …« Seine Hand fuhr über die Augen. »Jetzt weißt du ungefähr, wie ich mich fühle.«

 Der plumpe Rahotep als flinke Antilope - er hätte keinen unpassenderen Vergleich wählen können! Mina unterdrückte ein Lächeln. Er war ein Angeber und Übertreiber, dieses Mal aber schien es ihn tatsächlich übel erwischt zu haben.

 »Kannst du mit deinem Widersacher nicht verhandeln?«, fragte sie. »Es gibt doch immer einen Weg, wenn beide Seiten sich etwas entgegenkommen! Im Streit zwischen Horus und Seth zum Beispiel schlägt Isis …«

 »Verschon mich mit deinen Märchen!«, rief Rahotep. »Die taugen vielleicht für alte Weiber, aber doch nicht für einen Kaufmann wie mich!«

 Ganz ähnlich hatte sich gestern auch Ameni gegen ihre Geschichten gewehrt. Möglicherweise waren sich Vater und Sohn ähnlicher, als beiden lieb war.

 »Ich suche deinen Sohn«, sagte Mina. »Ist Ameni zu Hause?«

 »Das musst du schon seine Mutter fragen, und ob die es dir sagen kann, wissen die Götter allein. Und jetzt lass mich endlich in Ruhe nachdenken! Sonst verliere ich noch vollständig meinen Verstand.«

 Sie kam seiner Bitte gern nach und fand Tama, die im Innenhof Hocker und Sitzmöbel mit einem dunklen Öl bearbeitete.

 »Hab die Köchin entlassen müssen«, stieß sie zwischen ihren zornigen Polierbewegungen hervor. »Und die Dienerin kommt auch nur noch zweimal die Woche. So tief sind wir schon gesunken! Aber wie sollte es auch anders sein mit einem Ehemann, der es sich aus Jähzorn mit allen und jedem verscherzt, und einem Sohn, der den Kopf nur in den Wolken hat?«

 Niemand hat dich gezwungen, dir für diese Arbeit ausgerechnet einen schwülen Morgen auszusuchen, hätte Mina am liebsten geantwortet. Der Ausdruck von Enttäuschung und Bitterkeit jedoch, der sich tief um Tamas einst so schönen Mund eingegraben hatte, hinderte sie daran. Früher hatte Tama genauso ausgesehen wie die nubischen Schönheiten, von denen Rahotep offenbar noch heute träumte: ein rundliches, sanftes Mädchen, das gerne fröhlich gelacht hatte, mit glatter dunkler Haut, schweren Brüsten und einem kecken Hinterteil. Jetzt war Tama dürr und vertrocknet und hatte bis heute nicht aufgehört, ihre Niederlagen zu zählen.

 »Wo steckt er denn, dein Wolkengucker?«, fragte sie stattdessen betont munter. »Hätte ganz gern einmal kurz mit ihm gesprochen.«

 Tama ließ den schmutzigen Lappen sinken.

 »Keine Ahnung«, flüsterte sie. »Zu Hause war er jedenfalls heute Nacht nicht. Sein Bett war unberührt, als ich ihn morgens wecken wollte. Wenn sein Vater das erfährt, schlägt er ihn zu Brei.«

 »Das klingt ziemlich übertrieben, findest du nicht? Ameni ist doch kein Kind mehr!«, sagte Mina. »Andere in seinem Alter gründen bereits einen neuen Hausstand …«

 »Mein Junge ist noch nicht so weit!«, sagte Tama schroff.

 »Du kennst ihn nicht richtig, sonst würdest du so etwas nicht sagen. Was, wenn ihm etwas zugestoßen ist? Keine Stunde könnte ich mit dieser entsetzlichen Gewissheit weiterleben.«

 »Was sollte ihm schon zugestoßen sein? Junge Männer wie dein Sohn«, erwiderte Mina mit einer gewissen Schärfe in der Stimme, »dehnen eben ihre Grenzen aus, können aber in der Regel ziemlich gut auf sich selber aufpassen. Er wird wieder nach Hause kommen, Tama, verlass dich drauf! Spätestens dann, wenn all seine Deben restlos verbraucht sind und der Hunger ihn plagt.«

 »So kann nur eine daherreden, die niemals unter Schmerzen ein Kind geboren hat.« Tama begann wütend weiterzureiben. »Keine Mutter dieser Welt könnte derart herzlos reagieren!«

 »Da hast du vermutlich sogar recht.« Mina ließ sich nicht anmerken, wie sehr diese Spitze sie verletzt hatte.

 »Falls du Ameni siehst, dann sag ihm doch bitte, dass ich ihn sprechen möchte. Ich weiß jetzt vielleicht, wie ich ihm weiterhelfen könnte.«

 Jetzt starrte Tama sie misstrauisch an. »Und wobei, wenn ich fragen darf? Was habt ihr beide denn schon wieder heimlich miteinander zu mauscheln?«

 Lächelnd zuckte Mina die Achseln. Tamas Blick wurde noch finsterer. Man sah ihr förmlich an, wie sie innerlich nach der nächsten Gemeinheit kramte. Und dann schien sie tatsächlich etwas gefunden zu haben.

 »Was hast du denn mit deiner Hand angestellt?« Ihr Tonfall triefte vor Gehässigkeit. »Sieht ja scheußlich aus! Ich fürchte, das wird dir bleiben. Bist etwa unter eine Löwenpranke geraten?«

 »So ungefähr«, sagte Mina und verabschiedete sich eilig.

 [image: 007]

 Sie zeigten sich beide nicht, weder Ameni noch der Fremde, und irgendwann im Lauf des Nachmittags musste Mina sich eingestehen, dass sie darüber enttäuscht war. Weil der Streit zwischen Horus und Seth ihr nicht mehr aus dem Kopf gehen wollte, hatte sie heute mit dieser Geschichte angefangen. Doch sie war lang und verwickelt, und um nicht bis in alle Ewigkeit erzählen zu müssen, entschloss Mina sich zu einer List, die sie äußerst selten anwandte.

 Sie preschte vor, zog Tempo und Spannung derart an, dass beim Auftritt von Isis alle mit offenem Mund lauschten. Mina ließ ihre Augen über die gebannten Zuhörerinnen gleiten, dann verstummte sie mittendrin.

 »Den Rest bekommt ihr morgen zu hören«, sagte sie.

 »Gleiche Zeit, gleicher Ort. Ich werde da sein, und wenn ihr so zahlreich wie heute erscheint, können wir alle zusammen das wunderschöne Ende erleben.«

 »Versprochen?«, versicherte sich ein junges Mädchen, das besonders mitgefiebert hatte.

 »Versprochen!«, sagte Mina.

 Sie nahm nicht eines der Geschenke an, die sie ihr aufdrängen wollten, sondern vertröstete auch hierbei die Frauen auf morgen. Sie wollte nur noch nach Hause. Vielleicht wartete dort ja bereits Ameni auf sie - und nicht nur er.

 »Dein Neffe macht ganz schön krumme Sachen«, zischte ihr beim Vorbeigehen Sedi zu, dessen kümmerliche Zuhörerschaft sich längst zerstreut hatte. »Solltest in Zukunft besser ein waches Auge auf ihn haben!«

 »Was geht dich mein Neffe an?«, sagte Mina. Sollte er doch zusehen, wohin seine jämmerliche Eifersucht ihn noch führte. Sie war nun mal die Königin des Marktes!

 »Dann willst du sicherlich auch nicht wissen, dass er vor gewissen Häusern herumstreunt wie ein liebeskranker Kater, oder vielleicht doch?«

 »Was willst du damit andeuten?« Die Hände in den Hüften, baute sie sich vor Sedi auf.

 »Nichts. Gar nichts. Könnte mir allerdings vorstellen, dass gewisse hochstehende Persönlichkeiten so etwas gar nicht gerne sehen …«

 »Von wem redest du? Und jetzt rück endlich heraus mit dem, was du weißt, Sedi, sonst verliere ich die Geduld!«

 »Der Satrap«, flüsterte Sedi und verzog seinen zahnlückigen Mund zu einem schiefen Grinsen. »Und das Haus, das ich vorhin erwähnt habe, ist in Wirklichkeit ein Palast. Sein Palast. Es heißt, man habe Ameni in seinem Garten erwischt.«

 »Und dann? Was ist danach passiert?« Der Satrap war der Statthalter des persischen Pharaos und genoss in dessen Abwesenheit ungezählte Privilegien. Unbefugt in seine Privatsphäre einzudringen wäre mehr als eine Dummheit gewesen - eine Dummheit, die Mina ihrem liebeskranken Neffen allerdings durchaus zutraute, wenn sie länger darüber nachdachte.

 »Weiß ich nicht.« Sedi legte die flache Stirn in Falten.

 »Ehrlich nicht. Hab dir schon alles gesagt, was ich im Vorbeigehen gehört habe. Weil wir beide doch vom gleichen Fach sind, sozusagen.«

 Die offenkundige Unverschämtheit ließ sie für heute ausnahmsweise unkommentiert. Mina rieb sich unschlüssig die Hände. Was sollte sie tun? Rahotep und Tama benachrichtigen? War das nicht sogar ihre Pflicht?

 Aber sie hatte ja nichts in der Hand. Nichts als das Geschwätz dieses Prahlers, der es, wie alle hier wussten, mit der Wahrheit nicht zu genau nahm. Was, wenn sich schließlich alles als ganz anders herausstellte?

 Dann hätte sie Ameni umsonst der Wut seines Vaters und dem eifersüchtigen Klammern seiner Mutter ausgeliefert. Sie kannte ihren Neffen. Die kleinen Geheimnisse, die sie geteilt hatten, waren ihnen beiden stets heilig gewesen. Es würde lange dauern, bis er ihr einen solchen Verrat verzeihen könnte.

 In ihrer Not fiel ihr nur einer ein, an den sie sich wenden konnte, um Genaueres in Erfahrung zu bringen: Senmut, dessen Erster Schreiber Chai lange Jahre gewesen war. Mit einigem Glück würde man sie im Tempel zu ihm vorlassen. Sie war zwar nichts weiter als eine Witwe, aber doch immerhin die Witwe eines Mannes, den man dort bis heute offenbar noch immer schätzte und ehrte.

 »Was wirst du jetzt unternehmen?« Sedis Kaiman schien allmählich hungrig zu werden und machte Anstalten, nach Minas Fuß zu schnappen. Es erschien ihr besser, die beiden sich selber zu überlassen. »Den Satrapen um Gnade anflehen? Aber kann dir das auch gelingen? Man sagt ihm nach, er sei grausam und rachsüchtig, ständig geil und stets auf der Suche nach neuen Frauen für seinen riesigen Harim, und wenn ihm eine aus Versehen zu nah kommt, dann ist sie schon so gut wie verloren …«

 »Halt jetzt einfach deinen Mund!«, sagte Mina. »Tust du mir diesen Gefallen?«

 Jetzt hatte offenbar auch er die unübersehbaren Schrammen auf ihrem Handrücken entdeckt.

 »Hat sie dich etwa gezeichnet?«, fragte er. »Hübsches Andenken! War es ein Kampf oder vielmehr eine …«

 »Nichts, womit du dich belasten müsstest«, sagte Mina und ging rasch davon, äußerlich um einiges gelassener, als ihr innerlich zumute war.

 zwei

 Die Kobra war zurückgekehrt, größer und dunkler, als hätte die Schlange bei ihrem ewigen Schlaf tief unter der Erde neue, noch stärkere Kräfte geschöpft. Zwar trug ihr zerfetzter Leib sichtbar die hässlichen Spuren von Aasräubern, doch schien sie das keineswegs aufhalten zu können. Mit Augen, glühend wie geschliffene Edelsteine, fixierte sie ihre Beute, züngelnd, bereit, im nächsten Augenblick ihr Gift zu verspritzen.

 Die Frau wollte fliehen, aber sie konnte kein Glied rühren, kein Bein, keinen Arm, nicht einmal den Kopf, als sei sie ganz aus Stein gemacht. Selbst die Lider ließen sich nicht mehr bewegen. Starr vor Angst, blieb ihr nur, auf das Unausweichliche zu warten.

 Jetzt stand die Schlange über ihr, hoch aufgerichtet, todbringende Säule aus Haut und Feuer, zürnende Gottheit, die sie bestrafen würde, für das, was sie dem Tier Frevelhaftes angetan hatte …

 Mit einem Schrei schoss Mina hoch.

 Es dauerte ein paar Augenblicke, bis sie sich zurechtfand, dann wurde ihr Herzschlag langsam wieder ruhiger. Der Mund war ausgetrocknet, die Stirn schweißnass, ja der ganze Körper schien regelrecht in Schweiß gebadet. Sie musste sich im Schlaf versehentlich in die Decke gewickelt haben, die sie nun von sich stieß.

 Sie ließ sich zurück auf das Bett sinken, noch ganz im Bann des lebhaften Traums. Ob ihn Iset mit ihren lächerlichen Zaubersprüchen mitverursacht hatte?

 Mina hatte die Alte in der kurzen Dämmerung dabei ertappt, wie sie im Garten vor sich hin murmelnd seltsame Ingredienzien aus einem Säckchen auf der Erde verstreut hatte. Erst beim Näherkommen konnte sie Bruchstücke verstehen: »Ich beschwöre dich, Tochter der Bastet, mit dem Regen, dem Wind, dem Geheimnis der Lebenden und der Toten, bewahr dieses Haus und seine Menschen vor der Rache …«

 Danach befragt, was sie da tue, hatte Iset zunächst eine Reihe verlegener Ausreden gestammelt, bis sie schließlich mit der Wahrheit herausrückte. Die Wunderfrauen hätten ihr diesen Zauberspruch regelrecht aufgedrängt, beteuerte sie, zusammen mit getrockneten Wacholderbeeren, wie man sie auch beim Einbalsamieren der Mumien verwendete, und einem Stück Drachenwurz, die angeblich wirksamer als alles andere vor Schlangenbissen schützte - im Diesseits wie im Jenseits.

 Mina hatte sich die Frage verkniffen, ob dieser seltsame Handel den breiten silbernen Armreif wirklich wert gewesen sei, den sie ihr erst im letzten Herbst geschenkt hatte. Sie konnte die Alte nicht mehr ändern, das hatte sie inzwischen begriffen. Unbeirrt würde Chais Amme ihren tief sitzenden Aberglauben mit ins Grab nehmen.

 Eine leise Nachtbrise strich durch den Raum. Minas Kopf war inzwischen glücklicherweise wieder kühl und klar. Du hast nur geträumt, sagte sie sich. Nichts und niemand kann dich von der anderen Welt aus verfolgen, auch wenn Iset noch so inbrünstig daran festhält.

 Etwas jedoch hatte sich verändert. Sie horchte in die Dunkelheit, spürte, wie ihr Körper sich anspannte. Sie war nicht länger allein im Zimmer. All ihre Sinne sagten ihr, dass sich jemand bei ihr eingeschlichen hatte, beinahe lautlos, aber doch eben nur beinahe.

 »Bastet?«, rief sie auf gut Glück. »Bist du das?«

 Alles blieb still.

 »Du musst keine Angst haben«, sagte Mina. »Hab dich bereits erwartet, eigentlich sogar schon früher.«

 Sie glaubte, einen Schatten mehr zu ahnen, denn zu sehen, dann folgte ein geschmeidiger Sprung auf das Fußteil des Bettes. Jetzt galt es, keinen Fehler zu machen, sonst hatte sie das scheue Wesen vielleicht für immer verscheucht.

 Das Einzige, was sie langsam auszustrecken wagte, war ihre Hand. Irgendwann spürte sie ein sanftes Kitzeln auf der Haut. Offenbar Barthaare, die sie abtasteten. Mina schämte sich beinahe für das jähe Glücksgefühl, das in ihr aufstieg.

 »Da ist etwas«, flüsterte sie, »das solltest du wissen. Eigentlich war ich früher geradezu verrückt nach Katzen. Es ist nur so, dass ich sehr enttäuscht war, weil die Göttin Bastet …«

 Sie verstummte. Gut, dass niemand sie hören konnte. Man hätte sonst meinen können, sie sei schwachsinnig geworden, mitten in der Nacht vor einem unsichtbaren Wesen Bekenntnisse abzulegen, mit denen es kaum etwas anzufangen wusste. Wenn ihr Besuch wirklich die Katze vom Garten war, dann hatten diese mit Sicherheit ganz andersartige Bedürfnisse zu ihr zurückgetrieben.

 »Bist du hungrig?«, wisperte Mina. »Oder hast du Durst? Ich denke, gegen beides ließe sich etwas machen.«

 Die Katze gab einen Laut von sich, der noch am ehesten einem zarten Gurren glich.

 »Jetzt klingst du beinahe wie ein Täubchen.« Mina musste lachen. »Aber was du mir damit sagen willst, verstehe ich leider nicht.«

 Die kurze Berührung war vorüber. Bastet schien herausgefunden zu haben, was sie wissen wollte. Sie legte sich hart an den Bettrand, ein Stück von der Frau entfernt, aber doch nah genug, um sie genau im Auge zu haben. Ihre Körperwärme schien bis zu Mina zu strahlen, und obwohl diese noch gerade eben die Hitze verflucht hatte, genoss sie sie jetzt.

 Tröstlich fühlte es sich an, geborgen. Lebendig.

 »Ich freue mich, dass du bei mir bist«, sagte Mina leise.

 »Willkommen, Bastet!«

 Als sie nach einer Weile vorsichtig neben sich langte, war der Platz leer. Die Katze war verschwunden.

 [image: 008]

 Natürlich ließ er sie warten. Sie hatte bereits auf dem Hinweg, während sie langsam bergab ging, bis sie über die breite, steingepflasterte Ostallee, Hauptweg aller Prozessionen, das Herzstück der Stadt erreicht hatte, mit nichts anderem gerechnet und sich vorgenommen, geduldig zu sein. Und auch der junge Priesterschüler, der sie nach den Wachen am Großen Tor des Tempels in Empfang nahm und mit demütig gesenktem Kopf weitergeführt hatte, bedeutete ihr mit knappen Gesten, dass sie sehr viel Zeit mitzubringen habe. Sein Schurz schlotterte beim Gehen bedenklich um die mageren Hüften; verlegen nestelte er unablässig an ihm herum. Offenbar stand er kurz vor den Ersten Weihen und war daher zu Fasten und strengem Schweigen verurteilt, um sich der Gottheit würdig zu erweisen.

 Es schien eine Ewigkeit her zu sein, dass Mina zum letzten Mal hier gewesen war, und dieser Teil der riesigen Tempelanlage, in dem sie sich nun befand, war ihr gänzlich unbekannt. Kein Wunder, nachdem die Bauarbeiten hier niemals ein Ende fanden und ständig emsig erweitert, renoviert, abgerissen und wieder neu aufgerichtet wurde.

 Sie befand sich in einem kleinen Innenhof, in dem eine steinerne Bank zum Sitzen einlud und ein schlanker junger Baum zarten Schatten spendete. Trotzdem war es unerträglich heiß; sie war durstig und übernächtigt und wäre am liebsten auf der Stelle wieder nach Hause gegangen, doch der Gedanke an Ameni ließ sie ausharren.

 Ob er ernsthaft in Gefahr war? Oder hatte Sedi nur wieder einmal eine seiner aufgebauschten Lügengeschichten zum Besten gegeben, um sich vor ihr wichtig zu machen?

 Schließlich fing sie an, sich zu langweilen. Vielleicht hatte man sie hier ja schlichtweg vergessen als nur eine unter unzähligen Bittstellerinnen, die der Bastet-Priesterschaft lästig fielen. Viele Frauen, die sich bisher vergeblich ein Kind wünschten, kamen zum Tempel, um der Göttin zu opfern, oft von sehr weit her. Beim Fest der Göttin würden es Tausende sein, die aus dem ganzen Land hierher strömten und die Stadt bevölkerten. Gasthöfe und Schenken freuten sich schon jetzt auf den zusätzlichen Umsatz. Mina waren die Gesichter dieser Frauen, in denen Hoffnung und Angst sich beängstigend mischten, nur allzu bekannt. Manche kehrten nach den Feierlichkeiten schwanger und fröhlich nach Hause zurück, als habe der Atem der Göttin sie gesegnet; andere kamen wieder, Jahr für Jahr, um endlich doch noch Erfüllung zu finden.

 Von irgendwoher ertönte gereiztes Gemaunze, dann ein Kreischen, doch gesehen hatte Mina bislang noch keine der sonst so zahlreich herumstreichenden Tempelkatzen. Ihre Langeweile drohte trotz aller stillen Ermahnungen in Unwillen umzuschlagen, als plötzlich Senmut den Hof betrat. Auf seinen Armen thronte eine alabasterweiße Katze, die er zärtlich trug. Ihre Augen waren groß und golden; aufmerksam und ohne Angst schienen sie die Besucherin zu mustern.

 »Was für ein schönes Tier!«, rief Mina.

 Der Priester drückte seine Nase in das schimmernde Fell der Katze.

 »Zornig wie Sachmet«, sagte er. »Süß wie Bastet. Sie, die größte aller Göttinnen, birgt alle Geheimnisse in sich.«

 Mina hatte vergessen, wie klein Senmut war. Und wie blendend er stets aussah. Ein gertenschlanker, zierlicher Mann, dessen Bauch noch immer so flach und muskulös war wie der eines Jünglings. Zarte Schlüsselbeine. Wohlgeformte Oberarme. Ein glatter, jungenhafter Brustkorb, wie er vollendeter nicht hätte sein können. Der rasierte Schädel unterstrich die Anmut seiner ovalen Kopfform. Wangen, Nase, Mund - alles wie das fein gemeißelte Werk eines Bildhauers, der seine Kunst perfekt beherrschte.

 »Hast du dich sattgesehen?« Er klang amüsiert.

 »Verzeih, dass ich dich so respektlos angestarrt habe!« Mina begann vor Verlegenheit zu schwitzen. »Aber du scheinst ein Zaubermittel zu besitzen, das die Zeit anhalten kann.«

 »Mein Dienst ist zeitlos«, sagte er. »Und mein ganzes Dasein einzig und allein der einen gewidmet.« Sein Lächeln verschwand. »Weshalb willst du mich sprechen, Mina?«

 »Es geht um meinen Neffen«, sagte sie. »Um Ameni, den Sohn des Rahotep. Du kennst ihn.«

 »Ist das nicht dieser kleine Rabauke, der immer die Tempelkatzen herumgescheucht hat? Ich glaube, Chai hat ihn manchmal in die Schreiberstube mitgebracht.«

 »Bei ihm hat die Zeit mehr bewirkt als bei dir«, sagte sie. »Ameni ist inzwischen zu einem jungen Mann herangewachsen. Der allerdings in große Schwierigkeiten geraten sein könnte.«

 Er hatte sich neben ihr auf der Bank niedergelassen. Die Katze hockte auf seinem Schoß, als sei sie ein Teil von ihm. Mina wusste nicht weshalb, aber Senmuts Nähe war ihr merkwürdigerweise unangenehm. Etwas ging von ihm aus, von dem sie sich bedrängt fühlte. Sie strengte sich an herauszufinden, was es sein könne.

 »Du musst schon deutlicher werden«, sagte er.

 »Man hat mir zugetragen, dass er womöglich eine Riesendummheit begangen hat«, sagte sie. »Angeblich ist er im Garten des Satrapen aufgegriffen worden. Was aber ist danach geschehen? Ameni ist seit zwei Tagen spurlos verschwunden. Ist dir vielleicht darüber etwas zu Ohren gekommen?«

 Seine Hand strich behutsam über das Katzenfell. Das Tier machte sich lang und begann zu schnurren. Offenbar gefiel ihm, was er tat, und vor allem, wonach er roch. Mina jedoch mochte es nicht.

 Das war es, was sie störte! Der süßlich penetrante Duft, der in warmen Wellen zu ihr flutete und so gar nicht zu dem sonst so männlichen Priester passen wollte.

 Sie rückte auf der Bank so unauffällig wie möglich ein Stückchen zur Seite und hoffte, dass Senmut dies nicht bemerkte.

 »Dieser Aryandes ist ein ganz besonderer Fall«, sagte er. »Das betrifft nicht nur deinen verschollenen Neffen. Das betrifft vor allem Kemet.«

 »Was willst du damit sagen? Weißt du etwas über Ameni und ihn?«

 »Nein«, sagte er, »leider nicht.« Sein Mund wurde hart.

 »Und ich wäre sicherlich der Letzte, den Satrap Aryandes über irgendwelche Maßnahmen in Kenntnis setzen würde. Ich muss dich enttäuschen, Mina. Du hast auf den Falschen gesetzt.«

 »Aber arbeitet ihr denn nicht eng zusammen? Du als Oberster Bastet-Priester und er als Stellvertreter des Pharaos …«

 Sie hatte alles verkehrt angefangen!

 Mit steinerner Miene war Senmut aufgestanden. Die weiße Katze landete lautlos auf dem Boden.

 »Warte!«, sagte Mina schnell. »Geh noch nicht, bitte! Ich wollte dich nicht kränken, das musst du mir glauben. Hilf mir, Senmut! Ich weiß sonst nicht mehr weiter. Wir machen uns alle Sorgen um Ameni. Die ganze Familie.«

 Er bückte sich, nahm das Tempeltier erneut hoch.

 »Dazu müsste ich zuerst gewisse Erkundigungen einziehen«, sagte er. »Vorausgesetzt allerdings, sie wissen es nicht wieder einmal zu verhindern.«

 »Das heißt …«

 »Das heißt, dass diese Perser am liebsten unter sich bleiben, wenn du verstehst, was ich damit sagen will. Sie verachten uns. Sehen auf uns herab. Dünken sich etwas Besseres. Obwohl sie keinerlei Anlass dazu haben - ganz im Gegenteil!«

 Sie nickte rasch. Egal, was immer er damit meinte, sie wollte nur eines, einen Namen, einen Weg, irgendetwas, das sie nicht länger zur Untätigkeit verdammte.

 »Sie werden allerdings lernen müssen umzudenken«, fuhr der Priester fort. »Denn gewisse Dinge sind ewig, und andere sind es nicht. Sie kommen sich so klug vor mit ihrem heiligen Feuer, das alles reinigen und läutern soll, uns so unendlich überlegen, dabei haben sie nichts von Kemet verstanden, dem Schwarzen Land der Götter, gar nichts!«

 Seine Stimme war unpersönlich und hart geworden, als halte er eine Ansprache vor vielen Menschen, eine Brandrede, mit der er möglichst viele aufwiegeln wollte, so sicher und wohlgesetzt, als habe er sie auswendig gelernt oder schon viele Male wiederholt.

 »Siehst du nicht das Leid überall auf den Straßen? Die aufgequollenen Bäuche der hungrigen Kinder? Das Elend in den Herzen? Das ist allein das Werk dieser bärtigen Dämonen, die über uns gekommen sind wie ein Schwarm Heuschrecken.«

 Erregt drückte er die Katze an sich, so fest, dass sie sich zu wehren begann. Er aber hielt sie, eng, unerbittlich.

 »Doch die Tränen der Isis lassen den großen Fluss jedes Jahr wieder steigen, das kann niemand aufhalten, erst recht kein Pharao, der seinen Thron verwaisen lässt. Alles Schlechte versinkt in den Fluten des Nils. Dann erst kann das Gute wieder keimen und sprießen.«

 Er hatte sie längst vergessen, das spürte Mina. Senmut sprach zu sich selber, zu einer Macht, als deren gehorsamer Diener er sich begriff. Sie aber war mit einem dringenden Anliegen gekommen und nicht bereit, unverrichteter Dinge weggeschickt zu werden.

 Sie räusperte sich. Sein Blick glitt zu ihr, gewann an Klarheit. Offenbar wurde ihm wieder bewusst, dass sie hier war.

 Plötzlich stieß er einen schrillen Schrei aus. Um sich endlich aus der lästigen Umklammerung zu befreien, hatte die Weiße ihre scharfen Krallen eingesetzt. Er ließ sie abrupt fallen, hob noch matt die verletzte Hand, als wolle er nach ihr schlagen, aber sie war längst um die Ecke verschwunden.

 Blut tropfte auf den hellen Steinboden. Unwillkürlich streckte Mina Senmut ihren Handrücken entgegen. Bastets Andenken war noch immer deutlich sichtbar. Er starrte sie an, mit neu erwachtem Interesse.

 »Du hörst von mir«, sagte er. »Sobald es Neuigkeiten gibt. Ich werde dir einen Boten schicken. Eines jedoch musst du mir versprechen!«

 Mina nickte. Alles, dachte sie, wenn es Ameni nur hilft! Ihr Neffe war in Gefahr, plötzlich war sie sich ganz sicher. Sedis Andeutungen waren nicht aus der Luft gegriffen.

 »Kein Wort über das, was zwischen uns innerhalb dieser Mauern gesprochen wurde.« Seine gebieterische Stimme erinnerte sie an splitterndes Metall. »Sonst kannst du Hilfe für immer vergessen.«

 »Ich vermag zu schweigen.« Sie hielt seinem bohrenden Blick stand.

 »Das sagen sie alle. Und dann reden sie doch.«

 »Ich bin nicht wie alle«, widersprach Mina, so stolz sie nur konnte. »Ich dachte, Chai hätte dir das gesagt.«

 »Von ihm erfuhr ich nur, dass du eine Geschichtenerzählerin bist.«

 »Eben«, entgegnete Mina. »Dann weißt du ja bereits genug.«

 [image: 009]

 Als er noch klein war, hatte er oft einen nervösen Magen gehabt und sich scheinbar grundlos erbrechen müssen - und niemand hatte es begriffen, wie elend er sich dabei fühlte. Niemand außer ihr. Sie war hingestürzt zu ihm, hatte ihn hochgehoben, liebevoll auf den Rücken geklopft, falls nötig aber auch sanft geschüttelt. Und wenn er danach erschöpft eingeschlafen war, lief sie immer wieder zu ihm, beugte sich über seine samtige, duftende Haut, so nah, dass ihr schwindelig wurde. Das war eines ihrer Geheimnisse, das Geheimnis der wenigen, gestohlenen Nächte, die der kleine Ameni in ihrem Haus hatte verbringen dürfen.

 Warum musste sie ausgerechnet jetzt an diese längst vergangene Zeit denken? Weil er dich braucht, antwortete ihr Herz, während ihre Stimme fortfuhr, als sei nichts geschehen. Im Herzen haben die Dinge kein Ende.

 »Es war einmal ein König, sagt man, dem kein Sohn geboren war …«

 Seit sie ihre Geschichten in zwei Hälften riss, hatte sich die Zahl der Zuhörerinnen nahezu verdoppelt. Es war, als lauerten die Frauen nur darauf, warten zu müssen, als genössen sie die damit verbundene Spannung mehr als eine sofortige Auflösung. Mina war nichts anderes übrig geblieben, als in ihrem Reservoir nach anderen Märchen zu kramen, die sich aufteilen ließen.

 Eines der schönsten, die sie kannte, war Der verwunschene Prinz, ihr besonders lieb und wertvoll, weil es aus dem Schatz ihrer Großmutter stammte. Sie erzählte es nicht oft, wie man ja auch ein kostbares Kleid nur zu bestimmten Gelegenheiten trägt, doch wenn sie es tat, stellte sich jedes Mal jene feierlich-geheimnisvolle Stimmung ein, die für sie stets mit dieser Geschichte verbunden war.

 Und noch einen zweiten Grund gab es, warum sie sich heute ausgerechnet für dieses Märchen entschieden hatte. Ein Grund, so verborgen und geheim, dass sie ihn nicht einmal vor sich selber laut auszusprechen wagte.

 »Da erbat er sich bei den Göttern einen Jungen, und sie befahlen, dass einer zur Welt komme. Der König schlief mit seiner Frau noch in derselben Nacht, und siehe, sie wurde schwanger. Nach der angemessenen Zeit brachte sie einen schönen Knaben zur Welt.

 Drei Schicksalsgöttinnen hatten die Geburt dieses heiß ersehnten Sohnes mit schweren Auflagen belegt und ihm prophezeit, er sterbe entweder durch das Krokodil oder durch die Schlange oder durch den Hund. Sein Vater, der verzweifelte König, versuchte, das Schicksal zu überlisten und ließ seinem Sohn mitten in der Wüste einen herrlichen Palast bauen, in den er ihn einschloss. Der Knabe aber, kaum herangewachsen, floh aus seinem goldenen Gefängnis und zog hinaus in die Welt, bis er schließlich zum Fürsten von Naharina gelangte, der am Euphrat regierte. Dort verschwieg er seine wahre Herkunft und gab sich als Sohn eines ägyptischen Offiziers aus, der vor seiner bösen Stiefmutter geflohen sei, weil sie ihn so gehasst habe.«

 Mina schaute auf. Jetzt ruhten alle Augen auf ihr, auch die blauen des Persers, der heute zu ihrer Verwirrung erneut gekommen war und sich selbstbewusst in die erste Reihe gestellt hatte.

 »Diesem Fürsten von Naharina aber war kein Kind geboren außer einer Tochter«, fuhr Mina fort und bedachte noch sorgfältiger als sonst jedes Wort. »Für sie war ein Turm gebaut worden, dessen einziges Fenster siebzig Ellen über dem Boden lag. Der Fürst ließ die Söhne aller Fürsten des Landes Syrien holen und sprach zu ihnen: ›Derjenige, welcher das Fenster meiner Tochter erreicht, der bekommt sie zur Frau.‹«

 Sie hatte ihn erreicht, das spürte sie. Der Perser sah nachdenklich aus, fast schon grüblerisch. Er schien das Märchen zu verstehen, und offenbar gefiel es ihm, ja mehr als das, es ging ihm offenbar besonders nah, obwohl er ja noch nicht ahnen konnte, welch überraschendes Ende es nehmen würde.

 »Der ägyptische Jüngling, der den anderen beim Hochspringen zusah, fragte sie, was sie da machten. Sie antworteten ihm, dass derjenige, welcher das Fenster der Fürstentochter erreiche, diese zur Frau bekomme. Der Jüngling beobachtete sie aufmerksam, hielt sich aber etwas abseits. Was er freilich nicht wusste war, dass ihn die Fürstentochter die ganze Zeit über heimlich beobachtete.

 Viele Tage danach kam der fremde Jüngling wieder, um mit den Söhnen der Fürsten zu wetteifern. Er sprang - und erreichte das Fenster der Fürstentochter von Naharina. Sie küsste ihn und umarmte ihn innig. Man ging, um das Herz ihres Vaters mit dieser Nachricht zu erfreuen. Der Fürst erkundigte sich, welcher der Bewerber das zustande gebracht habe, und als hörte, es sei der Sohn eines ägyptischen Offiziers gewesen, wurde er sehr wütend.

 ›Soll ich meine Tochter etwa einem Flüchtling aus Ägypten geben? Er möge schleunigst nach Hause zurückkehren!‹

 Man kam zu dem Jungen, um ihm das zu sagen. Die Fürstentochter aber hielt ihn fest und schwor: ›Wenn man ihn von mir losreißt, werde ich weder essen noch trinken, und ich werde bald sterben.‹

 Diese Nachricht wurde ihrem Vater zugetragen …«

 Ein kurzes, hartes Geräusch, als sei etwas Metallisches zu Boden gefallen. Abrupt hatte der Perser sich aus dem Kreis der Lauschenden gelöst und ging weg. Dieses Mal sah er sich nicht mehr um.

 Mina erzählte weiter, obwohl es ihr nicht leichtfiel. Doch sie durfte nicht an dieser Stelle aufhören, nicht, bevor sie erzählt hatte, dass der Fürst in seiner Wut so weit ging, dass er beschloss, den fremden Jungen töten zu lassen.

 Jetzt erst hielt sie inne. Die Augen der Frauen waren groß und fragend; ihre Mienen verrieten, wie sehr sie alle mitgegangen waren.

 »Kommt wieder!«, sagte Mina. »Wenn ihr wissen wollt, wie das Märchen ausgeht.« Sie hielt kurz inne. »Aber nicht morgen, sondern erst übermorgen!«

 Was hatte sie gerade gesagt?

 Das verstieß gegen alle Regeln der Erzählkunst, aber die Frauen nickten dennoch zufrieden.

 »Wunderschön!« Eine ältere Frau mit gebeugtem Rücken zupfte sie schüchtern am Kleid. »Beinahe so wie früher. Als ich noch ganz klein war und auf dem Schoß meiner Großmutter sitzen durfte. Jeden Abend hat sie mir einen Teil einer Geschichte erzählt, und ich konnte es kaum erwarten, bis sie ihre Hausarbeit beendet hatte und wieder Zeit für mich fand, damit es endlich weiterging.« Sie hielt Mina ein Tongefäß vor die Nase, aus dem ein köstlicher Duft stieg. »Gebratene Wachtelchen«, flüsterte sie. »Nach einem ihrer alten Rezepte. Die werden dir deinen Magen zärtlich streicheln.«

 Mina bedankte sich dafür, ebenso wie für die anderen Gaben, die sie entgegennehmen musste, obwohl sie sich anfangs dagegen sträubte. Heute war einiges zusammengekommen; sie beschloss, einen der Halbwüchsigen, die ständig auf dem Markt herumlungerten, zu beauftragen, ihr alles nach Hause zu bringen. Der Junge hatte schon öfter für sie gearbeitet, war zwar etwas vorlaut, aber zuverlässig. Er hatte seinen Handkarren fertig beladen, als Mina plötzlich stutzte.

 »Geh schon voraus!«, sagte sie. »Den Weg kennst du ja.«

 Sie bückte sich, hob auf, was ihr da so glänzend aus dem Staub entgegenschimmerte, und hielt es verblüfft in der Hand.

 Es war klein und rund, kaum größer als ein Daumennagel, die Vorderseite nicht ganz eben, sondern leicht erhaben. In das Metall geprägt war das Bild eines knienden Kriegers, der den Bogen spannte. Vorsichtig drehte sie es um. Die Rückseite war vertieft und trug ihr unbekannte Symbole. Zahlen? Persische Schriftzeichen?

 Minas Kehle war eng geworden. Obwohl sie es zum ersten Mal zu Gesicht bekam, wusste sie doch sofort, was sie vor sich hatte: eine persische Münze, die König Darius darstellte. Aus purem Gold - und fast ein kleines Vermögen wert.

 Zorn erfasste Mina, eine wilde, heiße Welle, wie sie sie lange nicht mehr erlebt hatte. Was bildete sich dieser Fremde ein! Warf ihr eine Goldmünze vor die Füße wie ein Stück Dreck, nachdem er sie stehen gelassen hatte, als sei es die Mühe nicht wert, ihr bis zum Ende zuzuhören!

 Wütend schüttelte Mina den Kopf, und am liebsten hätte sie dazu auch noch wie ein kleines Kind mit den Füßen aufgestampft. Sie war nicht bestechlich, und sie ließ sich auch nicht von glänzendem Metall beeindrucken, so kostbar es sein mochte. Das sollte er sich schon mal hinter die Löffel schreiben, dieser hochnäsige, eingebildete Kerl, der sich aufführte, als hätte er ganz Per-Bastet in der Tasche!

 »Das nächste Mal, wenn ich dich wieder zu Gesicht bekomme, werf ich dir dein verdammtes Goldstück vor die Füße, und dann bekommst du von mir zu hören, dass …«

 Sie hielt erschrocken inne. Fing sie jetzt schon mitten am helllichten Tag an, halblaut vor sich hin zu brabbeln, wie es sonst nur Alten oder Verwirrten nachgesagt wurde?

 Vorsichtig schaute sie sich nach allen Seiten um, aber die Zuhörerinnen hatten sich längst zerstreut, und ausnahmsweise schien nicht einmal Sedi von ihr Notiz zu nehmen.

 Mina hielt die Münze fest umklammert und gab sich alle Mühe, den Jungen mit seinem Karren einzuholen.

 [image: 010]

 Er hatte damit gerechnet, dass irgendwann einer nachfragen würde, und es wunderte ihn nicht, dass es ausgerechnet dieser Huy war, der den Anfang machte, ein wieselflinker, magerer Kerl mit wachem Blick. Schon seit einiger Zeit hatte er ihn beobachtet und hätte ihn am liebsten längst gefeuert, wäre es nicht so schwierig und umständlich gewesen, Nachschub zu bekommen - angesichts dieser Ausnahmesituation. Die anderen um Huy herum ackerten und buckelten, stachen die Ziegel aus dem getrockneten Nilschlamm und schichteten sie zu Tonnengewölben für die unaufhörlich wachsende Nekropole auf, ohne sich weiter Gedanken zu machen. Huy aber hielt zwischendrin immer wieder inne, als müsse er überlegen, was allein schon stutzig machen hätte sollen.

 »Es hört niemals auf«, sagte Huy, als er plötzlich stoppelbärtig vor ihm stand. »Nicht wahr? Man könnte fast denken, eine Seuche ist ausgebrochen oder sie sind bereits alle tot. Woher wollt ihr das alles eigentlich so genau wissen? Oder werdet ihr schon dafür sorgen, dass es auch wirklich so eintrifft?« Seine Hände waren zerschunden, er trug nichts als einen zerschlissenen Schurz, in seinem Blick aber standen Neugierde und Aufsässigkeit. »Soll das hier eines Tages vielleicht so groß werden wie ganz Per-Bastet?«

 »Du bist hier, um zu arbeiten«, erwiderte er müde und mürrisch zugleich. »Und zu sonst gar nichts!« Die Aufsicht über die Tagelöhner war nur ein Teil seiner mannigfaltigen Aufgaben, die der andere ihm aufgebürdet hatte, beileibe nicht der schlimmste, aber eben doch eine zusätzliche Belastung zu all dem anderen, das ihn schon bedrückte.

 »Für das bisschen Brot und Bier?« Huy lachte. Im Schein der flackernden Ölfunzeln sah er aus wie ein kecker Hänfling, frech genug, um es mit einem Riesen aufzunehmen. »Das kann nicht dein Ernst sein! Seitdem ich hier schufte, bin ich von der ganzen Plackerei so dürr geworden, dass meine eigene Mutter mich kaum noch erkennt. Außerdem verstehe ich nicht, dass wir den Großteil der Arbeit immer abends und nachts erledigen müssen …«

 »Brauchst du auch nicht zu verstehen. Geh jetzt zurück an deinen Platz, und lass mich endlich in Frieden!« Manchmal fühlte er sich von allem so erschöpft, dass er am liebsten gar nicht mehr aufgewacht wäre. Dabei standen die wirklich großen Ereignisse ja noch bevor. Ereignisse, die alles verändern würden, wie man ihm eingeschärft hatte.

 »Ich bin noch nicht ganz fertig.« Dieser Huy war lästiger als eine Handvoll Bettwanzen. »Mir ist da neulich ganz zufällig etwas über gewisse Arbeiten zu Ohren gekommen, für die man weitaus üppiger entlohnt wird. Daran hätte ich Interesse - und nicht an dieser sinnlosen Ziegelschlepperei.«

 »Ich weiß nicht, worauf du hinauswillst«, sagte er, innerlich ganz stachelig vor Abwehr. Sie waren so vorsichtig gewesen, hatten doch alles und jedes bedacht! Dieser junge Nichtsnutz bluffte lediglich, wollte sich nur wichtig machen, nichts weiter.

 »Worauf ich hinauswill? Guter Witz, den muss ich mir merken!«

 Huy kam näher, so nah, dass er unwillkürlich zurückwich. Ein Zwerg, sogar im Vergleich mit mir, dachte er. Aber was für ein gefährlicher, giftiger Zwerg!

 »Ich rede natürlich von den nächtlichen Fän…«

 »Bist du wahnsinnig geworden?« Er holte aus, versetzte Huy einen harten Hieb zwischen die Schulterblätter, um ihn auf der Stelle zum Schweigen zu bringen.

 Der grinste unbeeindruckt. »Wusste doch, wir verstehen uns.« Dreist und aufsässig starrte er ihn an. »Wann also kann ich anfangen? Gleich morgen? Morgen Abend? Das wäre mir am allerliebsten. Um ehrlich zu sein, mir sticht da nämlich schon länger ein bestimmtes Mädchen ins Auge. Du siehst, ich kann jeden Deben gebrauchen.«

 Verzweifelt begann er zu überlegen. Jemand musste geredet haben, anders ließ sich diese verfahrene Situation nicht erklären. Was sollte er tun? Dieser zähe dürre Kerl vor ihm ließ sich nicht abschütteln. Und sie konnten Verstärkung brauchen, keiner wusste besser als er, wie bitter nötig sie jede Hand hatten. Aber durfte er diesem Huy jemals trauen? Und würde einer wie er nicht erst recht zu fragen beginnen, wenn er tatsächlich eingeweiht war?

 Er dachte an die Worte des anderen, der niemals zu zweifeln schien, niemals zu zaudern. »Große Zeiten erfordern große Opfer«, hatte er gesagt. »Und wir sind mittendrin.«

 Er zwinkerte, versuchte vergeblich, sich die bleischwere Müdigkeit aus den Augen zu reiben. Dann streckte er einen Arm aus und kniff Huy unsanft in die Backe.

 »He, was soll das!« Der Hänfling wich argwöhnisch zurück. »Anfassen lass ich mich von keinem, kapiert? Auch von dir nicht!«

 »Ordentlicher Bartwuchs«, sagte er. »Ich will es mit dir versuchen.«

 Huy begann zu strahlen. »Und wo soll ich mich einfinden?«, fragte er begierig. »Wenn du willst, auch gerne glatt rasiert.«

 »Warte zu Hause! Man wird dich abholen, sobald es dunkel ist. Dann erfährst du mehr.«

 Sichtlich zufrieden trollte sich Huy zu seinen Ziegeln zurück.

 »Eines noch!«, rief er ihm hinterher. »Brauchst dir den Bart ab jetzt nicht mehr zu schaben, verstanden?«

 »Verstanden«, rief Huy zurück. »Alles klar. Weiß Bescheid!«

 Eines allerdings weißt du noch nicht, dachte der Mann, als er zurück zu seiner Sänfte ging, die zur Sicherheit Abend für Abend an einem anderen Platz nahe der Nekropole wartete. Dass auch du nichts als ein Opfer bist - nicht anders als sie, deine Opfer, die bereits auf dich warten. Du wirst es bald begreifen.

 [image: 011]

 Mina hatte es zu Hause nicht lange ausgehalten und war, ohne sich um Isets Murren zu kümmern, die etwas reichlich Unverschämtes über gewisse ruhelose Leute murmelte, die offenbar einen wilden Bienenschwarm im Hintern hätten, wieder hinausgelaufen. Sie war schon ein gutes Stück weit gekommen, als sie stehen blieb.

 Zu Tama und Rahotep konnte und wollte sie nicht, bevor sie ihnen etwas Konkreteres sagen konnte. Unwillkürlich hatten sich ihre Füße aber längst selbstständig gemacht und den Weg zu Scheri eingeschlagen, einen Weg, den sie schon unzählige Male gegangen war. In früheren Zeiten waren sie unzertrennlich gewesen, beste Freundinnen, deren Männer zudem gemeinsam als Schreiber im Tempel arbeiteten, wenngleich der brummige, phlegmatische Bata nicht mit der hellen Klugheit und dem Ehrgeiz eines Chai hatte konkurrieren können und wollen. Anders als Minas toter Mann war Bata in all den Jahren niemals befördert worden, doch das schien ihm wenig auszumachen. Er war stolz auf seine tintengeschwärzten Schwielen an den Händen, hielt nicht viel von Überstunden und Extraaufgaben, sondern entspannte sich lieber bei Spiel und Bier.

 Vielleicht hat er es besser gemacht, dachte Mina, trotz allem, was wir damals von ihm hielten. Sie ging an kleinen Läden und zur Straße offenen Handwerkerbetrieben vorbei, die sich allmählich für die Abendruhe rüsteten. Jedenfalls ist Bata noch am Leben, während Chai schon längst im Haus der Ewigkeit schläft.

 Nach seinem Tod war das Verhältnis zu Scheri loser geworden, schließlich sogar ganz abgebrochen. Mina war anfangs zu tief in ihrer Trauer vergraben gewesen, um es zu bemerken. Sie spürte nur eine plötzliche unbegreifliche Kühle, eine jähe Distanz, die es früher nicht gegeben hatte. Die beiden haben ihr eigenes Leben, sagte sie sich, und wollen vielleicht nichts mit einer Witwe und ihrem Gram zu tun haben. Sie konnte es verstehen, auf eine Weise; anderseits tat es ihr so weh, dass sie nicht weiter nachfragte und sich ganz zurückzog.

 Erst sehr viel später stellte sich heraus, dass eine übel meinende Nachbarin hinterhältig den Bruch durch Verleumdungen und falsche Behauptungen eingefädelt hatte, voller Eifersucht, weil ihr die enge Freundschaft der beiden Frauen schon lange ein Dorn im Auge gewesen war. Durch Zufall liefen Scheri und Mina sich irgendwann wieder vor dem Tempel über den Weg, begannen erst sich zu beschimpfen, dann zu reden und zu lachen - schließlich zu begreifen. Am Ende fielen sie sich laut schluchzend um den Hals, und alles war wie früher.

 Beinahe wie früher, denn etwas Entscheidendes war inzwischen anders geworden. Scheri hatte Zwillinge zur Welt gebracht, zu einem Zeitpunkt, an dem sie jeden Kinderwunsch längst begraben hatte. Tia und Satra, inzwischen fast sechs, rundwangig und plappermäulig, glichen sich wie ein Ei dem anderen, waren hinreißend, anstrengend und forderten ihre Mutter Tag und Nacht. Mina war es trotz aller Bemühungen bis jetzt noch nicht gelungen, sie auseinanderzuhalten. Jedes Mal, wenn sie sich ganz sicher fühlte, begannen sie so frech zu kichern, dass ihr klar wurde, sie hatte sich schon wieder getäuscht.

 Zu Minas Überraschung rannten sie ihr heute nicht wie sonst schon von Weitem entgegen, und als sie an die Türe klopfte und Scheris matte Stimme hörte, wusste sie sofort, dass etwas nicht stimmte.

 »Was ist mit den Kindern?«, fragte sie statt einer Begrüßung. »Ist eine krank? Oder vielleicht sogar alle beide?«

 »Nein, die sind munter wie zwei Fischlein im Wasser«, sagte Scheri. »Meine Mutter passt bis morgen auf sie auf. Aber ich bin so durcheinander, Mina. Ich bin zu gar nichts zu gebrauchen.«

 »Was ist passiert? Doch nicht etwa - Bata?«

 »Um den musst du dir keine Sorgen machen. Der hockt sicherlich wieder vor seinen geliebten Würfeln.«

 Der unerwartete Familienzuwachs lieferte ihm seit Langem die willkommene Ausrede, abends öfter außer Haus zu sein. Mina und Scheri hatten schon mehrfach beratschlagt, was dagegen zu unternehmen sei, waren aber noch zu keinem brauchbaren Ergebnis gelangt.

 »Dann rede endlich!«, rief Mina besorgt. »Was ist los? Du siehst ja aus, als sei dir Apophis persönlich erschienen!«

 Scheris Haare waren zerzaust, unter den Augen lagen dunkle Schatten, das dünne Kleid zeigte deutliche Schmutzränder. Alles äußerst ungewöhnlich für die eitle, reinliche Scheri, die sonst von früh bis spät wusch und schrubbte.

 Mit tieftraurigem Gesicht sah die Freundin sie an. »Es geht um Mau«, sagte sie. »Meine kleine, liebe Mau. Ich glaube, sie lebt nicht mehr.«

 »Wie kommst du denn darauf?« Scheris Katze Mau, seit Jahren ein wichtiges Familienmitglied, war stolz und eigenwillig. »Sie geht ihre eigenen Wege, das weißt du doch. Sicherlich kommt sie bald zurück. Das hat sie doch noch jedes Mal getan.«

 »Sie kann nicht zurückkommen«, flüsterte Scheri.

 »Was soll das heißen, sie kann nicht?«

 »Ich bin hochgeschreckt, irgendwann in der Nacht, weil Satra wieder so gehustet hat und ich Angst hatte, Tia würde vielleicht auch gleich aufwachen und wir alle zusammen kein Auge mehr zumachen können, bis der Morgen kommt, was wieder zu Streit mit Bata geführt hätte, noch vor dem Frühstück. Da hab ich sie gesehen.«

 »Wen hast du gesehen, Scheri?«

 »Diese bärtigen Männer. Ihren Karren. Und die Käfige.« Scheris Stimme zitterte so sehr, dass es schwierig war, sie zu verstehen.

 »Die Käfige?«, wiederholte Mina. »Was um alles in der Welt für Käfige?«

 »Riesige Käfige, Mina! Käfige mit festem Gitter, groß genug, um Dutzende von Katzen auf einmal fortzubringen.«

 »Moment mal, ganz langsam!« Mina stützte sich auf den Tisch. »Mitten in der Nacht hast du vor eurem Haus einen Karren gesehen, auf dem bärtige Männer große Käfige aufgeladen hatten, ist das richtig?«

 »Katzenkäfige«, korrigierte sie Scheri. »Käfige, in denen Katzen saßen und um ihr Leben schrien. Du hättest sie hören sollen, Mina! Sie wussten genau, was man mit ihnen vorhatte.«

 Da war er wieder, der dicke Kloß in ihrem Hals!

 Eigentlich hatte sie Scheri ja von dem Goldstück erzählen wollen und dem rätselhaften Fremden mit den blauen Augen. Auch von Ameni, der verschwunden war und um den sie sich immer ängstlicher sorgte, je mehr Zeit verstrich. Und von Bastet natürlich, dem Kampf mit der Kobra, ihrer vergeblichen Suche und dem nächtlichen Besuch, der sie so erfreut hatte. Aber sie brachte keinen vernünftigen Ton heraus.

 »Du willst doch nicht etwa andeuten, dass sie deine Mau in einen dieser Käfige …«, sagte sie schließlich mühsam.

 Scheri nickte schweigend, mit riesengroßen schwarzen Augen.

 »Da war Blut vor dem Haus«, sagte sie. »Und sie haben ihr Schälchen roh zertreten, du weißt schon, den kleinen angeschlagenen Milchnapf, aus dem sie immer am liebsten getrunken hat, seit sie zu uns gekommen ist.« Vergeblich kämpfte sie gegen die Tränen an.

 »Aber wer macht denn so etwas?«, fragte Mina hilflos. »Hier bei uns in Per-Bastet, der heiligen Stadt der Katzengöttin, wo man sein Leben verwirkt hat, wenn man eine Katze tötet?«

 Scheri zuckte mit den Schultern und begann hemmungslos zu weinen.

 [image: 012]

 Seit Stunden hockte sie nun schon vor Chais alten Utensilien. Sie hatte alles aufbewahrt und bislang niemals die Kraft gefunden, sich von diesen Erinnerungsstücken zu trennen. Da waren seine Pinsel, geschnitten vom Stängel einer Binse, so leicht und so dünn, dass der Schreiber nur zwei Finger zum Halten brauchte. Seine schwarze und seine rote Tinte, inzwischen dermaßen eingetrocknet, dass nur eine tüchtige Zugabe von Wasser sie jemals wieder flüssig machen würde. Die Palette mit den vertieften Näpfen zum Mischen. Das Elfenbeinkästchen mit den geschnitzten Lotosblüten, ein Geschenk von Senmut, auf das Chai besonders stolz gewesen war und das als Pinselbehälter gedient hatte. Mit einem Lederriemen hatte er es über der Schulter getragen, Zeichen seines Standes und seines Ansehens.

 Dazu die zahllosen Ostraka, auf die er Abrechnungen und Skizzen gekritzelt hatte, und die Schreibtafeln, aus Holz gefertigt und mit feiner Stuckschicht überzogen, mit deren Hilfe er seine Schüler unterrichtete. Vor allem aber die zahlreichen zusammengerollten Papyrusbögen, bedeckt mit den zierlichen, präzisen Schriftzeichen, die Chai so leicht und elegant aus der Binse geflossen waren wie kaum einem anderen seiner Zunft. Mina starrte die Dinge an, als könnten sie ihr eine Erklärung liefern für all das Unbegreifliche, das mit ihr und in Per-Bastet geschah, aber natürlich blieben sie stumm, verweigerten ihr jegliche Auskunft.

 Noch immer sah sie das tränennasse Gesicht Scheris vor sich, die sich durch nichts hatte beruhigen lassen, weder durch gutes Zureden, auch nicht von der schönsten Geschichte, die Mina ihr fürsorglich wie heilende Medizin verabreicht hatte. Als schließlich Bata nach Hause gekommen war, übel gelaunt, weil er in der Würfelbude offenbar verloren hatte, und nicht mehr ganz nüchtern, war sie rasch aufgebrochen. Zeugin eines Ehekrachs zu werden, war das Letzte, wonach ihr heute der Sinn gestanden hatte.

 Doch der Weg durch die nächtlichen Straßen der Stadt war Mina unversehens zum Alptraum geraten. Überall glaubte sie Stimmen und verdächtige Geräusche zu hören, das Knirschen von Rädern auf hartem Grund, einmal sogar nicht weit entfernt ein schrilles Jaulen und Kreischen, wie es nur Katzen in größter Not hervorbringen. Sie blieb stehen, mit klopfendem Herzen. Sollte sie hinlaufen und nachsehen?

 Aber was würde geschehen, wenn sie ausgerechnet jetzt diesen Männern und ihrem Karren begegnete? Was immer sie vorhatten, offenbar bevorzugten sie den Schutz der Nacht. Auf Zuschauer und Mitwisser konnten sie daher kaum erpicht sein. Ob sie auch Menschen angriffen, die ihnen zufällig in die Quere kamen - oder noch Schlimmeres?

 Sie war weitergelaufen, hatte versucht, die Ohren zu verschließen, an etwas zu denken, das sie halbwegs ablenkte. Irgendwie, sie wusste selbst nicht genau, wie, war sie dann zu Hause angelangt. Sie war zunächst erleichtert gewesen, die Tür hinter sich zumachen zu können, doch das Gefühl von Schutz und Geborgenheit, das sie sonst kannte, wenn sie in ihrem Haus war, wollte sich heute nur zögerlich einstellen.

 Ihre Hände fuhren zart über die Papyrusrollen. Sie zu öffnen und zu lesen brachte sie nicht über sich. Du fehlst mir so, Chai, dachte sie. Ich hoffte schon, ich hätte das Schlimmste hinter mir. Doch da wusste ich noch nicht, dass Trauer einer Spirale gleicht: immer wenn du glaubst, du seist am höchsten Punkt angelangt und bald über dem Berg, führt dich der Weg erneut bergab, bis du am tiefsten Punkt landest.

 Sie seufzte, fühlte sich beinahe so verlassen wie damals, als er gerade gestorben war.

 Ich wünschte, mein Liebster, du hättest mir etwas Lebendiges hinterlassen, nicht nur ein schönes Haus, deine Schriftrollen und meine Erinnerungen. Etwas, das atmet und lebt. Etwas, das ich anfassen, berühren und streicheln kann. Etwas zum Liebhaben. Etwas von dir …

 Sie schrak zusammen. Nebenan war deutlich hörbar etwas zu Bruch gegangen. Sie ergriff eine Öllampe und lief hinüber. Die Katze duckte sich neben der Milchpfütze und blinzelte. Von den Wachteln waren nichts als zierliche, abgekaute Knorpelchen übrig geblieben.

 Erleichterung breitete sich in Mina aus, dann warme, helle Freude.

 »Kluges kleines Tier!«, sagte sie leise. »Hast deine Schälchen also schon gefunden. Ich wusste, dass du einen Weg ins Haus entdeckst. Soll ich noch mehr Milch holen?«

 Die raue, rosige Zunge schnellte hervor, wieder und immer wieder. Im Nu war die verschüttete Milch auf dem Boden verschwunden.

 Mina hielt sich ganz still, aus Angst, die Katze sonst gleich wieder zu verscheuchen. »Du bist jetzt schon zum dritten Mal hier«, sagte sie. »Soll das vielleicht heißen, dass du noch öfter kommen wirst?«

 Bastet hatte sich auf die Hinterbeine gesetzt und begann sich genüsslich zu putzen. Sie bespeichelte die Vorderpfote und wusch damit Barthaare, Maul und Ohren, so gründlich, als gäbe es nichts Wichtigeres auf der Welt.

 Unwillkürlich musste Mina lächeln. »Hab dich noch nicht einmal gefragt, ob du auch wirklich ein Weibchen bist«, sagte sie. »Sonst müssten wir uns ja einen neuen Namen für dich ausdenken!«

 Die Katze hielt inne, schaute zu ihr hinauf und hielt den Kopf dabei leicht schräg, als könne sie gar nicht glauben, was sie da zu hören bekam.

 »Verzeih, Bastet, verzeih! Das war eindeutig die dümmste aller meiner dummen Fragen. Du bist natürlich ein Weibchen. Kein Kater in ganz Kemet könnte einen so anmutigen Kopf haben!«

 Sie hob die Lampe höher, um Bastet in Ruhe zu betrachten. Das Fell, auf das eine sichere Hand gleichmäßige schwarze Streifen gezeichnet hatte, besaß die Farbe von hellem Wüstensand. Auf der Stirn liefen die Linien in einer exakten Spitze zusammen. Die Schnauze erinnerte Mina an feinsten Rosengranit. Darunter sah man ein paar falbe Tupfer, die fast ins Weißliche spielten. Die grünen Augen wirkten, als seien sie sehr fein mit schwarzer Tinte umrahmt.

 »Dich haben sie wenigstens noch nicht gefangen«, sagte Mina. »Du bist hier bei mir in Sicherheit, während die arme kleine Mau …« Sie hielt inne. »Hast du sie vielleicht irgendwo gesehen?«, fragte sie. »Kennst du sie? Mau ist graubraun mit schwarzen, leicht verwaschenen Schlieren, etwas pummelig und keine wirkliche Schönheit, ohne ihr zu nahe treten zu wollen, und sie hat ein schwarzes und ein braunes Ohr.«

 Bastet gähnte herzhaft.

 »In Ordnung«, sagte Mina. »Hab schon verstanden. Keine schwierigen Fragen mehr zu dieser nächtlichen Stunde.« Wieder erhielt sie einen aufmerksamen Blick. »Was mich betrifft, so werde ich jetzt schlafen gehen«, fuhr sie fort. »Morgen gibt es jede Menge zu tun, dazu muss ich frisch und ausgeruht sein.« Sie zögerte kurz, dann sprach sie aus, was sie sich am allermeisten wünschte: »Falls du mit willst - du weißt ja, wo das Bett steht.«

 Sie verließ den Raum, ging ins Schlafzimmer und zwang sich, sich nicht umzusehen. Wenn die Katze nicht kommt, hat es auch etwas Gutes, versuchte sie sich einzureden. Dann bleibt mein Lager wenigstens frei von Ungeziefer. Aber es war ein schwacher Trost, den sie sich da vorsagte, und sie wusste es selber am allerbesten.

 Kein Laut. Nicht eine Bewegung.

 Mina lag eine ganze Weile auf dem Rücken, reglos, mit offenen Augen, wartend. Enttäuscht wollte sie sich schon zur Seite drehen, als ein leises Plopp am Fußende des Bettes ihr verriet, dass Bastet auch dieser Einladung gefolgt war.

 drei

 Zänkische Stimmen schnitten in Minas Schlaf, und sie musste nicht einmal die Augen öffnen, um zu wissen, dass nur die beiden es sein konnten. Irgendwann öffnete sie sie doch, weil diese Besucher ohnehin nicht weggehen würden, bevor sie mit ihnen gesprochen hatte, und weil es nun mal ihre Art war, Unangenehmes rasch hinter sich zu bringen.

 Sie wusch sich blitzschnell, schlüpfte in das erstbeste Kleid, das ihr unterkam, und fuhr mit den Fingern durch die Haare. Von Bastet keine Spur, die schien längst wieder auf eigenen Katzenpfaden zu wandern. Zumindest etwas, dachte sie mit einer gewissen Erleichterung, wofür ich keine Erklärung liefern muss, wenngleich es mir auch neue Sorgen bereitet. Scheris angstvolle Seufzer klangen noch immer in ihr nach; sie war entschlossen, der Sache nachzugehen, schon im eigenen Interesse.

 Sie ahnte, was sie zu hören bekommen würde, noch bevor sie das Zimmer betreten hatte, in dem die beiden auf sie warteten. Und es war genau so, wie sie befürchtet hatte.

 »Ach, auch schon aufgestanden?« Rahotep schob im Sitzen seinen stattlichen Wanst noch ein Stück weiter nach vorn. Fett als fleischgewordener Ärger und Neid - man konnte beinahe auf diese Idee verfallen, wenn man ihn länger betrachtete. »Musst du beim Märchenerzählen jetzt schon Nachtschichten einlegen, oder treibst du dich nach deiner Arbeit« - er spuckte dieses Wort aus wie einen fauligen Kern - »neuerdings bis zum Morgengrauen in Spelunken herum?«

 »Was willst du?«, sagte Mina. »Seid ihr wegen Ameni hier?«

 »Siehst du, ich hab es dir doch gesagt, sie weiß etwas!« Wie eine Tarantel war Tama hochgeschossen. »Sie weiß etwas - und sagt uns nichts, uns, seinen Eltern!«

 Mina schenkte sich einen Becher Wasser ein und leerte ihn durstig. Danach biss sie in einen der kleinen Mandelkuchen, die Iset aufgetragen hatte, lustlos und widerwillig, wie Mina sich lebhaft vorstellen konnte, weil die Alte die beiden nicht mochte. Haltlose Anwürfe auf nüchternen Magen waren mehr, als Mina heute vertragen konnte.

 »Wie kann sie nur! Hast du das gesehen, Tep? Isst und trinkt in Seelenruhe, während unser Augenstern …«

 Jetzt wurde es offenbar sogar Rahotep zu viel. »Nimm dich zusammen, Tama!«, herrschte er seine Frau an. »Mit deinem Gekreische und Geplärre machst du die Sache nur noch schlimmer. Was weißt du?«, wandte er sich an Mina. »Und keine Ausflüchte, sonst wirst du mich kennenlernen!«

 »Nicht gerade sehr viel«, erwiderte sie wahrheitsgemäß. »Außer einem dummen Gerede von Sedi, der, wie wir alle wissen, den Mund oft ziemlich voll nimmt.« In knapper Form berichtete sie dann, was der Konkurrent ihr erzählt hatte.

 Tamas Lippen öffneten sich und schlossen sich lautlos wieder. Auf ihrer Stirn lag ein dünner Schweißfilm. »Im Garten des Satrapen«, flüsterte sie schließlich. »Mein armer, armer Junge - und das nennst du Gerede?«

 »Ist er noch immer nicht aufgetaucht?« Vielleicht konnte wenigstens Rahotep eine einigermaßen präzise Auskunft geben.

 Er schüttelte den Kopf. »So lange war Ameni noch nie von zu Hause weg«, sagte er matt. »Und dann keine Nachricht, kein gar nichts!«

 Das flaue Gefühl in Minas Magen verstärkte sich. Seit Tagen schon verließ es sie nicht mehr. Auch ihre Besucher waren deutlich gezeichnet. Rahotep rang so schwer nach Luft, dass man regelrecht Angst bekommen konnte, und Tama wirkte grau und elend wie eine halb verhungerte Wüstenmaus. Die beiden machten sich ernsthafte Sorgen, das war ihnen anzusehen. Sie liebten Ameni von ganzem Herzen, das wusste Mina, und sie verdienten Hilfe, so dreist und unmöglich sie sich auch aufführten.

 Sie rang mit sich, dann überwand sie ihre Bedenken. Sie hatte Ameni versprochen zu schweigen. Sogar schwören hatte er sie lassen. Aber das betraf nur den Namen seiner Angebeteten. Außerdem hatte sich die Lage inzwischen drastisch verändert. Sie mussten das Wenige zusammentragen, was sie bislang wussten. Vielleicht zeigte sich ja dann ein Weg, der bislang im Dunkeln gelegen hatte.

 »Ihr wisst, dass euer Sohn schwer verliebt ist?«, startete sie einen Versuch. »Könnte das nicht mit seinem Verschwinden zu tun haben?«

 Tama wurde aschfahl. »Sie will uns umbringen, genau das hat sie vor!«, zischte sie. »Sie wagt es, von dieser … Person zu reden, dieser …« Wildes, verzweifeltes Kopfschütteln ersetzte die fehlenden Worte.

 Rahoteps Miene war versteinert. »Jede, hab ich zu ihm gesagt«, brachte er gepresst hervor. »Wenn es denn unbedingt sein muss. Aber nicht diese. Nicht sie!«

 »Was ist denn nur so furchtbar an ihr?« Mina stopfte sich aus lauter Unruhe einen weiteren kleinen Kuchen in den Mund. »Ist sie hässlich? Oder hat sie ein Gebrechen? Nein, das glaube ich nicht, denn sonst würde sie Ameni sicherlich nicht gefallen. Ich kenne doch seinen guten Geschmack! Vielleicht ist sie euch zu jung?«

 Die beiden starrten sie wortlos an.

 »Zu alt?«

 Keine Antwort.

 »Zu arm?«

 Sie hätte ebenso zu zwei Steinsäulen reden können.

 »Zu groß? Zu klein? Zu dick? Zu mager?«

 Schon fiel ihr fast nichts mehr ein. »Zu klug? Zu dumm?«

 Schweigen.

 »Ist sie käuflich? Sie ist doch keine Hure, oder?«

 Nicht einmal damit ließen sich die beiden zum Reden provozieren.

 Mina versuchte, sich das Gespräch mit Ameni ins Gedächtnis zurückzurufen. »Das Schlimmste weißt du noch nicht einmal« - ja, so etwas Ähnliches hatte er gesagt, bevor er Hals über Kopf davongelaufen war. Aber was nur könnte dieses Schlimmste sein? Ihr fiel nur eines ein.

 »Dann muss das Mädchen schwanger sein«, sagte sie.

 »Deshalb regt ihr euch so auf, hab ich recht?«

 »Sag du es ihr, Tep!«, befahl Tama leise. »Sie wird ohnehin nicht lockerlassen, bis sie es herausbekommen hat.«

 »Sie ist keine andere als die Tochter jenes Mannes, der mich zugrunde richten will.« Rahoteps Worte schienen den sonnigen Raum zu verdunkeln, so schwer senkten sie sich herab. »Meinen Laden hat er bereits. Meine guten alten Beziehungen sind zerschnitten, all meine Hoffnungen verweht. Ginge es nach ihm, säßen wir schon heute als Bettler auf der Straße. Er kennt weder Gerechtigkeit noch Gnade. Er ist ein Schakal, ein Aasfresser, der meinen Untergang bereits wittert.« Rahotep sackte in sich zusammen. »Jetzt weißt du Bescheid, Schwägerin.«

 »Aber weshalb?«, rief Mina. »Warum das alles? Wer ist dieser Mann, und was hast du ihm getan? Du musst ihm doch etwas zugefügt haben, wenn er so grausam ist!«

 »Perser brauchen keine Gründe«, sagte Rahotep dumpf.

 »Sie herrschen. Wir Menschen aus Kemet haben zu dienen. So einfach ist das heutzutage.«

 »Ameni liebt eine junge Perserin?« Natürlich - wie hatte sie nur so begriffsstutzig sein können! Der ungewöhnliche Name, sein seltsames Verhalten und alles, was er gesagt hatte …

 »Er liebt sie nicht.« Rahotep schüttelte müde den Kopf.

 »Das bildet er sich lediglich ein, weil er jung ist und dumm und leicht zu beeindrucken. Sie hat ihn verhext, das ist ganz klar. Vielleicht mit einem Gift, einem Amulett oder einem Zauberspruch …« Er seufzte abgrundtief. »Wer weiß schon, zu welchen Mitteln diese fremden Dämonen in ihrer Verderbtheit greifen.«

 Der Fremde mit den blauen Augen fiel ihr bei Rahoteps Worten ein, und sie spürte, wie ihre Wangen sich röteten. Sein Lächeln hatte er eingesetzt, Blicke und ein kostbares Goldstück, das sie dummerweise ausgerechnet unter einem kleinen Krug versteckt hatte, keine Elle von ihrem aufgebrachten Schwager entfernt. Seit Tagen ging ihr der Mann nicht mehr aus dem Sinn, dafür hatte er gesorgt. Eigensinnig schob sein Bild sich vor ihre Sorgen um Ameni, sogar vor ihre Freude über Bastets Auftauchen.

 Mina schüttelte sich ein wenig, als ließe sich das Bild dadurch leichter vertreiben, obwohl sie schon herausgefunden hatte, dass selbst das nichts bewirkte.

 »Wir müssen einen kühlen Kopf bewahren«, sagte sie mehr zu sich selber als zu den beiden anderen. »Darauf kommt es an. Nur so werden wir einen Weg finden, um ihm zu helfen, vorausgesetzt, es ist wirklich wahr, was Sedi erzählt hat. Das Mädchen, der Vater - darum können wir uns später kümmern. Jetzt geht es doch erst einmal darum, dass wir Ameni zurückbekommen. Das meint ihr doch auch, oder?«

 Tama und Rahotep nickten in seltener Einträchtigkeit.

 »Ich war deswegen schon im Tempel«, sagte Mina. »Bei Senmut. Um zu erfahren, ob er vielleicht etwas von der ganzen Angelegenheit erfahren hat.«

 »Du hast den Ersten Sehenden eingeschaltet?« Tama brachte den Mund kaum noch zu.

 »So würde ich es nicht nennen. Er war … sehr zurückhaltend. Wie es seine Art ist.« Nicht ein Wort würde sie über seine verbalen Ausfälle gegen die Perser verlieren. Auch ohne ihr Versprechen hieße das, nur weiteres Öl ins Feuer zu gießen. »Aber er hat immerhin in Aussicht gestellt, sich umzuhören.«

 »Wenn Senmut das sagt, dann tut er es auch.« Zum ersten Mal an diesem Morgen entspannten sich Rahoteps zerquälte Züge. »Chai hat von ihm stets voller Hochachtung geredet. Die beiden müssen sich sehr nahegestanden haben.«

 Seltsamerweise hatte Mina plötzlich wieder das süßliche Aroma in der Nase, das ihr so widerstrebt hatte. Senmut steht niemand nahe, dachte sie. Keinem Menschen. Keinem Tier. Vielleicht nicht einmal der Gottheit, der er dient. »Er will einen Boten schicken«, sagte sie. »Ich benachrichtige euch sofort, sobald ich mehr weiß. Versprochen!«

 Rahotep nickte, dann griff er nach dem Krug, genauso wie sie es die ganze Zeit über befürchtet hatte.

 »Ich könnte jetzt einen Schluck Wasser vertragen«, sagte er - und stutzte.

 Im hellen Sonnenlicht schimmerte die Goldmünze auf dem Tisch geradezu aufdringlich, als habe man sie soeben frisch poliert. Er griff nach ihr, wog sie in der Hand, dann schob er sie zwischen die Zähne und biss zu.

 »Sie ist echt«, sagte er mit drohendem Unterton, als seine Prüfung beendet war. »Reines Gold. Mit dem Bildnis des Darius. Woher hast du sie, Mina? Was hast du mit den Persern zu schaffen?«

 Die Wahrheit wäre vermutlich das Einfachste gewesen. Aber etwas in ihr sträubte sich mit aller Macht dagegen. Der Fremde mit den blauen Augen, und wenn er hundertmal ein Perser war, ging Rahotep nichts an. Sie war zwar wütend auf ihn und würde ihm die Meinung sagen, das stand für sie fest, aber wann und wie, das war ganz allein ihre Angelegenheit.

 Mina riss Rahotep die Münze aus der Hand. »Sie gehört mir«, sagte sie. »Das reicht doch, oder? Gestohlen hab ich sie jedenfalls nicht, falls dich das ruhiger schlafen lässt.«

 »Siehst du, so ist sie!«, begann Tama aufs Neue loszukeifen. »Und so war sie schon immer. Stets eine Hintertür offen, stets neue Ausreden. Niemals ein ehrliches, offenes Wort. Das soll Familienzusammenhalt sein? Dass ich nicht lache! Mir ist schleierhaft, wie dein armer toter Bruder es überhaupt so lange mit dieser Frau ausgehalten hat.«

 Mina schaute sie herausfordernd an. »Du könntest jetzt noch hinzufügen, ich hätte Chai ins Grab gebracht«, sagte sie. »Denn das denkst du insgeheim, oder etwa nicht? Also los! Worauf wartest du noch? Vielleicht fühlst du dich ja besser, wenn du es endlich ausgesprochen hast.«

 »Lass uns gehen, Rahotep!«, sagte Tama. »So etwas muss ich mir nicht länger antun!« Sie sprang von ihrem Schemel auf und zerrte ihren Mann mühsam in die Höhe. Zielstrebig steuerten sie auf die Haustüre zu.

 »Ihr hört von mir«, rief Mina ihnen noch hinterher.

 »Macht euch darauf gefasst!«

 Sie fühlte sich schlecht, als die beiden verschwunden waren. Warum war sie auf Tamas Bösartigkeiten überhaupt eingegangen? Genau betrachtet, war sie doch keinen Deut besser: zwei in die Jahre gekommene Giftnattern, die sich gegenseitig hässlich anzischten! Man muss mit den Menschen auskommen, die man hat, andere gibt es nicht, hatte Chai immer gesagt. Ihr kluger Mann behielt auch in diesem Punkt über seinen Tod hinaus recht. Sie würde es ihm sagen, wenn sie das nächste Mal am Grab mit ihm redete.

 »Sind sie endlich weg?« Neugierig streckte Iset die Nase herein. Sie hatte niemals einen Hehl daraus gemacht, wie wenig sie von Chais älterem Bruder hielt. »Diesen Rahotep hätte ich niemals an meine Brust gelegt«, pflegte sie zu sagen. »Von mir aus hätte er schon als Säugling an den milchlosen Schläuchen seiner Mutter verdursten können!«

 »Ja, sie sind weg«, erwidere Mina matt.

 »Habt ihr euch wieder gestritten?«

 »Hast du nicht wie üblich gelauscht? Dann weißt du doch ohnehin Bescheid!«

 Iset zog ein beleidigtes Gesicht. »Mir sagt man hier ja überhaupt nichts mehr«, murmelte sie. »Als wäre ich schon tot und begraben, genauso wie mein armer Liebling. Aber noch habe ich Augen und Ohren, das solltest du nicht vergessen!«

 »Was soll das nun wieder heißen?«

 Sie machte eine vage Geste und zog Mina vor die Haustüre.

 »Verschrammte Hände, Scherben im Zimmer und Knochen auf dem Boden, glaubst du vielleicht, ich bin eine Idiotin? Und nun auch noch das!«

 »Was?«

 »Das!«

 »Und was soll hier sein? Ich sehe nichts.«

 »Dort drüben. Ein Stückchen weiter links. Bist du jetzt schon blinder als ich mit meinen alten Augen?«

 Bastet hatte ihr Geschenk säuberlich abgelegt: eine tote Maus, die sie offensichtlich Mina zugedacht hatte. Von der zweiten, die sie höchstpersönlich mit Haut und Haar verputzt hatte, war lediglich das Gekröse übrig geblieben.

 [image: 013]

 Sie kam nicht dazu, in der Stadt Ausschau nach Mau zu halten - und nach Bastet, wenn sie ganz ehrlich war -, denn der von Senmut versprochene Bote klopfte an die Türe. Der Alte hatte wieder den jungen Priesterschüler geschickt, dem dieser unerwartete Ausflug in die Welt jenseits der schützenden heiligen Mauern schwer zuzusetzen schien. Stumm und schwitzend hielt er ihr einen kleinen Papyrusfetzen hin, den sie rasch überflog.

 »Folge ihm! Ich erwarte dich. Senmut.«

 Blinzelnd schlurfte er voran, wieder mit seinem widerspenstigen Schurz kämpfend, was Mina heute eher nebenbei registrierte. Sie nutzte die Gelegenheit, sich im Gehen umzuschauen, und als sie ein paar Gassen weit gekommen waren, gab sie sich Mühe, Per-Bastet mit neuen Augen zu betrachten. Aber so sehr sie sich anstrengte, ihr fiel nichts Ungewöhnliches auf. Hier, im blendenden Tageslicht, bekam Scheris Bericht über die Bärtigen und ihre Katzenkäfige einen noch unwahrscheinlicheren Beigeschmack.

 Ob die Freundin aus Übermüdung und Sorge um Mau nicht schlichtweg fantasiert hatte?

 Es gab durchaus Katzen zu sehen, allerdings nicht so viele wie bislang. Etwa weil die anderen bereits gefangen waren? Oder erlag jetzt auch schon sie ihrer Einbildung?

 Sie dösten in Hauseingängen, räkelten sich auf Binsenmatten oder verschliefen die heißen Stunden irgendwo im Schatten. Die meisten ließen sich von den vorbeigehenden Menschen in ihrer Ruhe nicht stören; es gab allerdings auch einige, die sofort aufstanden und sich von dannen machten, sobald ein Zweibeiner sich ihnen näherte. Mau entdeckte Mina nicht unter ihnen, und auch von Bastet war zu ihrem Bedauern nirgendwo etwas zu sehen.

 Sie will es spannend machen, dachte sie, wartet, bis es Nacht geworden ist, bevor sie mich besucht - falls sie mich überhaupt wieder besucht. Nun, da Iset Bescheid wusste und sich ausnahmsweise sogar jedes bissigen Kommentars enthalten hatte, konnte sie die Leckereien ja ganz offen für Bastet auslegen. Etwas in ihr wünschte sich so sehr, die Kleine heimisch bei ihr werden zu lassen. Meine Mondkatze, dachte sie zärtlich, fellgewordener Traum auf vier getigerten Pfoten!

 Dieses Mal betrat sie an der Seite des Begleiters die Tempelanlage durch einen Nebeneingang, und wieder ging es Mina durch den Kopf, wie riesig und unübersichtlich der ganze Komplex doch war. Wer hier hereingeriet und nicht mehr hinausfinden sollte, der hatte wahrlich schlechte Aussichten.

 Ein anderer Innenhof, kleiner und enger als beim letzten Mal; keine Steinbank, sondern lediglich ein paar Schemel, denen Alter und Sonne sichtlich zugesetzt hatten. Wortlos bedeutete der Junge ihr, hier zu warten, und verzog sich rasch, sicherlich zutiefst erleichtert, dass er von ihrer Gegenwart erlöst war und endlich wieder zu seinen gewohnten Verrichtungen zurückkehren konnte.

 Von irgendwoher war gleichmäßiges Klopfen zu vernehmen, als würde harter Stein bearbeitet. Dann Männerstimmen, die sich etwas zuriefen. Wahrscheinlich wieder Baumaßnahmen, dachte Mina. Letzte Vorbereitungen, damit der Tempel sich anlässlich des Großen Festes in bestem Zustand präsentieren kann.

 Nicht lange, und Senmut zeigte sich, frisch und makellos, als sei er soeben einem kühlen Bad entstiegen. Unwillkürlich begann Mina zu schnuppern. Keine Spur von dem unangenehmen Duft, den er beim letzten Mal verströmt hatte.

 »Du scheinst recht zu haben mit deinen Vermutungen«, sagte er ohne lange Vorreden. »Sieht tatsächlich so aus, als befinde sich Ameni in der Hand des Satrapen.«

 »Er hat ihn, meinen Neffen …«

 »Eingesperrt«, sagte Senmut.

 »Aber weswegen?«, rief Mina.

 Ein Lächeln kräuselte Senmuts wohlgeformte Lippen. »Mühelos ließen sich tausenderlei nichtigere Gründe aufzählen, warum Aryandes jemanden einsperren lässt. Man könnte beispielsweise behaupten, er habe einen Anschlag auf den Stellvertreter des Pharaos vorgehabt. Klingt das vernünftiger in deinen Ohren?«

 »Unser Ameni? So ein Unsinn - niemals!«

 »Auch wenn sie ein Messer bei ihm gefunden haben?«

 »Chais altes Binsenmesser? Ein anderes hat er niemals besessen. Das hab ich ihm geschenkt, damals, als sein Onkel gestorben ist. Weil er nicht aufhören wollte zu weinen, so traurig war er. Damit kann er dünnen Papyrus schneiden und sonst gar nichts.«

 »Ich fürchte, das sieht man anders. Das Messer könnte ihn jetzt den Kopf kosten, wenn die Sache schlecht ausgeht.«

 »Aber sie darf nicht schlecht ausgehen, Senmut, das darf sie einfach nicht! Er ist Tamas und Rahoteps einziger Sohn, und er hat doch nichts verbrochen, außer …« … das falsche Mädchen zu lieben, hätte sie beinahe noch gesagt.

 Etwas hielt sie ab, den Satz zu vollenden.

 Senmuts große, dunkle Augen ruhten auf ihr. Nichts konnte sie in ihnen lesen, weder Mitgefühl noch Gleichgültigkeit.

 »… außer, dass er übermütig und unreif ist«, fuhr Mina fort. »Und lieber gründlich nachdenken sollte, bevor er sich zu solchen Verrücktheiten hinreißen lässt, wie unbefugt fremde Gärten zu betreten. Aber das kann doch kein Verbrechen sein, nicht einmal in den Augen eines persischen Statthalters! Ist dieser Aryandes denn selber niemals jung gewesen?«

 Senmut zuckte die Schultern. Unübersehbar, dass für ihn alles gesagt war.

 »Was soll ich jetzt nur tun?« Sie war so sicher gewesen, dass er ihr weiterhelfen würde! Beim Gedanken, vor Tama und Rahotep zu treten und ihnen zu sagen, was sie soeben erfahren hatte, zog es ihr den Magen zusammen. In ihrer Hilflosigkeit würden die beiden ihr die Schuld zuschieben wie schon so oft zuvor, und danach in Verzweiflung ausbrechen, beziehungsweise in Wut. Mit keinem von beiden jedoch war Ameni geholfen. Minas Gehirn arbeitete fieberhaft. Vielleicht konnte sie Senmut ja doch noch einen Ratschlag entlocken.

 »Soll ich mich Aryandes zu Füßen werfen? Ihn um Gnade anflehen? Oder soll ich besser Chai ins Spiel bringen, der dem Tempel bis zu seinem Tod treu gedient hat? Meinst du, das könnte vielleicht nützen?«

 »Das ist deine Entscheidung.«

 »Aber es muss doch Mittel und Wege geben, sein Herz zu rühren!« Sie konnte, sie durfte nicht aufgeben!

 »Sein Herz?« Senmuts Mund lächelte, die Augen aber blieben ernst. »Bis jetzt ist mir nicht aufgefallen, dass er je eines gehabt hätte.«

 Er wandte sich zum Gehen.

 »Warte!«, rief sie ihm hinterher, weil sie jetzt ohnehin nichts mehr zu verlieren hatte und vielleicht wenigstens Scheris Alpträume lindern konnte. »Ich muss dir noch etwas sagen. Es geht um Katzen, die nachts offenbar verschwinden. Und um Männer, die sie gewaltsam einfangen und in große Käfige stopfen. Die Tiere werden auf einen Karren verladen und weggeschafft. Wohin, frage ich dich? Und weshalb sollte jemand so etwas tun, ausgerechnet hier bei uns? Auf jeden Fall dachte ich, die Sache müsste dich interessieren.«

 Senmut war stehen geblieben.

 »Bärtige Männer, um genau zu sein«, fuhr Mina fort.

 »Klingt eher wie ein Hirngespinst, wo doch kaum ein Mann in Kemet unrasiert herumläuft, ich weiß. Aber es gibt offenbar Zeugen, die alles beobachtet haben.«

 »Welche Zeugen?« Er stand wieder vor ihr. »Kennst du die Leute? Hast du selber mit ihnen gesprochen?«

 Da war etwas, mehr in seiner Haltung als seiner Stimme, was Mina vorsichtig werden ließ. Er ärgerte sich. Es missfiel ihm, was sie gesagt hatte. Sie hätte besser gar nicht erst damit anfangen sollen. Jetzt hätte sie ihre unbedachten Worte am liebsten zurückgenommen, aber es war zu spät.

 »Hab ich nur gehört«, sagte sie rasch. »Was die Leute so reden, du kennst das ja. Ich dachte nur …«

 »Und ich dachte, du gehörst nicht zu denen, die alles nachplappern, bevor sie selber zu denken beginnen. Sollte ich mich da getäuscht haben?«

 »Tue ich auch nicht für gewöhnlich.«

 Er hatte es tatsächlich fertiggebracht, dass sie sich schämte! Klein, dumm und geschwätzig kam sie sich vor, alles Eigenschaften, wie man sie Frauen für gewöhnlich nur zu gerne attestierte.

 Was konnte sie zu ihrer Verteidigung vorbringen?

 Mina dachte nach, dann ließ sie es bleiben. Jedes weitere Wort würde alles nur noch schlimmer machen. Senmut war äußerlich ganz ruhig geblieben, und dennoch kam er ihr verändert vor. Er schien plötzlich gewachsen zu sein, erfüllt von einer unsichtbaren Kraft, die ihn größer und stärker wirken ließ. Auch seine Augen waren nicht länger zwei blanke Spiegel, die nichts verrieten. Jetzt glomm ein Feuer in ihnen, das ihr Angst machte.

 Wie hatte sie nur so unbedacht vorpreschen können? Niemals würde sie Scheris Namen diesem brennenden Blick preisgeben.

 »Es gibt immer Gerede«, sagte Senmut. »Über alles Mögliche und Unmögliche. Das dürfte doch gerade dir nichts Neues sein. Leben die Geschichten, die du erzählst, nicht genau davon?«

 Da irrst du dich ganz gewaltig!, wollte sie ihm entgegenhalten. Meine Geschichten leben von der Liebe und dem Verrat, den Fehlern, die wir Menschen begehen und die wiedergutzumachen uns oft so unendlich schwerfällt, von Hoffnungen und Ängsten, von den kleinen Siegen und den großen Niederlagen … Stattdessen begnügte sie sich mit einem matten Nicken.

 Sie war ihm zu nah gekommen, das spürte sie mit jeder Pore, sie hatte, ohne es zu wollen, eine unsichtbare Grenze übertreten. Sie wusste nicht, weshalb Senmut derart empfindlich reagiert hatte, und es war eigentlich auch egal. Sich ihn zum Feind zu machen wäre mehr als unklug, in vielerlei Hinsicht. Was nur konnte sie tun, um der Situation die Schärfe zu nehmen?

 »Wo hast du denn deine schöne Weiße gelassen?«, fragte sie und dachte dabei sehnsüchtig an Bastet, die sie schon jetzt vermisste. »Und all die anderen Katzen, die sonst immer hier herumstreunen, wo sind die eigentlich alle geblieben?«

 »Sicherlich nicht bei deinen bärtigen Nachtdämonen«, sagte Senmut. »Komm! Ich will dir etwas zeigen.«

 Er ging voraus und stieß ein Tor zu einem weiteren Hof auf. Mina bot sich ein Bild unerwarteter Idylle. Mindestens drei Dutzend Katzen, wenn nicht sogar mehr, in den verschiedensten Farben und Größen. Einige lagen faul in der Sonne, andere hatten es sich in dem Halbschatten gemütlich gemacht, den ihnen das Laubdach zweier großer Sykomoren spendete. Zahlreiche Wasserschälchen waren gut gefüllt, an ein paar Schnüren hingen zerfetzte Läppchen. Jetzt aber schienen alle zu müde zum Spielen und Toben. Ruhe war angesagt, tiefe, friedvolle Ruhe.

 »Große Raubtierfütterung ist kurz nach Sonnenuntergang«, sagte Senmut. »Dann sind sie alle wieder munter und kaum wiederzuerkennen. Diese Lieblinge der Bastet müssen nicht mausen, um zu überleben, wie ihre Schwestern und Brüder jenseits der Tempelmauern.«

 Die Weiße mit den goldenen Augen, soeben noch mit halb geschlossenen Lidern auf einer Mauer dösend, verließ mit einem eleganten Satz ihren Ruheplatz. Majestätisch kam sie näher, rieb sich kurz an Senmuts schlanker Wade. Ein Ohr zuckte ganz leicht, als er sich neben sie auf den Boden kniete und sie zu streicheln begann. Ein Vibrieren ging durch ihren Körper, dann setzte das Schnurren ein, so genüsslich und durchdringend, dass Mina es nicht überhören konnte.

 »Die Weiße scheint deine Favoritin zu sein«, sagte sie, angerührt von der liebevollen Szene zwischen Mensch und Tier, die sich dabei nicht einmal von einer Fremden stören ließen. »Werden die anderen da nicht manchmal eifersüchtig?«

 »Für mich gibt es nur eine Einzige.« Geschmeidig hatte Senmut sich wieder erhoben. »›Ich schenke alles Leben, wie Re‹. So und nicht anders lauten ihre Worte.«

 Ein junger, fülliger Priester trat zu ihm und flüsterte ihm etwas ins Ohr. Fast im gleichen Augenblick setzte das Schlagen der Hämmer wieder ein, diesmal um einiges lauter, wie Mina unwillkürlich registrierte.

 »Steinmetze«, sagte Senmut und schien wieder ganz der Alte. »Nicht zu überhören.« Eine kleine, anmutige Geste. Er bewegt sich wie ein Tänzer, dachte Mina. Wie jemand, der in vollständiger Harmonie mit seinem Körper ist. »Sie erschaffen so viel Schönes, machen aber leider großen Lärm dabei. Du entschuldigst mich, Mina? Offenbar brauchen sie meine Entscheidung, damit sie ihr Werk vollenden können.«

 [image: 014]

 Er hatte recht behalten mit seiner Forderung, die Bildhauer für die neue Statue aus dem südlichsten Gau kommen zu lassen, mochte der Weg auch noch so weit, mochten die Reisekosten noch so erheblich sein. Nur in den fremdartigen, dunklen Männern aus Elephantine war noch die Erinnerung lebendig an jene gewaltige Herrscherin jenseits der Katarakte, der einst die Schwarzen Könige geopfert und gedient hatten.

 Senmut trat ein paar Schritte zurück. Ein Steinmetz musterte ihn schweigend, voller Anspannung.

 Die Mächtige war sitzend dargestellt, mit einem schönen, schlanken Frauenleib, der ihr alle Ehre machte und mit einem eng anliegenden, knöchellangen Kleid bedeckt war. Die breiten Träger waren rosenverziert. Beide Hände lagen auf den Oberschenkeln, die rechte flach ausgestreckt, die linke zur Faust geschlossen, in der sie ein Anch-Zeichen hielt.

 »Bist du zufrieden?« Der bullige Steinmetz versuchte vergeblich, in den glatten Zügen des Priesters zu lesen. »Ist es das, was du wolltest?«

 »Das und noch viel mehr! Sieht aus, als hättet ihr alle Vorgaben erfüllt, soweit sich das bis zum jetzigen Zeitpunkt beurteilen lässt«, sagte Senmut. »Das ist sehr gut. Allerdings …«

 »Allerdings?«, wiederholte der Steinmetz. »Wenn dir etwas missfällt, dann sag es ruhig! Noch ist genügend Zeit, um einiges zu ändern.«

 »Ich wünschte, sie hätte Tatzen und keine Frauenhände.«

 »Mir ist keine derartige Statue bekannt.«

 »Das ist es ja eben! Sachmet ist die Zürnende, deren glühender Atem alles Schlechte wegbrennt wie die unbarmherzige Wüstensonne.« Senmut sprach leise, aber voller Inbrunst. »Nicht nur sie hat Feuer, sondern auch wir, das werden sie lernen müssen! Ihre sieben Pfeile fürchtet man diesseits und jenseits der Katarakte; sie ist die Mutter des Pharaos, größte und mächtigste aller Zauberinnen. Glaubst du nicht auch, einer solchen Göttin würden Pranken besser anstehen als zierliche Menschenfinger?«

 Der Steinmetz begann heftig zu schwitzen.

 »Das hieße ja, noch einmal von Neuem beginnen«, sagte er. »Schwarzer Granit verzeiht nichts - gar nichts, das musst du wissen. Solche Änderungen sind leider unmöglich. Nein, wir müssten von Anfang an anders arbeiten. Ob wir es dann allerdings noch bis zum Fest schaffen, liegt allein in der Hand der Götter.«

 »Vergiss es!«, sagte Senmut. »Ich will diese Statue, und ich brauche sie zum richtigen Zeitpunkt. Hände oder Pranken, daran soll die Botschaft nicht scheitern. Du und deine Leute, ihr wisst, worauf es ankommt? Ihr habt doch verstanden, was ich euch wieder und wieder eingeschärft habe, Söhne der Tefnut?«

 »Haben wir, Erster Sehender.« Sichtlich erleichtert verbeugte sich der Steinmetz.

 »Dann zeig mir noch einmal die Zeichnung!«

 Der Mann aus Elephantine rollte den Papyrus auf. Senmut begann zu lächeln.

 »Genauso soll ihr Gesicht aussehen«, sagte er. »Die, die alle Feinde schlägt. Herrin des Friedens der beiden Herzen. Die Alten waren klüger als wir. Viel zu lange hatten wir das Wichtigste vergessen.« Er trat einen Schritt auf sein Gegenüber zu. »Und wie steht es mit dem anderen«, fragte er, »das ich von dir gefordert habe? Deine Leute wissen Bescheid und halten den Mund?«

 »Das wird nicht nötig sein.« Bescheiden senkte der untersetzte dunkle Mann sein Haupt.

 »Was soll das heißen?«

 »Ich werde den Kopf allein ausarbeiten. Kein anderer Schlägel als meiner soll jemals diesen Granit küssen.«

 [image: 015]

 Die Unruhe wollte Mina nicht mehr verlassen. Auf Senmut konnte sie nicht zählen, das hatte er ihr unmissverständlich zu verstehen gegeben, auch wenn er zum Abschied wieder versöhnlich gewirkt hatte. Doch was konnte sie stattdessen tun? Warten und untätig herumsitzen jedenfalls war nicht mehr länger zu ertragen.

 Eine kurze Weile sorgte das ausgiebige Wässern des Gartens für Ablenkung. Iset war das tägliche Hantieren mit den schweren Kannen längst zu mühselig, auch wenn sie lautstark das Gegenteil behauptete. Es war eine schweißtreibende, anstrengende Arbeit. Mina spürte anschließend ein Ziehen in Rücken und Oberarmen und beschloss, einen kräftigen jungen Mann zu suchen, der diese Tätigkeit künftig für sie erledigen sollte.

 Danach verbrachte sie längere Zeit im Inneren des Hauses und hätte, wäre es nach ihr gegangen, dieses ohne weitere Erklärungen bald verlassen, aber es sollte wieder einmal anders kommen. Sie war noch nicht an der Türe, da versperrte Iset ihr den Weg.

 »So eilig«, sagte sie, »und auf einmal so elegant? Sag nur, du hast Malachit und Bleiglanz eigens für deine Marktfrauen aufgelegt!«

 »Wüsste nicht, dass ich dir Rechenschaft schuldig wäre!« Warum nur fühlte Mina sich ertappt wie ein junges Mädchen, das heimlich von zu Hause fortschleichen wollte?

 Iset ließ sich nicht abschütteln.

 »Und Rosenduft trägt sie auch noch!« Sie schnupperte neugierig. »Würde mich nicht wundern, wenn dir draußen ein Heer liebeshungriger Kater folgen würde.«

 »Kann ich jetzt gehen?«

 Sie musterten sich schweigend.

 »Viel Glück!«, sagte Iset schließlich. »Die Große Göttin stehe dir bei!«

 Isets Worte klangen in ihr nach, auch als sie schon den Markt erreicht hatte. Jetzt, am späten Nachmittag, hatte er sich geleert; nur die Unermüdlichsten harrten noch aus, um ja keinen der letzten Käufer zu verpassen. Sie zögerte nicht lange und ging geradewegs zu Sedi, der ebenso wie sein Kaiman aus leichtem Dösen hochfuhr.

 »Den Perser suche ich«, sagte sie ohne Umschweife. »Du weißt doch, jenen Mann in Blau, der schon zweimal bei mir stand. Weißt du vielleicht, wo er wohnt?«

 »Und wenn ich es wüsste?« Sedis Zahnstümpfe schimmerten bräunlich.

 »Dann sag es mir - bitte!«

 »Dein Neffe?« Für Sedis Verhältnisse klang er mitfühlend. »Noch immer keine Neuigkeiten?«

 Sie schüttelte den Kopf. »Ich bin mir nicht ganz sicher«, sagte Sedi, »aber es müsste das letzte Haus unten am Fluss sein, soviel ich weiß. Ein Stück vor den Hafenanlagen. Dort, wo die Reichen wohnen. Notfalls musst du eben noch einmal fragen.«

 Mina machte sich sofort auf den Weg, andernfalls hätte die Unsicherheit in ihr erneut die Überhand gewonnen. Am Ziel angekommen, schwitzte sie, so schnell war sie gelaufen, aber sie vermied jede Gelegenheit, noch einmal zu zaudern.

 Auf ihr Klopfen öffnete ihr eine ältere, weißhaarige Fellachin, die ihr Ansinnen schweigend entgegennahm. Dann schloss sich die Türe. Sie öffnete sich erst wieder, nach einer kleinen Ewigkeit, wie Mina schien - und er stand vor ihr.

 »Ich muss dich sprechen«, sagte sie. »Aus zwei wichtigen Gründen.«

 »Komm herein!«, sagte der Perser. »Mein Haus sei dein Haus!«

 Mina folgte ihm durch spärlich, aber edel eingerichtete Räume in einen schattigen Innenhof.

 »Mein Lieblingsplatz«, sagte er. »Kann ich dir etwas anbieten?«

 »Nur eine Auskunft«, sagte sie und übersah seine Geste, obwohl die Sitzmöbel unter dem Granatapfelbaum sehr einladend wirkten. »Nichts weiter!«

 Er nickte, ließ sie dabei nicht aus den Augen.

 »Ich muss den Satrapen sprechen«, sagte Mina, »in einer dringenden persönlichen Angelegenheit. Wie stelle ich das an?«

 Im Gegenlicht erschienen ihr seine Augen noch leuchtender blau als bisher.

 »In welcher Angelegenheit, wenn ich fragen darf?«

 »Das würde ich ihm am liebsten selber sagen.«

 »Du willst mir also nicht verraten, worum es geht?«, fragte er.

 »Besser nicht. Ich möchte niemanden unnötigerweise mit hineinziehen.«

 Er schien zu überlegen, dann hellte seine Miene sich auf.

 »Es wird nicht leicht sein«, sagte er, »aber möglich ist es. Zum Glück ist unser Kontakt verhältnismäßig eng.«

 »Es ist eilig«, sagte Mina. »Leider. Das musst du auch noch wissen.«

 »Versprechen kann ich nichts. Versuchen alles.« Er lächelte. »Bedaure. So sind nun mal die Sitten.«

 »Und wie erfahre ich, wie weit du gekommen bist?«

 »Ich weiß, wo man dich findet«, sagte er. »Oder sollte sich daran etwas geändert haben?«

 »Nein«, sagte Mina. »Vorausgesetzt, man läuft nicht vor der Zeit davon.« Sie wickelte die Münze aus ihrem Saum.

 »Mein zweites Anliegen«, sagte sie. »Hier!«

 Er rührte keine Hand.

 »Ich kann sie nicht annehmen.« In ihrem Kopf begann es zu schwirren, als hätte sich ein Schwarm Fliegen selbstständig gemacht. »Nicht so! Nicht auf diese Weise.«

 Er erstarrte, nicht unähnlich, wie vor ihm bereits Senmut erstarrt war.

 »Sie ist ein Geschenk.« Seine Stimme hatte jede Wärme verloren. »Und Geschenke zurückzuweisen gilt in meiner Heimat als schlimme Beleidigung.«

 »Ein Geschenk, das man in den Staub wirft wie Abfall - ist das keine Beleidigung?«

 Er senkte als Erster den Blick.

 »Du hast recht«, sagte er. »Mein Verhalten war alles andere als höflich. Ich habe deine Kunst verletzt. Ich muss dich um Verzeihung bitten.«

 »Gewährt«, sagte Mina. »Vorausgesetzt, du machst es künftig anders. Und was meine Kunst betrifft - für mich ist Erzählen ein Handwerk oder wie das Bestellen eines Feldes. Allerdings: mein Saatkorn ist unsichtbar, braucht weder Erde noch Wasser, um zu sprießen, sondern allein die Herzen der Menschen, um seine Pracht zu entfalten.«

 »Wirst du sie annehmen - trotzdem?« Er schluckte. »Ich glaube, ich habe deine Lektion verstanden.«

 »Nur, wenn du auch den Gegenwert akzeptierst«, sagte sie.

 »Aber ist es dazu nicht bereits zu spät? Ich meine, dein Märchen … ist es nicht längst beendet?«

 »Du hast ausnahmsweise Glück gehabt«, sagte Mina und fühlte sich so leicht, so schwerelos wie seit Langem nicht mehr. »Morgen gegen Mittag kannst du die Fortsetzung hören. Du wirst doch kommen?« Sie war überrascht, wie wichtig dies für sie war.

 »Wenn es mir irgend möglich ist«, sagte er, »werde ich da sein.«

 Wieder schwiegen sie eine ganze Weile.

 »Ich weiß noch nicht einmal deinen Namen«, sagte sie.

 »Aber ich den deinen. Du bist Mina, die Geschichtenerzählerin«, sagte er rasch.

 »Und du? Wer bist du?«

 »Numi, Salben- und Parfümhändler aus Susa«, sagte er. »Und, Ahura Mazda stehe mir bei, ich vermisse meine Heimat jeden Tag mehr.«

 [image: 016]

 Bastet lag vor dem Bett auf dem Rücken, als sie das Schlafzimmer betrat, die Beine weit von sich gestreckt.

 Mina freute sich so sehr, dass sie sich vor Aufregung verschluckte.

 »Scheinst dich ja schon richtig bei mir zu Hause zu fühlen«, sagte sie. »Sogar Iset hast du inzwischen um deine Pfote gewickelt. Oder denkst du vielleicht, ich wüsste nicht ganz genau, wo der Rest unseres Mittagessens gelandet ist?«

 Sie beugte sich tiefer hinab, ohne die Katze zu berühren.

 »Genau hier nämlich«, sagte sie. »In diesem wunderschönen, goldfarbenen Bauch.«

 Bastet musterte sie unverwandt. Die Schwanzspitze begann zu zucken.

 »Ich könnte dich jetzt streicheln«, sagte Mina. »Und glaube bloß nicht, dass ich nicht die allergrößte Lust dazu hätte! Aber ich lass mich trotzdem nicht dazu hinreißen, sonst bekomm ich wieder deine Krallen zu spüren - ich kenn dich nämlich. Ich werde warten, Bastet, bis du zu mir kommst. Hoffentlich dauert es nicht mehr allzu lange! Geduld gehört nämlich nicht zu meinen vorrangigsten Tugenden, musst du wissen!«

 Der Schwanz zuckte heftiger.

 »Gute Idee? Dachte ich mir.« Minas Stimme veränderte sich. »Ich dachte, er wäre erfreuter, mich zu sehen«, sagte sie. »Nicht einmal besonders überrascht ist er mir vorgekommen, als habe er insgeheim damit gerechnet, dass ich komme. Und geradezu überschwänglich hat er seine Hilfe auch nicht angeboten. Aber dieser Numi« - noch lag der Name fremd auf ihrer Zunge - »ist die einzige Möglichkeit, die wir zurzeit haben, deshalb bleibt uns keine andere Wahl.«

 Bastet rollte sich zur Seite, schien halb am Wegdösen.

 »Ob er das mit seiner Entschuldigung ernst gemeint hat? Oder war es nichts als dummes Gerede, wie Männer es eben so machen?«

 Die Katze schien jetzt zu schlafen. Nur das linke Ohr zuckte, ein feiner Sensor, der jedes Wispern empfangen konnte.

 »Alles verstanden.« Leicht schwindelig geworden, richtete Mina sich wieder auf. »Du zeigst es mir auf deine unmissverständliche Art und Weise. Natürlich geht es mal wieder um Geduld, willst du wohl sagen, habe ich recht?« Sie seufzte. »Genau das, was mir am allerschwersten fällt.«

 vier

 Sie brach auf, bevor es dämmerte, und das nicht nur, weil es wieder ein sehr heißer Tag zu werden versprach, sondern auch, um wenigstens eine Weile ungestört bei Chai zu sein, bevor andere die Nekropole besuchten. In einen Korb hatte sie Blumen, Brot und Bier sowie einige knusprig gebratene Entenschenkel gelegt, die Iset ihr für ihren toten Liebling aufgedrängt hatte. Anfangs waren sie sogar ein paarmal miteinander an sein Grab gegangen, was Mina allerdings bald wieder aufgegeben hatte, weil sie das übertriebene Jammern und Klagen, in das die alte Amme stets ausbrach, nur schwer ertragen konnte.

 Sie zog es vor, auf eigene Art um Chai zu trauern. Zunächst war sie meist schweigend vor dem kleinen Hügel aus Sand und Geröll gestanden und hatte lediglich ihr Herz sprechen lassen. Erst im Laufe der Jahre hatte sie damit begonnen, eine Art halblaute Zwiesprache mit ihm zu halten. Chai war tot, das vergaß sie niemals dabei, aber sein Leichnam war nach den uralten Regeln so präpariert worden, dass sein Geist weiterleben konnte. Dieses kleine private Ritual gab ihr das Gefühl, ihn in gewisser Weise noch immer an ihrem Leben teilhaben zu lassen. Außerdem war es eine gute Gelegenheit, sich beim Reden über manche Dinge klarer zu werden. Und ab und zu konnte es sogar vorkommen, dass sie beinahe sicher war, so etwas wie eine stumme Antwort von ihm zu erhalten.

 Als sie nun immer weiter nach Westen gelangte, wurden die Häuser niedriger und die Straßen schlechter. Hier lebten die Armen der Stadt in meist ebenerdigen, rasch errichteten Bauten aus getrockneten Nilschlammziegeln, von denen viele schon wieder am Bröckeln waren. Unrat lag herum, und obwohl Ra seine Nachtfahrt kaum beendet hatte, stank es bestialisch.

 Sie schrak zusammen, als schrilles Katzengezeter erklang. Zwei räudige, ausgemergelte Wesen, denen das Fell um die Rippen schlackerte wie ein zu weit gewordener Mantel, zankten sich um die Überreste eines Vogelkadavers. Das hellere Weibchen trug schließlich den Sieg davon und rannte mit baumelndem Gesäuge davon, während der dunkel gestromte Kater sitzen blieb und Mina mit dem einen Auge, das ihm noch verblieben war, anstarrte. Sein Hals war so dünn, dass der Kopf übergroß wirkte. Wahrscheinlich war er einst ein schönes Tier gewesen; jetzt hatten Hunger und harte Kämpfe ihn schwer gezeichnet. Die Schwanzspitze fehlte, die rechte Vorderpfote war verkrüppelt, die Ohren zeigten zahlreiche Bisse und Narben.

 Mina zögerte einen Augenblick, griff schließlich in ihren Korb, packte einen von Isets gebratenen Entenschenkeln und warf ihn ihm zu. Verdutzt verharrte er zunächst regungslos. Dann stürzte er sich mit einem Satz auf das unerwartete Fressen, begann zu schlingen und hatte die Welt um sich herum vergessen. Offenbar durch den köstlichen Geruch angezogen, hatte sich auch das Weibchen erneut lautlos angepirscht. Mina gönnte ihr ebenfalls einen Schenkel, den die Katze ins Maul nahm und blitzschnell wegtrug.

 Mina behielt diese Bilder im Sinn, als sie die Nekropole erreicht hatte. Ob Bastet auch so hungrig war, bevor sie zu ihr gekommen war? Mina beschloss, sie noch üppiger als bisher zu verwöhnen. Ihrem kleinen Liebling sollte es nun an nichts mehr fehlen.

 Ihrem kleinen Liebling - sie musste über sich selber lächeln, während sie Fladenbrote, Bierkrug und den Rest des Gebratenen auf dem Hügel ablegte und alles mit Blumen bedeckte.

 »Ja, du hast ganz richtig gehört«, sagte sie. »Jetzt drücke ich mich schon beinahe so aus wie deine alte Iset. Eine Katze ist mir zugelaufen, der es in unserem Haus besonders gut zu gefallen scheint. Ein tapferes kleines Ding, das mich vor einer Speikobra beschützt hat.«

 In kurzen Worten schilderte sie ihm die nächtliche Szene.

 »Ich hab sie Bastet genannt, ohne lange nachzudenken, und auch das scheint sie zu mögen. Jedenfalls kommt sie jetzt jeden Abend, und in meinem Bett geschlafen hat sie auch schon.«

 Mittlerweile war es Tag geworden; der Himmel über Mina leuchtete in strahlendem Blau und erinnerte sie an Rahoteps fein gemahlene Lapislazulipaste, die die Maler der Grabkammern besonders schätzten. Höchste Zeit, dass sie endlich zum Thema kam! Sie würde nicht mehr lange die einzige Besucherin der Nekropole bleiben.

 »Leider hat Ameni wieder Unsinn angestellt«, fuhr sie fort. »Das wollte ich dir unbedingt noch erzählen. Er ist in den Garten des Satrapen eingedrungen und dort festgenommen worden. Wahrscheinlich hat er vor Liebeskummer den Kopf verloren. Seine Angebetete ist ausgerechnet eine junge Perserin, deren Vater deinem Bruder schwer zuzusetzen scheint. Jedenfalls herrscht große Aufregung bei Tama und Tep, wie du dir vorstellen kannst, und wir sind am Überlegen, was wir anstellen sollen, um Ameni schnell wieder freizubekommen.«

 Sie schwieg, spürte, wie ihr Nacken immer feuchter wurde. Weil die Sonne unaufhaltsam höher stieg? Oder weil jetzt eigentlich Numi an der Reihe gewesen wäre? Sie bückte sich, drapierte die Blumen neu, obwohl sie danach keinerlei Verbesserung feststellen konnte. Nein, sie würde Chai nichts von dem blauäugigen Fremden erzählen. Ihr Entschluss stand fest, aber sie fühlte sich leicht befangen, als hätte man sie bei einer Lüge oder zumindest Halbwahrheit ertappt.

 »Ich muss jetzt los«, sagte sie. »Aber ich komme bald wieder, das verspreche ich dir, und nicht mit leeren Händen! Ich hab nämlich eine Überraschung für dich vorbereitet. Wirst Augen machen, mein Liebster!«

 Sie bückte sich, zupfte noch einmal die weiße Lotosblüte zurecht, die sie vor Sonnenaufgang am Teich gepflückt hatte, dann machte sie sich auf den Heimweg. Doch der Trost, den sie bisher stets nach ihren Besuchen am Grab verspürt hatte, blieb ihr heute verwehrt.

 Weil ich nicht aufrichtig gewesen bin, dachte sie. Und weil ich mich aufführe wie eine rollige Katze. Dabei sind es doch nichts als törichte Fantastereien, die mein Hirn und Herz zum Glühen bringen. Also endlich Schluss damit! Aus mir und ihm kann niemals etwas werden, das steht wie in Rosengranit gemeißelt.

 Sie hatte Amenis Worte benutzt! Plötzlich stand er ihr so lebendig vor Augen, dass sie beinahe aufgeschrien hätte. Wir müssen ihm helfen, dachte sie. Nein, ich allein muss es tun, weil seine Eltern mit ihrer unbeholfenen Art nur alles verderben würden - und wenn mir der Weg noch so dornig erscheint.

 Ein Eselkarren rumpelte so dicht an ihr vorbei, dass sie einen jähen Satz zur Seite machen musste, um nicht umgefahren zu werden. Empört starrte sie dem Fuhrwerk nach, als sie plötzlich eine Frau entdeckte, an jeder Hand ein kleines Mädchen hinter sich her zerrend. Auch aus dieser Entfernung wusste Mina, wer es war. Scheri hatte sich bislang strikt geweigert, der allgemeinen Sitte zu entsprechen und ihren Töchtern den Kopf bis auf die obligatorische Jugendlocke zu scheren. An den dichten dunklen Schöpfen waren Satra und Tia daher schon von Weitem zu erkennen. Die Zwillinge trugen winzige Körbe an ihren pummeligen Ärmchen, die wie der größere ihrer Mutter mit Blumen, Bier und Brot gefüllt waren.

 »Wir gehen Großvater besuchen«, rief eine der beiden, die sich losgerissen hatte und zu Mina gerannt war, vermutlich Satra, aber sicher war Mina wieder einmal nicht.

 »Damit er im Totenreich nicht hungrig und durstig sein muss.« Scheris Vater war im letzten Jahr gestorben und nicht unweit von Chais Grab bestattet worden.

 »Aber meine Blumen sind viel schöner als ihre«, behauptete die zweite, wohl Tia, die nun ebenfalls mit großen, runden Augen zu Mina aufsah.

 »Sind sie nicht!«

 »Sind sie doch!«

 »Wenn du das noch einmal sagst, reiß ich dir die Haare aus …« Die Körbe flogen zu Boden, und Tia und Satra begannen aufeinander einzuhauen.

 »Hört sofort auf!« Scheris Befehl zeigte nicht die geringste Wirkung. Erst, als sie die beiden packte und auseinander zwang, kehrte Ruhe ein. »Wir hätten ja auch zusammen gehen können«, sagte sie, »wie früher, als wir so viel gemeinsam gemacht haben. Aber meine verschwiegene Freundin zieht es wieder einmal vor, auf eigenen Wegen zu wandeln.«

 »Ich wusste nicht, dass ihr so früh …«

 Scheris müde Geste ließ Mina innehalten. Sie betrachtete die Freundin besorgt. Scheri sah nicht besser aus als beim letzten Mal, auch wenn ihr Kleid jetzt sauber und die Haare gestriegelt waren. Ihr Gesicht - auch bei wohlwollendster Betrachtung konnte man es nicht als schön bezeichnen. Die Stirn war breit, die Nase klein und knubbelig, die Wangenknochen waren zu breit, die Ohren standen ab. Aber es war ein liebenswertes Gesicht und offen, ein freundliches Frauengesicht, das man gerne ansah. Heute jedoch wirkte es müde; die Haut hatte einen gräulichen Ton, und die Augen lagen in tiefen Höhlen. Und noch etwas war anders als sonst.

 »Du hast dir die Brauen abrasiert«, sagte Mina. »Findest du nicht, dass du etwas übertreibst?«

 Die Zwillinge waren längst auf der anderen Straßenseite, wo sie voller Begeisterung mit kleinen Stöcken im Dreck stocherten.

 »Mau ist tot«, zischte Scheri. »Das weiß ich. Ich will nur nicht, dass sie es auch hören, denn es würde ihnen das Herz brechen. Weißt du, was sie sich ausgedacht haben? Nachts stellen sie Öllämpchen ins Fenster, damit unsere Katze nach Hause zurückfindet.« Sie kämpfte mit den Tränen. »Das Schlimmste ist, dass ich mich so hilflos fühle. Was können wir nur tun, Mina?«

 Ich hab es ja bereits Senmut gesagt, hätte Mina am liebsten geantwortet, aber sie dachte an dessen merkwürdige Reaktion und ließ es lieber sein.

 »Du musst zuversichtlich bleiben«, sagte sie stattdessen. »Und ich bin es auch. Wir werden die Augen nach deiner Mau offen halten, überall in der Stadt, das verspreche ich dir, und dann …«

 »Spar dir die Mühe! Ich weiß genau, dass du mir nicht glaubst.«

 »Da täuschst du dich …«

 »Sei doch wenigstens du ehrlich! Nicht einmal mein Mann glaubt mir. Bata bildet sich ein, ich sei betrunken gewesen in jener Nacht. Dabei ist er es doch, der immer zu tief in den Bierkrug schaut. Ich hab diese bärtigen Dämonen und ihre scheußlichen Käfige mit meinen eigenen Augen gesehen, das schwöre ich bei Amun, dem Unsichtbaren!«

 Scheri seufzte, bückte sich nach den Körben der Mädchen und rief die beiden herbei. Ausnahmsweise gehorchten die Zwillinge aufs Wort.

 »Wir müssen weiter«, sagte sie. »Sonst werden wir auf dem Rückweg noch bei lebendigem Leib gebraten.«

 Mina küsste sie auf beide Wangen und wünschte sich dabei, sie wären endlich wieder prall und frisch wie früher.

 »Sei nicht mutlos!«, sagte sie. »Ich versuche ja, dir zu glauben. Aber es klingt ziemlich unwahrscheinlich, was du mir da berichtet hast, das musst du doch zugeben!«

 »Und das sagst du, die Märchenfrau, die Tag für Tag die unwahrscheinlichsten Geschichten heraufbeschwört?«

 »Es gibt nie nur eine Geschichte«, erwiderte Mina.

 »Das weißt du doch! Es gibt immer viele. Je nachdem, wer sie erzählt.«

 [image: 017]

 »Der Fürst schickte Leute aus, um den Jüngling auf der Stelle töten zu lassen. Seine Tochter aber warf sich ihm zu Füßen. ›Wenn du ihn tötest, Vater‹, rief sie, ›so bin auch ich tot, ehe die Sonne untergeht. Um keine Stunde werde ich ihn überleben!‹«

 Er war nicht da, das hatte Mina sofort erkannt, obwohl sie so sicher gewesen war, dass Numi kommen würde. Dabei waren die nächsten Sätze ihres Märchens allein für ihn bestimmt.

 Wie konnte er sie nur so enttäuschen?

 Statt seiner waren heute noch mehr Zuhörerinnen erschienen, so viele, dass Sedi sich mit seinem räudigen Kaiman beleidigt an den äußersten Rand des Marktes verzogen hatte und sogar den sonst so unermüdlichen weißhaarigen Schwestern offenbar jegliche Lust auf stinkendes Räucherwerk vergangen war. Die Frauen drängten sich, standen Schulter an Schulter so eng nebeneinander, dass ein Durchkommen fast unmöglich war. Ganze Familien schienen sich auf den Weg gemacht zu haben, Großmütter mit ihren Töchtern und Enkelkindern, Jungen und Mädchen, so klein und zart, dass Mina nicht sicher sein konnte, ob sie das Erzählte schon verstehen konnten.

 »Der Fürst ließ den jungen Ägypter lebend zu sich bringen. Der Jüngling trat vor ihn - und seine ungewöhnliche Ausstrahlung durchdrang den strengen Fürsten. Da umarmte und küsste er ihn und nahm ihn auf wie einen Sohn. Der junge Mann gab sich weiterhin als Kind eines Offiziers aus und erzählte, wie er von seiner Stiefmutter gehasst und verachtet worden sei, sodass er schließlich fliehen musste. Der Fürst gab ihm seine Tochter zur Frau, schenkte ihm ein schönes Haus, große Herden, reichlich Land sowie einen treuen Hund als Begleiter für die Jagd …«

 In die Menge war Bewegung gekommen. Ein Drängen und Schubsen hatte begonnen, bis die Zuhörerinnen schließlich widerwillig eine schmale Schneise freigaben, die sich immer wieder zu schließen drohte. Aber Numi ließ nicht locker, bis er schließlich ganz vorn stand.

 Jetzt, da Mina seine Nähe spürte, wurde ihr verstärkt bewusst, wie intensiv sie die ganze Zeit an ihn gedacht hatte. Ich habe geatmet ohne ihn, dachte sie, aber nicht gelebt.

 »Irgendwann fasste der Jüngling so viel Vertrauen zu seiner Frau, dass er ihr von den Schicksalstieren erzählte, die man ihm prophezeit hatte, und dem Fluch, der mit ihnen verbunden war: der Schlange, dem Krokodil und dem Hund. Sie wollte auf der Stelle den Hund töten lassen, er aber untersagte es ihr. So begann sie, ihren Gatten sorgfältig zu behüten, und ließ ihn niemals alleine ausgehen.«

 Es war so still geworden auf dem Markt, dass jedes Hüsteln überlaut klang. Mina spürte, wie ihre Anspannung stieg. Sie sehnte sich nach kühlem Wasser, das ihre Hitze stillen würde.

 »Der Jüngling aber hasste es, eingeschränkt zu werden, auch von seiner Herzallerliebsten. Er gab ihr ein Mittel in den Wein, und sie schlief so tief und fest, dass sie ihm nicht folgen konnte. Zusammen mit dem Hund machte er sich auf den Weg, bis er zu einem Dickicht kam.«

 Numis Gesicht war ernst, die hellen Augen so zwingend auf Mina gerichtet, als wollten sie sich ihr Bild einprägen bis zum Ende aller Zeiten.

 »Da erhob sich plötzlich vor ihm eine große, schwarze Schlange. ›Ich könnte dein Schicksal sein‹, zischte sie, ›oder dein Fluch. Wenn du keinen Ausweg findest, musst du sterben! Nur das Wasser, heißt es, kann den Prinzen noch retten.‹

 Der Jüngling aber war geschickt und wachsam, drehte sich blitzschnell um und lief so lange, bis er den Fluss erreicht hatte. Ohne nach links und rechts zu sehen, warf er sich hinein. Er schwamm eine Weile, da tauchte plötzlich ein Krokodil vor ihm auf.

 ›Ich könnte dein Schicksal sein‹, sagte es und riss sein riesiges, zähnebewehrtes Maul auf, ›oder dein Fluch. Wenn du keinen Ausweg findest, musst du sterben. Nur das Land, heißt es, kann den Prinzen noch retten.‹

 Ein kleines Mädchen ganz in Minas Nähe seufzte laut auf und klammerte sich an das Kleid der Mutter.

 »›Ihr wollt mich verderben‹, rief der Jüngling, ›ihr alle zusammen! Erst an Land, dann zu Wasser, dann wieder an Land. Meinst du, ich durchschaue euch nicht? Denn wenn ich erst wieder draußen bin, wird alles von vorne beginnen, bis ich jegliche Kraft verloren habe und von euch vernichtet werde. Aber ich lass mich nicht täuschen, von keinem von euch!‹

 Er schwamm, so schnell er konnte, doch das Krokodil verfolgte ihn unablässig. Da besann er sich auf seinen Hund - aber gehörte nicht auch der als Dritter zu dem Fluch?«

 Mina war wie in Feuer gebadet. Unsichtbare Flammen schienen durch ihren Körper zu züngeln, der Mund war trocken, Hände und Füße waren glutheiß.

 »Ihm blieb keine andere Wahl. Er schwamm zum Ufer, wo der Hund ihm die ganze Zeit über gefolgt war, und wandte sich an ihn.

 ›Hilf mir!‹, verlangte er. ›Ich hätte dich töten können, wie meine Frau es verlangt hat, doch ich hab dein Leben geschont. Also schon jetzt auch meines!‹

 War das wirklich ihre Stimme, die weit und klar über den Platz drang? Jedenfalls erzählte sie eine Geschichte, die sie selber gerade erst kennenlernte. Bislang hatte sie ihre Märchen niemals verändert, jetzt aber entstand während des Erzählens ein neues Ende.

 »›Ich könnte dein Schicksal sein‹, bellte der Hund und sah auf einmal groß und gefährlich aus, ›oder dein Fluch. Und besinne dich recht, denn du bist in großer Gefahr. Wenn du nicht endlich die Wahrheit wählst, musst du sterben. Nur die Wahrheit, so heißt es, kann den Prinzen retten.‹«

 Sie erzählte nur für ihn, und er wusste es, das sagten ihr seine Augen. Und sie sagten ihr noch viel mehr. Sie wandte den Blick ab.

 »›Ich werde nie wieder lügen‹, rief der Jüngling, ›das schwöre ich. Aber rette mich, bei allen Göttern, ich bitte dich von ganzem Herzen!‹

 Der Hund ließ ihn also ans Ufer, und gemeinsam kehrten sie zu seiner Liebsten zurück. Er küsste sie wach, gestand ihr die List mit dem Schlaftrunk und bestand darauf, sofort mit ihr vor den Fürsten zu treten. Dem warf er sich zu Füßen.

 ›Ich war feige und habe gelogen‹, sagte der Jüngling. ›Das bedaure ich zutiefst und bitte dich deshalb um Vergebung. Denn jetzt weiß ich, dass man seinem Schicksal nicht entrinnen kann, da einen sonst der Fluch trifft. Ein Prinz bin ich - und wenn ich sterben muss, so will ich hoch erhobenen Hauptes als Prinz aus Ägypten sterben!‹

 Der Fürst umarmte ihn gerührt. ›Ein Fremder musste in mein Land kommen, um mir zu zeigen, was Mut ist‹, sagte er. ›So nehme ich dich zum zweiten Mal als meinen Sohn auf und erkläre dich zu meinem Nachfolger. Wenn ich einmal tot bin, wirst du in meinem Namen herrschen.‹«

 Sie zwang sich, nicht schon wieder Numis Blick zu suchen. Stattdessen fasste sie die Alte fest ins Auge, der Bastet die köstlichen Wachtelchen verdankte.

 »Der Prinz hielt sein Versprechen bis zu seinem Tode und wurde ein großer Fürst. Da er aber trotz allem nur ein Mensch war, kam er manchmal doch in Versuchung, wieder die Unwahrheit zu sagen. Dann kehrten jedes Mal in seinen Träumen die Schlange, das Krokodil oder der Hund zurück - und er wusste genau, was er zu tun hatte.«

 Die Zuhörerinnen lachten, klatschten in die Hände, und manche fingen an, mit den Füßen zu trampeln. Mina verneigte sich, allerdings mit gemischten Gefühlen. Der Einzige, auf den es ihr ankam, hatte keinerlei Reaktion gezeigt. Bang wartete sie ab, bis die Menge sich zu zerstreuen begann. Heute würde sie mindestens zwei Karrenjungen brauchen, um ihre Geschenke nach Hause zu schaffen, das hatte sie schnell erkannt. Ob Numi ebenfalls ausharren würde?

 Er trat zu ihr, während sie ihre Anweisungen zum Aufladen gab.

 »Eine interessante Geschichte, die ich sicherlich nicht vergessen werde«, sagte er halblaut. »Die beizeiten zu kommentieren, ich mir allerdings herausnehme.«

 Was wollte er damit sagen? Dass er eine Revanche vorhatte? Aber weshalb? Weil ihm ihr Märchen missfallen hatte? Oder gab es einen anderen Grund, den sie nicht verstand?

 Mina starrte ihn an.

 »Und was die andere Angelegenheit betrifft«, er neigte sich tiefer zu ihr, roch nach Schweiß, nach Wärme, nach einem würzigen Duft, der ihr fremd, aber sehr angenehm war, »so würde ich dich bitten, heute Abend mein Haus zu besuchen. Bei einem einfachen Mahl werde ich dir dann alles berichten.«

 Sie nickte, äußerlich scheinbar geistesabwesend, so überrascht war sie.

 »Das heißt, du hast den Sa…«

 Numi legte ihr ganz leicht seinen Zeigefinger auf die Lippen. Sie mochte den sanften Druck.

 »Nicht nur die Wände haben Ohren in Kemet«, sagte er, und das warme Lächeln kehrte in seine Augen zurück. »Du wirst nicht enttäuscht sein, Mina. Ich bin ganz sicher.«

 [image: 018]

 Er ließ sie warten, ungehörig lange, wie sie fanden, und obwohl sie innerlich darauf vorbereitet waren, empörte es sie doch. Nach und nach begann sich Unruhe, dann Ärger innerhalb der kleinen Gruppe von Priestern breitzumachen.

 Senmut beherrschte noch am besten die Kunst, sich nichts anmerken zu lassen, aber selbst er hatte seinen harten Schemel im kleinen Seitengang verlassen und ging nun mit großen Schritten in der Säulenhalle auf und ab. Die anderen beiden, Menna und Chonsu, der Zweite und Dritte Sehende der Gottheit, äußerten ihren Unmut unverhohlen.

 »Er hätte zu uns in den Tempel kommen müssen.« Mennas grobschlächtiger Schädel war rot angelaufen, so sehr ärgerte er sich. »Wie es sich eigentlich gehört. Sogar diesen Respekt verweigert er uns. Aber er ist nicht der Pharao - und wenn er sich noch so aufführt!«

 »Er wird niemals wissen, was sich gehört.« Der dürre Chonsu äugte vorsichtig zu dem wuchtigen Koloss neben sich auf. »Hast du das in all den Jahren noch nicht gelernt? Hör also auf, damit zu rechnen!«

 »Wir könnten ihm beibringen …«

 »Gar nichts können wir!« Senmuts scharfe Stimme brachte den Zweiten Sehenden zum Schweigen. »Wir dienen der Mondäugigen, das allein ist unsere Aufgabe.« Er vermied es, sich neben Menna zu stellen, was der andere durchaus registrierte. »Wir werden uns also anhören, was Aryandes zu sagen hat. Höflich und aufmerksam, wie es unserem Amt ansteht.«

 »Du willst dich vor ihm ducken?«

 »Vor ihr beuge ich mein Knie«, sagte Senmut. »Vor ihr allein.«

 »Aber ich habe läuten hören, dass er für das Große Fest einen besonderen Plan hat …«

 »Gehört dazu auch, dass in der Stadt die Kunde von seltsamen bärtigen Katzenfängern die Runde macht?« Wieder hatte Senmut ihn mitten im Satz unterbrochen.

 »Wer behauptet das?« Stirnrunzelnd starrte Menna zu Senmut hinunter.

 »Was spielt das für eine Rolle? Du und ich wissen, dass es blanker Unsinn ist.« Ein zögerndes Nicken. »Aber solche Gerüchte machen die Menschen unsicher. Und unsichere Menschen sind gefährlich.« Jetzt kam das Nicken schneller.

 »Ich werde mich darum kümmern«, sagte Menna. »Du kannst dich darauf verlassen.«

 »Mach die Quelle ausfindig!«, befahl Senmut. »Und verlier keine Zeit dabei! Die ersten Fremden treffen in wenigen Tagen in Per-Bastet ein. Wenn die Herbergen erst einmal voll sind, kann es schnell zu Zwischenfällen kommen.«

 »Weiber!« Chonsu grinste und rollte die Augen. »Massen von brünstigen, unbefriedigten Weibern - welch ein Alptraum!«

 Eine Nebentür öffnete sich, und ein kleiner, schlanker Nubier kam hereingetrippelt.

 »Aryandes erwartet euch«, sagte er. Seine Stimme war so hell wie die eines zehnjährigen Kindes, seine Gliedmaßen perfekt geformt, aber winzig. »Folgt mir!«

 »Das ist es, wonach er sucht«, flüsterte Chonsu. »Es heißt, seine Leute durchkämmen ganz Kemet nach ähnlichen Geschöpfen. Dann schneiden sie ihnen die Eier ab - und sie bleiben für immer klein und vollkommen.«

 »Alles nur, damit er sich größer fühlen kann«, zischte der Zweite Sehende zurück. »So groß, dass er die Krone der beiden Länder schon auf seinem Kopf zu tragen glaubt.«

 Aryandes war untersetzt, glatt rasiert, und er schwitzte. Unglücklicherweise hatte er auf das bodenlange Gewand der Perser verzichtet und sich stattdessen nach Landessitte in einen hellen Schurz gezwängt, der seine Speckrollen betonte. Auf seiner Brust lag ein schweres Pektoral aus Gold, Lapislazuli und Karneol, an dem ein meisterhaft gearbeiteter Skarabäus hing.

 »Wir hatten euch früher erwartet«, sagte er missmutig, »viel früher.«

 »Es gibt eine Menge zu tun im Tempel«, entgegnete Senmut. »Besonders jetzt, wo die Ibisse nicht mehr lange ausbleiben werden.«

 »Wir können diese Vögel nicht ausstehen«, sagte Aryandes. »Sie erinnern uns immer an Schreiber, die ihre hässlichen Schnäbel eifrig in Tinte tauchen. Ein widerliches Pack, hinterlistiger und durchtriebener noch als alle Höflinge zusammen.«

 Die Priester tauschten rasche Blicke. Selbst das kleinste Kind in Kemet jubelte beim Anblick der göttlichen Vögel, verhieß er doch, dass der große Fluss binnen Kurzem steigen und neue Fruchtbarkeit für das Schwarze Land bringen würde, während ringsherum die Wüste und damit der Tod lauerte.

 Der Satrap trug das Geheimnis des Lebens in einem Amulett um den Hals - und verstand nichts davon?

 »Egal.« Ungeduldig begann Aryandes mit seinen plumpen Händen zu wedeln, an deren Fingern mindestens ein halbes Dutzend kostbarer Ringe steckte. »Jetzt seid ihr ja da. Endlich! Wir haben euch nämlich etwas mitzuteilen.«

 Senmut, Menna und Chonsu blieben stumm, was dem Satrapen zusätzlich zu missfallen schien. Dennoch sprach er weiter von sich in der Mehrzahl, ein Privileg, das lediglich dem Pharao zustand.

 »Wir werden persönlich anwesend sein. Am Tag des Großen Festes. Und das Ritual leiten.«

 »Aber das gebührt dem Pharao allein …« Chonsu konnte nicht weitersprechen.

 »Siehst du hier irgendwo den Pharao?« Dieses Mal schien Aryandes keine Antwort zu erwarten. Seine Stimme schraubte sich höher, als er weitersprach. »Darius hat uns die Leitung dieser Provinz anvertraut. Mit allem, was dazugehört. Mehr ist in dieser Angelegenheit nicht zu sagen.«

 »Dann willst du sicherlich zuvor den Ablauf mit uns besprechen«, sagte Senmut, der keine Miene verzogen hatte. Die schlichte Anrede ging ihm scheinbar mühelos über die Lippen.

 »Wozu? Ein Sohn des heiligen Feuers braucht keine besondere Unterweisung, um einer Katzengöttin zu huldigen.« Er leckte sich die fleischigen Lippen. »Außerdem seid ihr ja auch noch da. Wir werden also an Ort und Stelle entscheiden, was zu tun ist.«

 Er winkte den kleinen Nubier heran.

 »Bring Wein und Datteln!«, befahl er. »Schnell! Und dann führ die Ägypter hinaus! Diese Unterhaltung hat uns sehr müde gemacht.«

 Die drei Priester waren schon fast an der Tür angelangt, als ein gebieterisches »Halt!« sie zum Stehen brachte.

 »Eines noch«, sagte Aryandes, »die Straßen sollen voller Goldstaub sein, wenn wir uns dem Tempel nähern. Sorgt dafür, dass reichlich davon vorhanden ist! Und jubelnde Menschen, das sowieso. Wir verabscheuen nämlich ärmliche Inszenierungen.«

 [image: 019]

 Mina hatte das Mädchen schon beim Hereinkommen gesehen, aber dann war es so behände irgendwohin verschwunden, dass ihr kaum Zeit geblieben war, es eingehender zu betrachten. Als das Mädchen sich jetzt wieder dem Tisch näherte, auf dem bereits zahlreiche Schüsselchen mit kalten Vorspeisen aufgetragen waren, langsam und fast übertrieben zurückhaltend, wie es ihr vorkam, fasste sie es schärfer ins Auge.

 Sie war schlank, mittelgroß und hatte gewelltes, dunkelbraunes Haar, das ein durchbrochener Schleier zum Teil bedeckte. Ihr rosenholzfarbenes Gewand reichte bis zu den Füßen und hatte am Saum silberne Borten; ein silberbeschlagener Gürtel betonte ihre mädchenhaften Rundungen. Ihr bräunliches, ovales Gesicht fand Mina noch etwas unfertig, aber es begann auf berührende Weise zu leben, als sie lächelte.

 »Deine Tochter?«, fragte Mina, obwohl die Augen des Mädchens ihr schon alles verraten hatten. Sie waren blau wie die Numis, aber um einiges dunkler, ein sattes, golddurchwirktes Blau, wie es nur der schönste Abendhimmel über der Wüste zeigt.

 Numi strahlte über das ganze Gesicht. Selten zuvor hatte Mina einen stolzeren Vater gesehen. »Das beste Gute«, sagte er, »das bedeutet ihr Name in eurer Sprache.«

 »Woher kannst du sie eigentlich so gut?«, fragte Mina. »Wenn man dich reden hört, könnte man dich glatt für einen Mann aus Kemet halten.«

 »Wir haben uns gründlich vorbereitet, bevor wir hierher gekommen sind«, sagte Numi. »Das Kind und ich auch. Obwohl wir schon damals wussten, dass es nicht für immer sein würde.«

 Das Mädchen war stehen geblieben, hielt den Kopf gesenkt.

 »Willst du dich nicht zu uns setzen?«, sagte Mina. »Nur nicht so schüchtern! Du isst doch sicherlich mit uns.«

 »Ein anderes Mal vielleicht«, antwortete Numi an ihrer Stelle. »Die schwüle Hitze nimmt sie sehr mit. Im Land der Arya, unserer Heimat, kennen wir auch heiße Sommer. Aber sie sind so trocken, dass es Spiegelungen inmitten des Gerölls gibt. Und wenn der Winter kommt, schimmern die Gipfel unserer Berge weiß von Schnee.«

 »Was ist das - Schnee?«, wollte Mina wissen.

 »Regen, nein, besser Wasserteilchen, die gefrieren und dabei hart und weiß werden.« Er erhob sich und rückte den Schleier auf dem Kopf der Tochter zurecht, ein willkommener Vorwand in Minas Augen, um sie zärtlich zu berühren. »Geh schlafen, Liebes!«, sagte er. »Sei vernünftig, mir zuliebe! Morgen wirst du dich besser fühlen.«

 »Sie sieht wunderbar aus mit ihrem Schleier«, sagte Mina, während das Mädchen mit einem kleinen Nicken den Innenhof verließ. »So zart und geheimnisvoll.« Sie wusste nicht, was »gefrieren« bedeutete. Danach würde sie ihn ein anderes Mal fragen.

 »Er stammt von ihrer Mutter. Und die hat immer nur das Beste geliebt.«

 Ein kühler Hauch schien durch den Innenhof zu wehen.

 Seine Tochter, dachte Mina, und seine Frau. Oder hat er sogar mehrere Frauen? Jedenfalls hat er nicht lange gezögert, sie ins Spiel zu bringen. Hält er sie vielleicht hier irgendwo versteckt, um mich dann plötzlich mit ihnen zu konfrontieren?

 Schon seltsam - von Anfang an war er ihr stets alleinstehend vorgekommen, ein Witwer, ja, das hatte sie gedacht. Wie hatte sie nur davon ausgehen können, wo sie doch rein gar nichts über ihn wusste? Plötzlich kam sie sich lächerlich vor in ihrem neuen, steifen Leinenkleid, in das einzelne bunte Fäden eingewebt waren. Natürlich hatte sie Augen und Lippen sorgfältig geschminkt. Aber sie hatte wenigstens darauf verzichtet, sich mit einer Perücke herauszuputzen, die sie nur noch mehr erhitzt hätte.

 »Sie ist nicht bei euch?« Das eingelegte Gemüse, das ihr eben noch so köstlich erschienen war, hatte mit einem Mal jeglichen Geschmack verloren. Aber sie musste weiterfragen. Sie konnte nicht anders.

 »Newa?« Er schüttelte den Kopf. »Eines Tages werden wir zu ihr zurückkehren. Unsere Enkel sollen im Land der Väter zur Welt kommen. So hat sie es sich immer gewünscht.«

 »Deine Tochter ist schwanger?« Mina hätte sich auf die Zunge beißen können.

 »Das will ich nicht hoffen.« Er lachte, aber es klang etwas angestrengt. »Sie ist doch noch ein halbes Kind, wie du eben sehen konntest. Bei uns geht die Familie über alles, musst du wissen. Besonders, wenn sie so klein ist wie unsere.«

 Die weißhaarige Dienerin trug ab, was sie kaum berührt hatten. Nach einer Weile kehrte sie mit neuen Schüsseln zurück. Mina hob abwehrend die Hände, obwohl aus ihnen köstliche Düfte aufstiegen.

 »Ich muss bald nach Hause«, sagte sie. »Du hattest mir versprochen …«

 »Hab ich dich etwa gekränkt, Mina? Du bist auf einmal so verändert.« Er suchte in ihren Zügen nach einer Antwort. »Dann möchte ich mich in aller Form dafür entschuldigen. Es ist manchmal nicht ganz einfach, in einem fremden Land das Richtige zu sagen, auch wenn man glaubt, die meisten Wörter richtig zu setzen.«

 Mina schüttelte den Kopf. Was hätte sie antworten sollen? Dass sie sich so töricht vorkam wie eine frisch verliebte Jungfrau und sich dafür selbst am meisten verachtete?

 »Kann ich zu ihm?«, brachte sie schließlich heraus. »Es ist sehr wichtig - nicht nur für mich.«

 »Der Satrap wird dich empfangen. Das hat er mir versprochen.«

 »Und wann? Die Sache ist eilig. Das hab ich schon mehrmals gesagt.«

 Wenn Numi sich jetzt gekränkt fühlte, weil kein Dank von ihr kam und sie stattdessen sogar noch drängelte, ließ er es sich nicht anmerken.

 »Du willst mir immer noch nicht verraten, worum es geht?«, fragte er leise.

 »Familienangelegenheiten«, erwiderte Mina steif. »Auch hier in Kemet liegt uns viel an unseren Verwandten.« Sie erhob sich von ihrem Stuhl; er tat es ihr nach. »Also wann?«, sagte sie.

 »Heute in fünf Tagen«, sagte Numi. »Zur zehnten Stunde. Ich werde dich zum Palast begleiten.«

 Sie hätte ihn berühren können, so nah standen sie sich gegenüber. Öllampen waren im Innenhof verschwenderisch verteilt; sie konnte jede Einzelheit seines Gesichts mühelos erkennen: die kleine Narbe über der linken Braue, die festen Lippen, die älter wirkten, wenn sie sich wie vorhin bitter verzogen, das Licht in seinen blauen Augen, die sanfte Traurigkeit in seinen Zügen, die ihr zum ersten Mal auffiel.

 Weil er sich Tag und Nacht nach seiner Frau sehnte, die weit entfernt von hier in der Heimat lebte? Hatte er sie dort zurückgelassen, um ungestörter seinen Geschäften nachgehen zu können? Fragten die Perser ihre Frauen überhaupt, bevor sie für lange Zeit in unbekannte Länder gingen?

 »Das ist nicht nötig.« Ihre Stimme klang belegt. »Trotzdem danke.«

 »Du kennst ihn nicht«, sagte Numi. »Du weißt nicht, wie gefährlich das für dich ausgehen kann. Ein wenig Unterstützung würde sicherlich nicht schaden - von einem wie mir, der das Spiel beherrscht.«

 Welches Spiel meinte er? Mina begann zu zittern.

 »Aber du hast ja Angst«, sagte Numi. »Das musst du nicht. Komm her zu mir!«

 Sie machte einen Schritt, fiel regelrecht in seine Arme. Er hielt sie auf die richtige Weise, nicht zu fest, aber auch nicht gleichgültig locker. Genauso, wie sie gehalten werden wollte.

 Sie spürte, wie seine Lippen ihr Haar berührten, und war froh, dass sie auf Salbkegel und Öle verzichtet hatte.

 »Besser?«, murmelte Numi nach einer Weile.

 Sie nickte und wünschte sich, er würde sie niemals mehr loslassen.

 »Fünf Tage können eine halbe Ewigkeit bedeuten«, sagte sie.

 »Ich weiß«, erwiderte er. »Aber es war das Beste, was herauszuholen war.« Wieder spürte sie den sanften Druck seiner Lippen. »Soll ich dich nach Hause begleiten? Oder dir einen Diener mitschicken? Sag, wie du es am liebsten hast! Genauso machen wir es dann.«

 »Ich kann allein gehen«, sagte Mina, löste sich aus der Umarmung und fühlte sich plötzlich so verlassen wie schon lange nicht mehr. »Daran bin ich gewohnt.«

 [image: 020]

 Der Kater saß vor der Katze, sah sie unverwandt an und schnurrte. Sie dagegen, größer und schwerer als er, würdigte ihn keines Blickes. Im fahlen Schein des Mondes konnte Mina beobachten, wie sich ein rötlicher Konkurrent anschlich.

 Jetzt erst wurde die Umworbene unruhig. Ihr Schwanz begann zu zucken, schließlich zu peitschen.

 Der erste Kater, so dunkel, dass er fast schwarz erschien, war nicht bereit, das Feld zu räumen, erst recht nicht, als sie ein paar Schritte lief, dann stehen blieb und sich nach ihm umschaute. Er folgte ihr voller Eifer, sie aber nahm erneut Reißaus, um dann wieder innezuhalten und sich plötzlich hingebungsvoll auf dem Boden zu wälzen. Ein paarmal wiederholte sich dieses Spiel, glücklicherweise in einer Entfernung, die Mina das Zusehen erlaubte.

 Näher und immer noch näher ließ die Kätzin ihn kommen, besonders, nachdem er den Rivalen fauchend weggebissen hatte. Mit einer schnellen Bewegung packte er sie schließlich am Nacken und bestieg sie.

 Mina wandte den Blick ab. Sie machen es besser als wir Menschen, dachte sie, während sie nachdenklich weiterging. Eindeutiger. Ehrlicher. Kennen keine Regeln, keine Scham, keine Lügen. Was sie wollen, ist direkt, offen und unverstellt.

 Sie öffnete die Haustür, als dumpfes Gemurmel sie auf der Schwelle aufhorchen ließ.

 »Iset?«, rief sie. »Iset - bist du das?«

 Die Alte hatte ihr Gewand bis zur Hüfte abgestreift und die welken Brüste entblößt. Sie hielt ein Gefäß in der Hand, aus dem Schwaden von hellem Rauch quollen.

 »Sei gegrüßt, Re-Harachte, Vater der Götter! Seid alle gegrüßt, ihr Götter aus Himmel und Erde! Kommt herbei, auf dass meine Mina …«

 »Was machst du da?«, fragte Mina.

 »Gut, dass du endlich da bist!« Trotz der späten Stunde hatte der Blick der Alten nichts von seiner Schärfe verloren. Sie war schweißnass, als hätte sie gerade einen langen, anstrengenden Tanz absolviert. »Hattest du einen schönen Abend?«

 »Antworte!«, beharrte Mina. »Was machst du da?«

 »Nun, ich dachte, ich könnte vielleicht etwas nachhelfen.« Iset begann zu kichern wie ein junges Mädchen.

 »Wobei nachhelfen?«

 Die alte Amme ließ das Räuchergefäß sinken und zog die Brauen hoch.

 »Ich kenne niemanden, der sich in Liebesdingen unbeholfener anstellt als du«, sagte sie. »Da dachte ich, ein kleiner Zauber wäre vielleicht durchaus angebracht …«

 »Lass mich mit deinen seltsamen Vorlieben bitte in Ruhe, verstanden?« Die Szene mit den beiden Katzen hatte Minas Laune nicht gerade verbessert. »Hast du Bastet irgendwo gesehen?«

 »Wenn du damit dieses verwöhnte magere Fellbündel meinst, das am liebsten meine saftigsten Entenschenkel frisst«, sagte Iset naserümpfend, »dann begib dich am besten unverzüglich in den Küchenhof.«

 »In den Küchenhof - weshalb? Was hast du dort mit ihr angestellt?«

 »Sie gefüttert«, schnappte Iset zurück und schaffte es mühelos, alle Gekränktheit der Welt in diese beiden Worte zu legen. »So lange, bis sie schließlich auf der Stelle eingeschlafen ist, so vollgefressen hatte sie sich.«

 Aber Bastet war nirgendwo, weder im Küchenhof noch im Schlafzimmer, und wohl auch nicht im Garten. Jedenfalls war nichts von ihr zu hören, kein Gurren, kein Maunzen, nicht einmal das allerkleinste Miau.

 Kommt und frisst und geht, dachte Mina. Ganz, wie es ihr passt. Enttäuscht wollte sie sich schon zum Schlafen zurückziehen, als ihr auffiel, dass die Türe zu Chais einstigem Zimmer nur angelehnt war. Ihr Öllicht zeigte ihr eine anrührende Szene: Ein paar der Papyrusrollen lagen auf dem Boden. Auf der dicksten von ihnen ruhte Bastets Kopf. Sie blinzelte schläfrig, als sie Mina erblickte, und gähnte herzhaft.

 »Da bist du ja, meine Kleine!« Mina kniete sich neben sie. Die schwarze Schwanzspitze begann zu zucken. Bastet war freundlich gestimmt, aber dennoch wachsam, das war nicht zu übersehen. »Du glaubst ja nicht, was ich heute alles erlebt habe!«

 Wieder ein Gähnen, das alle spitzen Zähne entblößte. Mina zögerte, dann hob sie vorsichtig die Hand und ließ sie noch um vieles behutsamer sinken. Bastets Fell war dicht und seidig. Sie musste sich erst vor Kurzem ausgiebig geputzt haben, denn sie roch wie frisches Brot.

 Mina ließ ihre Finger langsam über den schlanken Leib gleiten und vergaß auch weder die Stelle auf der Stirn, wo die schwarzen Linien sich trafen, noch die zarten Öhrchen, die mit kurzen, hellen Haaren besetzt waren. Dann kraulte sie die Katze unter dem Hals, genau an dem falben Fleck, der noch flauschiger und weicher war als alles andere.

 Bastet schien zu genießen, was Mina tat. Die soeben noch so aufgeregte Schwanzspitze war jetzt ganz ruhig, die Augen blieben halb geschlossen. Und dann, nach einer kleinen Ewigkeit, setzte endlich das wunderbarste aller Geräusche ein, der Ton, nach dem Mina sich bisher vergeblich gesehnt hatte.

 Bastet schnurrte.

 fuenf

 Die folgenden Tage waren die reinste Quälerei, die Nächte nicht minder. Es war, als beherrsche auf einmal eine unbarmherzige Hand die Zeit, halte sie fest und gestatte ihr nur, sich quälend langsam voranzubewegen. Sogar die Sonnenbarke schien am Himmel stillzustehen, so oft schaute Mina hinauf, um herauszufinden, wann die Schatten endlich länger werden würden, um das Ende des Tages zu verkünden. In diesem unerträglichen Wartezustand geriet alles zu gerinnendem Blei, fühlte sich mühsam an, zähflüssig, unerfreulich. Sogar Bastet zeigte sich launisch, kam kurz, fraß ausgiebig und verschwand danach schnell wieder, als treibe sie eine unsichtbare Kraft an geheimnisvolle Orte. Dann blieb sie ganz aus und Mina versuchte, einigermaßen ruhig zu bleiben. Sie wird wiederkommen, sagte sie sich ein um das andere Mal. Sie weiß, dass sie ein neues Zuhause gefunden hat und es nirgendwo anders besser treffen könnte, als bei mir.

 Diese Beschwichtigungen verschlangen einiges an Kraft, und manchmal fühlte sie sich zwischendrin so mutlos, dass sie am liebsten den ganzen Tag lethargisch im Bett verbracht hätte. Nicht einmal das Erzählen brachte sie in den gewohnten Schwung, obwohl sie sich bei der Auswahl der Märchen sogar größere Mühe gab als sonst. Zwar hielten ihr viele der Frauen die Treue, aber es fiel doch auf, dass es weniger wurden, die sich zur gewohnten Stunde auf dem Markt einfanden. Sedi und die Räucherschwestern schienen aufzuatmen, gab es doch für sie endlich wieder Gelegenheit, ein paar Zuhörerinnen auf ihre Seite zu ziehen; sogar der schläfrige Kaiman wurde auf einmal lebhafter und hätte in neu erwachtem Übermut beinahe einen kleinen Jungen in die Wade gebissen.

 Um vor lauter Warten und Bangen nicht den Verstand zu verlieren, kramte Mina aus ihrem Reservoir den Katze-Mäuse-Krieg hervor, eher eine Tierfabel als ein Märchen, mit einer ordentlichen Prise derben Humors gewürzt und auf die richtige Weise vorgetragen, stets eine sichere Sache. Die Mär von den neunmalklugen Mäusen, die versuchten, die Ordnung auf den Kopf zu stellen, indem sie sich zu einem bewaffneten Heer organisierten und zu Herrschern über die Katze erhoben, zeigte auch dieses Mal die gewünschte Wirkung.

 Die meisten Frauen lächelten, als sie am Ende angelangt war, viele lachten sogar laut auf, nachdem die Katze sich schließlich auf listige Weise von ihren Fesseln befreit und den Mäusen eindrucksvoll gezeigt hatte, wer hier Herrin im Haus war. Besonders die Kinder kicherten und giggelten und konnten von den lustigen Bildern gar nicht genug bekommen.

 Während Mina noch ihre Gaben sortierte, trat eine alte Frau zu ihr.

 »Mein ältester Enkel arbeitet in den Kornspeichern«, sagte sie. »Du weißt schon, die großen, mehrstöckigen Gebäude unten am Hafen.«

 Mina nickte. Jedes Kind in der Stadt wusste, wo sich der beste Garant gegen drohende Hungersnöte befand. Es war einige Jahre her, dass der Pharao die Scheunen hatte öffnen lassen, um Notrationen an die Bevölkerung zu verteilen, damit niemand hungern musste, aber noch immer sprachen die Menschen in Per-Bastet mit Hochachtung davon. Vor jeder Flut wurden die alten Ängste wieder wach. Würden die Götter sich auch dieses Jahr gnädig erweisen und den großen Fluss steigen lassen, um Fruchtbarkeit für das Schwarze Land zu bringen?

 »Er sagt, die Mäuse würden dort immer zahlreicher. Und dreister. Eine regelrechte Plage. Genauso, wie eben in deinem Märchen.«

 »Werden dort nicht besonders viele Katzen gehalten«, fragte Mina, »damit genau das nicht passiert?«

 »Das ist es ja.« Die Frau senkte die Stimme, und ihr schütterer grauer Schopf begann zu zittern, so aufgeregt schien sie auf einmal. »Die Katzen verschwinden. Von Tag zu Tag werden es weniger. Mein Enkel hat schon mit den anderen Männern dort gesprochen, auch mit seinem Vorarbeiter. Aber geschehen ist nichts. Gar nichts.«

 Sie fuhr sich mit der breiten Hand über das Gesicht, als könne sie die Sorgen einfach wegwischen.

 »Ganz im Gegenteil! Seine Wachsamkeit hat ihm nichts als Ärger beschert, richtigen Ärger, wenn du verstehst, was ich meine. Abgerückt sind sie von ihm, als plage ihn plötzlich eine ansteckende Krankheit. Die übelsten Arbeiten muss er jetzt verrichten, dabei stand er schon kurz vor einer Beförderung. Einen Narr und Trunkenbold schimpfen sie ihn, der nicht mehr klar im Kopf sei. Dabei macht sich mein Benia nichts aus Bier und hat seine Sinne stets beieinander!«

 Sofort fiel Mina Scheri wieder ein und das, was sie über die bärtigen Männer und ihre Käfige gesagt hatte. Und wenn sie der Freundin unrecht getan hatte, weil diese gewissenhafter beobachtete, was alle anderen nicht wahrhaben wollten? Wie aus einem Nebel stieg zudem Senmuts unbewegte Miene vor ihr empor. Er wusste mehr, als er gesagt hatte. Plötzlich war Mina sich beinahe sicher.

 »Könnte ich vielleicht einmal mit deinem Enkel sprechen?« Sie neigte sich tiefer zu der untersetzten Frau hinab.

 »Wozu?« Plötzlich misstrauisch geworden, wich diese zurück. »Ich glaube nicht, dass er sich viel aus Märchen macht. Dazu ist er viel zu nüchtern. Das hat er von seinem Vater, meinem verstorbenen Sohn, die Götter mögen ihm gnädig sein, der war genauso. Und außerdem hab ich versprechen müssen, niemandem etwas davon zu sagen. Benia hat schon genug Schwierigkeiten am Hals. Wenn du vorhast, ihm noch größere zu machen …«

 »Keine Angst!« Minas Lächeln geriet breit und beruhigend. »Schaden werde ich ihm gewiss nicht, darauf kannst du dich verlassen! Nur ein paar Worte mit ihm wechseln, das ist alles, was ich möchte. Zufällig weiß ich nämlich ganz gut, wie man mit jungen Burschen umgeht. Hab selber einen Neffen in diesem Alter, der für mich fast so etwas wie ein eigener Sohn ist.«

 Die Frau schien sich zu entspannen. Jedenfalls war die tiefe Kerbe zwischen ihren Brauen verschwunden.

 »Also, wo finde ich ihn, deinen schlauen Benia?«, fragte Mina.

 »Im zweiten Speicher«, erhielt sie jetzt als Auskunft.

 »Diese Woche ist er zur langen Schicht eingeteilt. Da wird er wieder so müde sein, dass er beim Essen einschläft.«

 »Und wie erkenne ich ihn?«

 »Nichts leichter als das! Er hat schon als Kind bei einem Unfall sein rechtes Auge eingebüßt.«

 Dieses Mal brauchte sie keinen Karren, sondern konnte die Gaben bequem im Korb nach Hause tragen. Iset schlief, als sie einen Blick in ihr Zimmer warf, die mageren Beine angezogen wie ein Kind, die Arme fest um sich geschlungen, als müsse sie sich schützen. Der Mund stand halb offen. Sie schnarchte hingebungsvoll.

 Mina zog die Türe vorsichtig zu, aß ein paar Löffel von dem kalten Gerstenbrei, der vom Morgen übrig geblieben war, und machte sich erneut auf den Weg. Die Straßen kamen ihr belebter vor, als sie sich dem Tempel näherte; es schien, als seien die ersten Pilgerinnen bereits in der Stadt eingetroffen. Noch ein paar Tage - und alles würde so überfüllt sein, dass man sich jeden Schritt außer Haus besser zweimal überlegte. Anstatt die große Prozessionsstraße zu nehmen, bog Mina in Richtung Hafen ab und war ein paar Augenblicke später bereits in das vertraute Gassengewirr eingetaucht. Hier befanden sich die Schuppen jener Steinmetze, die nicht in den großen, bestens ausgestatteten Tempelwerkstätten arbeiten konnten - ein Traum, den jeder von ihnen zu träumen begann, sobald er seinen ersten Meißel in der Hand hielt. Nur wer dauerhaft für den Tempel arbeitete, konnte es zu Wohlstand und Ehre bringen. Jeder, der seine Arbeit dort verlor, musste noch einmal ganz von vorn anfangen.

 Mina hielt abrupt inne. Zwei Katzenkinder balgten sich mitten auf der Gasse, dunkel gestromte Fellknäuel, die nur aus Kopf und Krallen zu bestehen schienen, ineinander zu einer flaumigen Kugel verkeilt. Schließlich gelang es dem unteren, sich aus der misslichen Lage zu befreien. Es versetzte dem oberen einen Nasenstüber, der es zur Seite warf, und kletterte mit seinen kurzen Beinen frech über es hinweg.

 Die Katzenmutter saß ein Stück abseits und schien das Treiben ihrer Sprösslinge leicht gelangweilt zu beobachten. Plötzlich aber stieß sie einen kurzen Ton aus, ein scharfes, unwilliges Raunzen, dem die Kleinen sofort folgten. Sie wurden flüchtig beleckt und wackelten danach mit erhobenen Schwänzchen hinter der Alten her.

 Mina schaute ihnen gedankenverloren nach. Ob Bastet eines Tages in ihrem Haus Junge zur Welt bringen würde?

 »Wenn du zu mir willst, hättest du dir den Weg sparen können!« Eine mürrische Stimme holte sie in die Wirklichkeit zurück. Sie gehörte Anchor, dem Steinmetz und Freund Chais.

 »Sind das eure?«

 »Und ob! Vor Kurzem hatten wir noch doppelt so viele, aber zum Glück ist das jetzt vorbei.«

 »Ihr habt sie doch nicht etwa …«

 »In einem zugebundenen Sack in den Fluss befördert? Manchmal war ich nah dran, das kann ich dir sagen, aber dann hat sich eine Nachbarin ihrer erbarmt. Meine katzensüchtige Frau hätte natürlich wieder am liebsten den ganzen Wurf behalten, da hat sie jedoch die Rechnung ohne mich gemacht. Hab keine Lust, bei jedem Schritt in Haus und Werkstatt auf quietschende Fellbündel zu treten.« Er schnäuzte sich ausgiebig. »Du kommst zu früh, Mina.«

 »Soll das heißen, mein Geschenk für Chai ist noch nicht fertig?« Mina schaute dem unwilligen Steinmetz furchtlos in die Augen.

 »Wie denn - wo ich jetzt schon jede verdammte Hilfsarbeit annehmen muss, um wenigstens halbwegs über die Runden zu kommen!«

 Er drehte sich um, ging zurück in den Schuppen. Alles hier war mit feinem Staub bedeckt, der sich in verschiedenfarbigen Schichten übereinander abgelagert hatte. Mina entdeckte ein paar kleine Skulpturen, alle halbfertig, die für sie aussahen, als habe Anchor sie reichlich lustlos begonnen.

 »Grabausstattungen für Neureiche«, sagte er abfällig. »Jeder will sich jetzt seine eigene kleine Isis oder Bastet mit in die Ewigkeit nehmen. Natürlich alles aus möglichst billigem Material - damit der Steinmetz bloß nicht auf seine Kosten kommt!«

 »Chais Garten«, begann Mina, »ist aber etwas ganz anderes …«

 »Das weiß ich, und Chai war mein Freund, das hab ich auch nicht vergessen. Ist ja nicht so, dass ich ganz und gar untätig gewesen wäre. Ein Tonmodell gibt es schon.« Anchor hob ein Tuch in die Höhe.

 Was er entworfen hatte, war wunderschön. Auf dem Relief waren kleine Bäume, Büsche, sogar winzige, perfekt gestaltete Blumenbeete zu erkennen. Die Krönung aber bildete der ovale Teich, der das Herz der Anlage bildete. Mina schossen Tränen in die Augen, so bewegt war sie auf einmal.

 »Er wird sich freuen im Haus der Ewigkeit«, sagte sie und wandte sich ab. »Manchmal denke ich, er vermisst dort seinen Garten mehr als mich. Bitte mach das Geschenk bald für ihn fertig!«

 Anchor, ebenfalls sichtlich gerührt über ihre spontane Freude, gab ein zustimmendes Brummen von sich.

 »Ich hab sie nämlich mit eigenen Augen gesehen«, sagte er. »Deshalb bin ich so wütend. Und hinke mit der Arbeit hinterher. Du weißt, dass das sonst nicht meine Art ist.«

 »Wen hast du gesehen?«

 »Diese kleinen dunklen Mistkerle aus dem Süden. Der Erste Sehende hat sie nach Per-Bastet geholt, das hab ich aus sicherer Quelle erfahren, und inzwischen weiß ich auch, weshalb.«

 »Wovon redest du? Ich verstehe kein Wort, Anchor.«

 »Wenn du mich fragst, geht hinter unseren Tempelmauern eine ordentliche Schweinerei vor sich. Alle hiesigen Handwerker haben ihre Arbeit verloren, du kannst fragen, wen immer du willst. Keiner von uns darf mehr im Auftrag des Tempels seinen Meißel schwingen, egal, wie gut beschäftigt er früher auch gewesen sein mag. Stattdessen haben sich dort jetzt diese schwarzen Bastarde eingenistet.« Er rollte mit den Augäpfeln, so aufgebracht war er.

 »Aber wozu? Was machen sie denn?«

 »Götterstatuen«, brummte Anchor. »Gewaltige. Riesige. Und natürlich aus dem allerfeinsten Stein.«

 »Woher willst du das wissen?« Unwillkürlich hatte jetzt auch Mina ihre Stimme gesenkt.

 »Weil ich eben weiß, was ich weiß.« Er stieß geräuschvoll die Luft aus. »Aber dieser neunmalkluge Senmut soll sich nur nicht zu früh freuen! Keine Mauer dieser Welt ist nämlich dick oder hoch genug, um zu verhindern, dass die Wahrheit nicht eines Tages doch ans Licht kommt.«

 »Welche Wahrheit?«

 »Das ist es ja! Es muss etwas Schreckliches an diesen Statuen sein«, sagte Anchor. »Etwas Verbotenes. Etwas, das man gar nicht denken, geschweige denn aussprechen darf. Sonst hätte er sie ja schließlich uns meißeln lassen können, oder nicht?«

 [image: 021]

 »Ist es langsam nicht genug?«, fragte der erste Mann.

 »Es kann niemals genug sein. Unser Feind ist mächtig, grausam und unberechenbar, du weißt selber am besten, wie sehr. Hat dir die Lektion neulich nicht genügt? Ich kann den Tag und die Stunde kaum erwarten, wo wir ihn endlich los sein werden.«

 Es war riskant, dass sie sich hier trafen, mitten am Tag, wo andere plötzlich dazukommen konnten. Aber es gab Dinge zu besprechen, die keinen Aufschub duldeten.

 »Wir platzen aus allen Nähten. Und es wird immer schwieriger, ausreichend Nahrung zu beschaffen, ohne Aufsehen zu erregen.«

 Der zweite Mann gab ein knurrendes Lachen von sich. »Niemand verlangt von euch, sie mit Leckereien vollzustopfen. Überleben sollen sie bis zum Großen Fest, das ist alles. Damit das Feuer stolz und mächtig wird. Ein Feuer, das niemand in Per-Bastet - nein, niemand in ganz Kemet vergessen wird bis zum Ende aller Tage. Wir sind die Fackel, von der der große heilige Brand ausgehen wird, der alles reinigt und klärt.« Seine Stimme wurde wieder sachlicher. »Ihr könnt auf die verlassenen Grabanlagen ausweichen, sollte es notwendig sein. Die meisten der Höhlen dort sind noch in gutem Zustand. Ich werde das Entsprechende sofort veranlassen.«

 »Hast du nicht manchmal Angst?« Der erste Mann klang kleinlaut. »Niemals?«

 »Angst - wovor?«

 »Dass uns alles über den Kopf wächst. Es könnte doch sehr leicht zu einer Katastrophe kommen, einer Massenerregung, die keiner mehr steuern kann. Diese vielen fremden Frauen, ihre Hoffnungen und Ängste, das Feuer - und wenn sie dann auch noch sehen, dass …«

 »Sie werden es sehen!« Ein metallischer Glanz war in die Augen des zweiten Mannes gekommen. »Sie sollen es ja sehen, deshalb veranstalten wir es ja ausgerechnet zu diesem Zeitpunkt! Was können sie schon dagegen unternehmen, außer zu weinen, zu schreien und zu toben? Unser Plan wird aufgehen, weil er perfekt ist, alter Freund! Sie werden genau das glauben, was wir wollen: dass die verhassten Fremden die Göttin schänden, indem sie ihr und ihnen das Liebste nehmen, was sie besitzen.«

 »Und wenn sie nicht darauf hereinfallen?« Der erste Mann blieb beharrlich. »Wenn sie irgendwie vorher herausbekommen, dass wir es waren, und nicht die anderen, die all das angezettelt haben?«

 »Was soll die Fragerei? Hast du wieder einmal nicht genügend geschlafen, oder hast du vielleicht schlecht geschissen?« Die Grobheit tat ihm gut. Am liebsten hätte er den anderen gepackt und geschüttelt, so satt hatte er ihn inzwischen, aber es war zu gefährlich und ohnehin zu spät, um einen anderen einzuweihen. Er würde ihn austauschen, sobald er sein Ziel erreicht hatte, das zweite, für ihn persönlich noch wichtigere Ziel, von dem der andere nichts ahnte - und auch bis zuletzt nichts ahnen durfte.

 »Kommen wir lieber zu den wirklich wichtigen Dingen!«, sagte er und brachte das Kunststück fertig, versöhnlich zu klingen. »Die neuen Kräfte - wie machen sie sich?«

 »Gar nicht so übel, alles in allem betrachtet«, sagte der erste Mann. »Besonders diejenigen aus der letzten Rekrutierung entwickeln großen Ehrgeiz. Es war dringend nötig, dass wir sie gewinnen konnten. Mit den alten allein wäre die Sache nicht zu stemmen gewesen.« Er schluckte. »Ich denke, wir sind jetzt allmählich genug.«

 »Genug? Wir werden bald so viele sein wie die Sterne am Himmel! Und dann …« Der andere schien sich zu besinnen, zupfte an seinem Schurz. »Lass vorsichtshalber eine Sonderration an alle verteilen. Und noch einmal eine am Ausgang der kommenden Woche. Mir liegt daran, dass sie bei guter Laune bleiben und bis zum Schluss durchhalten.«

 »Und danach?«

 »Das lass meine Sorge sein! Ich werde dir rechtzeitig Bescheid geben.« Er kratzte seinen blanken Schädel. »Jene gewissen Papyrusrollen sind noch nicht wieder aufgetaucht?«

 »Nicht, dass ich wüsste.«

 »Du hast überall gründlich nachgesehen?«

 »Es gibt keine Stelle, die ich nicht mindestens zwei- oder dreimal durchstöbert hätte. Was ist eigentlich so wichtig an ihnen?«

 »Sie könnten uns eine große Hilfe sein«, sagte der zweite Mann. »Denn vor uns gab es schon einmal jemanden, der einen ganz ähnlichen Plan verfolgt hat.«

 »Wer sollte das gewesen sein? Und wieso höre ich heute zum ersten Mal davon?«

 »Weil du deinen Verstand zurzeit für andere Dinge brauchst. Und weil unserem klugen Pläneschmied keine Zeit mehr blieb, seine Ideen zu verwirklichen.«

 »Er wurde doch nicht etwa …« Die schmale Hand des ersten Mannes fuhr an den Hals und zog einen geraden Strich.

 Der zweite nickte genüsslich.

 »Kluger Kerl«, sagte er. »Genauso hat man ihn damals aufgefunden. Beziehungsweise das, was die Fische von ihm übrig gelassen hatten. Man hatte ihm die Kehle durchgeschnitten. Und ihn dann im Herzen des Papyrusdickichts abgelegt.«

 [image: 022]

 Als endlich der vierte und damit letzte Tag vor ihrer Unterredung mit Aryandes angebrochen war, steigerte sich Minas innere Unruhe zu fliegender Hitze. Isets köstliche warme Kuchen ließ sie nach ein paar Bissen auf dem Teller liegen, griff nur nach dem Krug und stürzte becherweise Wasser in sich hinein. Etwas davon rann ihr aus dem Mundwinkel. Sie hob ihre Hand und wischte es ab.

 »Trinken tust du wie ein Ferkel! Und wie sollte jemand klug handeln können, der nicht einmal anständig isst?« Die Miene der alten Amme wurde immer griesgrämiger. »Steht es denn schon so schlimm um dich?«

 Schlimmer, hätte Mina am liebsten geantwortet, und wenn du weiter auf mir rumhackst, kannst du erleben, wie es wird, wenn es ganz schlimm ist. Aber sie hielt lieber den Mund. Über Ameni konnte und wollte sie nicht mit der Alten sprechen; allein an ihn zu denken schnürte ihr inzwischen die Kehle zu. Wer wusste schon, was sie inzwischen mit ihm angestellt hatten? Hatten sie ihn verhört? Geschlagen? Vielleicht sogar gefoltert?

 In der ganzen Stadt war bekannt, dass die Methoden des Satrapen alles andere als zimperlich waren. Wie hatte sie sich nur auf diese unvernünftig lange Frist einlassen können? Sie musste verrückt gewesen sein, Numis Vorschlag anzunehmen.

 »Wenn du so heiß bist wie jetzt«, sagte Iset, »siehst du beinahe wieder aus wie damals, als Chai dich ins Haus gebracht hat.«

 »Ich bin nicht heiß«, protestierte Mina matt, obwohl sie wusste, wie recht die andere hatte. »Erspar mir also bitte dein Gerede!«

 »Und ob du das bist! So heiß, dass man im Vorübergehen eine Binse an dir entzünden könnte. Wo steckt er eigentlich, dein Angebeteter? Oder gibt es triftige Gründe, ihn lieber nicht vorzuzeigen? Ist er hässlich? Verheiratet? Ein Schuft? Oder will er etwa gar nichts von dir wissen?«

 »Ich muss nichts und niemanden vorzeigen, und erst recht nicht dir …«

 »Schon gut, schon gut!« Iset trat den Rückzug an. »Ich werde jetzt erst einmal einen großen Topf Hühnersuppe aufsetzen, damit dein mageres Katzenvieh bei einem seiner kostbaren Besuche auch ein saftiges Abendessen vorfindet.«

 Kaum war Iset im Küchenhof verschwunden, fehlte sie Mina mit ihrer kauzigen Brummigkeit. Allein gelassen, kehrte die Rastlosigkeit schnell wieder zurück, stärker noch als zuvor.

 Was sollte sie tun?

 Um den Markt machte sie heute besser einen großen Bogen. Sich in dieser Stimmung an Märchen zu vergreifen wollte sie weder sich noch ihrem Publikum zumuten. Jenen Benia im zweiten Getreidespeicher hatte sie gestern verfehlt. Wenigstens wusste sie inzwischen, wann sein Dienst dort endete, und so konnte sie versuchen, ihn heute zur richtigen Zeit abzupassen. Doch bis es so weit war, mussten noch schier endlose Stunden herumgebracht werden.

 Sie stöhnte, machte eine Runde durch den Garten und stellte fest, dass alles gut gegossen war, vom Unkraut befreit und in voller Blüte stand, seit der schweigsame Usi sich darum kümmerte. Außer ein paar welken Blättern, die sie aus alter Gewohnheit im Vorbeigehen abzupfte, gab es auch hier nichts für sie zu tun.

 Mina stöhnte noch einmal, dieses Mal um einiges lauter.

 So schwer es ihr auch fallen mochte, sie musste Tama und Rahotep einweihen. Sie waren Amenis Eltern. Sie verdienten es, Bescheid zu wissen.

 Den ganzen Weg dorthin nahm sie sich vor, einsilbig, diplomatisch und so bescheiden wie nur irgend möglich zu sein. Sie kannte die beiden. Sie wusste, dass bereits wenige Worte genügten, um neuen Streit anzuzetteln.

 »Diesmal nicht. Ich werde mich nicht provozieren lassen, egal, was immer er auch sagt.«

 Eine ältere Frau war stehen geblieben und starrte sie neugierig an. Zwei junge Mädchen, die ihr entgegenkamen, stießen sich die Ellenbogen in die Rippen und begannen loszukichern. Brandheiß schoss Mina ein Schwall Röte ins Gesicht. Sie war auf dem besten Wege, wunderlich zu werden, redete mitten auf der Straße mit sich selber, ohne zu bemerken, was um sie herum vorging!

 Den Rest des Weges legte sie schneller zurück, schaute nicht groß nach links und rechts. Trotzdem fiel ihr auf, dass deutlich weniger Katzen zu sehen waren. Sie schob es auf die bullige Hitze, auf ihre Eile und den Wunsch, das Ziel möglichst schnell zu erreichen. Es fiel ihr schwer, dabei nicht an Bastet zu denken und sich neue Sorgen zu machen.

 Mehr als ein Hauch von Unsicherheit blieb zurück.

 Für ihren Geschmack hatte Mina in letzter Zeit schon zu viele Geschichten gehört, die alle mit sichtbaren und dann plötzlich verschwundenen Katzen zu tun hatten, für sich betrachtet lediglich undeutende Bächlein, scheinbar ohne Verbindung nebeneinander her plätschernd, die aber vereint zu einem großen Fluss anschwellen konnten. Mit der Wahrheit verhält es sich ähnlich wie mit den Fluten des Nils, dachte sie, als sie in die Straße einbog, an der das Haus ihres Schwagers lag. Wenn sie sich erst einmal machtvoll den Weg bahnt, brechen alle Dämme.

 Minas gute Vorsätze begannen bereits leicht zu bröckeln, als Tama ihr mit Grabesmiene öffnete.

 »Gut siehst du aus«, sagte sie missmutig. »Wie eine Frau, die glücklich ist, während Tep und ich …« Sie hielt sich die Hand vor den Mund und begann zu schluchzen.

 »Ist er zu Hause?«, fragte Mina. »Dann hol ihn bitte! Ich möchte euch beiden etwas sagen.«

 »Das geht jetzt nicht«, flüsterte Tama. »Eine Kundin … eine seiner letzten …« Sie stürzte aus dem Zimmer.

 Minas Blick flog über all die Kannen und Krüge, die zahlreichen Truhen und Körbe. Offenbar hatte Rahotep sein Lager inzwischen ausgedehnt und beanspruchte so gut wie das gesamte Erdgeschoss des Hauses für seine Waren. Kein schlechtes Zeichen, wie sie fand. Obwohl er stets lauthals und ausgiebig klagte, fand er immer wieder Mittel und Wege, um sich durchzusetzen.

 Ganz ähnlich wie Chai, dachte Mina. Offenbar hatten die beiden ungleichen Brüder doch mehr gemeinsam, als sie gedacht hatte. Der Gedanke stimmte sie versöhnlicher, und als sie irgendwann hörte, wie Rahotep die Besucherin unter vielen Komplimenten hinausbegleitete, setzte sie vorsorglich ein Lächeln auf.

 Es erstarb allerdings schnell wieder, als Tama mit Tep kurz danach vor ihr auftauchte, beide so streng und unerbittlich wie das letzte Gericht der Maat.

 »Was hast du uns zu sagen?«, fragte Rahotep.

 »Ich werde mit ihm sprechen. Schon morgen. Der Satrap empfängt mich.«

 »Schon morgen!« Tamas Mundwinkel zitterten. »Das sagt sie, wo unser Junge schon seit vielen Tagen gefangen ist!«

 »Immerhin die beste aller Möglichkeiten. Und hätte ein Freund nicht tatkräftig mitgeholfen …«

 »Du hast Freunde am Hof des Satrapen?«, fiel der Schwager ihr ins Wort. »Und das erfahren wir erst jetzt, nachdem wir nahezu ruiniert sind?«

 »Eines nach dem anderen! Hör zu, Tep …«

 »Nein, du hörst jetzt einmal zu!«, bellte er. »Ich möchte dich an deine Verpflichtungen erinnern, deine Verpflichtungen gegenüber dieser Familie. Als du zu uns gekommen bist, warst du ein Nichts mit einem glatten Gesicht und einem hübschen Körper, so war das damals nämlich! Nur weil mein gutmütiger Bruder sich deiner angenommen hat, nur weil er dir seinen Namen gegeben hat, sein Haus, seine Ehre und alles, was er besessen hat, kannst du dich heute aufführen, als seiest du etwas Besseres. Aber das bist du nicht, Mina! Alles, was du heute darstellst, verdankst du Chai - und damit uns. Ich finde es sehr schade, dass ich dich daran erinnern muss. Aber du schuldest uns viel. Alles.«

 Er schnaufte, einem Flusspferd ähnlicher denn je, während Tama dazu nickte, monoton und unablässig, als könne sie gar nicht mehr damit aufhören.

 »Also«, brachte er schließlich hervor, »wer sind sie, diese angeblichen Freunde? Namen will ich. Und Positionen!«

 Sie hätte ihm sagen können, wie alles sich verhielt, ganz ähnlich wie vor ein paar Tagen, als er durch Zufall die goldene Münze unter dem Krug entdeckt hatte, aber etwas verschloss ihr abermals die Lippen. Stolz? Ärger? Trotz? Vermutlich eine Mischung aus allem. Jedenfalls war Mina nicht nach einer Erklärung zumute.

 »Was spielt das für eine Rolle?«, sagte sie. »Der Zweck heiligt die Mittel, so lautet er doch, dein Lieblingsspruch, den du sonst bei jeder Gelegenheit zum Besten gibst. Lass uns also erst einmal abwarten, ob ich Erfolg habe! Danach ist immer noch Zeit für Namen und Positionen.«

 Rahotep rang nach Luft, als sei er kurz vor dem Ersticken.

 »Du bringst ihn um«, keifte Tama. »Ist es das, was du vorhast? Genauso wie du Chai …«

 »Hol lieber schnell einen Becher Wasser!«, sagte Mina kühl. »Und hör endlich auf damit, ihn Tag und Nacht mit fettem Entenbraten zu mästen, sonst könntest du ihn tatsächlich bald verlieren.«

 Es war ihr gelungen, äußerlich ruhig zu bleiben, innerlich aber brodelte es in ihr, als sie sich wieder auf den Weg machte. Sie war kein Niemand, war es nie gewesen, auch wenn sie aus einer einfachen Familie stammte und Chais Bildung und feine Klugheit stets bewundert hatte. Keiner zu Hause war wie sie gewesen, die stets gierig nach Geschichten war, die heimlich zu sammeln sie schon als Kind begonnen hatte. Eine Einzelgängerin war sie gewesen, von manchen wegen ihrer ungewöhnlichen Vorliebe sogar als seltsam oder merkwürdig belächelt. Chai aber musste es geahnt haben, gleich von Anfang an. Er hatte etwas anderes in ihr gesehen als das hübsche Ding mit den ebenmäßigen Zügen. Hätte er sonst monatelang um sie geworben, bis ihr endlich die Augen aufgegangen waren und sie begonnen hatte, ihn zu lieben?

 »Du bist etwas Besonderes.« Seine Augen hatten geleuchtet, als sie ihm die ersten Märchen erzählt hatte, spielerisch, im Überschwang der frühen Verliebtheit. »Und besitzt eine besondere Gabe. Du kannst Menschen zum Lachen bringen und zum Weinen, zum Staunen und Nachdenken. Du brauchst dazu nicht einmal einen Faden wie die Weberinnen. Nur deinen Kopf - und die Herzen der Menschen.«

 Tränen stiegen ihr in die Augen, während sie weiterstapfte, grimmig und entschlossen, als könnten ihre Füße Rahoteps hässliche Worte in den Staub treten. Aber sie würde jetzt nicht weinen, nicht bevor sie endlich diesen Benia gesprochen hatte. Und wenn sie zehnmal zu früh dran war - unter einem Vorwand musste es ja möglich sein, sich mit ihm zu unterhalten.

 Wenn ihr nichts einfiel, wem dann? Mina warf den Kopf in den Nacken und schluckte die Tränen hinunter.

 Den Menschenauflauf vor dem Speicher sah sie schon, als sie noch ein ganzes Stück entfernt war. Und noch etwas fiel ihr auf: Trauer und Ratlosigkeit, die wie eine dunkle Wolke über den Versammelten zu liegen schienen. Beim Näherkommen konnte sie die Getreidearbeiter mit ihren bloßen Oberkörpern, die vom jahrelangen Schaufeln die goldgelbe Farbe von Weizen und Emmer angenommen hatten, von den anderen unterscheiden: Passanten, Halbwüchsige, einige Frauen, die alle aufgeregt aufeinander einredeten.

 Sie entdeckte sogar zwei junge Polizisten, die wie die Priester den Schädel glatt rasiert trugen. Den einen kannte sie, auch wenn ihr sein Name gerade nicht in den Sinn kam.

 »Ist etwas passiert?«, fragte sie ihn.

 Er musterte sie flüchtig, schien ebenfalls nicht mehr genau zu wissen, wer sie war.

 »Allerdings«, sagte er. »Wir haben einen Toten zu beklagen.«

 Minas dumpfes Gefühl verstärkte sich. Wenn es eine Farbe dafür gegeben hätte, dann ein stumpfes, alles verschlingendes Rot.

 »Benia?«

 Jetzt war sein Interesse erwacht. »Kennst du ihn?« Neugierig starrte er sie an.

 »Nein«, sagte Mina. »Nur seine Großmutter. Sie hat mir von ihm erzählt.«

 »Aber woher wusstest du …«

 »Ich wusste gar nichts«, sagte sie schnell. »Es war lediglich eine Vermutung, nichts weiter.« Vielleicht war es nicht sonderlich klug, aber sie musste weiterfragen, sie musste einfach! »Wie ist er ums Leben gekommen?«

 »Kein schöner Tod«, sagte der junge Polizist. »Er muss qualvoll erstickt sein. Wir haben lauter Getreide in seinem Mund gefunden. Er ist buchstäblich im Emmer ertrunken, wenn du so willst.«

 »Ein Unfall?«

 »Sieht nicht danach aus. Wir haben ein angesägtes Brett entdeckt. Da dürfte jemand kräftig nachgeholfen haben.« Sein Misstrauen war noch immer nicht ganz besänftigt. »Hast du vielleicht weitere Angaben dazu zu machen?«, fragte er. »Du weißt, dass du uns die Wahrheit sagen musst.«

 Mina begann fieberhaft zu überlegen. Er sah wach aus und wirkte interessiert. Sollte sie die verschwundenen Katzen erwähnen? Aber was bedeuteten diese unbewiesenen Mutmaßungen schon angesichts des Schrecklichen, das hier vor Kurzem geschehen war? Und brachte sie damit vielleicht nicht auch die Großmutter in Schwierigkeiten, von der sie nicht einmal den Namen wusste?

 »Ich fürchte, ich kann euch nicht helfen«, sagte sie schließlich. »Ich hab diesen Benia noch nie gesehen. Es tut mir sehr leid, was ihm zugestoßen ist.«

 Sein Kollege rief etwas zu ihm herüber.

 »Vielleicht fällt dir ja doch noch etwas ein«, sagte der junge Polizist, schon halb im Gehen. »Du bist doch Mina, die Frau, die auf dem Markt die Märchen erzählt.«

 »Das bin ich.«

 »Unsere Wache liegt hinter dem Tempel. Frag dort nach Rechmire, wenn du mich sprechen willst. Dann wird man dich zu mir bringen.«

 Sie trat ein Stück zur Seite, machte Platz für die Bahre, die zwei Männer gerade brachten. Sie verschwanden mit dieser im Speicher, während die Leute draußen weiterhin ihre Vermutungen anstellten.

 »Vielleicht ist ihm schwindelig geworden in der Hitze, und er ist einfach kopfüber gestürzt.«

 »Oder er hat einen Rivalen gehabt«, sagte eine Frau.

 »Das kommt immer wieder vor. Und der hat auf eine günstige Gelegenheit gewartet, um sich zu rächen.«

 »Möglicherweise war er einfach nur unvorsichtig. Man weiß ja, wie diese jungen Kerle so sind.«

 Die Menge machte widerwillig Platz, als die Bahre herausgetragen wurde. Mina gelang es, einen Blick auf den Toten zu werfen, den mit einem Tuch zu bedecken sich niemand die Mühe gemacht hatte.

 Lange, magere Glieder. Die Brust unbehaart. Ein dunkler, glatter Schopf, auf dem Getreidestaub wie feiner Goldbelag schimmerte.

 Ein Junge, dachte sie, beinahe ein Kind, noch lange kein Mann!

 Sein Gesicht war schmerzerfüllt, als sei er mitten im Kampf gestorben. Die rechte Augenhöhle war leer. Das linke Auge weit aufgerissen, als sehe es noch immer das Schreckliche, das es gerade erst zum Erstarren gebracht hatte.

 [image: 023]

 Es war anders, als er sich es vorgestellt hatte, härter, unmittelbarer. Und es ließ ihn niemals los, nicht im Wachen und auch nicht im Träumen.

 Huy merkte es daran, dass er jeglichen Appetit verlor. Hatte er schon beim Ziegelschleppen zusehen müssen, dass er genügend aß, damit wenigstens etwas Fleisch auf den Knochen blieb, so schien jetzt eine unsichtbare Flamme in ihm zu brennen, die gnadenlos alles wegfraß.

 Er hatte keine Lust mehr zu reden, das kam noch dazu. Mit niemandem mehr. Nicht einmal mehr mit sich selber.

 Wenn ihn endlich der Schlaf übermannte, überfielen ihn jedes Mal die Träume, jene schrecklichen Träume, die ihn erst gegen Mittag zerschlagen und müder als zuvor entließen. Kreaturen sah er vor sich, mit riesigen, zähnebewehrten Mäulern, aus denen ihm brandiger Atem entgegenschlug. Immer wieder versuchten sie ihn zu packen; immer wieder gelang es ihm im letzten Augenblick, sich in Sicherheit zu bringen.

 Doch diese war trügerisch, niemand als er wusste besser, wie sehr. Denn kaum hatte er Atem geschöpft, zeigte sich schon das nächste Monstrum, noch größer, noch gefährlicher, noch unberechenbarer.

 Jetzt sehnte er sich manchmal nach der öden Arbeit in der Nekropole zurück, die nur seinen Rücken krumm gemacht, sein Herz aber in Frieden gelassen hatte.

 Was nützten ihm schon die zusätzlichen Deben, die er nun bekam? Was die neue Sonderration, die er kaum nach Hause hatte tragen wollen, so erschöpft fühlte er sich?

 Die kleine Henet-Wati, die ihn seit Monaten halb um den Verstand brachte, so geschmeidig bewegte sie beim Gehen die Hüften, hatte sich angewidert abgewandt, als er ihr gestern ein gewebtes Band schenken wollte.

 »Kannst du behalten.« Ihr niedliches Gesicht war ganz starr vor Abscheu gewesen. »Und lass dich bloß nie wieder bei mir blicken! Sonst kannst du was erleben!«

 Zunächst hatte er ihre Abneigung auf seinen Bart geschoben, dieses schwarze Gestrüpp im Gesicht, das ihm inzwischen selber lästig war. Dann aber spürte er, dass es etwas anderes war, das sie abstieß. Er redete weiter, atemlos, obwohl er bereits ahnte, dass seine Chancen endgültig vertan waren.

 »Aber weshalb denn nur? Es war alles andere als billig. Und es wird wundervoll aussehen in deinem dunklen Haar …«

 »Du stinkst nach Tod, Huy. Als hätte Anubis dich soeben inniglich geküsst.«

 Er starrte auf seinen rechten Arm. Die neue Wunde war lang und tief. Leuchtete brandigrot. Huy hob den Arm zur Nase. Schnupperte.

 Henet-Wati hatte recht. Er konnte es auch riechen.

 [image: 024]

 Mina wurde erst wieder ruhiger, als es dunkel geworden war und die Kühle des nächtlichen Gartens sie umfing. Einmal noch schlafen, dachte sie, während sie ihr Kleid ablegte, dann werde ich vor Aryandes stehen. Noch eine Nacht - und ich sehe Numi endlich wieder.

 Er hatte sie in Ruhe gelassen, die ganzen Tage. Das rechnete sie ihm hoch an. Das konnte sie ihm kaum verzeihen.

 Wahrscheinlich lebte er sein ganz alltägliches Leben, während sie vor lauter Anspannung halb verging. Ewas in ihr hatte sich verändert, etwas Entscheidendes, und Mina war sich nicht sicher, ob sie froh darüber oder eher gram deswegen sein sollte. Sie war nicht länger eine Zuschauerin am Rande des Geschehens, die unentdeckt am dunklen Ufer stehen konnte, während vor ihr auf einem hell erleuchteten Schiff in der Flussmitte das stattfand, was man gemeinhin Leben nannte.

 Sie war plötzlich mittendrin.

 »Verzeih mir, Chai«, sagte sie leise. »Du wirst immer einen Sonderplatz in meinem Herzen haben, das musst du wissen. Es ist nur so, dass ich ständig an ihn denken muss. Auch wenn er eine Tochter und vielleicht sogar sieben schöne Frauen hat.«

 Für gewöhnlich zog sie sich schnell an und noch ungeduldiger aus, heute aber ließ sie sich Zeit, glitt nicht sofort ins Wasser, sondern unterzog sich im fahlen Schein des Sichelmondes einer ausführlichen Inspektion. Den polierten Bronzespiegel, den Chai ihr einst geschenkt hatte, konnte sie nicht befragen, der war viel zu klein und daher für ihre Zwecke ungeeignet. Sie musste die Augen über den ganzen Körper wandern lassen, um zu erfahren, was sie wissen wollte.

 Ihre Augen anstatt der seinen. Ob sie sie jemals so sehen würden?

 Sie betrachtete sich wie eine fremde Frau. Die Beine waren lang und schlank, wenngleich die Knie schon etwas von ihrer einstigen Geschmeidigkeit verloren hatten. Die Brüste bereiteten ihr noch die wenigsten Sorgen. Chai hatte sie immer gepriesen, und selbst bei eingehender Betrachtung erschienen sie ihr unverändert. Am meisten Bedenken machte ihr die Haut an den Schenkeln, die ihr stumpfer vorkam, rauer als in früheren Tagen. Und der kleine Bauch, der nicht mehr weggehen wollte, auch wenn sie tagelang zu essen vergaß.

 Ein leiser Wind brachte die Bäume zum Rascheln, und plötzlich spürte Mina eine zarte Berührung am Bein.

 »Bastet!« Die Katze saß ganz still. Im Mondlicht hätte man sie für eine Steinskulptur halten können. »Zwei endlose Tage hab ich umsonst auf dich gewartet. Wo bist du denn nur gewesen, meine Kleine?«

 Ein leises Miau war alles, was Mina als Antwort erhielt. Dann lief Bastet in Richtung Küchenhof, wohl ahnend, was da auf sie wartete.

 Mina genoss jetzt das Wasser, das ihren Körper weich umspielte. Vielleicht wird Numi mich ja niemals nackt zu sehen bekommen, dachte sie, während ihr Herz das Gegenteil herbeisehnte. Und wenn doch, dann sollte er sich gefälligst von vornherein darauf einstellen, dass ich kein junges Mädchen mehr bin.

 Die Verse kamen ihr wieder in den Sinn, die Chai ihr nach der Hochzeitsnacht ins Ohr geflüstert hatte, und nach langer Zeit zum ersten Mal hatte sie den Mut, sie halblaut vor sich hinzusprechen:

 »Ich bin deine erste Schwester,

 Ich bin für dich wie der Garten,

 den ich gepflanzt habe mit Blumen

 und allen süß duftenden Kräutern.

 Schön ist der Kanal in ihm, den deine Hand gegraben hat,

 wenn …«

 Etwas Raues leckte an ihrer Schulter. Mina fuhr hoch aus ihrer sentimentalen Stimmung. Sie lachte, schob die Katze zur Seite.

 »Ich bin doch keine Wasserschale, du kleiner Dummkopf! Nein, hör sofort auf damit - das kitzelt!«

 Bastet zog sich zurück, als hätte sie jedes Wort verstanden. Und während das Tier am Teichrand erneut zur Statue erstarrte, spürte Mina, wie sich ihre innere Anspannung zu lösen begann.

 Plötzlich setzte Bastet sich in Bewegung, sprang auf einen abgebrochenen Ast, den der gewissenhafte junge Gärtner übersehen haben musste, und begann ihre Krallen zu schärfen, hingebungsvoll und konzentriert, als gäbe es nichts Wichtigeres, was jetzt getan werden musste.

 Mina sah ihr fasziniert zu. Die ersten Tränen kamen, aber es war kein verzweifeltes Weinen wie früher, das wehgetan und sie matt und unglücklich zurückgelassen hatte, sondern es waren gute Tränen, sanfte Tränen.

 Weich fühlte sie sich. Sehnsuchtsvoll. Offen. Zu Neuem bereit.

 ZWEITES BUCH • SACHMET

 [image: 025]

 sechs

 Der Satrap war weder stattlich noch imposant, wie Mina es sich in ihrer Vorstellung ausgemalt hatte, sondern klein und ziemlich fett, und er hatte ein verschwiemeltes Gesicht, als sei er eben erst aus schweren Träumen erwacht. Er trug den hellen Schurz der Leute aus Kemet; auf seiner fleischigen, dicht behaarten Brust verlor sich ein Pektoral, eine zierlich gearbeitete Mondbarke aus Gold mit einem ovalen Karneol, leuchtend orangerot wie die letzten Strahlen der Sonne, bevor Ra allabendlich seine Nachtmeerfahrt antritt. Flirrende hellbraune Augen musterten Mina über stark gewölbten Jochbögen. Nichts war in ihnen zu lesen, weder Mitgefühl noch Interesse. Jetzt bereute sie, dass sie Numis Angebot, sie zu Aryandes zu begleiten, leichtsinnig abgelehnt und den Perser mit ein paar dürren Worten vor dem Palast zurückgelassen hatte.

 »Ich muss allein mit ihm sprechen. Das wirst du sicherlich verstehen.«

 »Du kennst ihn nicht, Mina!«, hatte er dagegengesetzt.

 »Aryandes ist alles andere als leicht durchschaubar. Soll ich nicht lieber doch mitkommen?«

 Nach einem kurzen Blick auf die Wachen, die ihr mehr Respekt einflößten, als ihr lieb war, schüttelte Mina dennoch den Kopf. Bevor Numi nicht deutlicher damit herauskam, was es mit dieser Newa auf sich hatte, verließ sie sich lieber auf sich selber.

 »Bemüh dich nicht! Bislang bin ich auch ohne fremden Beistand ganz gut zurechtgekommen.«

 Voreilig war sie gewesen, und töricht dazu, das merkte Mina nun, nachdem sie die schier endlosen Reihen der Wachen passiert hatte und schließlich im Audienzsaal des Satrapen angelangt war. Wie beruhigend wäre es jetzt gewesen, Numi ganz in der Nähe zu wissen, während dieser Fremde sie mit so starrer Miene betrachtete, als sei sie nichts anderes als ein lästiges Insekt.

 »Du wolltest uns sprechen?« Seine Stimme war nasal und überraschend hoch. Wenigstens konnte er die Sprache Kemets, wenngleich es nicht gerade so klang, als verwende er sie sonderlich gerne.

 »Habt tausendmal Dank, dass Ihr mich empfangen habt …«

 Ihr Blick flog hilfesuchend zu den Lotoskapitellen der doppelten Säulenreihe. Wie sollte sie ihn bloß anreden? Der Titel Einzig-Einer stand nur dem Pharao zu. Und doch redete und benahm sich dieser Aryandes aus dem fernen Persien, als sei er und kein anderer der Herrscher Kemets und der Stuhl, auf dem er saß, eigentlich ein Thron.

 Endlich kam Mina der rettende Einfall. »... Herr!«, vollendete sie ihren Satz.

 Er nickte knapp. Wenigstens das schien sie glücklicherweise getroffen zu haben.

 »Ich bin vor Euch erschienen als Fürsprecherin meines Neffen Ameni.« Mina versuchte, gleichmäßig zu atmen, obwohl ihr Herz hart gegen die Rippen schlug. Was, wenn sie nicht die richtigen Worte fand? Wenn ihr Auftritt vor dem Satrapen alles nur noch schlimmer machte? Sie war so aufgeregt, dass es in ihrer linken Seite heftig zu stechen begann. »Er ist jung und heißblütig und stellt manchmal leider sehr dumme Sachen an. Aber ein schlechter Kerl ist er nicht. Ich kann das mit Gewissheit sagen, denn ich habe Ameni unter meinen Augen aufwachsen sehen. Hinterlist oder gar Gewalttätigkeit sind seinem Wesen fremd. Dafür verbürge ich mich.«

 Keinerlei Reaktion. Sie hätte ebenso gut zu einer Stele aus Granit sprechen können.

 »Darf ich mich bei Euch in aller Form für sein Verhalten entschuldigen? Natürlich im Namen der ganzen Familie. Sein Vater Rahotep ist ein äußerst angesehener Kaufmann …«

 Was plapperte sie da? Sie hätte sich auf die Zunge beißen mögen. Tep hatte großen Ärger mit einem persischen Konkurrenten - und jetzt brachte sie ausgerechnet ihn vor dem persischen Statthalter ins Spiel! Auf Minas Stirn bildeten sich Schweißtröpfchen. Sie glühte unter der formellen Perücke und den Schichten von Malachit und Bleiglanz, die sie seit Sonnenaufgang sorgsam aufgelegt hatte. Aber nachdem sie schon so begonnen hatte, musste sie auch so fortfahren.

 »… der natürlich für jeden Schaden geradestehen wird, den sein Sohn angerichtet hat.«

 Aryandes blieb unbewegt. Ein Reptil, dachte Mina, das sein Opfer fixiert, bevor es blitzschnell zuschlägt. Wann wird es bei mir so weit sein?

 In ihrer wachsenden Verzweiflung wickelte sie Numis Goldmünze aus dem Saum. Mit ein paar schäbigen Kupferdeben hier anzukommen hatte sie nicht gewagt.

 »Hier, Herr!« Sie streckte ihm das Goldstück entgegen, und zu ihrem Erstaunen griff er sofort danach. »Als kleines Zeichen unseres guten Willens und unserer tiefen Zerknirschung.«

 Für ein paar Augenblicke wog Aryandes die Münze in der Hand, dann warf er sie in die Luft. Der kleine Nubier mit den perfekten Gliedmaßen, der schräg hinter ihm stand, fing sie spielerisch auf und ließ sie blitzschnell in seinem Schurz verschwinden. Mina war so perplex über diese lässige Selbstverständlichkeit, dass es ihr die Sprache verschlug.

 »Uns ist zu Ohren gekommen, dass du viele Geschichten kennst«, sagte der Satrap nach einer schier endlosen Weile. »Ist das richtig?«

 »Ich erzähle auf dem Markt Märchen. Schon seit einigen Jahren.« Jetzt wog sie jedes Wort vorsichtig ab. »Manchmal können es auch Fabeln oder Geschichten sein. Ich bemühe mich um Abwechslung, müsst Ihr wissen.«

 »Märchen, Fabeln und Geschichten, in denen bisweilen Katzen eine Rolle spielen?«

 Worauf wollte er hinaus? Minas Wachsamkeit verstärkte sich.

 »Gelegentlich durchaus. Ja, natürlich. Wir leben in Per-Bastet, und die Leute hier lieben …«

 »Die Leute hier interessieren uns nicht«, unterbrach er sie schroff. »Dann weißt du sicherlich auch einiges über Bastet?«

 Minas Herz schien für einen Lidschlag stillzustehen. Meine Kleine kann er damit nicht meinen, sagte sie sich dann und bemühte sich, einigermaßen ruhig weiterzuatmen. So viele Zufälle gibt es nicht!

 »Die Göttin Bastet, Herr?«, fragte sie vorsichtig.

 »Wen sonst?«, raunzte Aryandes zurück.

 »Nun, sie, die Mondäugige …«

 »Nein, nicht schon wieder dieses Zeug, das ist uns bereits zur Genüge bekannt! Wir möchten heute etwas anderes von dir wissen, etwas, womit diese kahl geschorenen Priester« - seine Stimme hätte kaum verächtlicher sein können - »niemals herausrücken würden. Wir erwarten eine ehrliche Antwort von dir.« Sein Blick wurde stechend.

 »Fragt, Herr! Ihr werdet nichts als die reine Wahrheit von mir zu hören bekommen.«

 »Wie kann es angehen, dass man hierzulande zu Katzen betet? Eine Löwin meinetwegen, wenn es denn schon ausgerechnet ein Tier sein muss, aber ein verlaustes, schwaches Vieh, das Mäuse verschlingt mit Haut und Haar?«

 Angeekelt schüttelte er sich. Der kleine Nubier begriff augenblicklich, was zu tun war. Auf einem silbernen Teller brachte er ein zusammengefaltetes Leinentuch, mit dem Aryandes sich kurz die Stirn betupfte, bevor er es zu Boden fallen ließ.

 In Minas Kopf überschlugen sich die Gedanken. Was sollte sie antworten, um seiner Verachtung angemessen zu begegnen, ihn aber gleichzeitig nicht noch wütender zu machen? Und weshalb fragte er ausgerechnet sie? Sie war doch kein Priester, der im Tempel der Gottheit diente, sondern lediglich eine Frau, die Märchen erzählte, um die Menschen zu unterhalten!

 »Die Gottheit hat vielerlei Gesichter«, begann sie schließlich. »Weil sie so groß ist, so mannigfaltig, so unfassbar …«

 »Und kann für euch hier in Kemet erstaunlicherweise schon mal die Fratze eines Pavians, das stinkende Maul eines Krokodils oder die sabbernde Schnauze eines Köters haben.« Wieder ließ er sie nicht weitersprechen. »Ich weiß. Ich weiß. Aber wie kommt ihr darauf? Wieso ausgerechnet diese minderwertigen Kreaturen - und wieso zu allem auch noch eine Katze?«

 »Bastet zeigt sich nicht nur als Katze«, versuchte Mina noch einmal ihr Glück. Wie konnte er nur die wunderbaren Geschöpfe, die zudem in den Kornspeichern so nützlich waren, für minderwertig erachten? Er wusste nichts über sie und die wichtige Arbeit, die sie für die Menschen verrichteten, nur so ließ sich diese Fehleinschätzung halbwegs erklären. »Das ist lediglich ihre sanfte, ihre weiche Seite. Doch sie besitzt auch eine andere. Dann wird sie zu Sachmet, der mächtigen Löwin, die mit einem einzigen Prankenschlag alles Leben zermalmen kann.« Was hatte Senmut bei ihrem Besuch im Tempel gesagt?

 »Zornig wie Sachmet«, wiederholte sie nun dessen Worte, »süß wie Bastet. Sie, die größte aller Göttinnen, birgt alle Geheimnisse in sich.«

 »Und wie sollte ein Monstrum mit einem Tierkopf das bewerkstelligen?« Er war aufgesprungen, so erregt war er nun offenbar. »Gott ist Licht, Energie. Schöpfung. Gott ist Feuer!« Aryandes riss seine dicken Arme hoch. »Das ist der Gott, zu dem wir beten, der Einzige, der es verdient! Ihr aber beugt eure Knie vor Katzen und Hunden, vor Affen und Flusspferden …«

 Jetzt begann Mina zornig zu werden. Und wenn das geschah, konnte sie jede Hemmung verlieren.

 »Vergesst die Krokodile nicht, Herr«, sagte sie bissig.

 »Die Käfer. Vor allem aber die Ibisse!«

 »Weshalb erwähnst du ausgerechnet jene Vögel?« Seine mit Ringen überladenen Hände sanken kraftlos herab. »Gibt es dafür vielleicht einen besonderen Grund?« Sein Blick war inzwischen offen feindselig. »Könnte es sein, dass du damit andeuten willst, sie würden ausbleiben, jetzt, wo ich die Regierungsgeschäfte in Kemet führe? Dann wärst du freilich nicht die Erste, die diese unverschämte Anspielung gewagt hätte.«

 »Welche Anspielung, Herr?« Sie spielte mit dem Feuer. Vielleicht sogar mit dem Leben. Aber das alles war noch immer besser, als sprachlos und ohnmächtig vor ihm zu stehen. »Sie sind ebenfalls Tiere. Ich hab Eure Liste lediglich ergänzt.«

 Schwer atmend ließ Aryandes sich auf den Stuhl zurücksinken. Sein Gesicht hatte jegliche Farbe verloren, wirkte fahl und welk.

 Mina erstarrte. Hatte sie jetzt endgültig alles verdorben? Von Ameni war schon längst keine Rede mehr. Bedeutete das, dass jede Hoffnung vergebens war?

 Sie nahm allen Mut zusammen, ignorierte, so gut es ging, die Schweißbäche auf ihrem Rücken ebenso wie das widerliche Gefühl, dass die Schminke unaufhaltsam dahinfloss und sie schon längst nicht mehr schmückte, sondern nur noch entstellte. Wie hatte sie sich nur so lächerlich ausstaffieren können? Sedi war ein Idiot, das hatte er mit seinem sinnlosen Geschwätz über den riesigen Harim des Satrapen und seine unstillbare Gier nach frischem Weiberfleisch aufs Neue bewiesen.

 Aryandes machte sich nichts aus Frauen. Gar nichts. Die wollüstigen Blicke, mit denen er ab und an seinen kleinen Nubier verschlang, hatten ihr genug verraten.

 Mina straffte sich. »Was also meinen Neffen betrifft, Herr …«

 »Deinen Neffen? Welchen Neffen?«

 Es schien noch schlimmer zu stehen, als sie befürchtet hatte. Offenbar erinnerte er sich nicht einmal mehr an seinen Namen.

 »Ameni.« Mina war erstaunt, wie fest ihre Stimme klang. »Sohn des Rahotep.«

 »Ameni? Den haben wir bereits heute Morgen entlassen.«

 [image: 026]

 Erst draußen im grellen Licht des Mittags kam Mina zu Bewusstsein, was der Satrap soeben gesagt hatte. Ameni war frei - sie hatte sich ganz umsonst vor Aryandes ins Zeug gelegt. Sogar ihre kostbare Münze hatte sie leichtfertig geopfert, Numis Geschenk, das der Satrap wie ein wertloses Spielzeug seinem dunkelhäutigen Günstling zugeworfen hatte.

 Aber wenn Ameni frei war, wo steckte er dann?

 Sie würde es bald erfahren. Wenn nicht von ihm selber, dann von seinen Eltern, die diese erlösende Neuigkeit sicherlich nicht lange für sich behalten konnten.

 Mina griff sich an die Stirn, taumelte und wäre vor Erleichterung und Erschöpfung womöglich noch in den Staub gefallen, hätte Numi sie nicht gerade noch gehalten.

 »Alles in Ordnung?« Er musterte sie besorgt. »Hat er dich schlecht behandelt? Oder sogar bedroht?«

 »Ja.« Mina nickte, verwirrt über Numis Nähe, nach der sie sich doch die ganze Zeit über gesehnt hatte, und machte sich los. »Nein, hat er nicht. Er war nur … sehr, sehr seltsam. Dieser Aryandes kann einem vielleicht Angst einflößen! Dabei hätte ich ihn - das hab ich leider erst ganz am Schluss erfahren - gar nicht mehr aufsuchen müssen.«

 »Weshalb?« Jetzt war es Numi, der vor Verwunderung groß schaute.

 »Unsere Familienangelegenheit hat sich gewissermaßen von selber erledigt.« Mina versuchte ein Lächeln, das misslang. »Ich kann also nach Hause gehen.«

 »In diesem Zustand? Kommt nicht in Frage!« Ohne sich um ihre Proteste zu kümmern, nahm Numi ihren Arm und führte sie, fürsorglich und behutsam, wie man es bei Kranken oder alten Menschen tut.

 »Wohin bringst du mich?«, fragte sie, als der Markt schon hinter ihnen lag.

 »In mein Haus. Dort werden die Frauen sich um dich kümmern.«

 Mina blieb auf der Stelle stehen. »Die Frauen? Aber das will ich nicht!«

 »Wer sonst sollte dich baden, massieren und verwöhnen?«, entgegnete Numi mit einem kleinen unverschämten Lachen. »Danach bekommst du eine leichte Mahlzeit - und wirst dich königlich fühlen!«

 Mina war zu ausgelaugt, um sich gegen diese Einladung zu wehren. Und sie musste zugeben, dass seine Worte eine gewisse Neugierde in ihr geweckt hatten. Neulich war es dunkel gewesen, als sie sein Haus betreten hatte. Im Glanz des Mittags aber sahen die Dinge manchmal ganz anders aus.

 Die weißhaarige Dienerin öffnete auf Numis Klopfen. Gleich hinter ihr lugte das Mädchen mit den Himmelsaugen um die Ecke.

 »Beeil dich, Prinzessin«, befahl Numi, »unser Gast braucht Ruhe und Geborgenheit! Bringt Mina in die Baderäume, damit sie sich erfrischen kann. Du wirst dich bei mir nach einem geeigneten Öl umsehen, während Nebet sich um das Wasser kümmert. Wo stecken denn die anderen?«

 »Auf dem Markt«, sagte das Mädchen. »Zu einem großen Einkauf. Unsere Vorräte waren nahezu aufgebraucht.«

 Geschickte dunkle Hände halfen Mina aus den verschwitzten Sachen. Was für eine Wohltat, sich von der Perücke zu befreien und sich danach mit einem weichen, ölgetränkten Tuch die Schminke vom Gesicht zu wischen! Die weißhaarige Nebet reichte ihr ein großes Tuch, in das sie sich wickeln konnte, während sie dabei zusah, wie die Alte Wasser aus verschiedenen Behältnissen in ein tiefer gelegenes Becken goss, bis es gut gefüllt war. Dann nickte die Dienerin ihr aufmunternd zu.

 »Es liegen frische Kleider für dich bereit«, sagte sie. »Ich denke, sie müssten dir passen.«

 Mina stieg vorsichtig ins Becken. Es war nicht ihr geliebter Teich, dessen kühles Nass sie hier umhüllte, aber sauberes, angenehm temperiertes Wasser, das alles wegwusch - die Angst, die Scham, die Unsicherheit. Sie schloss die Augen, überließ sich dem Schweben, dem Fließen.

 Zwischendrin ging die Türe. Unwillkürlich glitten Minas Hände zu ihren Brüsten. Als sie sah, dass es Numis Tochter war, ließ sie sie wieder sinken. Was machte es schon, wenn die Kleine eine kurze Bestandsaufnahme der Fremden vorhatte? Seit der nächtlichen Inspektion besaß Mina genügend Selbstvertrauen, um solchen Blicken standzuhalten.

 »Ich hab dir Rosenöl mitgebracht«, hörte sie das Mädchen wispern. »Ich finde, das passt am besten zu dir. Leg dich auf die steinerne Liege, sobald du fertig bist. Nebets Hände solltest du dir keinesfalls entgehen lassen!«

 Es war genauso, wie die Kleine gesagt hatte. Die alte Dienerin lockerte Minas Muskeln und schaffte es sogar, den seit Längerem ziemlich steifen Nacken wieder geschmeidiger zu bekommen. Mit jedem ihrer Griffe kam sie ein Stück tiefer, bis Mina schließlich das Gefühl hatte, ein liebevoll durchgewalkter Teig zu sein, so weich fühlte sie sich. Ein Teig allerdings, der von Kopf bis Fuß nach Rosenöl duftete.

 »Schlaf ein bisschen!«, hörte sie Nebet schließlich sagen. »Ich hole dich, wenn das Essen fertig ist.«

 Die Träume kamen schnell, und sie waren hell und leicht: Bastet sprang um sie herum, in einem Garten, schöner und größer als der ihre, und sie nahm sich vor, so bald wie möglich Anchor aufzusuchen und ihm zu sagen, dass er das Modell für Chai noch einmal gründlich überarbeiten müsse. Mein Liebster wird sich freuen. Dieser Gedanke durchdrang sie, machte sie glücklich und hinterließ ein kleines Lächeln auf ihrem Gesicht.

 Irgendwann spürte sie warme Lippen auf ihrem Nacken. Fest waren sie, zärtlich und verlangend zugleich. So lange hatte sie ohne Liebe gelebt! Mina spürte den Mangel wie einen alten, ziehenden Schmerz, der langsam aus ihrem Körper wich.

 »Du bist zurückgekommen«, flüsterte sie. »Endlich! Jetzt wird alles gut.«

 Jemand packte sie, drehte sie um, zog sie dann eng an sich.

 »Hör auf, an gestern zu denken! Wir leben jetzt, Mina. Jetzt!«

 Mina wusste, dass nur er es sein konnte, noch bevor sie seinen Mund auf ihrem spürte und seinen Arm, der ihre Brüste leicht berührte. Ein Zittern ging durch ihren Körper, bevor ihre Lippen sich öffneten und sie seinen Kuss erwiderte.

 »Wir könnten uns dagegen wehren«, sagte Numi, als sie sich voneinander gelöst hatten und sich nun mit neuen, mit anderen Augen betrachteten. »Aber ich fürchte, es würde nichts nützen.«

 »Aber ich weiß doch nichts von dir …«

 Er umschlang sie erneut, behutsamer nun.

 »Dann wird es allmählich Zeit, das zu ändern«, sagte er. »Meinst du nicht auch?«

 Er küsste sie wieder. Wäre es nach Mina gegangen, sie hätten stundenlang so weitermachen können.

 »Wo wohnst du eigentlich?«, fragte er. »Ich finde, wir sollten uns nicht nur auf dem Markt begegnen.«

 Sie beschrieb es ihm.

 Beim Essen war sie so aufgeregt, dass sie kaum etwas hinunterbrachte. Das persische Gewand, in dem sie steckte, floss leicht an ihr hinab, ein feiner, zart gewebter Stoff, dessen warmer Goldton ihr Haar noch dunkler wirken ließ. Dabei schmeckte alles köstlich, was vor ihnen aufgetischt worden war: das kross gebratene Huhn, in mundgerechte Stücke geschnitten, die verschiedenen Töpfchen mit Linsen, Bohnen und Kichererbsen, die nach fremdländischen Gewürzen dufteten. Sogar der verdünnte Wein, aus dem sie sich sonst wenig machte, rann kühl und angenehm durch ihre Kehle.

 Das Mädchen saß zwischen ihnen, aß ruhig und konzentriert, sagte wenig. Ab und an ließ sie ihren Blick auf Mina ruhen, einen freundlichen, fragenden Blick, der nichts von dem verriet, was sie dachte. Sie musste doch spüren, was zwischen ihrem Vater und der Fremden vorging!

 Mina konnte sich nicht dagegen wehren, dass ihr der Name Newa wieder in den Sinn kam.

 »Ich muss nach Hause«, sagte sie schließlich und erhob sich. »Man wird mich schon vermissen.«

 »Soll ich dich nicht lieber begleiten, Mina?«, fragte Numi zärtlich. »Dein Kleid lasse ich dir bringen, sobald es trocken ist.«

 Das Mädchen erstarrte. Mit einem Mal war jede Freundlichkeit aus ihren Zügen gewichen, die schlanken Arme, die sie abwehrend vor sich hielt, wirkten steif wie Stöcke.

 »Das musst du nicht.« Mina ließ die Kleine nicht aus den Augen. Newas Tochter kämpft für ihre Mutter, dachte sie. Hielt sie sie womöglich für eine Schlampe aus Kemet, die sich nur aus Berechnung an den wohlhabenden Fremden heranmachte?

 »Dann sehen wir uns später. Du hörst von mir.«

 Mina nickte, die Tochter noch immer fest im Blick. Sie war froh, dass Numi keinerlei Anstalten machte, ihr zur Türe zu folgen, sondern nur mit einem warmen Lächeln in den Augen von ihr Abschied nahm. Sie ging sehr aufrecht, sich jeden Schritts bewusst. Ob sie dieses Haus jemals wieder betreten würde?

 Sie war schon halb auf der Straße, da riss plötzlich jemand an ihrem Arm. Als sie sich umwandte und in das aufgeregte Mädchengesicht schaute, waren die Himmelsaugen größer und dunkler, als sie sie bisher gesehen hatte.

 »Du bist Mina?«, fragte sie gepresst, wie in größter Not. »Mina, die Geschichtenerzählerin?«

 Mina nickte. Was würde als Nächstes kommen?

 »Dann muss ich dringend mit dir sprechen - und zwar allein!«

 »Wieso nicht gleich jetzt?«, fragte Mina. »Wir könnten doch …«

 »Unmöglich!«

 »Dann komm morgen gegen Mittag auf den Markt! Ich werde da sein.«

 Wildes, verzweifeltes Kopfschütteln.

 »Oder besser, komm doch einfach in mein Haus! Du findest mich ganz in der Nähe von …«

 »Prinzessin!«, hörte sie Numi von drinnen rufen. »Wo bleibst du denn?«

 »Bin gleich da!«, rief das Mädchen. »Ich weiß, wo du wohnst«, wandte sie sich wieder an Mina. »Er hat es mir gesagt. Und ich will es versuchen. Aber es wird nicht einfach sein. Du musst wissen, dass …«

 »Prinzessin!« Numis Stimme war drängender geworden. »Kommst du?«

 »Wir sehen uns - hoffentlich schon sehr bald!« Mit diesen Worten war sie im Haus verschwunden.

 [image: 027]

 Senmut ließ die Liste sinken und legte sie zurück zu den anderen Papyri auf den Tisch. Er hatte sich nicht getäuscht. Der Fehlbetrag, den er errechnet hatte, war sogar um einiges höher als zunächst angenommen. Das ließ nur zwei Schlüsse zu: Es gab jemanden hier im Tempel, der die Erträge gezielt manipulierte - und das schon seit geraumer Zeit. Oder aber die Schreiber, die die Listen erstellt hatten, waren ein Haufen Idioten, die ihr Handwerk nicht verstanden.

 Er blieb eine Weile ruhig sitzen, äußerlich scheinbar versunken in das aufreizende Spiel der Weißen, die sich mit einem rötlichen Männchen balgte. Die Zeit der Paarung war angebrochen. In der vergangenen Nacht hatten wilde Katergesänge Senmut aus dem Schlaf gerissen.

 Dann erhob er sich langsam.

 Der magere Priesterschüler, der ein Stück entfernt geduldig am Fuß der großen Säule kauernd gewartet hatte, schoss augenblicklich in die Höhe.

 »Hol sie her!«, befahl Senmut. »Alle beide! Menna und Chonsu. Ich will sie sofort sprechen.«

 Die beiden erschienen rasch, allerdings mit mürrischen Gesichtern.

 »Ich möchte, dass ihr euch eingehend mit diesen Listen befasst.« Senmut gab jedem von beiden eine Abschrift. »Ihr habt Zeit bis übermorgen Abend. Dann werden wir gemeinsam die Ergebnisse durchgehen.«

 »Weshalb?«, begehrte Chonsu auf. »Du weißt genau, dass ich nicht besonders gut rechnen kann. Außerdem stecke ich inmitten …«

 »Aber lesen, das kannst du?« Senmuts Stimme glich einer frisch geschärften Klinge. »Weitere Einwände?«, wandte er sich an Menna. »Dann nur frei heraus damit!«

 Der schüttelte den Kopf. »Wir haben allerdings jede Menge vorzubereiten«, sagte er langsam. »Das Fest. Die Umbauten. Und der Satrap, du weißt …«

 »Ich weiß.« Es klang abschließend. »Und es muss dennoch sein.«

 »Aber du hast doch früher stets alles alleine kontrolliert«, versuchte Chonsu noch einmal sein Glück.

 »Daran wird sich auch künftig nichts ändern. Die Aufgaben des Ersten Sehenden bleiben unverändert, solange er sein Amt zur Zufriedenheit verrichten kann.« Senmuts Tonfall hatte nichts von seiner Schärfe verloren. »Doch ungewöhnliche Umstände verlangen bisweilen eben auch ungewöhnliche Maßnahmen. Jetzt brauche ich eure Hilfe. Ihr beide bekleidet ebenfalls hohe Ämter. Und ihr seid meine Stellvertreter. Das solltet ihr niemals vergessen!«

 »Ich weiß, wer ich bin«, sagte Menna.

 »Ich weiß es auch«, echote Chonsu.

 »Dann ist es ja gut.« Senmut setzte sich wieder auf seinen Schemel und vertiefte sich erneut in das Studium der Listen.

 Die beiden anderen rührten sich nicht.

 »Was, wenn wir tatsächlich etwas finden?«, sagte Chonsu schließlich. Man konnte hören, wie unbehaglich ihm zumute war. »Ich kann es mir zwar kaum vorstellen, aber möglich wäre es ja - zumindest theoretisch. Wie könnten wir dann sicher sein, dass es sich tatsächlich um einen Fehler handelt? Ich meine, weil doch bisher alles ausschließlich in deinen Händen lag.«

 Senmut schaute nur kurz auf. Sein Gesicht war regungslos.

 »Lasst die Schreiber rufen!«, befahl er. »Ich will sie einzeln sprechen. Alle! Und Bata soll den Anfang machen!«

 [image: 028]

 Ameni überfiel sie, als sie im Garten war. Er sprang plötzlich hinter einer Sykomore hervor, lachte und breitete die Arme weit aus.

 »Tantchen!«, rief er. »Weißt du was? Freiheit schmeckt wunderbar!«

 Mina hielt ihn fest an sich gedrückt. Sie konnte seine Rippen spüren, die Schulterblätter, die knochig und hart wie kleine Flügel aus dem mageren Rücken stachen.

 »Du hast uns alle gründlich um den Schlaf gebracht«, sagte sie. »Wir haben sogar um dein Leben gebangt, deine Eltern und ich.«

 Er machte sich ungeduldig frei. »Ach was, alles nur halb so schlimm!«

 »Halb so schlimm, nennst du das? Tagelang warst du wie vom Erdboden verschluckt, bis wir endlich mühsam herausbekommen haben, wo du stecken könntest. Und danach haben unsere Sorgen erst richtig angefangen. In den Garten des Satrapen einzusteigen wie ein Dieb! Was hast du dir nur dabei gedacht, Ameni?«

 Er zuckte die Achseln. »Ich hab’s ganz gut überlebt, wie du siehst. Aber was viel wichtiger ist: Ich bin verliebt! Und Asha liebt mich auch. Ich hab sogar einen Brief von ihr erhalten. Keine Ahnung, wie sie ihn heimlich einschmuggeln konnte, aber irgendwie ist es ihr doch gelungen, meinem schönen, klugen, meinem einzigen Liebling.«

 »Wach endlich auf, Junge!«, sagte Mina. »Dieses Mädchen bringt dir kein Glück, begreif das doch endlich! Du hast noch einmal großes Glück gehabt, den Göttern sei Dank, aber es hätte auch ganz anders ausgehen können.«

 »Schon möglich. Die anderen haben mir erzählt, dass Aryandes Leute blenden lässt. Oder dass sie die Hand abgehackt bekommen, wenn sie etwas gestohlen haben. Aber das hatte ich ja nicht.«

 »Immerhin bist du unerlaubt in seinen Garten eingedrungen. Mit einem Binsenmesser!«

 »Chais altes Messer, das du mir geschenkt hast. Dass sie es mir abgenommen haben, schmerzt mich am allermeisten. Aber ich musste doch! Ich hatte keine andere Wahl. Weil sie dort war, sie, meine Asha …«

 Sein Blick wurde träumerisch. Dann packte er Mina plötzlich an den Handgelenken und ließ sie nicht mehr los.

 »Kann ich bei dir wohnen?«, fragte er unvermittelt. »Wenigstens für ein paar Wochen. Bitte! Du wirst mich gar nicht bemerken, so vorbildlich werde ich mich benehmen.«

 »Warst du denn überhaupt schon zu Hause?«, fragte Mina.

 Amenis Miene verfinsterte sich. »Sie behandeln mich immer noch wie einen Vierjährigen. Nichts als Schelte und Vorhaltungen, nichts als tausenderlei Ermahnungen. Lass jenes, tu das nicht, pass auf, dass du bloß nicht … Vater tobt, und Mutter heult - ich kann es einfach nicht mehr ertragen!«

 »Die beiden sind vor Angst um dich halb gestorben«, sagte Mina. »Sie lieben dich sehr und …«

 »Kann ich oder kann ich nicht?« Er fing an, um sie herumzuspringen wie ein übermütiger junger Esel. »Du musst ja sagen, bitte, bitte!«

 Wieder einmal hatte er sie zum Lachen gebracht. Wenn er den Mund verzog und mit den Augen rollte, konnte sie ihm einfach nicht böse sein.

 »Wir versuchen es«, sagte sie. »Auf Probe, gewissermaßen. Allerdings nur, wenn du es deinen Eltern beibringst. Mich würden sie vermutlich in der Luft zerreißen, wenn ich sie mit dieser Nachricht überrasche.«

 Ameni strahlte. »Dann könnte ich ja vielleicht Chais altes Zimmer …«

 »Nein«, sagte Mina rasch. »Chais Zimmer bleibt, wie es ist. Du musst dich schon mit der Kammer begnügen. Zum Schlafen ist sie groß genug. Ich werde Iset bitten, sie für dich herzurichten.«

 Sein Lächeln erstarb. Plötzlich wirkte er müde, wie erloschen.

 »Was ist los?«, fragte Mina besorgt. Sie redeten hier dummes Zeug - und dabei hatte sie ihn noch gar nicht richtig befragt, wie es ihm während seiner Haft ergangen war! »Hat es etwas mit deiner Gefangenschaft zu tun? Sie haben dich doch nicht etwa geschlagen oder gar …«

 Ameni schüttelte den Kopf.

 »Außer dass sie mich eingesperrt und immer wieder verhört haben, haben sie mir nichts getan. Aber langweilig war es dort vielleicht, das kann ich dir sagen! Zum Schluss hätte ich mir beinahe die Haare einzeln ausgerissen, so öd war mir zumute.«

 Er errötete leicht, trat unruhig von einem Fuß auf den anderen.

 »Es ist nur so, dass ich schrecklich hungrig bin. Den Fraß, den sie uns dort zugemutet haben, hätte sogar ein halb verhungerter Schakal verweigert.«

 »Iset?« Mina erhob ihre Stimme, aber die Alte war längst ganz in der Nähe, wie stets darauf bedacht, nur nichts zu versäumen.

 »Unser lieber Junge ist zurück!« Iset umarmte Ameni innig, und er ließ es sich gerne gefallen. »Und heil und gesund dazu.« Sie trat ein paar Schritte zurück, musterte ihn eingehend. »Aber dünn bist du geworden, beinahe wie eine Binse im Papyruswald. Man kriegt ja richtig Angst, dass du einem unter den Händen wegstirbst, so mager bist du.«

 »Ich weiß«, sagte Ameni mit übertrieben zittriger Stimme. »Siehst du denn nicht, dass ich mich kaum noch auf den Beinen halten kann?«

 Er schwankte, tat, als würde er im nächsten Moment einknicken. Dann stand er plötzlich wieder kerzengerade.

 »Nur zwei Dinge können mich erretten. Das erste ist die Frau, von der ich all die Tage und Nächte geträumt habe, während mein armer Magen vor lauter Hunger so klein und hart wurde wie ein Dattelkern.«

 Die Alte starrte ihn erwartungsvoll an.

 »Das warst natürlich du, meine über alles geliebte Iset, wer sonst!«, rief Ameni. »Du und als Zweites dein unvergleichlicher Entenbraten!«

 [image: 029]

 Misstrauisch starrte Huy auf den dunklen Brei, den sie ihm in einer Tonschüssel offerierte.

 »Und das hier soll mich heilen?«, fragte er.

 Der Gestank, der aus dem kleinen Gefäß aufstieg, war betäubend, doch die Wunderfrau nickte beschwichtigend.

 »Fett eines Löwen, Talg eines Flusspferdes, vor allem jedoch das Hirn des Nubischen Steinbocks, im richtigen Verhältnis gemischt, zerkocht in zischendem Öl - es gibt kein sichereres Mittel gegen dein Leiden.«

 Inzwischen schmerzte jede Bewegung. Der Kratzer hatte sich zu einer regelrechten Wunde ausgewachsen, tief und dunkelrot. Unter den Achseln konnte er Schwellungen fühlen, die sonst nicht da gewesen waren. Und ihm war heiß, die ganze Zeit so unerträglich heiß.

 »Glaub ihr kein Wort!«, mischte sich nun mit wissendem Lächeln die Konkurrentin ein. »Ihr sind allein im letzten Monat vier Patienten verreckt, während die Leute, die mir vertrauen, noch alle gesund und munter sind.«

 Huy wandte sich langsam ihr zu. Schnell bewegen konnte er sich in seinem Zustand ohnehin nicht mehr.

 »Was würdest du denn vorschlagen?«, fragte er.

 »War es ein Tier mit Krallen?«, wollte sie wissen.

 Er nickte.

 »Ein Tier in großer Angst?«

 Er nickte abermals.

 »Dann gibt es nur eine Medizin, die heilen kann.« Sie begann eifrig in ihren Körben zu kramen. Nach einer Weile richtete sie sich wieder auf. »Ein Verband, getränkt mit dem Sud heißer Zwiebeln«, sagte sie. »Das gilt für außen. Und innerlich führst du dasselbe zu.« Sie fasste ihn scharf ins Auge. »Du hast jemanden, der für dich kocht?«

 »Meine Mutter«, krächzte Huy und verbannte endgültig den Gedanken an die geschmeidigen Hüften von Henet-Wati aus seinem Kopf, die er ohnehin nur noch in fieberheißen Träumen berührte.

 »Dann soll sie geschälte Zwiebeln in reichlich Hühnerbrühe aufsetzen!«, befahl sie. »Viele, viele Zwiebeln. Und du trinkst von dem Sud, so viel du nur hinunterbekommst. Mindestens zwei Tage lang.«

 Er wandte sich ab.

 Ihm war übel; um ein Haar hätte er ihr direkt auf die schmutzigen Füße gekotzt, so elend fühlte er sich. Wenn er etwas auf der Welt hasste, dann den Geruch von Zwiebelsud. Bevor er den in den Mund nahm, geschweige denn hinunterschluckte, begab er sich lieber direkt in Anubis’ dunkle Arme.

 Jetzt war er aus Versehen mit einer mageren Alten zusammengestoßen, die augenblicklich ihren Korb enger an sich zog, als habe er es auf das bisschen Gemüse und die paar Eier abgesehen, die sich darin befanden.

 »Kannst du nicht aufpassen?«, giftete sie ihn an. »Beinahe hättest du mich über den Haufen gerannt.«

 »’tschuldigung«, murmelte er und ließ sich in den Staub sinken. Sogar das Stehen erschien ihm mit einem Mal zu anstrengend.

 »Was ist mit dir?« Die Stimme der Alten klang plötzlich verändert, weicher, fast schon mitfühlend. »Du siehst ja schrecklich aus. Geht es dir nicht gut?«

 »Ging schon mal besser.« Erschöpft schloss Huy die Augen. Vielleicht war das mit dem Sterben gar nicht so schlimm. Sie hatten etwas für die Balsamierung zurückgelegt, wenngleich er immer davon ausgegangen war, dass es die Mutter vor ihm treffen würde. Wenigstens wäre dann das scheußliche Pochen in seinem Arm nicht mehr. Und der Gestank nach Verwesung, der inzwischen von ihm aufstieg.

 »Dich hat man ja ganz schön zugerichtet«, sagte die Alte. »Der rechte Arm, sehe schon. Zeig mal her!«

 Huy hielt ihn ihr entgegen, das schaffte er gerade noch.

 »Du warst bei denen?« Ihr unfreundlicher Blick glitt zu den Wunderfrauen, die mittlerweile bereits neue Kundschaft angelockt hatten.

 »Ist das ein Verhör oder was?« Selbst das Raunzen war mühsam für Huy.

 Sie schien den Ton erstaunlicherweise nicht krummzunehmen.

 »Davon verstehen sie nichts, auch wenn sie das Gegenteil behaupten. Mich haben diese Weiber schon mal in ganz ordentliche Schwierigkeiten gebracht, das kann ich dir verraten.«

 »Ich bin so müde«, murmelte Huy. »Ich will nur noch schlafen.«

 Sie gab ihm einen kleinen Stoß. »So wird das nichts«, sagte sie. »Wenn du hier sitzen bleibst, wirst du sterben. Du hast Fieber?«

 Er nickte.

 »Wie lange schon?«

 »Seit zwei, drei Tagen.«

 »Seit zwei, drei Tagen? Dann wird es allerhöchste Zeit!« Sie versetzte ihm einen weiteren, diesmal kräftigeren Stoß. »Steh auf. Du kommst mit mir!«

 »Weshalb sollte ich?« Er blinzelte zu ihr hinauf. »Ich kenn dich ja nicht einmal. Wer bist du überhaupt?«

 »Iset - und was ich dir jetzt verpassen werde, ist ein ordentlicher, sauberer Umschlag mit Weihrauch und Honig, von dem du drei Tage lang gefälligst deine dreckigen Finger lassen wirst, kapiert? Sonst bist du nämlich tot, bevor du dich noch umschaust.«

 »Hier? Jetzt gleich?« Sein matter Blick flog über den staubigen Platz.

 »Natürlich nicht hier, du Dummkopf.« Jetzt erhielt Huy einen sanften, mahnenden Fußtritt. »In unserem sauberen, schönen Haus. Steh endlich auf - und dann folge mir!«

 [image: 030]

 Sie waren schwerer geworden, alle beide, das spürte Mina, als Satra von links auf ihren Schoß kletterte und Tia von rechts. Und dennoch war es ein wundervolles Gewicht für Mina, warm und quicklebendig.

 »Hast du uns nichts mitgebracht?«, fragte Satra.

 »Eine neue Katze vielleicht? Unsere Mau ist immer noch verschwunden«, kam es von Tia. »Manchmal denke ich, sie kommt nicht mehr zu uns.«

 Aus den Augenwinkeln beobachtete Mina, wie Scheri sich rasch abwandte und übertrieben eifrig in ihrem Topf zu rühren begann.

 »Mau wird schon wieder nach Hause kommen.« Mina bemühte sich, Zuversicht in ihre Stimme zu legen.

 »Miu, der Kater der Nachbarin, war auch ein paar Tage weg«, zwitscherte Satra. »Jetzt ist er wieder da. Aber er ist krank und will gar nichts mehr fressen!«

 »Ist das wahr?«, fragte Mina.

 Scheri zuckte die Achseln.

 »Der Kleine ist nur noch ein Häuflein Elend«, sagte sie. »Wo immer er gesteckt haben mag, dort war es gar nicht gut.«

 »Du meinst, deine … Käfige?«

 »Lass uns von etwas anderem reden!«, sagte Scheri.

 »Ich hab mich deswegen schon mit Bata gestritten. Hab keine Lust, mich auch noch mit dir zu überwerfen.«

 »Und wenn du recht hättest?«, sagte Mina. Die Zwillinge hatten ihren Schoß verlassen und waren nach draußen gerannt.

 »Weshalb sagst du das?« Scheris Blick war wachsam geworden.

 »Ich weiß von jemandem, der in den großen Kornspeichern gearbeitet hat. Ihm war aufgefallen, dass die Katzen dort weniger werden. Von Tag zu Tag. Eine Beobachtung, die ihm allerdings nicht gut bekommen ist.«

 »›Hat?‹ ›War aufgefallen?‹ Was ist passiert, Mina?«

 »Er ist tot«, sagte Mina. »Im Korn ertrunken, so hat der Polizist es genannt. Ein junger Bursche, fast noch ein Kind. Langsam bekomme ich Angst, Scheri. Was geschieht hier in Per-Bastet - mit den Katzen? Und mit uns?«

 »Was immer es ist, es ist nichts Gutes, das kann ich dir sagen!« Scheri wandte sich wieder den Töpfen zu. »Könntest du dich nicht ein paar Augenblicke um die Kleinen kümmern? Ich muss unbedingt Batas Suppe fertig bekommen, sonst haben wir gleich den nächsten Streit.«

 Mina fand die Zwillinge auf der Straße, wo sie mit kleinen Stöcken aufeinander losgingen.

 »Hört sofort auf!«, rief sie. »Wisst ihr denn nicht, dass man mit diesen Dingern viel bessere Sachen anstellen kann, als sich die Augen ausstechen? Man kann nämlich mit ihnen schreiben.«

 »Du kannst schreiben?« Die beiden waren sofort an ihrer Seite.

 »Ja, und ihr werdet es jetzt auch lernen. Womit fangen wir an?«

 »Haus!«, schrie Tia, die natürlich auch ebenso gut Satra hätte sein können.

 »Gute Idee - denn das ist ganz einfach. Leihst du mir mal kurz deinen Stock?« Mina zeichnete ein nach unten offenes Rechteck in den Staub.

 Mit Feuereifer machte es ihr zunächst die eine, dann die andere nach.

 »Und was schreiben wir jetzt?«

 »Herz!«, riefen beide im Chor. »Das sagt Mama nämlich immer zu uns.«

 »Auch nicht schwer.« Mina bemühte sich, die Konturen möglichst einfach zu gestalten. Die Resultate der Zwillinge waren ein wenig ungelenk, aber mit gutem Willen durchaus brauchbar.

 »Und nun?«

 »Katze?«, flüsterte das eine Mädchen und sah auf einmal klein und traurig aus.

 »Ja, Katze!«, rief das andere.

 »Das ist schon ein längeres Wort.« Mina war nicht entgangen, dass Scheri aus der Türe gekommen war und ihnen neugierig zuschaute. »Aber durchaus zu schaffen. Seht her!«

 Sie zeichnete einen Kreis, durch den zwei Striche gingen und auf dem ein Tropfen saß.

 »Das bedeutet gefülltes Gefäß.«

 »Der Napf unserer Mau!«, rief eines der Mädchen. »Den hat sie immer leer getrunken.«

 »Danach kommen zwei Schilfblätter, das könnt ihr spielend. Dann ein halber Brotlaib. Und jetzt noch ein Rechteck mit einem Schwanz - fertig!«

 »Du kannst schreiben?«, fragte Scheri, während die Mädchen mit Feuereifer versuchten, das Wort nachzumalen.

 »Du nicht? Chai hat es mir beigebracht.«

 »Wieso sollte ich? Einer in der Familie, der es kann, ist genug, hab ich immer gesagt.« Sie erhob sich. »Da kommt er ja, mein fleißiger Schreiber! Allerdings mit einem so säuerlichen Gesicht, als habe ihn jemand zu den Krokodilen in den Nil gestoßen.«

 Bata umarmte sie, herzte flüchtig seine Töchter und hatte für Mina nur ein kurzes Nicken übrig.

 »Essen schon fertig?«, fragte er. »Muss nämlich gleich noch mal los.«

 »Ja, fast. Wie - jetzt noch, gegen Abend, wo du schon den ganzen Tag im Tempel warst? Aber wieso …«

 »Keine Ahnung«, raunzte er zurück. »Frag mich etwas Einfacheres! Dieser Senmut muss endgültig seinen Verstand verloren haben! Weißt du, was er verlangt? Ich soll mit ihm in alten Unterlagen kramen, um ich weiß nicht was zu finden!«

 »Heute noch?«, fragte Mina.

 »Ja«, sagte Bata dumpf. »Wartet lieber nicht auf mich. Kann spät werden, hat er gesagt!«

 [image: 031]

 Bastet hatte sich unter dem Bett verkrochen, kauerte in der hintersten Ecke und rührte sich nicht. Mina, Iset und Ameni lagen bäuchlings davor und beratschlagten, wie sie am besten herauszulocken sei.

 »Mein Entenfleisch hat sie verschmäht«, beklagte sich die alte Amme. »Zum ersten Mal! Besonders hungrig scheint sie also nicht zu sein.«

 »Sollen wir es nicht mit einem Stock versuchen?«, schlug Ameni vor. »Ich könnte sie heraustreiben und ihr …«

 »Untersteh dich!« Mina hatte sich aufgesetzt. »Lass die Finger davon! Siehst du nicht, wie sie zittert? Das hat sie bisher noch nie getan.«

 Bastet drehte ihnen das Hinterteil zu.

 »Wir müssen sie in Ruhe lassen«, sagte Mina. »Vielleicht kommt sie später von selber heraus.«

 Sie setzten sich in den Nebenraum, schenkten sich Wasser ein und versuchten mühsam ein Gespräch in Gang zu bekommen, bis schließlich Iset als Erste gähnte und kurz nach ihr Ameni.

 Mina war es recht, dass die beiden sie allein ließen. Sie hatte aus Isets Vorräten ein frisches Ei geholt, das sie nun sorgfältig in Eiweiß und Dotter trennte. Letzteres ließ sie in Bastets Schälchen gleiten. Desgleichen verschmähte keine hungrige Katze, das wusste sie von Scheris Mau.

 »Komm, meine Kleine!«, lockte sie. »Versuch doch mal! Das wird dir guttun.«

 Nach einer endlosen Weile kroch die Katze unter dem Bett hervor. Mina erschrak, als sie sie aus der Nähe betrachten konnte. Das Fell war stumpf und staubig. Das rechte Ohr hatte einen tiefen Riss.

 »Hast du dich gebalgt?«, fragte sie leise. »Womöglich mit einer Stärkeren, die es dir gezeigt hat? Oder war es ein zudringlicher Kater?«

 Doch dann entdeckte sie etwas, was sie erstarren ließ. An Bastets linker Hinterpfote hingen Hanfreste. Ein Strick, von dem sie sich befreit hatte!

 Die Katze legte die Ohren an und begann zu fauchen, als Mina die Reste entfernen wollte.

 »Schon gut!«, sagte sie schnell und dachte an den Kratzer, der gerade verheilt war. »Du weißt doch inzwischen, dass ich dich niemals zu etwas zwingen würde. Ich wollte sie mir nur einmal ansehen. Aber das können wir auch auf später verschieben.«

 Bastet kauerte vor dem Schälchen, als sei selbst dieser Leckerbissen eine zu große Anforderung für sie. Irgendwann streckte sie vorsichtig die Vorderpfote aus, benetzte sie mit dem Dotter und begann sie abzulecken. Das wiederholte sie, bis das Schälchen blank war.

 Sie fing an, sich zu putzen. Mina hielt sich ganz still. Danach verkroch Bastet sich wieder unter dem Bett.

 Es dauerte lange, bis der Schlaf kam. Und die Träume ließen Mina in jener Nacht gänzlich im Stich.

 sieben

 Die nächsten Tage verließ Bastet das Haus lediglich, um irgendwo im Garten ihr Geschäft zu verrichten, und kehrte danach schleunigst in den Schutz der vier Wände zurück. Es dauerte stets, bis sie sich in Anwesenheit von Menschen wieder unter dem Bett hervorwagte; sogar Minas Gegenwart schien sie zunächst nicht zu schätzen. Die ließ sie gewähren, hielt sich aber viel in Bastets Nähe auf, auch wenn sie die Katze dabei kaum zu Gesicht bekam. Sie sprach freundlich und sanft mit ihr und wurde nicht müde, frisches Wasser und immer neue Leckerbissen in Reichweite hinzustellen.

 Sogar Iset schien sich zunehmend Sorgen zu machen, briet und brutzelte für die Katze, was immer ihr einfiel, und fragte Mina regelmäßig nach »unserer Kleinen«. Es schien ihr zu gefallen, dass es neben Ameni, den sie hemmungslos verwöhnte, auf einmal ein weiteres Wesen im Haus gab, das sie unter ihre Fittiche nehmen konnte.

 »Schön, dass wir endlich wieder mehr sind!«, sagte sie nach einem strengen Blick auf Mina, die ihren Teller auch heute nicht gänzlich geleert hatte. »Da weiß man wenigstens, wofür man sich von früh bis spät abmüht.«

 »Es liegt nicht an dir, geschweige denn an deiner Kochkunst …«

 »Ich weiß.« Jetzt klang die Stimme der Alten beinahe mitfühlend. »Ist dein Kleid denn noch immer nicht trocken?«

 Wieder einmal hatte sie Minas empfindlichsten Punkt getroffen.

 Wieso hatte sich Mina in einem schwachen Augenblick auch dazu hinreißen lassen können, mehr als nur ein paar Andeutungen über den Nachmittag in Numis Haus fallen zu lassen! Es half nichts, sich jetzt rasch abzuwenden und Unverständliches zu murmeln, Iset sprach lediglich laut aus, was sie selber längst dachte.

 Numi machte sich rar. Kein Besuch, keine Botschaft, nicht eine einzige Zeile. Beinahe, als sei ihr Besuch bei ihm nur ein schöner Traum gewesen.

 Ein Traum, der inzwischen verflogen war.

 Wenn das seine Art ist, dachte Mina trotzig, dann will ich lieber nichts mit ihm zu tun haben. Erst benimmt er sich, als gäbe es nur mich auf der Welt - und dann ist er plötzlich wie vom Erdboden verschwunden.

 »Du solltest wieder auf den Markt gehen und dort deine Geschichten unter die Leute bringen«, schlug Iset vor. »Das wird dich auf andere Gedanken bringen. Außerdem könnte die Konkurrenz dort vielleicht denken, du würdest das Terrain freiwillig aufgeben, und das willst du doch sicherlich nicht.«

 »Und Bastet? Wer kümmert sich dann um sie?«

 Jetzt wurde Isets Blick kühl. »Denkst du vielleicht, ich kann kein krankes Tier hüten? Da hab ich in meinem langen Ammendasein schon ganz andere Dinge zustande gebracht!«

 Die Alte hatte ja recht - es nützte nichts, sich weiterhin hier zu vergraben. Ameni brauchte sie nicht. Der führte längst wieder sein eigenes Leben, war ständig unterwegs, stets auf den Spuren seiner Asha, wie Mina vermutete, die ihm noch reizvoller, noch begehrenswerter erscheinen mochte, je weniger er sie erreichen konnte. Dennoch schien seine Zuversicht nicht zu wanken.

 »Was macht dich eigentlich so sicher?«, hatte Mina ihn gefragt, als er eines Abends erschöpft, aber von innen her strahlend vor ihr saß. »Vielleicht hat sie dich längst vergessen.«

 »Sie kann mich gar nicht vergessen«, lautete seine Antwort. »Man spürt doch, ob man zusammengehört. Da gibt es so ein Summen im ganzen Körper, eine Art inneres Vibrieren. Als ob alles, was man hat und was man ist, dem anderen antworten würde. Ich brauche nur an Asha zu denken - und mein ganzer Körper fühlt sich an wie ein wild gewordener Bienenschwarm. Wenn es sein muss, werde ich auf die Liebste eben warten, sogar bis zum Ende aller Zeiten, und das weiß sie ganz genau.«

 Diese Hartnäckigkeit war neu an ihm, und sie beeindruckte Mina. Überhaupt hatte die Haft Ameni verändert, hatte ihn reifer werden lassen, erwachsener, wenngleich in seinem Betragen noch immer Spuren früherer Kindlichkeit durchblitzen konnten. Vielleicht war es ja sogar gut, wenn er sich diesen Rest bewahrte, der ihn so weich, so freundlich, so erfrischend übermütig machte. Ihr gefiel dieser verwandelte Neffe; er war auf einmal kein zu groß geratener Junge mehr, der nicht so recht wusste, wohin mit sich, sondern ein junger Mann, der sich nun auch um andere Gedanken zu machen schien - außer um seine Eltern.

 Natürlich hatte es nicht lange gedauert, bis Tama und Tep bei ihr erschienen waren und sich bitter über den neuerlichen Verlust des Sohnes beklagten.

 »Ich wette, du hast ihn gegen uns aufgehetzt!«, sagte Tama. »Das würde dir wieder einmal ähnlich sehen. Dabei hast du das Wichtigste allerdings übersehen: Wie wird er sich ohne uns je im Leben zurechtfinden?«

 »Was soll nur aus ihm werden, wenn er den ganzen lieben Tag seine Zeit vertrödelt?«, schloss sich Rahotep an. »Ich könnte seine Unterstützung jetzt dringender gebrauchen als je zuvor - in diesen schwierigen Zeiten.«

 »Hast du dich noch immer nicht mit deinem Konkurrenten einigen können?«, fragte Mina. »Keinerlei Aussicht auf eine Versöhnung?«

 »Wie denn, wo ja nicht einmal mehr auf die eigene Schwägerin Verlass ist!« Sein Mund geriet zu einem beleidigten Strich. »Wir werden eben zusehen müssen, wie wir auch ohne fremde Hilfe zurechtkommen. Ja, das werden wir!«

 Namen und Positionen - wenn er schon wieder damit anfängt, dann werfe ich ihn auf der Stelle hinaus, dachte Mina. Kein Wort des Dankes, dass sie sich bei Aryandes für den Neffen eingesetzt hatte, auch wenn Ameni zu diesem Zeitpunkt schon wieder in Freiheit gewesen war. Stattdessen nichts als Vorhaltungen und Unterstellungen - sie konnte den Jungen wirklich verstehen.

 »Ameni ist erwachsen und weiß selber, was er tut«, erwiderte sie. »Daran solltet ihr euch allmählich gewöhnen, sonst werden eure Schwierigkeiten mit ihm niemals ein Ende nehmen. Ich habe ihn nicht aufgefordert, hier zu wohnen, aber eines müsst ihr dennoch wissen: Mein Haus und mein Herz werden stets für ihn da sein - und für die, die ihm am nächsten stehen.«

 Wütend schoss Tama auf sie zu. »Soll das vielleicht heißen, dass du dich auch noch zur Kupplerin für meinen Sohn und seine persische Liebschaft aufschwingst? Wenn du uns das antust, Mina, dann ist endgültig …«

 »Ich muss zum Markt.« Die beste Gelegenheit, die beiden zum Schweigen zu bringen. »Begleitet ihr mich noch ein Stück?«

 Es gibt nur ein Märchen, das heute in Frage kommt, dachte Mina, als sie sich mit ungeduldigen Schritten dem Marktplatz näherte, das Märchen, in dem die Klugheit eines winzigen Tiers die dumme Prahlerei des Löwen und damit letztlich auch die Rohheit des Menschen bezwingt.

 Als hätte Sedi geahnt, was sie vorhatte, fand sie ihren gewohnten Platz dreist von ihm belagert. Zur Verstärkung hatte er sich sogar noch den Schlangenbeschwörer mit seiner alten Kobra geholt. Die beiden Männer glotzten sie an wie eine Erscheinung, machten aber keinerlei Anstalten, freiwillig zu weichen.

 »Warst du krank?« Sedi leckte sich die Lippen, sichtlich begierig auf schlechte Nachrichten. »Du siehst ziemlich mitgenommen aus, Mina.«

 »War gar nicht einfach, dem Harim des Satrapen zu entkommen«, erwiderte sie mit unbewegter Miene und registrierte befriedigt, dass er sich langsam zurückzog.

 »Geht ihr beide jetzt freiwillig, oder muss ich erst unangenehm werden?«

 »Du warst bei Aryandes?« Sedi schnappte nach Luft.

 »In seinem Palast?«

 »Eine Begegnung, die ich niemals vergessen werde!«

 »Stimmt es denn, was man sich über ihn erzählt?« Neugierig kam Sedi wieder näher. Er roch ranzig, nach altem Fett; von Wasser und Sand schien er nicht allzu viel zu halten.

 Mina konnte seine Nähe nur ertragen, solange sie die Luft anhielt.

 »Alles«, sagte sie gepresst. »Alles - und noch viel mehr.«

 Keine Antwort, die ihm zu schmecken schien. Sedi packte seinen Kaiman am Halsband und zog ihn lustlos zur Seite. Plötzlich blieb er stehen.

 »Und dein junger Neffe?«, fragte er. »Was ist eigentlich mit dem?«

 »Frei wie ein Vogel.« Sie dämpfte ihre Stimme, dachte an den kleinen Nubier und die lüsternen Blicke des Satrapen, die auf ihm geruht hatten. »Wie könnte es anders sein? Bei den immensen Opfern, die ich für ihn erbracht habe.«

 »Immerhin hast du den entscheidenden Hinweis ja von mir erhalten - vergiss das bitte nicht!«

 »Wir werden dir ewig dankbar sein.«

 Die ersten Frauen mit ihren Körben stellten sich bereits ein, und es wurden langsam mehr und mehr. Mina atmete erleichtert auf. Sie hatten sie nicht vergessen. Noch immer waren sie begierig zu hören, was sie zu erzählen hatte.

 »Das Märchen vom Löwen und der Maus«, begann sie, als der erste Kreis geschlossen war und sich um ihn herum noch ein stattlicher zweiter gebildet hatte. »Es lebte einmal ein Löwe in der Wüste, der war stark und jagte gerne. Das Wild der Berge zitterte in Furcht und Schrecken vor ihm …«

 Sie waren augenblicklich bei der Sache, alle, die da standen, auch wenn doch Minas Freude insgeheim etwas geschmälert wurde, weil sich heute kein Numi unter sie gemischt hatte. Alle hörten aufmerksam zu, wie der Löwe nacheinander dem Panther, dem Esel, der Kuh und schließlich einem alten kranken Löwen begegnete, die alle vom Menschen geknechtet und schlecht behandelt worden waren.

 »In dem Löwen erwachte ein großer Zorn, und er sagte: ›Mensch, wenn du in meine Hand fällst, will ich dir das Leid heimzahlen, das du meinen Gefährten in der Wüste angetan hast!‹«

 Lautes Schluchzen ließ Mina aufhorchen. Benias Großmutter hatte die Hände vors Gesicht geschlagen und weinte bitterlich. Am liebsten hätte Mina sofort ihre Geschichte beendet, um zu ihr zu laufen und sie zu trösten - aber welchen Trost konnte es schon geben für einen blutjungen Enkel, den man absichtlich im Korn hatte ertrinken lassen?

 Mina redete weiter, eigentlich nur noch für die Trauernde, erzählte von der furchtlosen Maus, die dem Löwen eines Tages über den Weg lief, zierlich von Aussehen und winzig an Gestalt. Natürlich wollte er sie sofort auffressen. Die Maus aber unterbreitete ihm einen erstaunlichen Vorschlag.

 »›Wenn du mir mein Leben als Geschenk gibst, werde ich auch dir eines Tages dein Leben schenken.‹

 ›Wie willst du das anstellen? Du bist so klein und hilflos, ich dagegen so groß und mächtig. Gibt es denn einen auf Erden, der es mit mir aufnehmen könnte?‹

 Da schwor sie einen Eid, dass er eines Tages allein durch ihre Hilfe seinem Schicksal entgehen werde. Der Löwe lachte - und ließ sie laufen.«

 Das Schluchzen war verstummt. Benias Großmutter hatte ihren Kopf gehoben und sah Mina aufmerksam an.

 »Lange Zeit verstrich. Es gab da aber in Kemet einen Jäger, der Fallen stellte und eine Fanggrube für den Löwen aushob. Der Löwe übersah die Grube, fiel hinein - und war plötzlich in der Hand der Menschen. Man steckte ihn in ein Netz, fesselte ihn und band ihn mit Riemen. Danach brachte man ihn fort.

 Als er nun traurig in seinen Fesseln lag, kam auf einmal die Maus zu ihm.

 ›Erkennst du mich wieder? Ich bin die kleine Maus, der du das Leben geschenkt hast. Und heute bin ich hier, um dir deines zu schenken.‹

 Sie begann zu nagen, durchtrennte alle Fesseln und Riemen und zuletzt noch das Netz. Danach versteckte sich die Maus in der Mähne des Löwen, und er machte sich mit ihr auf, zurück in die Wüste …«

 Der Beifall war lange und herzlich, und die Zuhörerinnen begannen freudig zu spenden. Mina jedoch hatte kaum einen Blick für die verschiedenen Gaben. Endlich konnte sie sich der alten Frau zuwenden.

 »Es tut mir unendlich leid, was geschehen ist«, sagte sie, »das musst du wissen …« Sie hielt inne. »Wie heißt du eigentlich? Ich weiß nicht einmal deinen Namen!«

 »Mehet. Und zunächst dachte ich sogar, du hättest etwas damit zu tun.«

 »Da irrst du dich, Mehet«, sagte Mina. »Ich weiß von nichts - leider.«

 »Das habe ich inzwischen auch begriffen. Aber Trauer kann einen schier um den Verstand bringen. Plötzlich hält man alles, was um einen herum geschieht, für eine Art von Verschwörung, sieht Feinde, wo gar keine sind. Er fehlt mir so sehr! Mein Benia hatte doch alles noch vor sich, beinahe das ganze Leben. Jetzt werde ich niemals meine Urenkelchen auf den Knien schaukeln können!« Sie sah aus, als würde sie gleich wieder weinen.

 »Ich konnte ihn nicht mehr sprechen«, sagte Mina. »Ich war dort, aber ich bin leider zu spät gekommen. Benia war bereits tot, als ich zu dem Speicher kam.«

 »Wie er gelitten haben muss!«, sagte Mehet. »Mein armer, armer Junge! Was hattest du eigentlich mit ihm zu reden?«

 »Sieht ganz so aus, als sei dein Enkel ein ausnehmend guter Beobachter gewesen«, sagte Mina.

 »Weshalb?« Mehets Misstrauen saß offenbar noch immer tief.

 Mina zog sie ein Stück zur Seite.

 »Meine Katze ist seit ein paar Tagen nicht wiederzuerkennen«, sagte sie. »Verkriecht sich, lässt sich nicht streicheln, frisst nur, wenn sie allein ist.«

 »Vielleicht ist sie ja trächtig. Dann werden sie manchmal wunderlich.«

 »Vielleicht hatte man sie aber gefangen wie so manche andere auch, und sie konnte gerade noch einmal entkommen«, sagte Mina. »Wie gefällt dir diese Version?«

 »Wie kommst du darauf?«

 »Weil der Rest eines zerfetzten Stricks an ihrer Pfote hängt«, sagte Mina. »Den sie sich ja sicherlich nicht selber angelegt hat. Nicht einmal mich lässt sie ihn berühren.«

 »Dann sieh dich nur vor, wenn du solche Dinge in der Öffentlichkeit äußerst!« Mehet schaute sich ängstlich um, doch die anderen Frauen hatten sich bereits zerstreut. Es war weit und breit niemand zu sehen, der sie hätte belauschen wollen. »Wenn sie Benia beseitigt haben, könnten sie es auch ebenso gut mit dir tun.«

 »Hast du nicht gerade das Ende meines Märchens gehört? Die Geschichte der kleinen Maus, die schließlich den mächtigen Löwen gerettet hat?«

 »Natürlich. Aber was soll das …«

 »Die Stunde der Maus wird kommen«, sagte Mina.

 »Umso schneller und gewisser, je mehr Katzen hier in Per-Bastet verschwinden!«

 [image: 032]

 Jetzt, wo Himmel und Erde allmählich die Glut verloren, machten sie sich auf den Weg zu Senmut. Beide Männer waren schweigsam; was sonst noch besprochen werden musste, hatten sie schon vorab an einem anderen, günstigeren Ort erledigt.

 »Du weißt, wie jähzornig er werden kann«, sagte Chonsu unvermittelt. »Vor allem, wenn es ausnahmsweise einmal nicht nach seinem Kopf geht. Dann schaut er dich an, als würde er dich im nächsten Moment verschlingen.«

 »Dafür bin ich deutlich zu groß geraten.« Menna stieß ein kurzes Lachen aus. »An mir würde er sich den Magen gründlich verderben - ebenso wie an deiner ätzenden Schärfe, die ihm alle Innereien zerfressen würde. Hör also endlich auf, dich vor ihm zu fürchten! Senmut ist der Erste Sehende der Gottheit - aber wir beide folgen ihm direkt nach. Der Unterschied, von dem du faselst, besteht nur in deinem Kopf.«

 »Aber was er ständig von sich gibt, diese erhabenen Sätze von der Gottheit …« Chonsu war stehen geblieben.

 »Man könnte fast den Eindruck bekommen, er unterhalte sich tatsächlich mit ihr.«

 »Vielleicht tut er das ja sogar«, sagte Menna. »Doch zu uns spricht sie auch. Und du weißt genau, was sie uns befohlen hat!« Er hielt noch einmal inne. »Ich bin sicher, er wird uns wieder nach den Balsamierern fragen«, sagte er. »Du weißt, was du dann zu antworten hast?«

 Chonsu nickte.

 »Mach dir keine Sorgen!«, sagte er. »Ich hoffe nur, es werden nicht allzu viele Fragen sein.«

 Sie setzten sich erneut in Bewegung und rechneten damit, Senmut wie beim letzten Mal in einem der vorderen Höfe anzutreffen. Doch der magere Priesterschüler, von ihm offenbar als Wache eingesetzt, winkte sie weiter.

 Jetzt gelangten sie in den Säulensaal des Tempels. Der hohe, dichte Steinwald beiderseits war und blieb beeindruckend, sogar, wenn man an ihn gewohnt war. Man fühlte sich kleiner und unbedeutend, sobald man diese gewaltige Vorhalle zum Heiligtum betreten hatte; menschliche Belange und Interessen schienen angesichts dieser strengen, kalten Majestät gänzlich in den Hintergrund zu treten.

 »Und du bist immer noch sicher, dass wir keinen Fehler gemacht haben?« Unwillkürlich hatte Chonsu seine Stimme zu einem scharfen Flüstern gesenkt.

 »Mehr als sicher«, bekräftigte Menna. »Nur wer zweifelt, strauchelt. Wer aber unbeirrt glaubt, der kann sein Ziel erreichen.«

 »Nun?« Senmut trat plötzlich hinter einer der dicken Säulen hervor. »Zu welchem Ergebnis seid ihr gekommen?«

 »Du scheinst dich getäuscht zu haben«, ergriff Menna das Wort. »Die Listen sind in Ordnung, so jedenfalls lautet unser Urteil. Könnte es nicht sein, dass du etwas übersehen hast?«

 »Was sollte das sein?«, fragte Senmut.

 Plötzlich saß die Weiße neben ihm, ruhig und majestätisch wie eine Skulptur aus allerfeinstem Alabaster.

 »Die Arbeiten an den Dämmen«, sagte Chonsu schnell.

 »Sie sind äußerst aufwändig und verschlingen jede Menge Silber. Der Tempel hatte sich im vergangenen Jahr doch bereit erklärt, einen besonders großen Beitrag zu leisten.«

 »So teuer kommen uns die Fluten des Nils?« Senmut hatte seine Stimme nicht erhoben.

 Die beiden Priester nickten eifrig.

 »Wir können uns im nächsten Jahr von dieser Verpflichtung zurückziehen«, schlug Menna vor. »Aber nicht heuer - es sei denn, wir wollen unser Gesicht verlieren.«

 »Es ist niemals ratsam, das Gesicht zu verlieren«, erwiderte Senmut, an dessen Bein sich die Weiße rieb. Er bückte sich geschmeidig, nahm sie hoch. Sie ließ es sich gefallen. »Dann kann ich meine Bedenken also für dieses Mal vergessen?«

 »Das kannst du«, sagte Chonsu. Sein rechtes Lid zuckte. Er wischte sich mehrmals über das Gesicht, aber es wollte ihm nicht gelingen, es ruhig zu stellen. »Nach dem Großen Fest werden wir dann …«

 »Lass es uns erst einmal gut verbringen!«, unterbrach Menna ihn polternd. »In unserem Sinn. Was mich betrifft, so kann ich es kaum erwarten, bis dieser Tag endlich angebrochen ist.«

 Senmut versenkte seine Nase grüblerisch in das knisternde Fell der Katze.

 »Ich nehme an, die Balsamierer wissen Bescheid«, sagte er.

 »Das tun sie«, sagte Chonsu. »Wenngleich wir ihnen ab und zu auf die Finger sehen sollten. Sonst landen in den angeblichen Katzenmumien, die die Frauen in großer Menge für harte Deben kaufen werden, nur zerbrochene Vogelknochen und anderes Kroppzeug.«

 »Diese Weiber von außerhalb sind nun mal äußerst anspruchsvoll«, pflichtete Menna ihm bei. »Sie kommen hierher, weil sie auf Wunder hoffen - auch wenn sich diese nicht erfüllen. Wir können es uns nicht leisten, sie gegen uns aufzubringen. Denk doch nur, welche Ausmaße ein Aufstand haben könnte, solange Per-Bastet so voll ist wie in allernächster Zeit!«

 Immer noch schien die Weiße das Einzige zu sein, dem Senmuts Interesse galt.

 »Und die andere Angelegenheit?«, fragte er, als er endlich wieder aufsah und die beiden musterte. »Ich hab lange nichts von euch dazu gehört. Wie steht es damit?«

 »Du meinst«, begann Menna, »dass nachts angeblich Katzen …«

 »Meine Ohren schmerzen ob solcher Worte.« Jetzt stand Senmut selber da wie aus dunklem Stein gemeißelt. »Sie dürfen niemals ausgesprochen werden - von niemandem!«

 »Du sollst nicht mehr damit belästigt werden«, versicherte ihm Chonsu. »Vertraue uns!«

 Senmut nickte knapp. Augenscheinlich war für ihn die Unterredung damit beendet.

 Chonsu wandte sich zum Gehen; Menna aber blieb zurück.

 »Es gibt noch ein anderes Gerede in der Stadt«, sagte er. »Die fremden Männer aus Elephantine haben offenbar Aufsehen erregt. Was machen sie eigentlich für dich?«

 Senmuts feine Brauen hoben sich eine Spur. »Sie arbeiten im Dienst der Großen Göttin.«

 »Wieder eines deiner Geheimnisse?« Mennas Stimme klang bitter.

 »Ihr dienen wir. Ihr ganz allein.«

 [image: 033]

 »Du entlohnst uns in Gold?« Die Stimme des kleinen Bildhauers schwankte vor Glück.

 »Ihr habt nichts anderes verdient«, sagte Senmut. »Allein schon der Körper ist wundervoll ausgearbeitet - der Kopf der Statue aber ein wahres Kunstwerk geworden. Ich danke dir und deinen Leuten. Ihr habt in Stein umgesetzt, was mein Herz ersehnt hatte.«

 »Es war, als hätte sie dabei zu mir gesprochen.« In den dunklen Augen schimmerten Tränen, so ergriffen war der Nubier. »Noch nie zuvor ging mir eine so schwierige Arbeit so einfach und schnell von der Hand.« Er fuhr sich über das Gesicht. »Falls du uns noch einmal brauchen solltest, Herr, du weißt, wo du uns finden kannst - jederzeit.«

 »Ich möchte, dass ihr schnell abreist«, sagte Senmut.

 »Am besten sofort. Ruf deine Leute zusammen und macht euch dann unverzüglich auf den Heimweg!«

 »Die Reise gen Süden wäre leichter für uns, wenn der Nil bereits mehr Wasser hätte …«

 »Du hast gehört, was ich eben gesagt habe?«

 Der Nubier senkte den Kopf. Senmuts Stimme war scharf wie eine Klinge.

 »Wir verlassen Per-Bastet, Herr«, sagte er. »Sofort. Wie du es wünschst.«

 »Gut - und jetzt lass mich mit der Statue allein!«

 Senmut wartete, bis die Schritte verhallt waren, und ließ zur Sicherheit noch eine weitere Weile vergehen. Als er sich der Statue zuwandte, begann er zu zittern, so erregt war er.

 Er ließ seinen Schurz fallen und gürtete sich stattdessen mit dem Leopardenfell des Sem-Priesters. Heute war er beides, Sem- und Bastet-Priester in einer Gestalt - und bald noch viel mehr.

 Aus einer Schatulle holte er die heiligen Werkzeuge des Mundöffnungsrituals, das die Statue zum Leben erwecken würde. Dazu musste er die Leiter benutzen, die auch den kleinen dunklen Männern bei ihrer Arbeit gedient hatte. Er stieg langsam hinauf und bemühte sich, nicht nach unten zu sehen, damit ihn nicht unversehens Schwindel überfiel. Oben angelangt, strömte der Schweiß in Bächen über seinen makellosen Körper.

 Er berührte den Mund der Statue, links mit dem Fischmesser, rechts mit dem Meißel, um ihr die Macht über die Lippen und die Augen wiederzugeben. Sprechen wie ein Lebendiger sollte sie können, sehen und essen.

 Schon beim Herunterklettern, das er ebenso vorsichtig unternahm, hatte er das deutliche Gefühl, dass sich etwas verändert hatte. In ihm wurde es hell und froh.

 Sie war belebt, nein, sie lebte!

 Senmut stellte die Leiter beiseite, legte die Instrumente zurück an ihren Platz. Je größer das Chaos zu werden drohte, desto peinlicher musste die Ordnung eingehalten werden, das hatte sie ihn gelehrt.

 Er warf sich vor der schwarzen Statue zu Boden.

 »Sachmet, mächtige Herrin, Zauberin und Heilkundige, ich flehe zu dir! Das Schwarze Land liegt danieder in Agonie, anmaßende Besatzer zerstören alles, was uns stets heilig war. Aber auch unter uns hat sich bereits der Schwelbrand des Verrats eingenistet und breitet sich ständig weiter aus. Jetzt brauchen wir deinen heiligen Feueratem, um all das Böse hinwegzufegen und das Chaos zu beseitigen. Erst, wenn deine Flammenzunge gesprochen hat, wird der unendliche Fluss des Lebens auch uns neues Leben schenken.«

 Ein einzelner Lichtstrahl hatte sich in den dunklen Hof verirrt. Sein gleißender Schein schien wie ein Feuerpfeil auf dem polierten Obsidian zu tanzen.

 Die Weiße, die sich bislang ganz still gehalten hatte, schien fasziniert von ihm, verfolgte seinen Weg, bis er schließlich im Schoß der Statue landete. Sie äugte lange nach oben, sichtlich begierig, dort Platz zu nehmen, doch diese Höhe war selbst für den geschmeidigsten Sprung unerreichbar.

 Stattdessen machte sie es sich auf den Füßen Sachmets bequem. Vor dem tiefen Schwarz des Steins blendete ihr Fell beinahe.

 Senmut erhob sich langsam. Jetzt verlieh ihm ein feines Lächeln entspannte Züge.

 »Süß wie Bastet, zornig wie Sachmet«, sagte er. »Du hast mich erhört, herrlichste Gemahlin des Ptah«, sagte er leise. »Du allein bist das Leben!«

 [image: 034]

 Es ging ihm besser, deutlich besser sogar, doch der Schrecken saß tief. Noch immer war der rechte Arm deutlich dicker, noch immer glaubte Huy bisweilen glühende Feuerbahnen unter der Haut zu spüren, die ihm tödliche Angst einjagten. Den Verband der Alten hatte er bislang nicht angetastet, auch wenn dieser im Lauf der nächtlichen Einsätze unansehnlich geworden war und dringend gewechselt gehört hätte. Doch die Vorstellung, sich wie ein Bettler in das feine Haus mit dem Garten stehlen zu müssen, missfiel ihm.

 Irgendwann gab er sich einen Ruck. Was hatte er schon zu verlieren? Es ging um sein Leben. Alles andere wirkte nichtig daneben.

 Die anderen redeten ohnehin kaum noch mit ihm, als schienen sie zu spüren, was in ihm vorging. Und sie lagen nicht einmal falsch damit. Sein anfänglicher Enthusiasmus war längst verflogen. Sein Trieb war erloschen. Die dunkle Jagd erregte ihn nicht länger. Inzwischen stieß sie ihn regelrecht ab.

 Freilich war an ein Aufgeben nicht zu denken. Das musste ihm niemand sagen, das wusste Huy, ebenso wie jeder, der sich einmal freiwillig zu diesen heimlichen Einsatztrupps gemeldet hatte. Er las es in den starren Gesichtern der Männer, aus denen jede Freude gewichen war; er hörte es an den unzähligen Flüchen, die sie von sich gaben; er spürte es an der Grobheit, mit der sie ihre Beute, aber auch sich gegenseitig behandelten.

 Man musste bis ins Innerste abgestumpft sein, um überhaupt durchzuhalten, sonst ging man daran zugrunde. Er aber hatte sich vorgenommen, alles so heil wie möglich zu überstehen, danach seinen ganzen Lohn zusammenzukratzen, um eines nicht allzu fernen Tages vielleicht doch nicht nur im Traum die tanzenden Hüften von Henet-Wati zu genießen.

 Für dieses Vorhaben war freilich wichtig, dass er auf der Hut blieb, immer und überall. Also beobachtete er auch das Haus, in dem die Alte wohnte, die ihm vor ein paar Tagen geholfen hatte, eine geraume Weile.

 Zunächst verließ es ein Kerl, gerade mal ein paar Jährchen jünger als er. Nicht viel später eine gut gekleidete Frau, die es eilig zu haben schien. Konnte er nun davon ausgehen, dass er die Alte ohne unliebsame Zeugen vorfinden würde?

 Vielleicht war sie nicht allzu beglückt, ihn wiederzusehen, und verwehrte ihm den Eintritt. Deshalb schwang er sich lieber über die Mauer, um allen Einwänden vorsorglich auszuweichen, und näherte sich dem Haus vom Garten her.

 Sie musste im Küchenhof sein. Es duftete nach frischem Brot, beinahe betäubend gut, als er auf diesen zusteuerte, und augenblicklich überfiel Huy bohrender Hunger.

 Ein weiteres gutes Zeichen, wie er fand. Ein Zeichen, das Heilung verhieß.

 Sie stand an der Herdstelle und rührte in einem Topf, als er von hinten langsam näher kam. Plötzlich fuhr sie herum, ein langes Messer in der Hand.

 »Ich werde dich lehren, mich …« Sie ließ es sinken und stieß die Luft heftig aus, als sie ihn erkannte. »Du bist es! Zu Tode erschreckt hast du mich. Was fällt dir ein, dich heimlich bei uns einzuschleichen?«

 »Du hattest doch gesagt, der Verband müsse gewechselt werden«, begann er kleinlaut. »Da dachte ich …«

 »Zeig her!«, sagte Iset streng. »Das ist manchmal besser, als zu viel denken. Was hast du denn damit angestellt, Junge? Das sieht ja aus, als hättest du dich in frischem Dung gewälzt!«

 »Man kann sich seine Arbeit nicht immer aussuchen …« Huy verstummte angesichts ihres giftigen Blicks und hielt ab jetzt lieber den Mund.

 Iset begutachtete zunächst die Wunde. Säuberte sie dann mit Wasser, beträufelte sie mit reichlich Honig und griff als Letztes nach einem Schälchen, in das sie ein Leinentuch tauchte.

 »Was ist das?« Huy zog die Nase kraus. »Kein Weihrauch heute?«

 »Eisenkraut«, sagte Iset. »Geeignet für Kriegswunden. Und Dämonen kann es auch vertreiben.«

 »Kriegswunden«, wiederholte er staunend. »Und Dämonen vertreiben - das klingt gut!«

 Nun bedeckte sie alles mit einem großzügigen, sauberen Verband, während Huy gierig nach den Fladenbroten schielte.

 »Du hast noch einmal großes Glück gehabt«, sagte Iset.

 »Ich hoffe, das weißt du auch zu schätzen. Sachmet verdient dafür ein ordentliches Opfer von dir.«

 »Werde ich ihr darbringen, werde ich!«, versicherte er.

 »Und du sollst auch nicht ohne Dank bleiben. Hier, für dich …« Er zog das gewebte, inzwischen nicht mehr ganz saubere Band aus seinem Schurz hervor, das seine Angebetete verschmäht hatte.

 Aber auch Iset wollte es nicht annehmen.

 »Behalt es!«, sagte sie. »Für solche Kinkerlitzchen bin ich zu alt. Pass künftig lieber besser auf dich auf, damit ist uns beiden gedient!« Sie musterte ihn unerbittlich. »Eine gründliche Rasur könnte dir ebenfalls nicht schaden, falls dich meine Meinung interessiert.«

 Etwas strich um ihre Beine. Sie beugte sich so tief hinunter, soweit ihr steifer Rücken es erlaubte. Ihre Stimme veränderte sich, wurde plötzlich sanft und lockend.

 »Da bist du ja, meine kleine Bastet, und gar nicht mehr unter dem Bett! Hast du dich endlich doch entschlossen, mich besuchen zu kommen?«

 Die Katze erstarrte, als sie Huy erblickte. Augenblicklich begann sie sich rückwärts zu bewegen. Dabei fuhr ihr Schwanz steil in die Höhe und seine schwarze Spitze vibrierte. Sie stieß ein lautes Fauchen aus, das langsam in ein Knurren überging. Bei der Türöffnung angelangt, drehte sie sich blitzschnell um und rannte davon.

 Verdutzt starrte Huy ihr nach.

 »Du machst jetzt besser, dass du fortkommst«, sagte Iset scharf. »Und untersteh dich, dich jemals hier wieder sehen zu lassen, verstanden? Die Herrin dieses Hauses schätzt nämlich keine ungebetenen Besucher, die ihre Kleine in Angst und Schrecken versetzen.«

 [image: 035]

 Als die Müdigkeit sie schon überfallen wollte, stand er plötzlich neben ihr. Mina, die eine ganze Weile am Rand des Teichs gesessen hatte, um ihren Gedanken und Träumen nachzuhängen, blickte ungläubig zu ihm auf.

 »Du?«, sagte sie. »Aber wie kommst du hierher?«

 »Ganz einfach. Durch die Tür.« Numi lächelte. »Eine alte Frau hat mir geöffnet. ›Du bist doch kein Geist‹, hat sie gesagt und mir dein Kleid abgenommen. ›Es gibt dich also wirklich!‹ Hast du eine Ahnung, was sie damit gemeint haben könnte?«

 »Ich kann es mir vorstellen«, sagte Mina.

 Er ließ sich neben ihr nieder, und sie spürte, wie große Ruhe über sie kam. Alles, was sie ihm hatte vorwerfen wollen, löste sich auf und verschwand, als sei es niemals da gewesen.

 Es gab nur noch sie beide. Die Frau. Den Mann.

 »Ich wollte dir schreiben«, sagte er. »Und dir einen Boten schicken. Aber als ich zu schreiben versucht habe, kamen mir alle Worte so merkwürdig vor. Die meiner Heimat hättest du nicht verstanden, die der deinen schienen mir fremd und blass.«

 »Wo warst du nur die ganze Zeit?«, sagte Mina. »Ich hab schon angefangen, mir Sorgen zu machen.«

 »Du hast Aryandes kennengelernt«, sagte Numi. »Du kannst dir sicher vorstellen, dass es nicht immer ganz einfach ist, ihn zufriedenzustellen. Immer wieder verlangt er Neues von einem; immer wieder muss man alle Anstrengungen unternehmen, um seine Forderungen erfüllen zu können. Dabei sind die Voraussetzungen gar nicht übel: Meine Beziehungen sind gut, ich weiß, wohin ich mich wenden muss, wenn ich allein nicht mehr weiterkomme, und bislang ist es noch immer gut gegangen. Manchmal aber wünschte ich doch, ich hätte einen Vertrauten, noch besser einen Sohn, der mir dabei zur Hand gehen könnte.«

 Mina hörte ihn seufzen. Jetzt wäre Gelegenheit gewesen, nach seiner Frau zu fragen, aber sie tat es nicht. Die Magie dieser Nacht war zu stark, um sie zu stören.

 »Aber was soll alles Lamentieren? Ich bin ein glücklicher Mann, denn meine Kleine ist ein Geschenk des Himmels, und das weiß ich zu schätzen, glaube mir!«, fuhr Numi fort. »Ich habe also kaum Anlass, mich zu beklagen.«

 »Vielleicht liebst du sie sogar zu sehr«, sagte Mina, die an das seltsame Verhalten des jungen Mädchens beim Abschied dachte. »Jeder Vater muss seine Tochter eines Tages ziehen lassen.«

 »Niemand könnte seine Tochter zu sehr lieben - und nicht nur seine Tochter.«

 Aus seinem Gürtel zog Numi eine dünne Papyrusrolle.

 »Weil meine eigenen dürftigen Versuche mir nicht genügt haben, wollte ich lieber einen Kundigeren sprechen lassen. Diese Verse habe ich heute bei einem Schreiber gekauft. Ich glaube, seine Geste umschloss den nächtlichen Garten, ich habe mich für das Richtige entschieden, wenn ich mich hier so umsehe.« Er begann zu lesen:

 »Der schöne Ort, wo wir uns ergehen,

 wenn deine Hand auf meiner liegt,

 und mein Herz wird satt vor Freude,

 weil wir zusammengehen.

 Ein Rauschtrunk ist es, dass ich deine Stimme höre …«

 »Hör auf, Numi, bitte!«, flüsterte Mina. »Nicht dieses Gedicht!«

 »Gefällt es dir nicht?«

 »Doch. Sehr sogar. Ich liebe es! Aber es hat eine alte Geschichte, eine Geschichte, die ich dir vielleicht irgendwann …« Sie stand auf, zog ihn hoch. »Lass uns nach drinnen gehen!«, sagte sie.

 Da waren die Öllämpchen, die Truhen und Körbe und das Bett, auf dem Bastet sich wie eine Kugel zusammengerollt hatte. Bei ihrem Eintreten sprang sie auf und war mit einem Satz unter dem Bett verschwunden.

 »Sie war krank«, sagte Mina. »Oder vielleicht sogar noch schlimmer …«

 Numi zog sie an sich. Sein Körper war fest und warm. Sie spürte, wie sehr er sie begehrte. Jetzt war nichts mehr zwischen ihnen, keine Grenze, keine Fremdheit, keine Scham. Ganz kurz kam ihr noch ihre nächtliche Inspektion am Teich in den Sinn und die Frage, wie er beim Anblick ihres Körpers reagieren würde, dann dachte sie nicht länger daran.

 Alles war, wie es war. Und alles war gut.

 Sie küssten sich, lange, innig, hemmungslos, schließlich ließen sie sich auf das Bett sinken. Die Kleider fielen zu Boden. Nur noch das Geräusch ihres erregten Atems war zu hören.

 Er schien genau zu wissen, wo sie berührt werden wollte, und diese so lange entbehrten Liebkosungen versetzten Mina in eine Art Rausch. Alles verschwamm vor ihren Augen, sie konnte nicht mehr denken, nur noch fühlen. Nur noch sein.

 Als sie die Beine öffnete, um ihn in sich aufzunehmen, hörte sie plötzlich ein Poltern an der Türe. Unwillkürlich griff sie nach der Decke, warf sie über sich und den Geliebten.

 Amenis große Augen starrten sie an.

 »Aber ich wusste doch nicht …«, stammelte er.

 »Dann weißt du es jetzt. Raus mit dir!«, sagte Mina. »Aber schnell!«

 »Wer war das?« Zerzaust kam Numi unter der Decke hervor.

 »Mein Neffe.« Jetzt erst kam Mina die Komik der Situation richtig zu Bewusstsein. Wie ein plumpes Tier mit einem Buckel und vier Beinen mussten sie ausgesehen haben. Sie konnte sich ausmalen, wohin Amenis Fantasie jetzt galoppierte. »Schon ziemlich erwachsen, und ein netter Kerl dazu. Er wohnt für einige Zeit bei mir. Ich hab ja gar nicht daran gedacht.« Sie lächelte Numi an. »Seit ich dich kenne, vergesse ich alles!«

 »Dann wollen wir beide schnellstens dafür sorgen, dass es auch weiterhin so bleibt«, sagte Numi.

 [image: 036]

 »Eigentlich hatten wir uns heute schon ausführlich genug unterhalten, meinst du nicht auch? Ich kann nur hoffen, du hast einen guten Grund, mir den Schlaf zu stehlen.«

 »Den gibt es allerdings«, sagte der erste Mann. »Die Nachrichten sind mehr als alarmierend. Sie fressen nicht mehr, einige verweigern sogar das Wasser. Eine richtige Epidemie. Wenn das so weitergeht, werden wir auf Holzpuppen ausweichen müssen.«

 »Wie viele sind bereits tot?«, fragte der zweite Mann.

 »Ein paar Dutzend. Und es scheinen ständig mehr zu werden.«

 »Zu viele.«

 »Ich weiß. Aber was sollen wir dagegen machen?«

 »Verbessert das Angebot. Vergrößert die Menge. Stellt Männer ab, die sie zum Fressen animieren. Unser schöner Plan darf nicht an ihrer Sturheit scheitern.«

 »Du hast leicht reden!«, sagte der erste Mann resigniert. »Du weißt doch, wie sie sind …«

 »Für jedes Problem gibt es eine Lösung«, sagte der zweite. »Es geht um Kemet, hast du das schon vergessen? Und um uns! Wir müssen alle Kräfte aktivieren. Strengt euch also gefälligst an!«

 »Vielleicht wird es besser, wenn wir sie nicht so eng zusammenpferchen, was meinst du?«

 »Gute Idee. Die alte Totenstadt steht wie gesagt bereit. Ihr könnt schon heute Nacht mit der Evakuierung beginnen.«

 Der erste Mann nickte. Er kam dem anderen noch kleiner vor als sonst, noch windiger, als hätte eine unsichtbare Last seinen schmalen Rücken tief gebeugt.

 »Ich werde alles tun, was du verlangst«, sagte er. »Selbst wenn es die größten Opfer kosten sollte.«

 »Du wirst es nicht bereuen.« Der zweite Mann straffte sich. »Die Stunde der Wandlung ist nicht mehr fern.«

 [image: 037]

 Eine ganze Weile hatte sie ihm beim Schlafen zugesehen, bis schließlich der Schlummer sie ins Reich der Träume forttrug.

 Jetzt war Numi es, der sie beobachtete, zärtlich, voller Wärme.

 Ihre Stirn war hoch und leicht gewölbt; die sprechenden Augen, in denen sich sonst alle Gefühle widerspiegelten, waren geschlossen. Sie hatte dunkle Wimpern, die am schönsten wirkten, wenn sie wie jetzt ungeschminkt waren. Eine kräftige, gerade Nase, die Willenskraft verhieß. Schön geschwungene Lippen, nicht zu breit, nicht zu schmal, jetzt sanft gerötet von seinen Küssen.

 Sie liebte die Liebe, das hatten ihn die vergangenen Stunden gelehrt. Und sie war viel zu lange allein gewesen, das hatte er an ihren ungestümen Umarmungen gespürt.

 Er drückte seinen Mund auf ihr Haar, erhob sich leise. Angelte nach seinem Gewand, den Sandalen.

 Die Katze verfolgte jede seiner Bewegungen. An ihrer Hinterpfote hing ein Hanffetzen. Ob sie ihnen auch beim Liebesakt zugesehen hatte?

 Eine Überlegung, die Numi schnell wieder aus seinen Gedanken verbannte. Diese Leute hier in Kemet waren geradezu närrisch, was Katzen betraf, eine Sitte, die er als Perser nicht verstand und auch nicht verstehen musste.

 Es wurde höchste Zeit, dass er in sein Haus zurückkehrte. Ein Haus voller Frauen hatte in seinen Augen viel gemeinsam mit einem summenden Bienenstock, dessen duftende Honigwaben freche Eindringlinge geradezu einluden. Nur die Anwesenheit des Hausherrn machte es sicher und geschützt.

 acht

 Die Last scheuerte unangenehm, je heißer es wurde, sie drückte und begann bereits zu jucken, wo Stein auf Haut rieb, aber Mina schritt dennoch eilig vorwärts. Sie hatte kostbare Zeit verloren, weil Anchor unnötig lange herumgetrödelt hatte, bis er das Relief endlich in ein festes Tuch gewickelt und es ihr anschließend umständlich auf den Rücken gebunden hatte.

 »Weshalb bist du nur so stur?«, hatte er sich beschwert.

 »Wärst du mein Weib, Mina, ich hätte dir diese Flausen längst ausgetrieben! Warum soll ich nicht meinen Karren nehmen und dir alles direkt bis vor Chais Grab fahren? Dann hättest du es wesentlich bequemer.«

 »Ich weiß dein Angebot sehr zu schätzen. Aber ich möchte trotzdem lieber allein mit ihm sein, das wirst du doch sicherlich verstehen.«

 »Chai war auch mein Freund.« Sein Brummen klang unglücklich. »Er gehört nicht nur dir allein. Wir anderen haben ebenfalls das Recht, um ihn zu trauern, vergiss das nicht!«

 »Natürlich nicht! Ich werde ihm sagen, wer diese Kostbarkeit für ihn geschaffen hat, und er wird darüber glücklich sein.«

 Der Bildhauer hatte sich strikt geweigert, ihre Deben anzunehmen. Jetzt tat es Mina erst recht leid, dass sie Numis goldene Münze neulich so leichtsinnig verschleudert hatte. Niemand hätte sie mehr verdient als Anchor, der ihre Ideen auf wunderbarste Weise in ewigen Stein umgesetzt hatte. Doch ihr würde bestimmt noch einfallen, wie sie sich bei ihm auf die richtige Art und Weise bedanken konnte!

 Sie hatte die Sonne im Rücken, und je weiter sie nach Westen gelangte, desto voller wurde es auf den Straßen. Unübersehbar, dass die Besucherinnen schon in Scharen nach Per-Bastet strömten. Viele, die sich keine Herberge leisten konnten, kamen bei Verwandten oder Freunden unter; die ganze Stadt schien sich zu füllen, von Tag zu Tag mehr. Die unterschiedlichsten Typen und Gestalten konnte Mina bei ihrem Weg nach Westen ausmachen: die meist hochgewachsenen, eher hellhäutigen Mädchen der benachbarten Deltastädte neben Frauen, die die strengen klassischen Züge der Menschen aus der Mitte Kemets zeigten, bis hin zu den quirligen dunklen Schönheiten des tiefen Südens. In früheren Jahren hatte sie sich manchmal unter die Menge gemischt und sich einfach treiben lassen, hatte all die Hoffnungen und Ängste am eigenen Körper gespürt wie eine große, sich immer höher aufbäumende Welle, die sie schließlich mitgerissen und von allen finsteren Gedanken befreit hatte.

 Heute jedoch hatte Mina anderes im Sinn.

 Glücklicherweise hielten sich trotz der vorgerückten Stunde nur wenige Besucher in der Nekropole auf, die ihre Zwiesprache mit Chai hätten stören können. Vorsichtig löste sie die Knoten des Tuches, was ohne fremde Hilfe nicht ganz einfach war, und ließ die steinerne Skulptur so behutsam wie möglich zu Boden gleiten.

 Im späten Morgenlicht erschien sie ihr vollkommener denn je. Anchor hatte auf ihren Wunsch hin den hellen, leicht rötlichen Sandstein verwendet, der alle Einzelheiten besonders plastisch hervortreten ließ: Die Bäume, die Blätter und Blumen, besonders aber der ovale Teich wirkten lebensnah und lebendig.

 Mina räumte die verwelkten Blüten weg und stellte ihre neue Gabe auf den Grabhügel.

 »Da staunst du, mein Liebster!«, sagte sie und spürte, wie ihre Kehle auf einmal eng wurde. »Und auch ich werde mit dem Bewundern kaum fertig. Ist es nicht geradezu unglaublich geworden? Ich gebe zu, es hat ein Weilchen gedauert, dafür jedoch werden diese Blüten niemals verwelken, und das Wasser des kleinen Teiches wird stets frisch und kühl bleiben. Dein Freund Anchor hat diese Kostbarkeit für dich geschaffen und sich geweigert, auch nur einen Deben dafür anzunehmen. Stell dir das nur vor!«

 Ihre Stimme wurde zittrig, doch sie sprach tapfer weiter. »Es gibt Anlass zu großer Freude - Ameni ist nach all der Aufregung wieder bei uns, gesund und wohlbehalten. Der Satrap hatte ihn tagelang einsperren lassen, aber dem Jungen scheint trotzdem nichts Schlimmes zugestoßen zu sein. Seltsamerweise sieht es sogar danach aus, als hätten ihm diese Tage der zwangsweisen Besinnung ganz gut getan. Ich wette, Tama und Tep sind überglücklich, auch wenn sie es natürlich nach außen nicht zeigen. Du kennst sie ja! Ameni wohnt jetzt übrigens eine Weile bei mir; er hat es sich so sehr gewünscht. Ich denke, es geht ihm dabei auch darum, dir nah zu sein, wo sie ihm während der Zeit seiner Haft schon dein altes Binsenmesser abgenommen haben.«

 Ein jüngeres Paar ging vorbei; es hatte nach einer Fieberepidemie im letzten Sommer seine beiden Kinder hier kurz nacheinander begraben müssen. Mina nickte ihnen zu und empfing ein ebenso freundliches Nicken als Antwort. Manchmal hatten sie sich vor ihren Grabhügeln miteinander unterhalten, was ihnen Trost und Erleichterung gebracht hatte; heute jedoch stand offenbar weder den beiden noch Mina der Sinn nach einem Gespräch.

 »Ich hab damit begonnen, Scheris Zwillingen den allerersten Schreibunterricht zu geben«, wandte sich Mina wieder an Chai. »Hättest du etwas dagegen, wenn ich in deinen alten Sachen nach passenden Vorlagen für sie stöbere? Sie waren mit solchem Feuereifer bei der Sache. Ach, wie sehr wünschte ich, ich könnte mit dir Satra und Tia aufwachsen sehen!«

 Sie spürte, wie die Hitze sich im Nacken und unter den Brüsten staute. Dabei war sie noch nicht einmal beim eigentlichen Thema angelangt. Mit ihrer Besorgnis, was es mit den verschwundenen Katzen auf sich hatte, wollte sie Chai lieber nicht belasten - noch nicht. Und was Numi betraf, so erschien es ihr ratsam …

 Was sollte dieses angeblich vorsichtige Getue?

 Feige war sie - feige, ängstlich und sonst gar nichts! Aber Chai hatte etwas anderes verdient. Das war sie ihm und seinem Angedenken schuldig.

 Minas Lippen öffneten sich, und heraus strömte jenes Gedicht, ihr Gedicht, das sie sich gegenseitig geschenkt hatten, als Zeichen ihrer Liebe. Sie rezitierte es, langsam und deutlich, von Anfang bis Ende:

 »Ich bin deine erste Schwester,

 ich bin für dich wie der Garten,

 den ich gepflanzt habe mit Blumen

 und allen süß duftenden Kräutern.

 Schön ist der Kanal in ihm,

 den deine Hand gegraben hat,

 wenn der Nordwind kühl weht.

 Der schöne Ort, wo wir uns ergehen,

 wenn deine Hand auf meiner liegt,

 und mein Herz wird satt von Freude,

 weil wir zusammengehen.

 Ein Rauschtrunk ist es, dass ich deine Stimme höre,

 und ich lebe, weil ich sie höre.

 Wenn immer ich dich sehe,

 ist es mir besser als Essen und Trinken.

 Er hat denselben Geschmack wie du, schon seltsam, nicht wahr? Von allen Versen hat er mir ausgerechnet unsere geschenkt!«

 Jetzt weinte sie ungehemmt, ließ die Tränen strömen, ohne sich länger dagegen zu wehren. Sie liefen über ihre Wangen, netzten den Hals, den Ausschnitt des Kleides, bis Mina endlich den Handrücken zu Hilfe nahm, um sie wegzuwischen.

 »Ich werde dich immer lieben«, sagte sie leise. »Bis zu meinem allerletzten Atemzug, das musst du wissen, mein Chai! Aber ihn könnte ich auch lieben, glaube ich, und ich bin erleichtert, dass ich es dir endlich gesagt habe.«

 [image: 038]

 Der Blick des Satrapen glitt über die Edelsteine, die Numi vor ihm ausgebreitet hatte - eine exklusive Auswahl all der Kostbarkeiten, die er unter erheblichen Mühen in Kästchen und Kistchen zusammengetragen hatte, dargeboten auf einem großen, flachen Silberteller. Tiefvioletter Amethyst wetteiferte da mit hellgrünem Beryll, bläulicher Chalzedon lag kühl und eisig neben feurigem Granat; grüner Olivin wirkte geheimnisvoll vor klarem Bergkristall, orangeroter Karneol ließ den Türkis noch frischer und strahlender wirken. Die Krönung aber bildete ein geschliffener Lapislazuli, ein großes, erlesen geformtes Stück, einem mächtigen Segel ähnelnd, in kraftvollem Blau, in dem unzählige goldene Einsprengsel schimmerten.

 »Sie finden Eure Zustimmung, Herr?«, fragte Numi, als der Satrap - zu lange für seinen Geschmack - still blieb.

 »Ihr wisst, dass Edelsteine eigentlich nicht zu meinem Sortiment gehören. Mit Salben und Ölen kenne ich mich wesentlich besser aus. Doch es war eine große Ehre für mich, Eure Wünsche erfüllen zu dürfen.«

 »Besonders der Blaue«, sagte Aryandes versonnen. »Ja, wir denken, damit ließe sich durchaus etwas anfangen. Wir werden gleich den Juwelier kommen lassen und ihm sagen, was wir uns vorstellen. Wer Lapis trägt - das glauben sie zumindest hier in Kemet -, besitzt den Schutz des Himmels und der Sonne und damit wahrlich königliche Vorrechte.«

 »Mich erinnert er stets an den Nachthimmel«, sagte Numi. »Besetzt mit unzähligen goldenen Sternen. Wir werden so klein, wenn wir in seine Unendlichkeit schauen. Manchmal fröstelt es mich sogar bei diesem Gedanken.«

 Er hielt inne, denn der Satrap schien längst nicht mehr zuzuhören, sondern starrte mit unverhohlener Gier auf den großen Ring an des Händlers Hand.

 »Ein durchaus ungewöhnliches Stück«, sagte Aryandes. »Wir nehmen an, du hängst an ihm?«

 Numi erblasste. Nicht gerade schwierig zu erraten, was im Kopf des Satrapen vor sich ging. Wenn er noch deutlicher wurde, blieb ihm nichts anderes übrig, als sich auch diesem Wunsch zu beugen.

 »Allerdings«, sagte er. »Ein Andenken an meine Frau. Ich hab ihn seit unserem Hochzeitstag nicht mehr abgelegt.«

 Aryandes stieß einen Seufzer aus. Sofort war der kleine Nubier zur Stelle, reichte ihm einen schön getriebenen Kelch, der mit Rosenwasser gefüllt war.

 »Wir alle müssen Opfer bringen«, sagte der Satrap, nachdem er getrunken hatte. »Die Fremde fordert uns vieles ab - jedem Einzelnen von uns, wenngleich auch auf verschiedene Weise.«

 »Eure Worte sind wie immer voller Weisheit, Herr«, erwiderte Numi vorsichtig. »Doch solch kleine Andenken an zu Hause können uns die Zeit in der Fremde versüßen. Ohne sie würden wir uns vielleicht noch heimatloser fühlen.«

 Aryandes schien die Abfuhr geschluckt zu haben. Wie ein Kind, das mit bunten Murmeln spielt, begann er in den Edelsteinen zu wühlen, nahm einige in die Hand und hielt wieder andere gegen das Licht, um sich an ihrer Farbe zu erfreuen.

 »Kennst du auch ihre Bedeutung?«, wollte er schließlich wissen. »Man sagt jedem Stein doch gewisse Eigenschaften nach.«

 »Was meint Ihr genau damit, Herr?«

 »Nun, manche von ihnen sollen Krankheiten lindern, andere unempfindlich gegen Trunkenheit machen, wieder andere die Manneskraft beleben.« Nachdenklich wog er den Karneol in seiner Hand. »Dieser hier zum Beispiel, fein pulverisiert, mit reinem Öl versetzt und mehr als ein Jahr an einem dunklen, kühlen Ort gelagert, soll in jener Hinsicht wahre Wunder bewirken. Ich habe allerdings munkeln hören, es gäbe dafür andere, noch weitaus trefflichere Mittel.« In seine Augen kam ein Glitzern. »Am besten geeignet soll das Fell einer weißen Katze sein. Ist dir das auch schon einmal zu Ohren gekommen, Numi?«

 »Bedaure, nein, Herr«, sagte der Händler schnell.

 »Beschaff uns so ein Fell!« Die fleischigen Lippen verzogen sich zu einem lüsternen Lächeln. »Ja, das ist es, was wir möchten: ein Katzenfell, so weiß und rein wie die schneebedeckten Gipfel unserer geliebten Heimat. Wie lange wirst du dafür brauchen?«

 »Das kann ich beim besten Willen nicht sagen, Herr!« Ausgerechnet das von ihm zu verlangen grenzte an blanken Wahnsinn! »Euch ist doch sicherlich bekannt, dass die Ägypter ihre Katzen über alles lieben und sie …«

 »Noch vor dem Großen Fest? Das sollte doch möglich sein, wenn du dir nur genügend Mühe gibst. Und mach es ebenso gut wie mit deinen bunten Steinen. Nein, mach es noch besser! Du musst wissen, diese Angelegenheit ist uns äußerst wichtig.«

 »Der Zeitpunkt, Herr, wenn Ihr erlaubt, erscheint mir allerdings denkbar ungeeignet angesichts …«

 »Wir haben genug von deinen Einwänden!« Aryandes begann ungeduldig mit seiner Hand zu wedeln, als gehe es darum, eine Schar lästiger Fliegen zu vertreiben. »Du als gebildeter, weit gereister Perser wirst dich doch sicherlich nicht von dem abscheulichen Aberglauben dieser Einheimischen beeindrucken lassen! Oder beugst du jetzt auch schon heimlich dein Knie vor tierischen Mäuse- und Aasfressern?«

 »Unser Gott ist mir heilig, und ich habe niemals aufgehört, ihm zu dienen. Doch wäre es anderseits nicht ratsam zu respektieren, woran die Menschen hier glauben? Wir leben in diesem Land, ihrem Land, und wir müssen miteinander auskommen …«

 »Es spricht Darius der König.« Die Worte rollten Aryandes so glatt von der Zunge wie schwere, polierte Kugeln. »Ihr alle sollt untertan sein meinem Freund und Vertrauten Aryandes, der für mich in Kemet während meiner Abwesenheit die Regierungsgeschäfte führt, das hat er gesagt. Noch Fragen?«

 Numi senkte den Kopf. Jedes weitere Wort würde alles nur noch schlimmer machen.

 »Keine Fragen mehr, Herr«, sagte er.

 [image: 039]

 Weshalb hatte er ausgerechnet ihn herbestellt, und weshalb unter allen Umständen allein? Huy ahnte nichts Gutes, als er sich langsam der alten Nekropole näherte.

 Der andere ließ ihn eine gehörige Weile warten, erst dann trat er aus dem Schatten der Gräber. Er sah müde aus und wirkte gebeugt wie unter einer schweren Last; sein Blick aber war kalt. Mitleidlos musterte er Huy, bis er gesehen hatte, was ihm offenbar wichtig schien.

 »Alles in Ordnung?«, fragte er schließlich.

 »Beinahe«, erwiderte Huy. »Oder besser gesagt, glücklicherweise beinahe wieder.«

 »Was soll das heißen?«

 »Ich war sehr krank - eine Verletzung am rechten Arm, die sie mir beigebracht haben! Die Entzündung ist inzwischen recht gut abgeheilt, die Narben aber werde ich wohl für immer behalten. Vielleicht wäre ich inzwischen sogar schon tot, hätte eine alte Heilkundige sich nicht meiner angenommen.«

 »Du solltest vorsichtiger sein. Hat man dich nicht beizeiten gewarnt?«

 »Sie können ungeahnte Kräfte entwickeln«, sagte Huy, »besonders, wenn man sie in die Enge treibt. Du kannst sie nicht halten, nicht einmal die kleinsten und schwächsten von ihnen. Sie drehen und winden sich wie Dämonen, um sich zu befreien. Nicht einmal den stärksten Männern gelingt das.«

 Der andere griff hinter sich und warf ihm ein schweres Bündel vor die Füße.

 »Was ist das?« Huy machte keinerlei Anstalten, sich danach zu bücken.

 »Probier es zunächst im Schutz deines Hauses an, sobald du mit der Arbeit fertig bist! Beweg dich, geh damit auf und ab! Es soll ganz natürlich wirken, das ist das Wichtigste dabei. Ach ja, und sieh auf jeden Fall zu, dass niemand dich dabei beobachtet!«

 »Was ist das?«, wiederholte Huy. »Was soll ich damit?«

 »Eine persische Uniform«, versetzte der andere ungerührt. »Getragen natürlich, damit sie noch echter wirkt. Die passenden Stiefel sind auch dabei.«

 »Wozu das alles? Ich meine, weshalb sollte ausgerechnet ich diese Sachen anziehen?«

 »Das wirst du noch früh genug erfahren.« Die Lippen des dünnen Mannes, von dem er bisher alle Befehle erhalten hatte, wurden noch schmaler. »Wir haben Großes mit dir vor, Huy, nur so viel dazu heute. Du hast doch sicherlich einen Lebenstraum? Etwas, das du mehr als alles andere ersehnst? Der könnte sich jetzt erfüllen.«

 Sofort standen Henet-Watis anmutige Züge vor Huys innerem Auge: die bräunlichen Wangen, der volle Mund, die starken, weißen Zähne. Er sah, wie sie lachte, wie sie anmutig die Arme bewegte, sodass die bunten Reifen an ihren Handgelenken klirrten, und wie sie beim Gehen die Hüften verheißungsvoll rollte, damit ihr festes kleines Hinterteil … Sein süßer Wachtraum zerstob abrupt, als der andere weiterredete.

 »Sehe schon, wir haben uns verstanden.« Der Mann schien zufrieden. »Dein Wunsch kann in Erfüllung gehen, bald sogar, vorausgesetzt, du arbeitest klug mit uns zusammen. Wir werden uns erkenntlich zeigen, in mehr als einer Weise.«

 »Aber wozu das Ganze?«, setzte Huy noch einmal an. »Wieso die Uniform der Perser? Was bezweckt ihr damit?«

 »Was sollen all diese Fragen?« Jetzt klang der andere sanft, fast melancholisch. »Das Nachdenken kannst du ruhig uns überlassen! Bist du nun dabei, oder bist du es nicht?«

 Welche Wahl blieb Huy? Er war in diese schreckliche Sache gestolpert wie in eine perfekt ausgelegte Falle und hatte sich mit jeder Nacht immer noch tiefer in sie verstrickt. Eine Weigerung würde den Tod bedeuten. Und er hatte doch gerade erst erfahren, wie süß das neu erlangte Leben schmecken konnte!

 »Ich werde tun, was du verlangst.« Die Worte gingen ihm mühsam über die Lippen.

 »So gefällst du mir! Die weiteren Anweisungen wirst du rechtzeitig erhalten. Und hüte deine Zunge, Huy! Wer zu viel redet, fordert unnötigerweise das Schicksal heraus.«

 Mit diesen mahnenden Worten war der andere im Schutz der Nacht verschwunden.

 [image: 040]

 Zuerst tat es Mina leid, dass Ameni nicht zu Hause war, denn sie hätte ihn gerne mit Numi bekannt gemacht, um nicht wieder in eine so peinliche Situation wie neulich zu geraten. Dann jedoch kam ihr anderes in den Sinn. Zu feurig waren Numis Blicke, zu süß seine Küsse, die mehr verhießen für diese Nacht.

 »Ich werde heute bei dir bleiben«, hatte er ihr schon bei der Begrüßung ins Ohr geflüstert. »Bis zum Morgengrauen, vorausgesetzt natürlich, es ist auch in deinem Sinn. Und ich habe zwei wundervolle Überraschungen für dich.«

 Er zog ein Schmuckstück aus einem ledernen Beutel, einen schimmernden hellen Tropfen, der an einer langen Kette baumelte, und legte es ihr um den Hals.

 »Eine Perle, die an meiner Stelle deine Brüste küssen soll«, sagte Numi. »Tapfere Taucher finden sie in der Tiefe der Meere, wo sie über Jahre hinweg in einer Muschel heranreift. Sie öffnen die Schalen, lösen das Kleinod heraus. Ich hab es von einem Händler aus dem fernen Indien erwerben können und es auf der Stelle in Sicherheit gebracht. Glücklicherweise noch bevor Aryandes seine gierigen Blicke darauf heften konnte.« Er strahlte sie an. »Jetzt kannst du stets an mich denken, auch wenn ich nicht bei dir sein kann.«

 Wie eine Träne, schoss es Mina unwillkürlich durch den Sinn, während sie die kühle Glätte der Perle auf der Haut spürte. Die Träne der Muschel, die sterben musste, um sie zu gebären.

 »Meinst du, dazu brauche ich ein Schmuckstück?«, erwiderte sie.

 Numi lachte, zog sie zu sich heran und verschloss ihren Mund mit einem leidenschaftlichen Kuss. Er war ungewöhnlich aufgekratzt, redete unablässig und wollte keine Ruhe geben, bis sie sich wie ein folgsames Kind auf seinen Schoß gesetzt hatte.

 »Heute bin ausnahmsweise einmal ich mit dem Erzählen dran«, sagte er, während Mina unruhig hin und her rutschte, weil sie keine bequeme Position auf seinen harten Schenkeln finden konnte, bis er sich endlich doch davon überzeugen ließ, dass sie lieber neben ihm sitzen wollte. »Mein versprochener Kommentar zu deinem Märchen, du erinnerst dich? Ich hab eine schöne Geschichte aus meiner Heimat für dich, die dir hoffentlich gefallen wird.«

 Sie war ganz und gar nicht in der rechten Stimmung, gerade heute nicht, wo ihr Kopf und ihr Herz so voll mit den Erinnerungen an Chai waren, aber sie nickte trotzdem. Numi hatte sich offenbar gründlich vorbereitet, und ihm lag ausnehmend viel an seiner Geschichte, das sah sie an dem Leuchten in seinen Augen und daran, dass er Isets Köstlichkeiten ignorierte, die sie fürsorglich neben dem Bett bereitgestellt hatte. Viel lieber hätte Mina sich an ihn geschmiegt, ihm von Chai erzählt und ihn endlich nach Newa ausgefragt, aber die heutige Nacht schien nicht die richtige dafür zu sein.

 Mina tauschte einen kurzen Blick mit Bastet, die nur widerwillig ihren Stammplatz auf dem Bett verlassen hatte und nun neben der halb geöffneten Türe hockte, die in den Garten führte. Allzu viel schien die Katze von Numis Gegenwart nicht zu halten. Ihre Ohren waren leicht nach hinten gelegt; die ganze Haltung wirkte wachsam. Ob sie eifersüchtig war, nachdem in den vorangegangenen Nächten Minas ganze Aufmerksamkeit stets nur ihr gegolten hatte?

 Auf jeden Fall ist sie auf dem Sprung, dachte Mina. Das ist unübersehbar. Die Geschöpfe der Göttin, jene wunderbaren Wesen von Licht und Dunkelheit, lassen sich auf Dauer nicht einsperren, sondern gehen stets ihre eigenen Wege. Ob sie mich schon bald wieder verlassen wird, trotz der Gefahren, die draußen auf sie lauern?

 »Ein Schneider hatte drei Töchter«, begann Numi.

 »Eines Tages kam der Sohn des Vorstehers der Kaufleute in seinen Laden und sagte zu ihm: ›Ich wünsche mir, dass du mir ein Gewand fertigst, das aus Rosen gemacht ist.‹«

 Mina liebte diese tiefe, klare Stimme und merkte schon nach den ersten Sätzen dank der Erfahrung der geübten Erzählerin, dass auch Numi wusste, wie man ein Publikum führt. Warum fiel es ihr heute dennoch so schwer, sich auf den Geliebten zu konzentrieren? Sie unterdrückte ein Seufzen und gab sich alle Mühe, aufmerksamer zuzuhören.

 »Am Abend sprach der Schneider darüber mit seiner ältesten Tochter. Die schwieg dazu, und die Nacht ging vorbei. Der Schneider kehrte in seinen Laden zurück und erzählte die Sache seiner zweiten Tochter, die auch keinen Rat wusste. Schließlich erzählte er alles seiner jüngsten Tochter.

 Die antwortete: ›Wenn morgen der junge Mann kommt, dann sag ihm, dass man für ein Gewand aus Rosen natürlich Schere, Fingerhut und einen Faden aus Rosen braucht. Wenn er dir alle drei Dinge bringt, nähst du ihm sein Gewand. ‹

 Am nächsten Tag schloss der junge Mann aus diesen Worten, dass der Schneider drei Töchter hatte, von denen die beiden älteren nichts verstanden, die Jüngste aber so klug geantwortet haben musste. Ohne sie jemals gesehen zu haben, verliebte er sich in sie und schickte jemanden, der in seinem Namen um ihre Hand anhalten sollte …«

 »Wieso eigentlich drei Töchter?«, entschlüpfte es Mina.

 »Wo du doch nur eine einzige hast?«

 Etwas Seltsames ging bei ihren Worten mit Numis Gesicht vor. Plötzlich schien er innerhalb weniger Augenblicke um Jahre zu altern. Seine Augen verloren jeden Glanz, die Haut wirkte auf einmal traurig und stumpf.

 »Es waren drei kleine Mädchen«, sagte er. »Nach meinem Augenstern waren uns einige Jahre später noch Zwillinge geboren worden. Sie kamen zwei Monate zu früh, wollten nicht richtig atmen und wurden uns wieder genommen, noch bevor wenige Tage verstrichen waren. Nur sie ist uns geblieben, sie, die Einzige! Verstehst du jetzt, weshalb ich stets so um sie besorgt bin? Es war eine harte Zeit damals, voller Schmerzen und Leid. Ich hab es nicht fertiggebracht, die beiden winzigen Körper zu den Türmen des Schweigens zu bringen, sondern sie mit meinen eigenen Händen im Garten begraben.«

 Schmerzerfüllt sah er Mina an.

 »Niemals haben wir uns ganz von diesem entsetzlichen Verlust erholt, weder ich noch Newa …« Seine Stimme versagte.

 Mina umschlang ihn sanft.

 »Lass sie ruhig kommen, deine Tränen!«, flüsterte sie.

 »Ich kenne die Trauer und werde mit dir weinen, mein Liebster.«

 [image: 041]

 »Nicht so laut!«, sagte Asha, als Ameni sie lachend auf das Bett drängen wollte. »Sonst wird man uns überall im Haus hören. Und ich bin nicht hier, um das mit dir zu tun!«

 »Wozu sonst?«, entgegnete er frech. »Ich spüre doch, wie sehr du dich nach mir gesehnt hast. Wie gut du riechst!« Er schnupperte an ihrem Hals, und sie begann vor Vergnügen zu quietschen. »Keinen einzigen Tag hätte ich es länger ohne dich ausgehalten!«

 »Und wenn deine Tante uns hier überrascht?«

 »Meine Tante? Die hab ich neulich selbst …« Er biss sich gerade noch rechtzeitig auf die Lippen. Mina hatte es nicht verdient, dass er ihr Geheimnis preisgab, nicht einmal der Herzallerliebsten. »Die hat immer jede Menge zu tun und denkt gar nicht daran, sich auch noch um uns zu kümmern!«

 Er küsste Ashas rosige Lippen, vergrub seine Hände in ihrem Haar. Der Schleier war längst zu Boden gefallen; beide kümmerten sich nicht darum. Ashas Atem ging schneller, während er sie küsste und koste, als aber seine Hände zu ihren Brüsten glitten, schob sie sie sanft, doch nachdrücklich beiseite.

 »Unten am Ufer warst du weniger scheu«, beklagte er sich. »Wieso auf einmal so bedenklich, jetzt, wo wir endlich ungestört sind?«

 »Da hatten wir auch weniger Zeit.«

 »Heißt das, du kannst die ganze Nacht bleiben?« Er begann über das ganze Gesicht zu strahlen.

 »Jedenfalls eine ganze Weile. Das haben wir meinem Vater zu verdanken und dem seltsamen Auftrag, den ihm der Satrap aufgehalst hat.« Asha fuhr mit dem Finger behutsam über Amenis Schlüsselbein. »Weißt du eigentlich, dass ich diese Stelle hier ganz besonders liebe? Sie ist so zart, so verletzlich. Immer wenn ich sie spüre, habe ich das Bedürfnis, dich zu beschützen.«

 »Dabei bin ich es doch, der dich beschützt!« Ameni zog sie ganz eng an sich. »Deinetwegen hab ich mich sogar einsperren lassen. Das würde ich für keine andere Frau tun.«

 »Ich weiß«, sagte Asha. »Und ich weiß auch, dass wir bei allem noch großes Glück gehabt haben. Dieser Aryandes …« Sie setzte sich auf, während er versuchte, ihren Gürtel zu lösen, was ihm schließlich auch gelang. »Er macht sich nichts aus Frauen, kannst du dir das vorstellen? Vater hat mir erzählt, dass er Männer bevorzugt. Doch auch dazu braucht er entsprechende Mittel: geriebene Edelsteine, Düfte, Öle - und das Fell einer weißen Katze. Woher soll mein armer alter Vater nun plötzlich eine tote weiße Katze herbeizaubern? Ich habe Aberhunderte von Katzen hier in Per-Bastet gesehen, aber noch keine einzige weiße!«

 Unwillkürlich war Ameni ein Stück von ihr abgerückt.

 »Es gibt welche, aber sie sind mehr als selten. Ich kenne eine«, sagte er. »Sie gehört Senmut, dem Ersten Sehenden. Als ich noch kleiner war, hat mein Onkel mich manchmal in die Schreiberstuben mitgenommen. Wenn es mir zu langweilig wurde, hab ich die Katzen kreuz und quer durch die Tempelhöfe gejagt. Die weiße war taub geboren, da hatte sie es schwerer als die anderen, mir zu entkommen. Aber ob sie heute noch lebt, kann ich nicht sagen.«

 Erst jetzt schien ihm richtig zu Bewusstsein gekommen zu sein, was Asha soeben gesagt hatte.

 »Wer hier in Per-Bastet eine Katze tötet, der riskiert sein Leben«, sagte er. »Das sollte dein Vater dem Satrapen als Erstes klarmachen. Die Tiere der Großen Göttin sind uns heilig. Niemand darf sie quälen oder gar …«

 Ashas Finger legte sich zart auf seine Lippen.

 »Was mich betrifft, so hab ich jetzt mehr als genug über Katzen gehört«, flüsterte sie. »Oder willst du vielleicht die ganze Nacht weiter über sie reden?«

 Ameni lachte, küsste sie. Spürte ihren weichen Busen, die schlanken Hüften, die sich ihm entgegendrängten.

 »Ich liebe dich«, sagte er und genoss, wie ihre Erregung langsam wuchs. »Du bist mein Leben, Asha!«

 »Du bist mein Leben, Ameni«, wiederholte sie sehr ernst.

 »Es gibt nur eine einzige Sache, die mich an dir stört«, fuhr er fort und schaffte es gerade noch, ein übermütiges Lachen zu unterdrücken. »Eine nicht unwichtige Kleinigkeit.«

 »Was ist das?« Erschrocken schaute sie ihn an. »Sag es mir! Vielleicht kann ich es ja ändern.«

 »Dein Kleid«, murmelte Ameni. »Wir müssen es endlich loswerden!«

 Doch sie sträubte sich, wenigstens zum Schein, denn sie lachte und giggelte dabei, begann zu zappeln, rappelte sich schließlich halb auf und tat, als wolle sie fester nach ihm stoßen. Dabei glitt ihr Fuß aus und traf statt Ameni eine schwere, ölgefüllte Lampe. Krachend zerbarst sie auf dem Boden.

 Die beiden blieben zunächst wie erstarrt, dann begannen sie im gleichen Augenblick wie übermütige Kinder laut loszuprusten.

 [image: 042]

 »Was war das?« Numi fuhr erschrocken in die Höhe.

 »Es klang wie ein Knall. Etwas zerbrach. Und dann Gelächter.«

 »Vermutlich mein Neffe.« Mina stieg aus dem Bett und warf sich das Kleid über. »Oder aber Iset. Ich werde auf alle Fälle mal nachsehen.«

 Vor dem Zimmer der Alten war es still, und Mina atmete erleichtert aus. Im letzten Sommer war Iset ein paarmal ganz plötzlich ohnmächtig geworden, als sei die drückende Schwüle zu viel für sie gewesen. Glücklicherweise schienen sich diese Schwächeanfälle nicht mehr zu wiederholen.

 Also kam nur noch Ameni in Frage. Welchen Unsinn er wohl schon wieder angestellt haben mochte?

 Mina klopfte mehrmals, schließlich, so fest sie konnte. Als noch immer keine Antwort kam, stieß sie die Türe auf und leuchtete in das Zimmer.

 Das Mädchen fuhr hoch und starrte sie stumm an, mit riesengroßen, weit aufgerissenen Augen, dunkelblau wie der Nachthimmel über der Wüste. Sie war nackt, presste jedoch das Gewand an sich, um ihre Blöße zu bedecken.

 Ameni versuchte vergeblich, noch rechtzeitig unter die Decke zu kommen, was misslang. Auch er war splitternackt.

 »Mina?«, sagte Asha leise. »Mina, wir wollten doch nur …«

 »Du bist Asha?«, war alles, was Mina schließlich hervorbrachte. »Numis Tochter?«

 Ameni und das Mädchen nickten einträchtig.

 »Dann liegt dein Vater dort drüben in meinem Bett«, sagte Mina. »Und du solltest zusehen, dass du augenblicklich nach Hause kommst - und zwar leiser und schneller als ein Mäuschen. Kümmere dich um deine Liebste, Ameni! Wir sprechen uns später.«

 Mina zitterte, als sie wieder draußen stand. Was sollte sie Numi sagen?

 Sie, die sonst niemals um Geschichten verlegen war, rang vergeblich nach Worten. Belügen wollte sie ihn nicht, doch ihm jetzt die Wahrheit zu offenbaren war ein Ding der Unmöglichkeit, erst recht nach allem, was er ihr heute Nacht anvertraut hatte. Schließlich straffte sie sich und versuchte, eine gelassene Miene aufzusetzen.

 »Was ist passiert?« Inzwischen hellwach geworden, musterte Numi sie beim Eintreten.

 »Mein Neffe«, sagte sie so leichthin wie möglich, während hinter ihrer Stirn ein Sturm verschiedenster Empfindungen und Gefühle tobte. »Du weißt ja, wie die jungen Menschen so sind, immer ein bisschen leichtsinnig, stets den Kopf in den Wolken.«

 Sie streifte ihr Kleid ab, legte sich wieder ins Bett und schmiegte sich an ihn.

 »Es klang, als sei etwas umgefallen …« Er schien noch immer nicht ganz überzeugt.

 »Allerdings - meine schönste Lampe! Aber er ist ein guter Kerl, und er wird sie mir ersetzen. Willst du mir nicht dein Märchen weitererzählen?«

 Numi schüttelte den Kopf.

 »Ein anderes Mal«, sagte er. »Vorhin war ich zu traurig dazu, und jetzt bin ich dafür zu müde. Wir sollten schlafen, Mina. Ich werde meine Kräfte in den nächsten Tagen dringend brauchen.«

 »Weshalb?«, fragte Mina, um ihn abzulenken, und hoffte dabei inständig, Asha und Ameni seien längst unbehelligt aus dem Haus. »Was hast du vor?« Ich liebe dich, dachte sie. Wie ich es hasse, dich zu belügen!

 »Der Satrap!«, seufzte Numi. »Hunderte der allerschönsten Edelsteine hab ich vor ihm ausgebreitet. Weißt du, was sein einziges Begehren war? Ein weißes Katzenfell hat er von mir gefordert! Ein Katzenfell, das ich ihm schleunigst besorgen soll, angeblich, um seine Manneskraft zu stärken.«

 Sie hatte sich halb aufgesetzt. Im Schein der Öllampen schimmerte der Perltropfen milchig zwischen ihren Brüsten.

 »Dann hast du ihm doch sicherlich geantwortet, dass das unmöglich ist.«

 »Glaubst du vielleicht, Aryandes würde sich um so eine Antwort scheren? Nicht einmal ausreden lässt er einen! Du hast doch selber mit ihm gesprochen und weißt …«

 Mina saß inzwischen ganz aufrecht. »Du willst doch damit nicht andeuten, dass du dieser ungeheuerlichen Aufforderung tatsächlich nachkommen wirst?«

 »Von Aryandes kommen keine Aufforderungen«, sagte Numi. »Sondern lediglich Befehle.«

 »Aber er befindet sich nicht bei euch zu Hause, sondern in Kemet, hier, bei uns in Per-Bastet, wo alle Katzen der Göttin heilig sind!«

 Da waren sie wieder, die bärtigen Männer mit ihren Käfigen, von denen Scheri angstvoll geflüstert hatte, das tote Auge Benias, das sie angestarrt hatte, der Rest des Hanfstricks, den sie nur unter allergrößter Mühe von Bastets Hinterlauf hatte entfernen können - und diese seltsamen, diese zutiefst verwirrenden Fragen, die Aryandes ihr über die Große Göttin und ihre Geschöpfe gestellt hatte. Seine Stimme hatte so abfällig dabei geklungen, so getränkt mit kaum verhohlenem Hass. Nein, ihn kümmerte wahrlich nicht, woran sie glaubten!

 Etwas Schreckliches war im Gange, Mina spürte es plötzlich mit jeder Faser ihres Körpers. Etwas Schreckliches, an dem zu allem nun auch noch der Liebste beteiligt sein würde.

 »Was ist denn auf einmal mit dir?«, fragte Numi. »Du bist ja ganz grün im Gesicht, und ansehen tust du mich, als sei ich ein garstiger Dämon!«

 »Und wenn du das wirklich wärst?« Die Worte waren ihr einfach herausgerutscht.

 »Bist du verrückt geworden, Mina?« Er wurde mit jedem Wort wütender. »So mit mir zu reden, nur weil ich dir erzählt habe, dass der Satrap …«

 »Ein Perser wie du. Ein Fremder, der sich um nichts schert, was uns hier heilig ist! Aber wir leben hier, seit Tausenden von Jahren, und ihr seid die, die zu uns gekommen sind und die uns alles wegnehmen wollen - unsere Geschäfte, unsere Kinder, sogar unseren Glauben. Das jedoch werden wir niemals zulassen, hast du das verstanden?«

 »Das muss ich mir nicht länger anhören, Mina, auch nicht von dir! Was immer es sein mag, das dich auf so hässliche Weise verwandelt hat, sieh zu, dass du es so schnell wie möglich loswirst! Du kannst mir einen Boten schicken, wenn du wieder bei klarem Verstand bist. Dann werde ich gerne zurückkommen.«

 Er sprang aus dem Bett, griff nach seinem Gewand und wollte es sich gerade über den Kopf streifen, als er es plötzlich mit dem Ausdruck größten Ekels fallen ließ.

 »Was ist?«, fragte Mina.

 »Pitschnass ist es!« Seine Stimme war dunkel vor Wut.

 »Dein dreistes Katzenvieh. Sie hat es vollgepinkelt.«

 [image: 043]

 Die schlimmste aller Nächte!

 Der Schlaf spielte ein hässliches Versteckspiel mit ihr, ließ sie die meiste Zeit im Stich und gestattete allenfalls, dass sie manchmal zwischendrin vor Erschöpfung kurz einnickte, um schon beim allerkleinsten Geräusch erneut hochzuschrecken. Dazu kam das Verhalten von Bastet, die sich höchst sonderbar benahm. Zuerst suchte sie Minas Nähe, legte sich zirpend und gurrend ganz dicht neben sie, als gehe es darum, den alten Platz aufs Neue zu beanspruchen, später schien ihr selbst das nicht genug. Sie stupste Mina so lange mit dem Kopf an, bis diese sich seufzend auf den Rücken drehte. Nach einer Weile bestieg sie Minas Bauch und begann schnurrend zu treteln wie ein Junges, das bei seiner Mutter säugen will.

 Schließlich verließ sie das Bett abrupt. Klopfende, hässliche Geräusche. Bastets kleiner Körper wurde von heftigem Würgen geschüttelt, dann erbrach sie sich, dreimal hintereinander, genau neben Minas Bett.

 »Am liebsten würde ich auch alles herauswürgen«, murmelte Mina, während sie mit einem Lappen das Erbrochene wegwischte. »All die hässlichen Worte, all die schrecklichen Gedanken, vor allem all die Angst, die einem schier die Kehle zuschnürt. Ich kann dich gut verstehen, meine kleine Mondkatze! Mir ist mindestens so elend zumute wie dir.«

 Bastet fing an, sich ausgiebig zu putzen, wirkte wieder gesund und munter und begann bereits interessiert Isets verschmähte Köstlichkeiten zu beschnuppern, während Mina sich nur noch zerschlagen und ausgelaugt fühlte.

 Als der Morgen endlich dämmerte, stand sie auf, nahm ein kühles Bad im Teich und wankte danach in den Küchenhof.

 Iset warf nur einen kurzen Blick auf sie.

 »Dein Katzentier hat sich bereits davongemacht«, sagte sie, während sie eine frische Ladung Brote aus dem Ofen holte. »Nach einem ordentlichen Frühstück, versteht sich. Wusstest du, wie begeistert sie Sahne schleckt? Dann weißt du es jetzt.«

 Keine Antwort. Sie schien auch keine zu erwarten, sondern plapperte munter weiter.

 »Ameni ist auch schon unterwegs. Hat sich fein gemacht und irgendetwas davon gemurmelt, er wolle zu seinen Eltern. Endlich Frieden schließen. Hast du eine Ahnung, was das bedeuten soll? Egal - solange die beiden nur uns hier in Frieden lassen, soll es mir recht sein!«

 Iset begann den Tisch zu decken, brachte Schüsseln und Becher. Mina schüttelte matt den Kopf, als sie auch noch ihre Kuchen auftragen wollte. Allein der Geruch von Süßem und Fettigem war heute zu viel für ihren empfindlichen Magen.

 »Was war eigentlich los, heute Nacht?«, wollte Iset wissen, die allerbester Laune zu sein schien. »Ich hab die Türen so oft gehen hören, als seien wir eine Art gut besuchte Herberge. Und irgendwann gab es einen lauten Knall, aber ich war schon zu müde, um noch einmal aufzustehen.«

 Mina wollte schon zu einer Ausrede ansetzen, dann jedoch entschied sie sich anders. Sie musste mit jemandem reden, auf der Stelle mit jemandem reden - selbst wenn sie ihren Mitteilungsdrang später einmal von Iset um die Ohren gehauen bekommen würde.

 »Ich hab deinen neuen Liebling mit seiner Liebsten ertappt«, sagte sie. »Im Bett. Und offenbar ganz bei der Sache.«

 »Hier? Bei uns? Heute Nacht? Der Junge traut sich vielleicht was!« Iset schien eher beeindruckt als empört.

 »Zumal seine Asha Numis Tochter ist, wie sich inzwischen herausgestellt hat, und der keine Ahnung hatte, was gerade im Nebenzimmer vor sich ging. Blut und Wasser hab ich geschwitzt, das kann ich dir sagen, als ich die beiden überrascht habe. Ich glaube, Numi hätte Ameni auf der Stelle erwürgt, hätte er anstatt mir das Zimmer betreten.«

 »Dein Numi scheint ein besonders eifersüchtiger Vater zu sein«, sagte Iset und reichte Mina einen Becher Tee.

 »Könnte das möglich sein?«

 »Er hat zwei Töchter verloren«, erwiderte Mina. »Neu geborene Zwillinge. Asha ist die Einzige, die ihm geblieben ist. Vielleicht erklärt das einiges.«

 »Und diese Newa, von der du mir erzählt hast? Was ist mit der, weißt du das endlich? Lebt sie in Persien, wie du vermutet hast?«

 »Nur noch in seinem Herzen«, sagte Mina. »Newa ist tot. Schon seit vielen Jahren.«

 »Dann steht eurem Glück ja nichts mehr im Weg. Ein ausnehmend schönes Schmuckstück hat er dir da geschenkt. Das heißt, er hat Geschmack und ist kein Geizhals. Was willst du mehr?« Natürlich war die Perle Isets neugierigem Blick nicht entgangen. Mina hatte es nicht fertiggebracht, sie abzunehmen. »Weshalb siehst du dann so griesgrämig und verknittert in die Welt wie ein Sack alter Wäsche?«

 Eine neue Ladung Brote wurde schwungvoll in den Ofen geschoben.

 »Ach, natürlich, jetzt verstehe ich.« Stöhnend richtete Iset sich wieder auf. »Wenn Asha Numis Tochter ist, dann ist Numi ja dieser Todfeind deines Schwagers, der ihn ruiniert haben soll. Da hast du dir etwas Hübsches eingebrockt, Mina! Deine liebreizenden Verwandten werden dich wohl kaum zu deiner Wahl beglückwünschen.«

 »Du kannst dir deinen Spott sparen«, sagte Mina dumpf. »Ich werde Numi vermutlich niemals wiedersehen.«

 »Weshalb das denn?« Isets Augen wurden groß und rund.

 »Wir sind Fremde, er und ich«, sagte Mina. »Das hab ich heute Nacht so deutlich wie nie zuvor gemerkt. Wir reden und wir denken anders. Nicht einmal die gleichen Wesen sind uns heilig.«

 »Wenn du mich weiterhin auf die Folter spannst, werd ich dir noch die Augen auskratzen. Sag endlich, was du zu sagen hast!«

 Mina trank ihren Becher aus. Und dann erzählte sie Iset vom Satrapen, der Numi befohlen hatte, ihm ein weißes Katzenfall zur Stärkung seiner Potenz zu beschaffen. Sie beschönigte nichts und ließ nichts aus, weder die harschen Worte, die zwischen ihnen gefallen waren, noch Bastets kleines Malheur.

 »Wie soll ich mit einem solchen Mann jemals glücklich werden?«, sagte Mina. »Fehlte nicht viel - und er hätte Bastet nach allem auch noch getreten, so außer sich war er.«

 Iset wiegte bedenklich den Kopf.

 »Zuerst werd ich eine schöne Suppe für dich kochen«, sagte sie. »Scharfe Linsensuppe, einverstanden? Das hilft immer. Und danach werden wir …«

 Hoffnung und Pein stritten sich in Minas Augen.

 »… gemeinsam in aller Ruhe beratschlagen, was am besten zu tun ist. Nur wenn der Bauch voll und der Kopf klar ist, kann man seine Träume auch wahr machen.«

 neun

 »Die Ibisse sind da, die Ibisse sind …« Verdutzt hielt Ameni in seinem fröhlichen Singsang inne, als er Mina in Chais einstigem Zimmer auf dem Boden sitzen sah, umgeben von zahllosen geöffneten Papyrusrollen. »Was machst du da?«, fragte er. »Suchst du etwas?«

 »Allerdings! Und zwar nach Material für Scheris kleine Mädchen«, erwiderte sie. »Damit sie schreiben lernen können. Aber bislang hab ich das Richtige noch nicht gefunden. Es ist einfach zu viel, was er hier aufbewahrt hat.«

 »Dann will ich nicht länger stören.« Ameni war schon wieder halb aus der Tür.

 »Du störst nicht«, sagte Mina. »Bleib! Wir sollten reden, findest du nicht?«

 Sein Gesicht verschloss sich wie früher, wenn er etwas angestellt hatte. Das Kinn schob sich nach vorn, die Lippen warfen sich trotzig auf.

 »Sind wir in gewisser Weise nicht quitt?«, sagte er.

 »Ach, so betrachtest du die Angelegenheit! Du erwischst mich mit dem Vater, ich dich bald darauf mit der Tochter - und damit wäre alles wieder in Ordnung? So geht es nicht, Ameni, und das weißt du ganz genau! Die Perser haben strenge Sitten und Gesetze. Numi behütet sein Kind sorgfältiger als sein Augenlicht. Wenn er herausbekommt, was ihr hinter seinem Rücken treibt, könnte es brenzlig für dich werden. Und ich hab nicht die geringste Lust, für euch beide die Kupplerin zu spielen - schon gar nicht in meinem Haus.«

 Er schien nicht zuzuhören. Mina erhob ihre Stimme ganz leicht, wie sie es auf dem Markt gelernt hatte, und hoffte, dies würde auch bei ihm Wirkung zeigen.

 »Du hast dich doch erst neulich in große Gefahr gebracht, selbst wenn es glücklicherweise noch einmal glimpflich ausgegangen ist. Willst du das Schicksal um jeden Preis herausfordern?«

 »Ich liebe sie - und sie liebt mich. So einfach ist das.«

 »Ist es eben nicht! Denn da gibt es zu allem anderen auch noch den Streit zwischen euren Vätern. Was ist zwischen Numi und Tep eigentlich genau vorgefallen? Weißt du, weshalb dein Vater ihn so inbrünstig hasst?«

 »Wieso fragst du das nicht deinen heimlichen Liebhaber?«

 Sie sah ihn schweigend an, mit ernster Miene, bis Ameni schließlich den Kopf senkte.

 »Es tut mir leid«, brachte er hervor. »Ich bin zu weit gegangen, ich weiß. Aber ich kann es einfach nicht mehr ertragen, dieses ganze sinnlose Gerede von Fremdsein und Feindschaft! Sind wir nicht alle Menschen, die denken, fühlen und lieben, ganz gleich, ob wir aus Persien stammen oder aus Kemet?«

 »Das sind wir, aber wir leben nun mal nicht außerhalb der Welt. Also, was weißt du? Du warst doch erst bei Rahotep. Weshalb eigentlich?«

 »Um Frieden zu machen, endlich Frieden.« Ameni wirkte bedrückt, während er das sagte. Beinahe, als ob ihn ein schlechtes Gewissen plage.

 »Es hat nicht funktioniert?«

 »Natürlich nicht! Vater hat zwar eine ganze Weile zugehört - erstaunlich lang sogar für seine Verhältnisse -, aber dann hat er wie gewohnt losgepoltert. Er nimmt mich nicht ernst, ebenso wenig wie Ashas Vater es tut. Für den einen bin ich noch ein kleiner Junge und für diesen Numi nur ein nichtsnutziger Verführer, ein frecher Dieb, der ihm sein Allerliebstes stehlen will.«

 Er setzte sich neben sie, berührte sanft ihren Arm. »Weshalb ausgerechnet er, Mina? Von all den Männern?«

 »Weshalb ausgerechnet Asha, von all den jungen Frauen?«

 Sie mussten beide lachen, als sie sich ansahen, und die Bedrücktheit, die eben noch düster im Raum gehangen hatte, war mit einem Mal verflogen.

 »Hast du es ihm gesagt?« Jetzt klang Ameni wieder wie ein aufgeregter Junge. »Ich meine, dass du Asha und mich …«

 »Natürlich nicht! Aber ich hab es nicht gern verheimlicht, denn ich hasse es, Numi zu hintergehen.«

 »So ernst ist es dir, Mina?«

 »So ernst. Und hätten wir uns nicht wegen dieses gotteslästerlichen Befehls des Satrapen gestritten, der von Numi ein weißes Katzenfell gefordert hat, so …«

 »Du weißt auch davon?«, unterbrach Ameni sie.

 »Numi hat es mir erzählt. Und woher weißt du es? Von Asha?«

 »Wir haben nur ganz kurz darüber geredet.« Er erhob sich, schien es plötzlich eilig zu haben. »Wie soll es denn nun weitergehen mit unseren komplizierten Liebesgeschichten, Mina? Ich sterbe, wenn ich ohne Asha leben muss.«

 »Das weiß ich nicht - noch nicht. Aber wir werden ehrlich sein müssen, jeder von uns, denn nur mit der Wahrheit kommt man ans Ziel.« Sie lächelte. »Und mit dem Sterben geht das nicht so schnell, das wirst du auch noch lernen. Versprich mir aber, dass du nicht wieder etwas Unüberlegtes anstellst!«

 Er nickte allzu bereitwillig.

 »Und jetzt lass mich noch ein bisschen in Ruhe weiterstöbern, bevor ich mich auf den Weg zum Markt mache!«

 Mina atmete auf, als sie wieder allein war, und musterte erneut die Papyrusrollen. Sie hatte angefangen, die älteren Schriftstücke nach links zu legen, während die neueren nach rechts kamen. Es war nicht weiter schwierig für sie, diese Unterscheidung zu treffen, denn Chais Schrift hatte sich im Lauf der Jahre verändert, war immer noch feiner, noch eleganter geworden, Zeugnis eines erfahrenen Künstlers, der gelernt hatte, sich auf das Wesentliche zu konzentrieren und alles Überflüssige wegzulassen.

 »Schreiben ist für mich wie Atmen« - auf einmal glaubte sie, wieder seine warme, freundliche Stimme zu hören. Sie bekam am ganzen Körper Gänsehaut. »Wenn meine Hand die Binse führt, vergesse ich alles um mich herum.«

 Mina zerschnitt das Band, das zwei dünne Rollen verbunden hatte, und öffnete die erste davon. Sie stutzte. War das wirklich Chais Schrift?

 Die Rolle war in Zeilen beschrieben, nicht in Kolumnen, aber die Zeichen waren flüchtig gesetzt, manchmal sogar unvollständig, sodass man sich den fehlenden Rest dazudenken musste. Dennoch blieb Minas Blick an ihnen hängen. Sie schluckte, als sie den ersten Absatz gelesen hatte. Begann das Folgende in fiebriger Eile zu überfliegen.

 Mit zitternden Händen öffnete sie die zweite Rolle.

 Wieder fahrige, fliegende Zeichen, offenbar hingeworfen unter größter Zeitnot. Oder in höchster Bedrängnis? Irgendwann brachen sie unvermittelt ab.

 Der Inhalt traf Mina wie ein gut geschärftes Beil. Sie ließ den Papyrus fallen, als hätte sie sich an ihm verbrannt, trat unwillkürlich sogar mit dem Fuß nach ihm, um ihn so weit wie möglich wegzustoßen. Ihr Puls raste, ihr Herz schlug wie wahnsinnig.

 Der junge Polizist Rechmire kam ihr als Erstes in den Sinn. Sollte sie mit ihm sprechen? Dann jedoch dachte sie an Senmut. Sofort hatte sie wieder den süßlichen Geruch in der Nase, der sie so irritiert hatte.

 Man nehme genügend Baldrian, um sie willig und gefügig zu machen, denn diesem Geruch vermögen sie nicht zu widerstehen …

 Sie war gleich misstrauisch gewesen, an jenem glutheißen Tag im Tempel. Gebe die Große Göttin, dass ihre furchtbare Ahnung sich nun nicht aufs Schrecklichste bewahrheitete! Aber wenn Senmut wirklich tief mit drin steckte, dann würde sie es eben jetzt herausfinden.

 Mina packte die beiden Papyri, die ihr den Tag und die Träume verdorben hatten, und rollte sie zusammen. Sie wusste jetzt, was sie zu tun hatte. Aber das machte ihre Angst nicht kleiner.

 [image: 044]

 Er hatte ihn lediglich empfangen, weil Chai sein Bruder gewesen war. Das ließ der Erste Sehende Rahotep deutlich spüren, als der magere Priesterschüler den Händler schließlich zu ihm gebracht hatte. Senmuts Stimme war scheinbar freundlich, doch die Sätze, die aus seinem Mund kamen, schienen Rahotep gespickt mit winzigen Boshaftigkeiten.

 »Du verirrst dich nicht allzu oft in den Tempel«, sagte Senmut. »Was hat dich heute ausnahmsweise zu uns geführt?«

 Wie nur sollte er beginnen? Die ganze Angelegenheit schien heikel genug, aber Rahotep war entschlossen, sie erfolgreich zu Ende zu bringen - jetzt, nachdem ein gnädiges Schicksal ihm solch einen Trumpf zugespielt hatte. Er rieb sich die Hände, weil er vor Aufregung nicht wusste, wohin mit ihnen, und fing an, unruhig hin und her zu trippeln. Natürlich begann er dabei heftig zu schwitzen. Sein großer, plumper Körper schien nur auf die Gelegenheit zu warten, um wahre Bäche von Schweiß absondern zu können.

 Senmut trat einen Schritt zurück. Dabei war er es doch, von dem dieser widerlich süße Geruch ausging, der Rahotep schon die ganze Zeit in die Nase stieg!

 Der Händler musste sein Gesicht verzogen haben, ohne es zu bemerken, denn plötzlich begann der Oberste Priester davon zu reden.

 »Baldrian«, sagte er mit einem entschuldigenden Lächeln. »Ich weiß, für uns Menschen riecht er nicht besonders anziehend. Katzen aber lieben ihn. Meine Lieblingskatze ist verschwunden. Ich hab Baldrian aufgelegt, damit sie möglichst schnell zurückkommt. Sie kann nichts hören, wurde taub geboren. Da lauern so manche Gefahren auf sie!«

 »Ist sie weiß?«, stieß Rahotep hervor. Vor Aufregung schien ihm die Zunge fast am Gaumen zu kleben. So viel Glück auf einmal war ihm richtig unheimlich. »Sie ist doch weiß, oder?«

 »Woher weißt du das?«

 Endlich genoss er die ungetrübte Aufmerksamkeit des Priesters! Rahotep atmete tief aus. Jetzt kam es auf jedes Wort an.

 »Ich weiß von jemandem, der aus schnödem Profit Jagd auf weiße Katzen macht«, sagte er. »Ein persischer Händler namens Numi. Hinter dem Fell ist er her. Und dass die Tiere dafür sterben müssen, nimmt er nur allzu bereitwillig in Kauf. Angeblich soll es die Manneskraft stärken - du weißt ja, wie pervers diese bärtigen Dämonen sind!«

 Senmuts Miene blieb unbewegt, seine Kiefer aber fingen an zu mahlen, wie Rahotep mit Entzücken feststellte.

 »Wie kann ich dir trauen?«, sagte der Erste Sehende schließlich. »Das Ganze klingt reichlich unwahrscheinlich, das musst du selber zugeben. Wie sicher sind deine Kenntnisse?«

 »Sie stammen aus erster Quelle«, sagte Rahotep mit fester Stimme. »Darauf gebe ich dir mein Wort. Aus der allernächsten Umgebung dieses Numi. Alles, was ich dir sage, ist wahr. Ich bin sofort zu dir geeilt, damit du diesen Frevel unterbindest. Jeder aufrechte Mann aus Kemet hätte an meiner Stelle nicht anders gehandelt! Diesem feigen Verbrecher muss schleunigst das Handwerk gelegt werden. Das sind wir der Großen Göttin schuldig!«

 Der Priester schien längst in Gedanken versunken. Er nickte nur zerstreut, als der Händler sich wortreich verabschiedete.

 Rahoteps Siegestaumel ebbte ab, während der magere Kleine ihn zurück ans Tor brachte. Als er die Mauern wieder von außen betrachtete, stieg sogar so etwas wie Besorgnis in ihm auf.

 Er hatte Amenis Vertrauen benutzt, nein, er hatte es missbraucht, um sich den verhassten Rivalen vom Hals zu schaffen. Er kannte seinen Jungen, der sein Herz ausgerechnet an diese Asha verloren und ihn nur deshalb ins Bild gesetzt hatte. Sollte er jemals von dem Verrat erfahren, hätte er ihn für alle Zeiten verloren.

 Schwerfällig setzte Rahotep sich in Bewegung. Jeder Schritt bedeutete eine Anstrengung. Wenn die Hitze weiterhin so anhielt, würde er Tama bitten müssen, den fetten Entenbraten durch mageres Hühnerfleisch zu ersetzen. Es lohnte sich, gesund zu bleiben, jetzt, da endlich die Aussicht auf ein besseres Schicksal am Horizont auftauchte. Seine Füße bewegten sich schneller, als spüre er bei diesen Gedanken bereits den Wind der Hoffnung im Rücken. Und schließlich musste Ameni ja nichts von seinem Besuch bei Senmut erfahren.

 [image: 045]

 Mina war als Erstes doch zu Rechmire gegangen, dessen wacher Blick ihr in Erinnerung geblieben war. Aber zu ihrer Enttäuschung war er nicht anwesend, als sie die Wache betrat. Stattdessen lümmelten zwei Männer sichtlich gelangweilt auf klapprigen Schemeln, klein und fett der eine, lang und dürr der andere.

 »Ich möchte zu Rechmire«, sagte Mina. »Wo kann ich ihn finden?«

 »Im Bett vermutlich«, sagte der Dürre und schien sich vor Lachen ausschütten zu wollen über diesen Witz, den Mina nicht verstand.

 »Ist er denn krank?«, fragte sie weiter.

 »In gewisser Weise.« Jetzt prusteten beide gemeinsam los, hielten sich dabei den Bauch und wollten sich gar nicht mehr beruhigen.

 »Etwas Ernsthaftes?«

 »Wir fürchten, ja.« Die beiden Polizisten brüllten auf wie brünstige Flusspferde. »Wie es einem braven Kerl eben so zustoßen kann.«

 »Sag du es ihr!«, forderte der Dicke schließlich den Dürren auf und wischte sich die Schweißperlen von der Stirn.

 »Wir wollen sie nicht länger auf die Folter spannen.«

 »Geheiratet hat er.« Der Dürre lachte schon wieder.

 »Erst gestern. Und nicht ganz freiwillig, wenn du verstehst, was ich meine. Es kann also noch dauern, bis wir ihn wiedersehen. Und wer kann schon sagen, in welchem Zustand er dann sein wird.« Er strengte sich an, endlich wieder ernst zu werden. »Können wir dir einstweilen behilflich sein?«

 »Der Tote im Kornspeicher«, sagte Mina. »Gibt es Neuigkeiten? Habt ihr etwas herausgebracht?«

 »Was sollen diese Fragen?« Der Dürre musterte sie misstrauisch. »Hast du vielleicht etwas damit zu tun?«

 »Natürlich nicht. Ich war lediglich dabei, als man ihn weggetragen hat.«

 »Keine Neuigkeiten«, sagte sein Kollege. »Und selbst wenn es welche gäbe, dann ginge es dich nichts an. Polizeigeheimnis - du verstehst? Sonst noch etwas?«

 Minas Blick wanderte über die rot angelaufenen Gesichter, und sie schüttelte den Kopf. Dabei drückte sie unwillkürlich die Papyri fester an sich. Diesen Holzköpfen würde sie niemals ihre Entdeckung anvertrauen.

 »Sollen wir Rechmire etwas ausrichten?«

 »Bemüht euch nicht!« Sie trat den Rückzug an, froh, dass sie ihnen endlich entkommen konnte. »Ich mach mich lieber wieder auf den Weg.«

 Draußen im gleißenden Sonnenlicht kehrten die alten Zweifel zurück. Dabei hielt sie doch die Beweise in Händen, Beweise, so furchtbar, dass jeder auch nur halbwegs vernünftige Mensch sich weigern musste, an sie zu glauben. Wenn sie diese Schriftstücke nun zu Senmut brachte, setzte sie sich dabei nicht selber größter Gefahr aus?

 Chai hätte gewusst, was jetzt zu tun war. War er kurz vor seinem Tod hinter eine Verschwörung gekommen? Hatte er deshalb diese verräterischen Papyri unter der schier unübersehbaren Menge seiner Schriftrollen versteckt?

 Sie konnte ihn nicht mehr fragen, sie musste die nächsten Schritte allein entscheiden. Langsam ging sie weiter auf der gepflasterten, schattenlosen Prozessionsstraße, und als vor ihr die hohen Tempelmauern aufragten, wurde ihr immer unbehaglicher zumute.

 Auf ihr Klopfen öffnete der magere Priesterschüler, den sie bereits kannte.

 »Du schon wieder!« Sein Tonfall war barsch. »Erwartet dich Senmut? Ich jedenfalls weiß nichts davon.«

 »Er wird mich empfangen«, erwiderte Mina kühl. »Er könnte es dir sogar sehr übel nehmen, solltest du mir den Zutritt verweigern.«

 Ihr wenn auch nur gespieltes Selbstbewusstsein schien ihn zu überzeugen. Tatsächlich dauerte es nicht lange, bis er zurückkam und sie in den nächsten Hof führte - ausgerechnet den, der von den Tempelkatzen bevölkert war.

 Umringt von ihnen hockte Senmut unter einem Baum. Er erschien Mina niedergeschlagen, weniger glatt und makellos als sonst, aber sie hätte nicht genau sagen können, woher dieser Eindruck kam.

 »Es sei sehr wichtig, hast du gesagt«, begann er ohne Vorrede. »Wieso also bist du hier?«

 Inmitten all der geschmeidigen Geschöpfe der Bastet, die schliefen, sich putzten oder faul im Schatten dösten, erschien Mina ihre Entdeckung noch ungeheuerlicher. Ihre Augen suchten nach einem Halt, nach irgendetwas, das den brennenden Druck auf ihrer Brust mildern würde, und plötzlich glaubte sie, es auch gefunden zu haben.

 Die Weiße, dort hinten, halb verdeckt von einer dunkel gestromten Katze! Ihr Anblick hatte etwas Erlösendes für Mina. Sie wollte schon losreden, da merkte sie, dass sie sich getäuscht hatte. Die Katze, die sie gesehen hatte, war falb, sehr hell, aber nicht weiß. Noch unruhiger geworden, blickte Mina sich nach allen Seiten um. Doch die Weiße war nirgendwo zu entdecken. Jetzt gab es kein Halten mehr für sie.

 »Wo ist die Weiße?«, fragte sie statt einer Begrüßung.

 »Verschwunden«, erwiderte Senmut dumpf. »Jemand hat vergessen, das Tor zu schließen. Dabei muss sie entwischt sein.«

 »Jetzt hast du Angst, sie niemals wiederzusehen, nicht wahr?«, sagte Mina. »Und ich kann dir versichern, deine Angst ist sehr begründet - in mehr als einer Hinsicht.«

 »Was weißt du?« Senmut war aufgesprungen, stand ganz nah vor ihr. Mina wich zurück. Der süßliche Geruch, der von ihm ausströmte, war unerträglich. Es war Baldrian!

 »Zum einen lässt Aryandes ganz Per-Bastet nach einem weißen Katzenfell durchkämmen. Als Potenzmittel! Kannst du dir das vorstellen? Dabei ist das noch nicht einmal das Schlimmste, was ich dir zu offenbaren habe.«

 »Aryandes soll der Auftraggeber sein?« Senmuts Kinn begann zu zittern. »Sprich weiter!«

 »Nur, wenn du mich auch ausreden lässt! Das letzte Mal, als ich über verschwundene Katzen reden wollte, hast du mich mundtot gemacht«, sagte sie. »Heute aber wird dir das nicht gelingen. Was weißt du von diesen ungeheuren nächtlichen Vorgängen in unserer Stadt, Senmut? Und lüg mich nicht an - ich habe Beweise, dass es sie gibt!«

 »Welche Beweise?« Er schaute auf die Papyri in ihrer Hand und wollte schon nach ihnen greifen, Mina aber machte einen schnellen Schritt rückwärts.

 »Nicht so schnell!«, sagte sie. »Erst möchte ich eine Antwort auf meine Fragen. Wieso riechst du so stark nach Baldrian?«

 »Damit die Weiße zurückkommt. Sie liebt diesen Duft mehr als alles andere.«

 »Was hast du mit den bärtigen Männern und ihren Käfigen zu schaffen?«, fragte Mina weiter. »Die Wahrheit, Senmut! Ich will endlich die Wahrheit wissen.«

 »Nichts«, sagte er. »Gar nichts! Außer einigen Verdachtsmomenten, die ich hege.«

 »Genauer!«, forderte sie.

 »Dem Tempel fehlen beträchtliche Summen«, sagte Senmut, »die man ihm, wie es aussieht, über längere Zeit heimlich und mit großem Geschick hinterzogen hat. Mehr darf ich dir nicht verraten. Bislang steht noch nicht fest, wofür das Geld verwendet wurde. Es könnte allerdings sein …«

 »Wofür? Das kann ich dir sagen!« Sie streckte ihm die erste Rolle entgegen. »Lies!«

 Seine Augen flogen über die Zeichen. Mina konnte dabei zusehen, wie nach und nach alles Leben aus seinem Gesicht wich, bis es nur noch einer wächsernen Maske glich.

 »Woher hast du das?« Er ließ den Papyrus sinken.

 »Zufällig unter Chais Hinterlassenschaft gefunden. Aber das war erst der Anfang. Mach dich auf noch Entsetzlicheres gefasst!« Jetzt erst gab sie ihm die zweite Rolle.

 »Der Text bricht mittendrin ab«, sagte er. »Genau an der Stelle, wo beschrieben wird, wie die Feuer …« Gequält sah er sie an. »Wer denkt sich so etwas aus, Mina? Das kann nur kranken Gehirnen entspringen!«

 »Mir kommt es wie ein dämonischer Plan vor. Gerade weil keiner glauben kann, was hier geschrieben steht, könnte er sehr wohl aufgehen.«

 »Hat Chai denn jemals mit dir darüber gesprochen?«, fragte Senmut.

 »Niemals! Und er muss gute Gründe gehabt haben, alles tief unter seinen Schriften zu verbergen. Wahrscheinlich dachte er, dort würden die Rollen unentdeckt bleiben bis zum Ende aller Tage und mich niemals gefährden. Chai hätte alles getan, um mich zu schützen.« Sie blickte den Ersten Sehenden ernst an. »Was soll nun geschehen, Senmut? Diesem Wahnsinn muss ein Ende gemacht werden - und zwar schnell!«

 »Das werde ich«, sagte Senmut. »Das werde ich - vorausgesetzt, du überlässt mir diese Beweise.«

 »Wieso sollte ich?«, sagte Mina.

 »Weil du weißt, dass ich nichts damit zu tun habe. Ich diene der Göttin. Ihr ganz allein!«

 [image: 046]

 Als die beiden anderen Priester vor ihm standen, hatte Senmut sich wieder gefasst. Äußerlich würde nichts von seinem inneren Aufruhr zu sehen sein, dafür sorgte ein jahrelanges geistiges Training, dem er sich seit Jugendtagen freiwillig unterzog. Diese Übungen, die große Disziplin von ihm verlangten, schenkten, richtig angewandt, auch eine große innere Freiheit.

 Du bist nicht, was du fühlst. Du kannst deine Gedanken einfach vorbeiziehen lassen.

 Im Stillen wiederholte er noch einmal diese beiden Kernsätze, dann wandte er sich Menna und Chonsu zu.

 »Es gibt schlechte Nachrichten«, sagte er, »mit denen ich euch als die wichtigsten Sehenden dieses Tempels konfrontieren muss. Wir alle sind betrogen worden, auf perfide Weise, von kalter Hand gründlich geplant.«

 Die beiden starrten ihn wortlos an, Menna wie ein wütender Bulle kurz vor dem Ausbruch, Chonsu eher wie ein erschrecktes Kaninchen, das eine Schlange sieht.

 »Die Listen«, fuhr Senmut mit ruhiger Stimme fort, »jene Listen, die ich euch zur Überprüfung gegeben habe - sie sind manipuliert. Jeder Zweifel ist ausgeschlossen. Einer aus unserer Mitte hat dieses heilige Haus beraubt und entehrt. Einer aus unserer Mitte hat die Große Göttin geschändet.«

 »Aber wie kommst du nur darauf?« Chonsus Adamsapfel tanzte wie verrückt an seinem dünnen Hals auf und ab. »Wir haben uns doch mit eigenen Augen davon überzeugt, dass …«

 »Die Kanzlei des Satrapen ist zu einer gegenteiligen Ansicht gelangt«, sagte Senmut. »Die Überprüfungen haben gerade erst begonnen, aber ihr könnt ganz sicher sein, dass sie keinen Stein auf dem anderen lassen werden, bis sie den stinkenden Abfluss entdeckt haben, in den all das Silber und Gold versickert ist.«

 »Du hast Aryandes eingeschaltet?«, brach nun auch Menna sein Schweigen. »Ihn, den gottlosen Fremden?«

 »Blieb mir denn eine Wahl? Pharao Darius, der Oberste Tempelherr, weilt im fernen Susa und ist unerreichbar für unsere Belange. Da lag es nahe, die prekäre Angelegenheit seinem Stellvertreter zu übergeben. Ich bin sicher, die vollkommene Aufklärung wird nicht mehr lange auf sich warten lassen. Vielleicht haben wir sogar noch vor dem Großen Fest Ergebnisse.«

 Er räusperte sich.

 »Ihr könnt euch ausmalen, was das für Konsequenzen nach sich ziehen wird. Die Schreiber müssen entlassen und durch neue ersetzt werden - und womöglich nicht nur sie. Auch jeden einzelnen Priester und sein Verhalten wird man im Detail überprüfen.«

 Die beiden Sehenden tauschten hastige Blicke. Senmut beobachtete sie scheinbar gelassen.

 »Falls euch doch noch etwas dazu einfallen sollte«, sagte er, »dann wäre jetzt der richtige Zeitpunkt, damit herauszurücken.«

 »Willst du damit andeuten, wir hätten etwas damit zu tun?« Mennas Gesicht war rot angelaufen.

 »Nun, es könnte doch sein, dass ihr ganz zufällig etwas beobachtet habt, jemanden vielleicht, der sich verdächtig gemacht hat - nein?« Senmut wandte sich halb ab. »Mich plagen noch ganz andere Sorgen«, sagte er. »Die Weiße ist verschwunden.«

 Jetzt rötete sich auch Chonsus Gesicht.

 »Es gibt schreckliche Gerüchte, dass kein anderer als Aryandes auf der Suche nach einem weißen Katzenfell sei«, fuhr Senmut fort. »Angeblich hat er bereits persische Händler darauf angesetzt. Wenn das wahr wäre …« Seine Stimme erstarb.

 »Und diesem Ungeheuer in Menschengestalt hast du Einblick in unsere innersten Angelegenheiten gestattet?« Menna schien einem Tobsuchtsanfall nahe.

 »Ein Priester Bastets muss in der Lage sein, seine Gefühle zu beherrschen, das wisst ihr doch ebenso gut wie ich. Was spielt in unserem Amt Persönliches schon für eine Rolle? Ihr dienen wir. Ihr ganz allein.«

 Er ließ die beiden stehen, ging durch die Säulenhalle geradewegs auf die geheime Türe zu, wo er im Allerheiligsten verschwand.

 »Was sollen wir jetzt tun?«, flüsterte Chonsu.

 »Er blufft«, sagte Menna. »Ich wette, das war nichts als heiße Luft.«

 »Er blufft nicht - er ist zu allem entschlossen, da bin ich ganz sicher. Wir sind in höchster Gefahr. Und die großen Ziele, die wir uns gesteckt haben, nicht minder.«

 »Dann werden wir ihm den Wind aus den Segeln nehmen.« Mennas Lächeln war dünn und hässlich. »Persönliches spielt keine Rolle, hat er gesagt? Senmut soll unter Beweis stellen, dass das auch für ihn gilt!« Er fasste Chonsu scharf ins Auge. »Wir haben sie doch, oder? Sie ist doch noch bei den anderen?«

 »Ein Versehen, das niemals hätte passieren dürfen. Sie sollte heute freigelassen …«

 »Das wirst du schön bleiben lassen! Der Plan hat sich geändert. Aryandes wird erhalten, wonach es ihn so sehr verlangt. Leitest du alles dazu Nötige sofort in die Wege?«

 »Ist das wirklich gut überlegt? Denn wenn er zu Aryandes geht und ihm sagt, dass wir …« Chonsu rang nach Worten.

 »Soll er doch!«, sagte Menna. »Der wird ihm niemals glauben!«

 »Und wenn doch?«, erwiderte Chonsu. »Es geht schließlich um unser Leben!«

 »Das ohne ihn bald sehr viel angenehmer sein wird, darauf kannst du dich verlassen! Kann sein, dass Senmut manches ahnt, aber wissen tut er nichts. Nichts hat er in der Hand. Gar nichts! Bis sich die Nebel vor seinen Augen lichten, lodern bereits unsere Feuer, und die Sicht wird erneut sehr schlecht sein bei all dem Qualm, den sie verbreiten.« Mennas Gesicht verzog sich spöttisch. »Du kommst zu spät, Angeber«, flüsterte er, »du, der allein den Willen der Einzigen zu kennen glaubt. Doch den großen Brand, der alles reinigt und verwandelt, wirst auch du nicht mehr aufhalten können!«

 [image: 047]

 Was hatten seine Hände getan?

 Sie schien genau gewusst zu haben, was sie erwartete, fixierte Huy mit ihren wachsamen, goldenen Augen und wich in die äußerste Käfigecke zurück.

 Es war etwas ganz anderes, die Katzen im Schutz der Nacht zu jagen und in großer Menge zusammenzupferchen, als einer einzelnen im hellen Tageslicht gegenüberzustehen - in böser Absicht.

 Ihre Schönheit traf ihn wie ein Schlag, selbst in diesem verkommenen Käfig, der nach Angst und Fäkalien stank. Und auf einmal schoss ihm alles, was seine Mutter jemals über die Große Göttin erzählt hatte, wieder durch den Kopf.

 »Sie gibt alles Leben so wie Re - sie kann alles Leben nehmen« - das hatte sie Abend für Abend in sein Ohr geflüstert, bevor er als kleiner Junge eingeschlafen war.

 Die Göttin sah ihn, schaute ihm zu, bei allem, was er tat, dessen war Huy sich auf einmal bewusst, selbst wenn es ihm bis jetzt gelungen war, diese Gedanken wegzuschieben. Jetzt aber saß ihm dieses Bewusstsein im Nacken, drückte ihn schwerer als ein Joch, und er wusste, er würde es nie mehr verdrängen können.

 Und dennoch blieb ihm nichts anderes übrig, als abermals zu gehorchen, auch jetzt, in diesem schrecklichen Augenblick, da alles in ihm sich dagegen sträubte. Denn würde er sich dem Befehl entziehen, so müsste er wohl oder übel den Mann töten, der ein Stück entfernt wartete.

 Sie machte einen dicken Buckel, Rücken- und Schwanzhaare gesträubt, und fauchte und spuckte wie wild, als er nach ihr griff.

 Dann ging alles ganz schnell. Er hielt sie im Nacken fest, während sie sich wand und drehte. Kurz entkam sie ihm, fuhr die Krallen aus und versetzte ihm eine blutige Wunde in den Arm, länger und tiefer noch, als es die erste gewesen war. Dann packte er fester zu, noch fester.

 Ein Knacken. Ihr Kopf hing leblos zur Seite. Die Augen erinnerten an gebrochenes Glas.

 Was hatten seine Hände getan?

 »Bist du endlich so weit?« Der Mann stand jetzt neben ihm.

 Schmerzgepeinigt, weil die Wunde sofort zu brennen begonnen hatte, reichte Huy ihm die Katze. Der Gerber nahm sie in Empfang. Einer aus dem Armenviertel. Einer, der von Kopf bis Fuß nach Alaun und Urin stank und keine dummen Fragen stellen würde, vorausgesetzt, die Deben, die er erhielt, waren reichlich genug.

 »Wird ein ordentliches Stück Arbeit«, sagte er. »Da will ich besser keine unnötige Zeit verlieren.« Er öffnete den Sack und warf sie hinein.

 Was hatten seine Hände getan?

 Huy sank in sich zusammen und begann haltlos zu weinen.

 [image: 048]

 Numis Perle brannte zwischen ihren Brüsten, als sie Scheris Haus erreicht hatte. Satra und Tia, die auf der Straße spielten, rannten ihr sofort entgegen.

 »Wollen wir wieder Schreiben spielen?«, rief die eine.

 »Bitte sag ja!«

 »Wir haben schon fleißig alleine geübt«, sagte die andere. »Das Wort Haus geht inzwischen wie von selbst.«

 Mina legte die Hände auf ihre warmen, runden Köpfe. »Schon sehr bald werden wir das gemeinsam tun«, sagte sie. »Das verspreche ich euch im Namen Bastets. Heute aber muss ich erst einmal allein mit eurer Mutter reden.«

 Scheri reichte ihr sofort einen Becher Wasser. »Du siehst aus, als könntest du das dringend brauchen«, sagte sie. »Was ist geschehen, Mina?«

 »Ich weiß gar nicht, wo ich anfangen soll - doch zu allererst muss ich mich bei dir entschuldigen.« Sie trank den Becher leer, stellte ihn beiseite und umarmte die Freundin. »Du hattest recht mit allem, was du gesagt hast. Es gibt diese Männer, es gibt ihre Käfige und es gibt hinter allem einen Plan von so unbeschreiblicher Widerlichkeit, dass jeder halbwegs Vernünftige sich nur weigern kann, ihn für möglich zu halten.«

 Sie ließ sich auf einen Schemel fallen und begann zu erzählen. Scheri hörte schweigend zu. Als Mina von Numi und ihrem Streit erzählte, glitt ihr Blick zu der Perle; als Chais geheime Schriften zur Sprache kamen, weiteten ihre runden Augen sich vor Entsetzen.

 »Mit Bata hat er niemals darüber gesprochen.« Ihre Stimme war klein und dünn. »Da bin ich mir ganz sicher. Bata hätte niemals so lange seinen Mund halten können!«

 »Das meine ich auch«, sagte Mina. »Wo Chai nicht einmal mir ein Wort darüber gesagt hat! Offenbar wurde damals nichts aus dem furchtbaren Plan. Weshalb, wissen wir nicht.«

 »Moment mal!«, sagte Scheri. »Jetzt fällt mir etwas ein. Chai ist gestorben, noch bevor ich wusste, dass ich schwanger bin - das ist doch richtig, oder?«

 »Es ist jetzt beinahe sieben Jahre her«, bekräftigte Mina.

 »Damals gab es einen Wechsel im Tempel. Der Dritte Sehende wurde tot am Nil aufgefunden. Kurz danach kam der Zweite Sehende bei einem Unfall ums Leben. Neue Männer traten an ihre Stelle - Menna und Chonsu. Ob das etwas mit den Papyri zu tun hat?«

 »Vielleicht«, sagte Mina. »Durchaus möglich. Weißt du, alles kommt mir vor wie ein Dickicht, in dem man sich bei jedem Schritt, den man macht, nur noch tiefer verirrt. Eine ganze Zeit hatte ich sogar Senmut in Verdacht. Aber jetzt glaube ich ihm. Er hat versprochen, diesen Wahnsinn zu beenden.«

 »Aber wie will er das schaffen? Weiß er denn, wer dahintersteckt?«, fragte Scheri.

 »Senmut weiß immer mehr, als er sagt. Ich glaube, er hat bereits einen sehr konkreten Verdacht. Ich habe ihm die Papyri jedenfalls überlassen. Ich bin richtig froh, sie nicht mehr im Haus zu haben.«

 »Und dein Perser? Glaubst du, dass Numi …«

 »Ich weiß nicht mehr, was ich glauben soll, Scheri! Ich war diesem Mann so nah wie keinem anderen Menschen außer Chai. Und dann musste ich aus seinem Mund hören, dass er ein weißes Katzenfell …«

 Ihre Augen wurden feucht.

 »Du ängstigst dich wegen Mau? Meine kleine Bastet, die mich vor einer Kobra gerettet hat, hatten sie offenbar schon einmal in ihren Fängen. Auf irgendeine Weise konnte sie entfliehen, mit den Fetzen eines Hanfstücks am Hinterlauf, was beweist, dass man sie gewaltsam festgehalten hat. Und jetzt ist sie abermals verschwunden. Ob sie nun dort ist, wo auch Mau gefangen gehalten wird?«

 »Und wenn wir zu spät kommen, Mina?« Jetzt begannen auch Scheris Augen verdächtig zu glitzern. »Und sogar Senmut zu schwach ist, um das Schreckliche aufzuhalten? Wenn die Feuer schon brennen, noch bevor wir …«

 »Sei sofort still!« Mina umarmte sie ungestüm. »Wir dürfen die Hoffnung nicht aufgeben. Nicht bis zum allerletzten Augenblick!«

 [image: 049]

 Senmut lag bäuchlings vor der großen Statue, die Arme ausgestreckt, die Beine geschlossen, tief versunken im Gebet.

 »Erhöre mich, Ewige!« Seine Lippen waren rissig, denn er hatte nicht nur vergessen zu essen, sondern auch zu trinken. »Du Zürnende, zu der bald die Pilgerinnen von nah und fern strömen werden, sei unserer Stadt gnädig! Dir zu Ehren hab ich diese Statue erschaffen lassen, damit die Menschen in Per-Bastet sich an Deine Größe erinnern und wieder Demut erlernen. Ich weiß, dass Du zahllose Ungläubige in einem einzigen Blutrausch vernichten kannst - jetzt aber kommt es auf Deine Weisheit an. Gib mir die Kraft, ich bitte Dich, den drohenden Feuern Einhalt zu gebieten! Lass mich Verbündete gewinnen, die dieses Unrecht verhindern!«

 Er küsste ihre Füße.

 »Und verzeih Deinem unwürdigen Diener! Man nennt mich den Ersten Sehenden, doch meine Augen waren blind. Leih mir die Stärke Deines Feuerblicks, ich bitte Dich von ganzem Herzen!«

 Irgendwann erhob er sich.

 Drei quälende Tage waren verstrichen, bis Aryandes ihm endlich eine Audienz gewährt hatte. Drei Tage und Nächte, in denen Minas Enthüllungen sich wie ein Feuerbrand in seinen Körper gefressen hatten.

 Wie viel Zeit blieb ihm noch? Das Große Fest rückte unbarmherzig näher. Würden die Frevler es wagen, es für ihre Zwecke zu missbrauchen?

 Senmut trug einen neuen weißen Schurz; sein Haupt war frisch geschoren. Nicht einmal auf das Bad im Tempelsee hatte er verzichtet. Sein Kopf war klar und kühl. Er fühlte sich gerüstet, dem Satrapen gegenüberzutreten.

 [image: 050]

 Aryandes räkelte sich auf seinem neuen Stuhl, eher einem Thron, wollte man näher an der Wahrheit bleiben, kunstvoll gestaltet mit geschnitzten Lotosblüten als Armlehnen, bemalt mit dunkelblauer Farbe und reichlich mit Gold belegt. Er schien allerbester Laune, lächelte, wirkte aufgeräumt und tatendurstig.

 »Jetzt haben wir es beinahe geschafft«, sagte er statt einer formellen Begrüßung. »Die Flut wird kommen. Hast du schon davon gehört, dass die Ibisse zurückgekehrt sind? Man sagt, noch nie zuvor seien sie so zahlreich gewesen wie dieses Jahr. Ein gutes Omen, nicht wahr?« Sein Lächeln wurde breiter. Selbst diesen Umstand schien er zu seinen Gunsten auszulegen.

 Senmut zögerte noch immer. Vorsorglich hatte er die Papyri draußen gelassen, in der Obhut des jungen Priesterschülers, der, wie er wusste, eher sein Leben geben würde, als sie sich entreißen zu lassen, obwohl er keine Ahnung hatte, was er da in Händen hielt.

 »Weshalb wolltest du uns sprechen?«, fragte Aryandes.

 »Es gibt Missstände im Tempel, Herr«, sagte Senmut und entschied sich aus taktischen Gründen, ihm heute die Anrede zu gewähren, die der eitle Perser für sich in Anspruch nahm. »Gefälschte Steuerlisten. Beträchtliche Summen wurden offenbar listig hinterzogen, um sie …«

 »Hat das nicht Zeit bis nach dem Fest?« Aryandes’ Unterlippe schob sich nach vorn. »Jetzt gibt es doch wahrlich Wichtigeres zu tun! Ist das Gold für die Straßen bereit? Und der Tempel festlich genug geschmückt? Und dann die Frage, welche Kleidung wir anlegen sollen. Darüber wurde noch gar nicht gesprochen.«

 »Die Zeit eilt, Herr. Denn die, die das verbrochen haben, weilen mitten unter uns - und planen noch weitaus Schrecklicheres.«

 »Was genau willst du von uns?« Unwillen troff aus jedem seiner Worte.

 »Dich bitten, Herr, Menna und Chonsu zu entlassen. Sie dürfen nicht länger als Zweiter und Dritter Sehender der Gottheit dienen!«

 »Wer sagt das? Du?«

 Der Satrap schien sich mehr und mehr zu langweilen. Der kleine Nubier, wie immer keine Armlänge von ihm entfernt, bemerkte es augenblicklich. Er griff nach dem Tablett, auf dem Getränke und kandierte Früchte standen, doch Aryandes deutete ein Kopfschütteln an.

 »Das Fell!«, befahl er stattdessen. »Das Fell!«

 Vor Senmuts Augen verschwammen die Konturen.

 Aryandes strich zärtlich über das alabasterweiße Fell, dann begann seine linke Braue leicht zu zucken. Ein Zeichen offenbar, das sofort verstanden wurde. Der kleine Nubier ließ sich zu seinen Füßen nieder. Als der Satrap ihm das Fell auf die nackte Schulter legte, wirkte seine Haut neben dem blendenden Weiß noch dunkler als bisher.

 Senmut wich zurück.

 Aryandes missdeutete diese jähe Bewegung als andächtiges Staunen.

 »Vollkommen, nicht wahr?«, sagte er. »Wahrhaft vollkommen! Einer unserer besten Händler, ein Landsmann namens Numi, hat es soeben für uns abliefern lassen. Wir wussten, wir können uns auf ihn verlassen.« Er lächelte breit, in Gedanken offenbar bereits ganz bei den fleischlichen Freuden, die es ihm alsbald bescheren würde. »Also«, fuhr er fort, »du verlangst also, dass wir diese beiden Sehenden entlassen …«

 Senmut war aschfahl geworden. Dieser Mann würde ihm kein einziges Wort glauben, Beweise hin oder her. Und wenn doch, dann fände er womöglich noch perverses Vergnügen an der Vorstellung, wie die Geschöpfe der Bastet den Tod finden sollten.

 »Ihr habt natürlich recht«, brachte er schließlich unter größter Anstrengung hervor. »All das kann warten - muss sogar warten, bis das Große Fest …«

 »Allmählich scheinst du Verstand anzunehmen«, sagte Aryandes. »Das gefällt uns! Denn wir haben noch einiges zu klären, bevor die Feierlichkeiten beginnen. Zum Beispiel die Frage …«

 Senmut hörte nicht mehr, was der Satrap noch sagte. In seinem Kopf war er längst dabei, auf eigene Faust zu handeln.

 [image: 051]

 Ameni saß an ihrem Bett, als sie wach wurde, sah sie voller Besorgnis an. An ihn gelehnt stand Asha mit verweinten Augen.

 »Was ist los?« Mina fuhr hoch. »Was tut ihr hier mitten in der Nacht in meinem Zimmer - alle beide?«

 »Sie haben ihn …« Das Mädchen begann zu weinen. »Vorhin haben sie ihn gewaltsam aus dem Haus geschleppt. In Stricken abgeführt wie einen gemeinen Verbrecher!«

 »Numi?«, stieß Mina hervor.

 Ameni nickte.

 »Senmuts Leute«, sagte er. »Ein ganz großes Aufgebot. Jede Gegenwehr wäre sinnlos gewesen.«

 »Wohin haben sie ihn gebracht?«, fragte Mina. »In den Tempel?«

 »Vermutlich.« Ameni hob die Schultern und ließ sie wieder sinken. »Was werden sie dort mit ihm machen?«

 Minas Hand glitt unwillkürlich an die Brust, bis sie die Perle ertastete. Ihre Glätte zu spüren hatte etwas Tröstliches. Numi!, dachte sie und war sich ihrer Gefühle für ihn auf einmal wieder ganz sicher. Ich will dich nicht verlieren - niemals!

 »Hat er denn das Katzenfell …« Mina zögerte, dann setzte sie neu an: »Senmuts weiße Katze ist spurlos verschwunden. Könnte Numi etwas damit zu tun haben?«

 »Er hat Nein gesagt.« Asha begann zu weinen. »Obwohl sie ihm natürlich kein Wort geglaubt haben. Aber ich weiß, dass mein Vater nicht lügt. Was werden sie ihm antun, Mina? Werden sie ihn töten? Du musst ihm helfen - uns helfen!«

 »Ich werde mit Senmut sprechen«, sagte Mina. »Sobald es Tag geworden ist, gehe ich zu ihm. Dann werden wir mehr erfahren.«

 »Und wie sollen wir diese endlose Nacht überstehen?«, fragte Ameni.

 »Gemeinsam. Ihr bleibt beide hier. Bei mir«, sagte Mina. »Gemeinsam ist es leichter.«

 zehn

 Als das erste Morgenlicht kam, lagen die beiden wie erschöpfte Kinder schlafend in dem provisorischen Nest aus Decken und Kissen, das Mina ihnen in aller Eile auf dem Boden bereitet hatte. Ashas dichtes braunes Haar verdeckte wie ein schimmernder Fächer halb ihr Gesicht. Amenis Hand ruhte auf ihrer linken Brust, die sich gleichmäßig hob und senkte, aber die Geste wirkte weder besitzergreifend noch erotisch, sondern nur beschützend. Ihre beiden Körper, im tiefsten Schlummer einander zugewandt, besaßen eine Aura von Frische und jugendlicher Unschuld, die Mina berührte.

 Die beiden gehören zusammen, dachte sie, als sie vorsichtig aus dem Bett stieg, um ihnen nach der Aufregung der vergangenen Nacht noch etwas Ruhe zu gönnen. Niemand soll sie jemals wieder trennen! Gemeinsam wollen sie ihr Leben verbringen - und ich werde alles dazu beitragen, was in meiner Macht steht, damit es ihnen auch gelingt.

 Sie schlang sich ein Tuch um und ging hinaus in den Garten. Vogelzwitschern war zu hören, die Pflanzen standen prall und kräftig im frühen Licht, und vom Küchenhof her ertönte Isets allmorgendliches Gescheppere mit Schüsseln und Töpfen. Für einen Augenblick schien alles vollkommen; ein neuer, leuchtender Tag war angebrochen, der nur Gutes verhieß. Im Vorbeigehen bog Mina suchend die Büsche auseinander. Vielleicht kam ja sogar im nächsten Moment Bastet ganz plötzlich aus einem Versteck geschossen, um sich über den frisch gefüllten Milchnapf herzumachen.

 Keine Katze nirgendwo, natürlich nicht. Bastet konnte nicht kommen - vielleicht sogar nie mehr.

 Mit einem Mal fiel die Schwere von gestern wieder auf sie herab. Chais versteckte Papyri mit dem dämonischen Plan, die verschwundenen Katzen, denen Schrecklichstes drohte - und nun auch noch Numi, der gefangen im Tempel saß, verdächtigt eines Verbrechens, das er nicht begangen hatte. Mina warf einen letzten wehmütigen Blick auf ihr kleines Paradies und ging ins Haus zurück.

 Wenig später war sie angezogen und auf dem Weg zum Tempel. Es war nicht einfach, so schnell voranzukommen, wie sie es sich gewünscht hätte, denn die Straßen waren bereits übervoll. Jetzt schien die ganze Stadt in der Hand der Frauen zu sein, deren fiebrige Vorfreude auf das Große Fest sich in den Gesichtern widerspiegelte. Viele waren festlich gewandet, parfümiert und geölt, und der Schwall verschiedenster Gerüche, der von den erhitzten Körpern ausging, verband sich zu einem süßlichen, schweren Sog, dem man sich kaum entziehen konnte.

 Die Priester hatten die Tempeltore weit geöffnet, damit die Pilgerinnen ungehindert hindurchströmen konnten, und bevor Mina sich richtig versah, steckte sie mitten in der Menge. Sie versuchte dennoch sich nach allen Seiten umzusehen, um irgendwo Senmut auszumachen, musste aber bald feststellen, dass dies nahezu aussichtslos war. Weiter wurde sie getrieben, immer weiter, eingekeilt im dichten Meer der Leiber, das sich allerdings plötzlich zu teilen begann. Als Mina nach oben schaute, wusste sie, weshalb.

 Sachmet!

 Hoch über allen thronte sie, gemeißelt aus feinstem schwarzem Granit, mit einem Löwinnenhaupt in kalter, strenger Schönheit, das von der Sonnenscheibe gekrönt war. Das fröhliche Plappern und Lachen der Frauen war angesichts dieses majestätischen Anblicks abrupt verstummt. Beeindruckt, ja nahezu ängstlich lugten sie nun zu der riesenhaften Göttin empor, die die andere, die dunkle Seite von Bastet verkörperte.

 »Sie hält das Lebenszeichen in der Hand.« Eine junge Frau, beinahe noch ein Mädchen, fand als Erste ihre Stimme wieder. »Und mich hat sie damit bereits gesegnet.« Ihr schwangerer Leib, über dem das helle Kleid sich spannte, war unübersehbar.

 »Segne auch mich!«, rief die nächste Frau. »Ich bitte Dich von ganzem Herzen, Einzige, sei gnädig und erhöre mich! So lange warte ich schon vergeblich auf Deine Gunst.«

 »Ich auch, ich auch - bitte vergiss mich nicht!«

 »Segne uns alle, Herrin des Lebens, segne uns, Deine Dienerinnen!«

 Der Bann schien gebrochen. Furchtlos umrundeten die Frauen nun die schwarze Statue, küssten ihr die Füße und legten Geschenke vor ihr ab. Jetzt endlich gelang es Mina, sich abzusetzen. Abseits des Trubels hatte sie den mageren Priesterschüler entdeckt und winkte ihm zu. Er blieb stehen, bis sie bei ihm angelangt war.

 »Senmut?«, sagte er mit muffiger Miene. »Schon wieder?«

 »Senmut«, bekräftigte Mina. »Und mach schnell! Es ist noch dringender als sonst.«

 Dennoch verstrich einige Zeit, bis der Erste Sehende hinter einer neuerlichen Frauenschar auftauchte.

 »Du hast einen denkbar ungünstigen Zeitpunkt für deinen Besuch gewählt.« Seine Stimme war kalt. Nie zuvor hatte sie Senmut so gesehen. Schatten lagen unter seinen Augen, seine Haut war fahl. Er wirkte, als sei etwas in ihm zerbrochen, und erinnerte Mina gleichzeitig an eine zu straff gespannte Sehne, die schon im nächsten Augenblick reißen konnte. »Wenn es nichts wirklich Dringliches ist, muss ich dich bitten, wieder zu gehen.«

 »Das kann ich nicht. Denn du hast Numi gefangen nehmen lassen«, sagte sie. »Lass ihn frei!«

 »Wieso sollte ich?« Senmuts Gesicht verschloss sich weiter. »Und was gehen meine Maßnahmen dich überhaupt an?«

 »Mehr vielleicht, als du denkst. Numi ist unschuldig. Er hat mit dem Verschwinden deiner Weißen nichts zu tun. Außerdem liebe ich ihn - und er liebt mich.«

 »Dann lügt er dreist! Mit eigenen Augen hab ich mit ansehen müssen, was sie aus diesem anmutigsten aller Geschöpfe Bastets gemacht haben: ein lumpiges Fell für perverse Spiele! Und mit meinen eigenen Ohren musste ich aus dem Mund des Satrapen vernehmen, dass diese schändliche Gabe von keinem anderen als Numi stammt.« Sein Blick wurde eisig. »Du liebst ihn, sagst du? Du, Chais ehrbare Witwe, liebst diesen Perser?«

 »Ja, ich liebe ihn, und deshalb glaube ich dir nicht.« Mina schüttelte den Kopf. »Das alles kann Aryandes nicht behauptet haben! Du musst dich täuschen …«

 »Spar dir deinen Atem!«, fiel er ihr ins Wort. »Ob ich mich täusche oder nicht, hast nicht du zu beurteilen. Numi bleibt hier in Gewahrsam, bis ihm der Prozess gemacht wird. Du bist dir hoffentlich darüber im Klaren, welche Strafe seinem gottlosen Frevel droht?«

 »Du willst ihn töten lassen?« Sie geriet immer mehr außer sich. »Aber das darfst du nicht! Numi ist nicht schuld am Tod deiner Katze. Er war es nicht!«

 »Dann bring mir den wahren Täter!«, verlangte Senmut. »Hier, zu meinen Füßen, will ich ihn sehen. Sobald er gestanden hat, ist Numi frei.«

 Eine Welle von Bitterkeit durchflutete Mina.

 »Ich dachte, wir wären Verbündete«, sagte sie. »Ich dachte, ich könnte dir vertrauen, nachdem ich meine Beweise so arglos in deine Hände gelegt habe. Aber da habe ich mich wohl getäuscht. Hast du nicht einmal von Aryandes gesagt, er habe kein Herz?« Sie musterte ihn herausfordernd. »Du hast ebenso wenig ein Herz wie er.«

 »Es ist genug«, sagte er mühsam beherrscht. »Du machst einen Fehler, Mina.«

 »Nein, du bist es, der einen großen Fehler begeht, Senmut. Wach auf, ehe es zu spät sein wird!«

 Bevor der Priester noch etwas erwidern konnte, drehte sie sich um und rannte davon.

 [image: 052]

 Sein Kopf brummte, als hätte sich ein wilder Bienenstock darin eingenistet, und der verräterische Streifen am verletzten Arm wurde immer dicker und röter. Schon bei der kleinsten Erschütterung spürte Huy schmerzhaft die Schwellungen unter seinen Achseln, inzwischen so groß und prall wie Hühnereier. Wie sehr er sich auch anstrengte, er kam nicht besonders weit, denn ständig musste er sich unterwegs erleichtern, so grimmig plagte ihn der Durchfall.

 Keiner brauchte ihm zu sagen, was mit ihm los war.

 Das eisige Gift der Göttin kreiste in seinen Adern, dafür hatte die Weiße mit den goldenen Augen gesorgt. Ihr Tod würde auch sein Ende bedeuten, und es schien nicht mehr allzu fern.

 Mit glasigem Blick irrte Huy durch die Straßen, weil er die Enge seiner Behausung nicht mehr ertragen hatte. An Schlaf war ohnehin längst nicht mehr zu denken. Wann immer er die Augen schloss, hatte er die Weiße vor sich, die fauchte und spuckte und die ihm offenbar etwas sagen wollte, bevor er sie für immer zum Schweigen gebracht hatte.

 Was hatten seine Hände getan?

 Manchmal schienen sie jetzt von innen heraus hellrot zu glühen, dann wieder waren sie dunkel, fast schwarz, voll von geronnenem Blut, das sie größer und gröber erscheinen ließ. Sooft er sie auch wusch, sauber wurden sie nicht mehr. Er hatte sie gebürstet, bis die Haut rau geworden und schließlich gerissen war - alles umsonst.

 Huy schwankte und wäre beinahe in eine Gruppe von Frauen gerannt, die ihm lachend und erhitzt entgegenkam.

 »Kannst du nicht aufpassen?«, fuhr eine von ihnen ihn an. »Jetzt betrinken sich diese Kerle schon am helllichten Tag!«

 »Lass ihn!«, sagte eine andere. »Er sieht doch schon fertig genug aus, mit seinem hässlichen Gestrüpp im Gesicht. Die falsche Richtung, kapiert, junger Mann? Komm, dreh dich um, wir zeigen dir, wohin der richtige Weg führt!«

 Auf einmal war er von lauter Frauen umgeben, von schwitzenden, duftenden, plappernden Frauen, die ihn mit sich rissen wie ein trudelndes Stück Treibholz. Als Huy dämmerte, wo er landen würde, war es schon zu spät.

 »Die Göttin!« Die Frauenstimmen klangen plötzlich andächtig. »Wie schön sie ist - und wie stark!«

 Er legte den Kopf in den Nacken und blickte in die Augen der Löwin. Riesig und golden schimmerten sie in dem schwarzen Antlitz, und sein Zittern verstärkte sich. Schweiß rann ihm jetzt in Bahnen über den Körper. Im nächsten Augenblick würde er vermutlich in einem See aus Schweiß ertrinken - doch die Göttin schien noch immer nicht zufrieden.

 »Gestehe deine Untaten!«

 Hörte nur er ihre gewaltige Stimme, ein unheimliches Grollen wie aus den tiefsten Eingeweiden der Erde, oder hörten die anderen sie auch? Als er sich vorsichtig umschaute, trugen plötzlich all die Frauen ihr Gesicht. Mit einem Mal war er von Löwinnen umzingelt, einer hungrigen, bissigen, einer blutrünstigen Meute, die ihn unbarmherzig zerfetzen und verschlingen würde.

 Huy wagte nicht mehr, sich zu rühren, aus Angst vor dem, was noch kommen würde.

 »Bereue und gestehe, sonst wirst du elend zugrunde gehen!«

 Da war sie wieder, diese schreckliche, diese unheimliche Stimme - und sie galt ihm allein. Das wenige, was er noch bei sich hatte behalten können, schoss nach oben wie eine saure Fontäne, schien ihm die Magenwände verätzen zu wollen, den Schlund zu verbrennen. Geschüttelt von Fieber und Angst übergab er sich, wieder und immer wieder.

 Als er endlich aus seiner gebückten Haltung nach oben taumelte, blickte er in zwei grimmige Männergesichter.

 »Bist du wahnsinnig geworden, den Tempel zu besudeln?«, schrie der eine. »Wer das Heiligtum schändet, erhält ein Dutzend Stockhiebe.«

 Die Priesterschüler packten ihn unter den Armen und schleppten ihn grob hinaus.

 Ich muss unbedingt nach Hause, die Uniform anziehen, war das Letzte, was Huy noch denken konnte, bevor Schwärze ihn umfing.

 Die Uniform - und dann …

 [image: 053]

 Eilig zerrte Chonsu Menna in die einfache Schenke. Die frisch gescheuerten Tische waren schon zu dieser frühen Stunde gut besetzt, allerbeste Voraussetzung, um inmitten all des Trubels ungestört zu bleiben.

 »Du kommst viel zu spät«, sagte er missmutig. »Was denkst du dir eigentlich dabei? Ich bin doch schließlich nicht irgendwer!«

 »Ich bin zu spät, das ist richtig, aber mit gutem Grund«, sagte Menna. »Stell dir vor, er hat es tatsächlich getan, dieser Hundsfott! Du hattest also recht mit deiner Vermutung.«

 »Wer soll was getan haben?« »Senmut. Er war bei Aryandes. Um uns beide aus dem Tempel werfen zu lassen.«

 »Woher weißt du das?«, fragte Chonsu beklommen.

 »Wer hat dir das verraten?«

 Menna zuckte mit den Achseln und verzog seinen Mund.

 »Kontakte«, sagte er großspurig. »Und natürlich reichlich Bestechungssilber. Schließlich müssen wir die Schätze des Tempels doch sinnvoll einsetzen, meinst du nicht?«

 »Aber bedeutet das nicht, dass alles vergebens war - all die Arbeit, all die Mühe, all diese fürchterlichen Nächte ohne Schlaf? Ich begreife dich nicht, Menna. Wie kannst du angesichts solch einer Katastrophe noch so dämlich grinsen?«

 »Weil es gar keine Katastrophe gibt«, sagte Menna. »Der Satrap hat Senmut nämlich kein Wort geglaubt. Wollte sich viel lieber mit seinen vergoldeten Straßen und seinen prachtvollen Kleidern beschäftigen. Gut möglich, dass ihn auch sein hübsches weißes Spielzeug abgelenkt hat. Wir haben jedenfalls noch einmal Glück gehabt, alter Freund! Aryandes ist nach wie vor blind wie ein Maulwurf. Es kann also alles weiterhin nach Plan laufen.«

 Chonsu ließ die Schultern sinken.

 »Das sagst du so! Aber ich halt das alles nicht länger aus«, sagte er in klagendem Tonfall. Seine mageren Gesichtszüge mit den schweren Lidern schienen noch tiefer nach unten zu sacken. »Meine Kraft ist zu Ende - ich kann nicht mehr!«

 »Doch, du kannst«, widersprach Menna. »Du musst sogar, Chonsu! Du darfst jetzt nicht aufgeben - nicht, nachdem unser Ziel schon zum Greifen nah ist.«

 Der andere stierte stumm vor sich hin.

 »Pass auf!«, fuhr Menna fort, betont munter, weil er Chonsus Trübsinnigkeit kaum noch ertrug. »Ich hab da eine Idee: Wir ziehen die ganze Sache vor. Dann hast du alles schneller hinter dir. Wieso eigentlich noch warten? Wo die Feuer doch schon heute kräftig lodern könnten!«

 »Heute?«, flüsterte Chonsu.

 »Heute!«, bekräftigte Menna. »Steht das Material zur Verfügung?«

 »Alles müsste eigentlich bereit sein«, sagte Chonsu.

 »Ich werde gleich noch einmal nachsehen lassen.«

 »Gut! Und ist dein Mann denn zur Stelle, du weißt schon, dieser Huy?«

 »Das ist ein Problem«, sagte Chonsu. »Huy ist anscheinend spurlos verschwunden. Niemand von den anderen hat ihn mehr gesehen, seit er die Weiße …«

 »Ja, damit haben wir beide Senmut einen ordentlichen Schlag verpasst. Der Perser, den er dafür in Verdacht hat - besser könnte es doch gar nicht laufen! Nachts hat er ihn aus dem Haus schleifen und anschließend im Tempel einsperren lassen, weil er ihn für den Mörder seiner Weißen hält. Schade, dass wir Senmuts Gesicht nicht sehen konnten, als er feststellen musste, was aus seinem tierischen Liebling geworden ist! Doch ich wette, davon erholt er sich nie wieder.« Mit seinen plumpen Händen fuhr er sich schnell über die Augen. »Braucht er auch nicht. Seine Tage als Erster Sehender sind ohnehin gezählt.«

 Chonsu stieß ein leises Seufzen aus.

 »Und was diesen Huy betrifft, der wird schon wieder auftauchen«, fuhr Menna fort. »Er weiß doch, dass ihm eine dicke Sonderration winkt, wenn er den ersten Wurf wagt. Das weiß er doch, oder?« Seine Stimme wurde drängend.

 »Natürlich weiß er es. Alles hab ich ihm gesagt, was wir vereinbart hatten. Und die Uniform hab ich ihm auch längst gegeben. Was aber, wenn er trotz allem auf einmal den Mut verliert?«

 »Das wird er nicht«, sagte Menna. »Und wenn: Du hast doch sicherlich für Ersatz gesorgt und für Verstärkung? Denn einer allein wird kaum mit ihnen fertig werden.«

 »Alles ist bereit. Es werden genügend Männer zur Stelle sein, alle bärtig und in der Uniform der Perser …« Chonsu zögerte. »Und du meinst wirklich - heute?«

 »Die Stadt ist übervoll, die Weiber rennen bereits in wilder Hysterie umher, die neue Statue ist umlagert, was willst du mehr? Lass sie ins Zwischenlager bringen, damit der Weg zum Feuer nicht mehr so weit ist, und dann schlaf ein bisschen. Ruh dich aus, bevor es richtig losgeht! Du wirst deine Kräfte noch brauchen.«

 [image: 054]

 Wie war sie nur auf den Markt gelangt?

 Eigentlich hatte Mina auf dem schnellsten Weg nach Hause laufen wollen, doch beim Gedanken an Ameni und Asha, die dort vertrauensvoll auf sie warteten, versagten ihr die Beine den Dienst.

 Was hatte sie im Tempel erreicht? Gar nichts - und dazu noch weitaus Schlimmeres verursacht!

 Anstatt Numis Freilassung zu erreichen, hatte sie sich Senmut zum Feind gemacht - ein gefährlicher Feind, wie sie aus Chais Berichten wusste. Ob sie jemals etwas über die verschwundenen Katzen erfahren würde, war mehr als zweifelhaft. Sie hatte den Zugang zu ihm verspielt; jetzt blieb ihr nur übrig abzuwarten.

 Der Markt war so voll, dass sie kaum vorankam. Überall Trauben von Frauen, die sich vor den Ständen, Matten und Körben drängten. Überall aber auch die zufriedenen Gesichter der Händlerinnen, die ihre große Zeit im Jahr nutzten und verkauften, was das Zeug hielt. Die Räucherschwestern hatten reichlich Kundschaft abbekommen, und sogar Sedi war es gelungen, ein ansehnliches Häuflein um sich zu versammeln, dem er seinen räudigen Kaiman voller Stolz präsentierte.

 Eine verrückte Idee begann bei seinem Anblick in Minas Kopf Gestalt anzunehmen: Wenn sie jetzt hintrat, vor all diese Frauen und ihnen erzählte, was sich in Per-Bastet im Geheimen abspielte? Wenn sie die Ungeheuerlichkeiten, die keiner glauben mochte, geschickt in das bunte Gewand eines Märchens verpackte und erst zum Schluss den Knoten durchhieb?

 Ihr wurde heiß bei diesem Gedanken; ihr Gesicht begann zu glühen. Übelkeit krampfte ihr den Magen zusammen, so aufgeregt war sie auf einmal.

 Mina schluckte, rang nach Luft. Wie würden die Frauen reagieren? Eine Revolte entfachen? Den Palast des Satrapen stürmen? Oder sich in Angst und Demut vor die Gottheit im Tempel werfen?

 Die Versuchung war sehr groß - doch sie durfte es nicht wagen, ohne das Leben all der Katzen leichtsinnig zu gefährden. Bislang wusste niemand, wo sie gefangen gehalten wurden. Sollten die Häscher zu früh erfahren, dass ihr Plan aufgeflogen war, blieb ihnen genügend Zeit, um kurzen Prozess mit ihnen zu machen.

 Mina war auf Senmut angewiesen, so schwer ihr auch die Einsicht fallen mochte. Wenn sie jedoch jetzt nicht irgendetwas tat, würde sie vermutlich platzen, so unruhig fühlte sie sich.

 »Das Märchen vom Meer und von der Schwalbe.« Sie musste ihre Stimme kaum erheben, schon hatten die ersten Frauen sie umringt. »Habt ihr Lust, es zu hören?« Da kamen bereits die nächsten, neugierig und aufmerksam.

 Mina spürte, wie sie innerlich ruhiger wurde. Andere mochten fluchen und trinken oder so lange hin und her rennen, bis das böse Feuer aus ihrem Körper entwichen war, für sie gab es nur eine einzige Art, wieder mit sich ins Reine zu kommen. Sie atmete tief aus und begann zu erzählen.

 »Als die Schwalbe am Ufer ihre Jungen ausgebrütet hatte und wegflog, um Futter für die Kleinen zu holen, bat sie das Meer: ›Hüte meine Jungen, bis ich wieder zurück bin!‹

 So machte sie es von da an jeden Tag.

 Doch es geschah eines Morgens, dass das Meer ihre Bitte nicht mehr beachtete. Es stieg an mit großem Tosen und riss die Schwalbenjungen mit sich fort. Als die Schwalbe mit vollem Schnabel zurückkehrte, waren ihre Kinder verschwunden. Sie wusste sofort, was geschehen war.

 ›Gib mir meine Jungen wieder!‹, sagte sie zu dem Meer. ›Wenn du sie mir nicht wiedergibst, dann werde ich dich ausschöpfen und forttragen. Mit dem Schnabel werde ich dich schöpfen, und ich werde dich auf den Sand gießen.‹

 Das Meer lachte und rauschte und tat, was immer es tun wollte. Eine einzelne Schwalbe - wer konnte und wollte ihre Drohungen schon ernst nehmen?

 Da begann die Schwalbe das zu tun, was sie gesagt hatte. Doch sie blieb nicht allein, Hunderte, nein Tausende von Schwalben kamen, Abertausende, und das jahrelang. Und sie taten, was die Schwalbe gesagt hatte: Sie füllten ihre Schnäbel mit Sand und schütteten ihn ins Meer; danach füllten sie ihre Schnäbel mit Wasser und gossen es auf den Sand.«

 Es war sehr still um Mina herum geworden, als sie innegehalten hatte. Kaum Beifall, aber nicht, weil das Märchen den Frauen nicht gefallen hatte. Nein, nachdenklich hatte es die Frauen gemacht; manche sahen auf einmal beinahe traurig aus.

 »Was ist mit dem Meer passiert?«, erhob schließlich die erste Zuhörerin mutig die Stimme.

 »Da, wo einst das Meer war, erstreckt sich jetzt eine riesige Wüste«, sagte Mina. »Und dort, wo einst Sand war, rauschen heute die Fluten des unendlichen Meeres.«

 »Das klingt ja, als sei alles beim Alten geblieben.« Die junge Frau in der ersten Reihe klang enttäuscht.

 »Da irrst du dich gewaltig«, sagte Mina. »Alles verändert sich. Nichts wird mehr sein, wie es einst war.«

 [image: 055]

 Als Tama wieder lauthals zu keifen anfing, schlich Rahotep heimlich aus dem Haus. Schon seit Tagen fiel es ihm immer schwerer, ihre Gemüts- und Stimmlage zu ertragen. Als Ameni noch bei ihnen gewohnt hatte, war es einfacher gewesen, das war ihm inzwischen klar geworden. Nicht, dass der Junge jemals viel gegen seine Mutter unternommen hätte, das war nicht seine Art - aber sein leichtes Hochziehen der Braue, sein ironisches Verziehen der Mundwinkel bei Tamas Ausfällen hatten genügt, dass Rahotep sich verstanden fühlte.

 Diese Zeiten waren nun vorbei.

 Er vermisste seinen Sohn, das merkte Rahotep auch jetzt bei jedem Schritt, den er auf den überfüllten Straßen machte. Ameni fehlte ihm, als hätte ihm jemand ein ordentliches Stück aus den Rippen geschnitten. Er war doch sein Fleisch und Blut! Wie hatte Mina es nur gelingen können, ihn unbemerkt auf ihre Seite zu ziehen?

 Immer mehr Frauen kamen Rahotep entgegen oder überholten ihn, Frauen von so unterschiedlichem Aussehen, dass seine Gedanken und Fantasien für einige Zeit abgelenkt wurden. Bald jedoch war es wieder seine eigene Frau, um die sein Denken kreiste.

 Wie hatte es geschehen können, dass sie sich derart auseinandergelebt hatten? Anfangs waren sie doch unzertrennlich gewesen, ein junges, verliebtes Paar, so vernarrt ineinander, dass sie kaum die Hände von dem anderen lassen konnten. Dann war ihnen zu ihrer beider Freude dieser wunderbare kleine Junge geboren worden, und das Glück schien so unermesslich, dass sie es kaum hatten fassen können.

 Rahotep blinzelte stark, hatte plötzlich Tränen in den Augen. Wo war sie geblieben, seine heißblütige, stets liebeshungrige Braut? Wo war sie heute, die sanfte, runde, weiche Taube seiner frühen Ehejahre? Was hatte Tama zu dieser dürren, scharfzüngigen Alten werden lassen, die er nun am liebsten floh?

 »So einsam, schöner Mann?« Die Frau, die ihn mit ihren weißen Zähnen verführerisch anlächelte, hätte seine Tochter sein können, doch daran wollte Rahotep jetzt nicht denken.

 »Ja, das bin ich«, hörte er sich zu seiner Verblüffung antworten.

 »Dann sollten wir schnellstens etwas daran ändern!« Ihr schlanker, wohlgeformter Arm mit den klimpernden Reifen wies in Richtung eines zweistöckigen Hauses. Ein Stück weiter sah er andere Frauen und Mädchen stehen, geschminkt und aufreizend gekleidet, die sich offenbar alle in der Nähe dieses Bordells platziert hatten, um auf Kundenfang zu gehen.

 Eine Dirne - natürlich! Wie hatte er in seinem vernebelten Hirn nur etwas anderes annehmen können! Keine anständige junge Frau würde einem fetten alten Kerl, wie er einer war, Avancen machen. Seine freudige Erregung begann bereits wieder abzuebben.

 »Ich weiß nicht so recht«, sagte er. »Ich habe nicht viel Zeit … und eigentlich wollte ich - zu meinem Sohn.« Er gab sich einen Ruck. Wieso die günstige Gelegenheit ungenützt verstreichen lassen, heute, wo ohnehin alles anders war als sonst? »Wie viel verlangst du für deine Dienste?«

 Sie lachte, rollte kokett die runden Hüften, fuhr sich mit der Zunge über die vollen Lippen wie ein Kätzchen, das soeben Sahne geschleckt hatte.

 »Für dich gibt es natürlich einen Sonderpreis! Und dein Sohn wird mehr als glücklich sein, wenn ihn später ein zufriedener Vater besucht.«

 Sonnenlicht lag auf ihrem dichten schwarzen Haar. Sie roch nach einem süßen Öl, und ihre Haut war prall und dunkel, wie es Tamas Haut einst gewesen war.

 »Warum eigentlich nicht?« Plötzlich fühlte er sich wieder so jung und wagemutig wie damals im südlichsten Gau, als er fern von Per-Bastet noch davon geträumt hatte, die Welt würde ihm irgendwann zu Füßen liegen. »Wie heißt du?«

 »Nenn mich einfach Bastet«, sagte sie mit einem verwegenen hellen Kichern, das ihm das Blut in die Lenden schießen ließ. »Und wer bist du?«

 »Ameni«, erwiderte er kurz entschlossen und war auf einmal nicht älter als höchstens zwanzig. »Lass uns gehen!«

 [image: 056]

 Er fiel ihr entgegen, kaum dass Iset die Türe geöffnet hatte, bleich und schwer atmend, blieb bäuchlings auf dem Boden liegen und rührte sich nicht mehr. Mina, Ameni und Asha, die den Lärm gehört hatten, kamen sofort herbeigelaufen.

 »Ein Perser!«, sagte Mina. »Einer von Darius’ Soldaten!«

 »Das ist kein Perser«, sagte Asha.

 »Sie hat recht!«, pflichtete Iset ihr bei. »Wir müssen trotzdem zusehen, dass wir ihn sofort wieder loswerden!«

 »Aber er trägt doch Hosen, Gewand und Gürtel! Sogar eine persische Kappe hat er aufgehabt.« Mina bückte sich und hob den Baschlik auf.

 »Er ist trotzdem kein Perser, glaub mir!« Isets Mund wurde hart. »Komm, fass mit an! Wir schleifen ihn an den Beinen hinaus.«

 »Wenn schon, dann ist das meine Aufgabe«, sagte Ameni. »Soll ich ihn für euch verprügeln?«

 »Dreh ihn lieber um!«, sagte Mina. »Auf den Rücken, damit wir ihn besser sehen können. Aber vorsichtig - warte, ich helf dir!«

 Huys Lider begannen zu flattern. Schließlich gelang es ihm, die Augen zu öffnen.

 »Nicht!«, stieß er hervor. »Bitte nicht - die weiße Löwin mit den goldenen Augen, sie hat mich vergiftet. Aber ich will nicht sterben. Hilf mir!«

 Asha klammerte sich an Ameni. »Ich habe Angst«, sagte sie. »Was redet dieser Mann?«

 »Er ist wahnsinnig«, sagte Iset. »Das hörst du doch. Oder sturzbetrunken. Wer weiß, ob er nicht schon im nächsten Augenblick über uns herfällt …« Sie packte sein rechtes Bein.

 Mina schob sie zur Seite. »Nicht so schnell!«, sagte sie und beugte sich zu Huy hinunter. »Die Weiße mit den goldenen Augen«, sagte sie. »Du hast sie gesehen?«

 Huy versuchte zu nicken. »Ich trage schwere Schuld«, flüsterte er. »Hab große Sünden auf mich geladen. Deshalb muss ich jetzt sterben. Nicht einmal mehr die Alte da«, er schielte mühsam zu Iset, »will mich noch retten. Dabei hat sie mir schon einmal geholfen.«

 »Du kennst ihn?«, fragte Mina.

 Iset begann mit den Händen herumzufuchteln. »Ja«, räumte sie schließlich widerwillig ein. »Er heißt Huy und war schon einmal da - zweimal sogar, um genau zu sein. Damals hat er mir leidgetan. Aber ich hab ihm streng verboten, jemals wieder hierher zu kommen.«

 Huy gab ein Jaulen von sich, das wie Hyänenbellen klang.

 Asha wich zurück, Ameni ballte die Fäuste.

 »Ich muss gestehen!« Seine Stimme zitterte. »Gestehen und bereuen - das hat Sachmet zu mir im Tempel gesagt. Nur, wenn ich alles bekenne, kann ich vielleicht gerettet werden.«

 Mina wurde plötzlich ganz ruhig. »Hol Decken!«, befahl sie Ameni. »Und du kümmere dich um seine Wunde!« Das galt Iset.

 Mina bettete Huy bequemer. Ameni und Asha sahen zu, wie Iset die übel riechenden Stofffetzen von seinem Arm löste. Der Gestank, der der Wunde entströmte, ließ sie zurückweichen.

 »Es sieht schlimm aus«, sagte die alte Amme. »Viel schlimmer als beim letzten Mal. Beinahe, als hätte ihn wirklich eine Löwin attackiert.«

 »Vielleicht war es ja eine.« Vor Minas Augen entstand das Bild der anmutigen Weißen, die in höchster Todesangst ihre Krallen ausfuhr. »Kannst du ihm helfen?«

 »Wenn es noch nicht zu spät dafür ist - vielleicht.«

 Alle sahen Iset schweigend dabei zu, wie sie die Wunde säuberte, mit einer gelblichen Flüssigkeit beträufelte und schließlich mit schmalen grünen Blättern belegte. Saubere Leinenstreifen bildeten den Verband.

 »Was ist das?«, flüsterte Asha.

 »Myrrhe und Eisenkraut«, sagte Iset, ohne aufzusehen. »Wenn selbst die nicht mehr helfen, dann kann es nur noch die Große Göttin tun.«

 »Ist er jetzt versorgt?«, wollte Mina wissen.

 »Beinahe.« Isets Tonfall wurde scharf. »Trink!«, befahl sie und hielt ihm einen Becher an die Lippen. »Ja, ich weiß, es ist gallenbitter«, sagte sie, als Huy angewidert den Kopf abwenden wollte. »Beinahe wie der Tod. Aber das muss so sein. Trink gefälligst, wenn du leben willst!«

 Er gehorchte schwer atmend. Nach einer Weile kam etwas Farbe in sein Gesicht zurück. Mina starrte auf seinen wilden schwarzen Bart, die fremdländische Kleidung und die Stiefel.

 »Und jetzt rede!«, sagte sie. »Was hat das alles zu bedeuten? Weshalb trägst du eine persische Uniform?«

 »Ich will ja alles sagen - alles!« Huys magere Brust hob und senkte sich schnell, so sehr strengte das Sprechen ihn an. »Es sollte von Anfang an so aussehen, als hätten sie es getan, versteht ihr? Die Katzen gefangen, in Verstecken gehalten und schließlich ins Feuer geworfen.«

 »Katzen ins Feuer geworfen?«, rief Asha, die leichenblass bei seinen Worten geworden war. »Was sind das für Ungeheuerlichkeiten?«

 »Lass ihn!«, sagte Mina. »Du wirst gleich mehr verstehen.« Sie wandte sich wieder an Huy. »Es sollte also aussehen, als hätten Perser sich all das ausgedacht, aber in Wirklichkeit waren es gar keine Perser. Ist es das, was du sagen willst?«

 »Ja. Wir sind alle Burschen aus Per-Bastet. Sie haben uns gut bezahlt für das, was wir tun sollten, sehr gut sogar, mit jeder Menge Sonderzuteilungen. Aber keiner von uns konnte sich vorstellen, wie schwer es schon bald sein würde …«

 »Von wem kamen die Deben?«, fragte Mina. »Und die Extrarationen?«

 »Ich hab immer mit einem kleinen, dürren Mann zu tun gehabt, er hat die Befehle erteilt. Lange wusste ich nicht, wer er war, aber jetzt weiß ich es: Er heißt Chonsu.«

 Mina verschlug es die Sprache. Der Dritte Sehende, der sein Amt erst erlangt hatte, nachdem sein Vorgänger auf mysteriöse Art ums Leben gekommen war. Plötzlich begriff sie, warum Chai die Papyri zu Hause versteckt hatte und was Senmut mit den Hinterziehungen im Tempel meinte.

 »Was ist mit der Weißen?«, fragte sie, als sie sich wieder beruhigt hatte. »Die Weiße mit den goldenen Augen?«

 Huy begann zu weinen. »Ich hab sie getötet«, flüsterte er. »Auf Befehl dieses Chonsu, aber ich wusste, es war trotzdem falsch. Wie sie mich angesehen hat! Sie wusste genau, was ich vorhatte. Jetzt muss ich für meine Tat büßen.«

 »Du hast sie getötet?«, rief Asha. »Du warst das - und mein armer Vater soll dafür mit dem Tod bestraft werden?« Sie wollte sich auf ihn stürzen, doch Ameni packte sie und hielt sie fest.

 Ein lautes Poltern an der Türe ließ alle zusammenfahren.

 »Jetzt kommen sie!«, flüsterte Huy. »Sie haben erfahren, dass ich hier bin. Jetzt holen sie mich …«

 Mina hatte die Tür geöffnet. »Du?«, sagte sie, als Rahotep vor ihr stand. Das verlegene Lächeln auf seinem Gesicht erstarb jäh.

 »Ich will zu meinem …« Er hielt inne. Sein Blick flog über Ameni, der ein junges Mädchen an den Gelenken gepackt hatte, über Isets Tinkturen, die eitrigen, schmutzigen Stofffetzen und schließlich über den bärtigen Fremden, der in persischer Uniform auf dem Boden lag und röchelte.

 »Was ist denn hier los?«, war alles, was er hervorbrachte.

 Es war Mina, die alles knapp für ihn zusammenfasste, und je weiter sie kam, desto niedergeschlagener wirkte Rahotep. Als sie Huys Geständnis wiederholte, er und kein anderer habe die Weiße getötet, schlug er die Hände vors Gesicht.

 »Wie hätte ich das wissen sollen!«, rief er. »Ich war überzeugt, dass es Numi gewesen ist. Nur deshalb bin ich überhaupt zu Senmut gegangen und hab ihm gesagt …«

 »Du hast was getan?« Ameni schaute seinen Vater an, als wolle er ihm im nächsten Augenblick den Hals umdrehen.

 »Ja, ich hab es getan«, sagte Rahotep. »Auch wenn es mir jetzt leid tut. Aber Numi hat mich ruiniert, hat mir jeden guten Auftrag vor der Nase weggeschnappt, und ich dachte, so könnte ich ihn endlich außer Gefecht setzen.«

 »Jetzt schwebt mein Vater in Todesgefahr«, sagte Asha leise. »Ist es das, was du wolltest?«

 »Nein, natürlich nicht …« Er sprang auf, raufte sich die spärlichen Haare. »Was sollen wir denn nun tun?«

 »Wir bringen Huy zu Senmut«, sagte Mina. »Vor ihm soll er wiederholen, was er uns bekannt hat. Dann muss der Oberste Priester Numi freilassen.«

 »Aber ihr könnt ihn doch nicht dorthin tragen!«, wandte Iset ein. »Nicht in diesem Zustand!«

 »Wir müssen«, sagte Mina. »Uns bleibt keine andere Wahl. Ameni und Rahotep - das ist eure Aufgabe!«

 »Warte!«, sagte Rahotep. »Noch einen Augenblick. Numi muss gleich danach zum Satrapen gehen und ihm von den Feuern berichten. Ihm wird Aryandes glauben - als Einzigem von uns allen.«

 »Worauf warten wir dann noch?«, sagte Mina.

 [image: 057]

 Es blieb ihnen nur Zeit für einen einzigen Kuss, für eine kurze, innige Umarmung. Als Senmut Numi in den Tempelhof bringen ließ, unrasiert und übernächtigt, hatte Mina für einen Augenblick befürchtet, ihr Herzschlag würde aussetzen. Dann aber spürte sie seine Lippen auf ihrem Mund, seine Arme, die sie so fest hielten, als wollten sie sie niemals wieder loslassen.

 »Beeilt euch!«, sagte sie mit nassen Augen. »Und gebe die Große Göttin, dass Aryandes euch so schnell wie möglich vorlässt!«

 »Das wird er«, sagte Numi. »Das muss er!«

 Die beiden Männer eilten davon, während Huy von zwei jungen Priestern weggebracht wurde. Sein Schicksal war mehr als ungewiss. Er war der Mörder der Weißen und hatte sich damit eines schweren Verbrechens schuldig gemacht. Anderseits hatten zwei ranghohe Priester des Tempels ihn benutzt und dazu angeleitet. Seine größte Chance war das Geständnis, das er abgelegt hatte. Vielleicht konnte ja das Schlimmste gerade noch verhindert werden.

 »Lauft nach Hause zu Asha!«, sagte Mina zu Ameni und Rahotep. »Damit sie schnellstens erfährt, dass ihr Vater wieder frei ist.« Es war schwierig genug gewesen, das junge Mädchen am Mitkommen zu hindern, aber schließlich war sie einverstanden gewesen, bei Iset zu warten. »Bei der Gelegenheit könnt ihr gleich mit eurer Aussprache beginnen.«

 »Und du?«, sagte Ameni unschlüssig. »Willst du uns nicht lieber begleiten? Diese Frauenhorden werden immer wilder …«

 »Vor ihnen fürchte ich mich nicht. Wir sind alle Töchter der Bastet«, sagte Mina - und stutzte.

 »Mina! Mina, hörst du mich nicht?«

 »Doch ich höre dich!«

 Dort drüben war Scheri, Scheri, die sich wild um sich schlagend einen Weg zu ihnen bahnte.

 »Ich hab sie gesehen!«, rief sie. Die Haare hingen ihr wirr ins Gesicht, ihr Kleid war schmutzig und verrutscht, doch das schien sie nicht zu kümmern. »Den Dung, das Stroh, die Scheite. Ich weiß jetzt, wo sie es tun werden - auf dem Viehmarkt. Kommt!«

 Es war nahezu ein Ding der Unmöglichkeit, sich gegen den Strom aus dem Tempel zu bewegen. Immer noch zog das Heiligtum der Bastet die Frauen von nah und fern fast magisch an. Doch auch draußen war es kaum besser. Die ganze Stadt schien sich in einen summenden, tanzenden, vibrierenden Jahrmarkt verwandelt zu haben, bei dem alle herkömmlichen Regeln außer Kraft gesetzt waren. Manche Frauen hatten sich bis zur Taille entblößt und die Brüste mit Ocker oder Ruß gefärbt; andere hielten ein Sistrum in der Hand und bewegten sich anmutig zu seinen Klängen. Es roch nach Schweiß, nach gebratenem Fleisch, nach Räucherwerk. Die meisten Männer schienen sich in den Häusern verschanzt zu haben; es gab nur wenige, die Ameni, Rahoteop, Scheri und Mina auf ihrem mühsamen Weg durch das Gewühl festlich gestimmter Frauen entgegenkamen.

 Der Viehmarkt lag im Finstern, als sie ihn endlich erreicht hatten. Es dauerte, bis sich ihre Augen an die Dunkelheit gewöhnten.

 »Da!« Mina wies auf drei große Scheiterhaufen, die man mitten auf dem Platz errichtet hatte.

 »Sie wollen es wirklich tun.« Amenis Stimme klang gepresst. »Und zwar hier. Ich bin froh, dass Asha nicht mit ansehen muss, wozu Menschen aus Kemet fähig sind.«

 »Wir könnten versuchen, die Scheiterhaufen zu zerstören«, schlug Rahotep vor. »Das würde sie zumindest aufhalten.«

 »Glaubst du, das würden sie zulassen?« Scheris Stimme klang schrill. »Wer das vorhat, was die tun wollen, schreckt vor ein paar Leichen mehr oder weniger nicht zurück.«

 »Aber noch sind sie nicht hier«, sagte Mina. »Und Huy hat Senmut als Letztes verraten, wo sie die Katzen gefangen halten: in der alten Nekropole. Vielleicht können wir sie gleich an Ort und Stelle freilassen, solange noch Zeit dazu ist.«

 »Ganz ohne Waffen?« Rahotep klang mutlos. »Da sind doch sicherlich Dutzende schwer bewaffnete Wärter!«

 »Bleib doch hier, wenn du zu feige dazu bist!«, rief Mina.

 »Wie kommst du darauf? Ich komme natürlich mit«, sagte er schnell.

 [image: 058]

 Sie waren zu spät gekommen. Katzen waren hier gewesen, in großer Zahl sogar, das verriet der durchdringende Gestank, der ihnen das Atmen schwer machte.

 »Kleine Mau!«, flüsterte Scheri. »Wo ich dich all die Jahre nur geliebt und gehegt habe!«

 Mina mochte an Bastet erst gar nicht denken - genauso wenig an die schöne Weiße mit den goldenen Augen.

 »Was sollen wir jetzt tun?« Zum ersten Mal an diesem Tag, an dem Himmel und Erde die Plätze getauscht zu haben schienen, fühlte sie, wie schwarze Mutlosigkeit sie überfiel.

 »Wenn Numi erfolgreich war, dann hat der Satrap seine Soldaten bereits losgeschickt«, sagte Ameni. »Asha sagt immer, ihr Vater würde alles erreichen, was er sich einmal vorgenommen hat. Er wird es auch dieses Mal schaffen.«

 »Und wenn nicht?« Scheri begann zu weinen. »Was dann?«

 »Für langes Überlegen ist jetzt keine Zeit.« Mina packte den Arm der Freundin, riss sie förmlich mit sich.

 »Wohin?«, rief Scheri.

 »Zurück zum Viehmarkt«, sagte Mina. »Wohin sonst?«

 [image: 059]

 »Wie kräftig sie lodern!« Menna lachte, als er in die Flammen schaute. »Bald werden die schrillen Schreie gen Himmel steigen!« Und was dann passiert, ist das, was ich mir in meinen schönsten Träumen ausgemalt habe: Die Menschen hier werden sich gegen die verhassten Perser erheben!«

 »Es kann immer noch schiefgehen«, sagte Chonsu düster. »Gefällt mir gar nicht, dass dieser Huy nicht mehr aufgetaucht ist.«

 »Ach was, der Ersatz ist doch auch nicht übel.« Menna betrachtete den jungen Mann in persischer Uniform, der neben dem ersten brennenden Holzstoß stand. »Jünger, kräftiger, mutiger - ich wette, der holt besonders weit aus.«

 Chonsu zog ihn weiter in das Dunkel zurück. »Sei vorsichtig! Niemand darf uns sehen. Noch nicht!«

 »Wie recht du hast!«, erwiderte Menna und dachte: Im Schilfdickicht wirst du bald schon untergehen wie ein Stein!

 [image: 060]

 »Die Feuer - sie brennen schon!« Atemlos war Scheri stehen geblieben. »Und seht nur, dort hinten stehen auch die Karren und all die Käfige!«

 Klagendes, lautes Katzengeschrei stieg empor.

 »Was sollen wir nun tun?«, Rahotep sah sich hilflos um.

 »Ich suche Mau. Und niemand soll mich daran hindern!« Scheri war in Richtung der Klagelaute verschwunden.

 Mina versuchte klar zu denken, doch es wollte ihr nicht gelingen, so traurig war sie und so aufgeregt. Ihr Kopf fühlte sich an wie ein Kreisel, den man zu lange gedreht hatte.

 Plötzlich nahm etwas ihre ganze Aufmerksamkeit in Anspruch: Ein Mann in persischer Uniform griff in einen der Käfige und zog eine Katze heraus. Am Genick hielt er sie gepackt, wie die Katzenmütter es auch mit ihren Kleinen tun. Doch die Katze wehrte sich mit aller Kraft, trat und wand sich. Der Mann hielt sie über das Feuer. Sie hatte dunkle Streifen auf falbem Grund, eine schwarze Schwanzspitze …

 Minas Augen weiteten sich vor Entsetzen. »Nein!«, schrie sie. »Nein! Nicht sie, nicht meine Bastet!«

 Sie rannte einfach los, auf den Mann und seine hilflose Beute zu. Begann auf ihn einzuschlagen, mit Kräften, von denen sie bis heute nichts geahnt hatte. Er versuchte ihr auszuweichen, Mina aber schlug weiter auf ihn ein - bis lautes Trommelschlagen sie zum Erstarren brachte.

 »Die Soldaten des Darius!« Das war Scheris Stimme, die sich beinahe überschlug. »Endlich sind sie gekommen!«

 »Hände nach oben!«, befahl eine eisige Stimme. »Wer sich noch rührt, wird sofort getötet!«

 Bastets Peiniger gehorchte nur widerwillig. Die Katze fiel zu Boden und schoss ins rettende Dunkel davon.

 »Ihr werdet alle dafür bezahlen!« Der Satrap trug die Uniform des Obersten Befehlshabers der persischen Armee. »Nehmt sie fest, Männer!«

 Minas Papyrus

 Niemand wird mir glauben, was ich zu berichten habe.

 Und doch ist jedes meiner Worte wahr, dafür verbürge ich mich beim Leben des Ungeborenen, dessen Ankunft wir alle kaum noch erwarten können. Denn niemand anderer als die Mondäugige, die seit Anbeginn der Zeiten unsere Geschicke bestimmt, führt meine Hand, die die Binse über den Papyrus gleiten lässt.

 Ein anstrengendes Geschäft, wie ich einräumen muss, und ein ungewohntes dazu, weil ich ja eigentlich keine Schreiberin bin, sondern eine Frau, die stets Märchen und Geschichten erzählt hat. Aber schließlich banne ich das, was geschehen ist, nicht meinetwegen auf Papyrus, sondern zeichne es auf für das Kind, das bald zur Welt kommen wird. Ein Mädchen, da bin ich mir ganz sicher, denn sie hat es mir in einem Traum verraten, ein quirliges kleines Ding mit Ashas Himmelsaugen und dem energischen Kinn meines Neffen Ameni.

 Ohnehin wäre es sinnlos, sich gegen sie wehren zu wollen. Sie lässt dir keine Ruhe und bringt dich mit sanfter Gewalt dazu, schließlich doch zu gehorchen. Also beuge auch ich mich ihrem Willen, und ich tue es gerne, denn sie hat mich gelehrt, dass nur das geschieht, was sie für uns vorgesehen hat. So viele Namen sie besitzt und noch mehr Gesichter, mir ist sie in ihrer Lieblingsgestalt erschienen: nicht als löwenköpfige Bestie, die Feuer speien und alles Leben mit einem einzigen Prankenhieb zerschmettern kann, sondern als getigerte Samtpfote in einer warmen Mondnacht, die mein Dasein von Grund auf verändern sollte.

 Mau fand sich tatsächlich in einem der Käfige, abgemagert bis auf die Knochen, doch sie hat sich rasch wieder erholt. Jetzt scheint sie das Haus kaum noch verlassen zu wollen, geht nur noch nach draußen, um ihr Geschäft zu verrichten, und kehrt dann so schnell wie möglich zu Scheri und ihrer Familie zurück.

 Ich habe meine kleine Bastet wiedergefunden, doch ich musste sehr geduldig sein. Eigentlich hatte ich die Hoffnung längst aufgegeben, sie jemals wiederzusehen. Ständig war ich nachts im Garten und habe nach ihr gerufen - leider vergeblich. Jedes Mal war mein Herz aufs Neue schwarz vor Trauer. Sie hat mir so sehr gefehlt, dass ich manchmal sogar an eine neue Katze dachte, doch ich wusste stets, dass keine andere je ihren Platz einnehmen könnte.

 Plötzlich war sie wieder da. Ein zartes Gurren, ein federleichtes Gewicht auf meiner Brust. Grüne, schwarz umrandete Augen, die mich so eindringlich ansahen, als suchten sie die Wahrheit der ganzen Welt.

 Seitdem hat sich alles für mich verändert: Der Himmel ist weiter und strahlender geworden, das Silber der nächtlichen Mondbarke leuchtender. Sogar der Wind aus dem Delta schmeckt nicht mehr salzig, sondern birgt in sich die Verheißung der schneebedeckten Berghöhen von Numis ferner Heimat, die ich eines Tages vielleicht selber sehen werde.

 Chai ist noch immer bei mir, doch ich gehe seltener zu seinem Grab, und manchmal glaube ich sogar, dass er Verständnis dafür aufbringt. Er hat nun seinen eigenen, unvergänglichen Garten, zu dem kein anderer Zugang hat - und seine Erinnerungen.

 Es ist nicht einfach geworden mit Tama und Rahotep, aber doch einfacher. Nach und nach scheinen sie zu begreifen, dass fremd nicht gleichzeitig feindselig bedeuten muss, Tama braucht dazu eine Spur länger als Tep, der erstaunliche Fortschritte macht. Numi hat ihm eine Art geschäftliche Kooperation vorgeschlagen. Deren größter Nutznießer ist Ameni, der darauf brennt, endlich Familienvater zu werden.

 Es hat keinen Aufstand in Per-Bastet gegeben, weshalb wir noch alle unter der Herrschaft Aryandes’ ächzen, die trotz seiner Hilfe in jener Schicksalsnacht schwerer auf uns lastet denn je. Chonsu und Menna wurden ihrer Ämter enthoben und in Schimpf und Schande aus dem Tempel gejagt; der Erstere sieht seiner baldigen Bestrafung entgegen, der zweite, noch weitaus schlimmere Übeltäter, der sich sogar seines Komplizen entledigen wollte, ist spurlos verschwunden. Es wäre kein Wunder, wenn eines Tages sein aufgeschwemmter Leichnam im Fluss gefunden würde.

 Senmut versieht weiterhin sein Amt als Erster Sehender, doch er scheint äußerlich wie innerlich gewandelt. Keine Spur mehr von der kalten Glätte, die ihn stets von den Menschen entfernt hatte; er hat einen kleinen Bauch bekommen, wirkt nun wärmer, einfühlsamer. Nicht mehr von seiner Seite weicht seine neue Favoritin, keine Alabasterschönheit, wie die Weiße es war, sondern ein struppiges, getigertes Geschöpf, das glücklich ist, dass es jetzt in Ruhe und Frieden bei ihm sein darf.

 Ihm ist es auch zu verdanken, dass es Huy gestattet wurde, im Tempel zu leben. Als niedrigster Diener der Gottheit will er sein Dasein künftig mit der Aufzucht und Pflege ihrer Geschöpfe verbringen.

 Habe ich schon gesagt, dass Bastet soeben auf meinen Schoß geklettert ist? Seit sie trächtig ist, fällt ihr das nicht mehr so leicht wie früher. Selbst wenn ich nicht hinschaue, weiß ich doch, dass Numi, der ein Stück entfernt unter einer Sykomore seine Listen und Aufstellungen durchgeht, über meine Liebe zu ihr lächelt. Und doch habe ich die beiden erst neulich dabei ertappt, wie sie zusammen im Bett lagen, Bastet schnurrend und hingebungsvoll lang gestreckt auf seinem Bauch.

 So widme ich diese Geschichte ihr, der Großen, Einzigen, jener, die stets war und die noch immer sein wird, wenn unsere Körper längst zu Staub zerfallen sein werden. Groß ist ihre Fruchtbarkeit, und ihr Segen, der uns Menschen verwandelt, erfüllt Himmel und Erde. Sie lässt den Nil steigen und schenkt uns das tägliche Brot. Sie schützt uns vor Seuchen und bösen Geistern und ist doch klug und bescheiden genug, um uns in anmutiger Katzengestalt zu erscheinen.

 Wir haben sie nicht verdient und dennoch beschenkt sie uns mit ihrer fröhlichen, heilenden Gegenwart - BASTET.

 Historisches Nachwort

 Die persischen Pharaonen

 Die persische Dynastie in Ägypten wurde 525 v. Chr. von Kambyses II. begründet. Er ließ sich ganz nach ägyptischem Zeremoniell zum Monarchen erheben und heiratete zur juridischen Legitimation sogar die ägyptische Königstochter Nitetis. Er förderte die Verschwägerung der Herrscherhäuser und betrieb insgesamt eine eher ägyptenfreundliche Politik. Dabei setzte er das politische Kalkül seines Vaters fort, unterworfenen Völkern möglichst viele Freiheiten zu lassen. Sein Versuch, auch Nubien zu erobern, scheiterte. Als er 522 die Nachricht erhielt, dass sich im fernen Persien der Magier Gautama gegen seine Herrschaft erhoben habe, brach er unverzüglich dorthin auf und erklärte Ägypten zur Satrapie. Er starb unterwegs in Syrien im Juli 522 an einer Blutvergiftung.

 Nach seinem Tod übernahm sein Neffe Darius I. den Thron. Er, der als großer Erneuerer des persischen Großreiches gilt, interessierte sich deutlich mehr für Ägypten. Hervorgehoben werden stets seine Verdienste um die Erneuerung der Reichsstruktur. Es wird angenommen, dass seine Verwaltungsreformen noch lange nach dem Ende des Achämidenreiches als vorbildhaft galten und vielleicht sogar die Organisation des Römischen Reiches beeinflussten.

 Zu Beginn seiner Regentschaft musste Darius I. sich mit Aufständen in nahezu allen Teilen seines Großreiches auseinandersetzen; er konnte sie in Elam und Babylonien niederwerfen, und es glückte ihm, mit seinen Truppen bis tief ins Indus-Tal vorzudringen.

 In Ägypten gelang es Aufständischen in den Wirren der Jahre 522/521 die Unabhängigkeit zurückzuerlangen. Mit Hilfe des Satrapen Aryandes gliederte Darius I. Ägypten jedoch wieder seinem Großreich ein, wobei dieser Feldzug in den Quellen als »hinterlistig und brutal« beschrieben wird. Aryandes schaffte es, die Städte Kyrene und Barka zu erobern und seinen Einfluss bis an die Große Syrte auszudehnen. In Ägypten selber galt die Herrschaft von Aryandes als ausgesprochen unbeliebt. Darius I. besuchte Ägypten nur einmal, im Jahr 518 v. Chr.

 Circa fünf Jahre nach diesem Datum ist mein Roman historisch anzusiedeln.

 Per-Bastet

 Die altägyptische Siedlung Per-Bastet (= Haus der Bastet) oder auch griechisch Bubastis (heute Tell Basta) liegt im östlichen Nildelta, circa einhundert Kilometer vom heutigen Kairo entfernt. Ihre Stadtgöttin war Bastet, deren Heiligtum bereits im Alten Reich hier existierte. Pepi I. baute dort eine Kultstätte, und alle späteren Epochen sind ebenso vertreten, besonders die von Ramses II., der im Hof des Tempels vier Statuen von sich als Standartenträger aufstellen ließ. Zur Zeit von Herodot zogen die Feste der Bastet, die der griechische Reisende mit Artemis verwechselte, große Mengen von Pilgern an. Aber auch zu der Zeit, in der mein Roman spielt - also knapp achtzig Jahre früher -, kann davon ausgegangen werden, dass zum Fest der Bastet Pilgerinnen und Pilger von nah und fern in die Stadt strömten, die als Wallfahrtsort für Frauen mit unerfülltem Kinderwunsch berühmt wurde.

 Bastet - Sachmet

 Bastet gilt als Tochter des Sonnengottes Re, der an der Spitze des ägyptischen Pantheons steht, wird aber gleichzeitig auch mit dem Mond identifiziert, denn der Mond galt als Auge des Sonnengottes bei Nacht. Der ägyptische Name der Katze war Mau, was u. a. Licht bedeutet. Bastets Aufgabe als Mondkatze war, nachts die Sonne zu bewachen und die Schlange der Finsternis, die Todfeindin der Sonne, zu bekämpfen. Im Alten Reich wurde sie oft mit einem Löwenkopf dargestellt und mit der Göttin Sachmet gleichgestellt. Später bekam sie als Katzengöttin weichere und freundlichere Züge. Sie herrschte über Tanz, Musik, Freude, Familie, Fruchtbarkeit und Lust, stärkte die geistige und physische Gesundheit. Oft wird sie als schlanke, schmalhüftige Frau mit Katzenkopf verkörpert, die ein Sistrum hält und einen Korb trägt, oder sie erscheint komplett in Katzengestalt.

 Dennoch geriet ihre wilde Seite nie ganz in Vergessenheit: »Süß wie Bastet, zornig wie Sachmet.« Sachmet, ursprünglich eine Kriegsgöttin, brachte und heilte Krankheiten und galt auch als Botin des Todes. Sie wurde als äußerst mächtig und zauberkundig angesehen, als »weibliche Sonnenscheibe«, aber auch als »Herrin der westlichen Wüste«, die alle Feinde des Pharaos angriff und auch vernichten konnte.

 In Bastet sind diese beiden gegensätzlichen Züge - der weiche und der kriegerische - vereint. Sie sind, wenngleich in abgeschwächter Form, auch in allen Katzen lebendig. Jeder Katzenbesitzer weiß, dass sich seine Samtpfote bei passender Gelegenheit zur krallenbewehrten Kratzbürste entwickeln kann, vor der man sich besser in Acht nimmt - auch wenn sie bald darauf wieder schnurrend ihre friedliche Seite zeigt.

 Sie lassen sich eben nicht zähmen oder gänzlich domestizieren, das hat meine Katze Luna mich in über vierzehn Jahren glücklichen Zusammenlebens gelehrt - genau der Grund, warum wir unsere Katzen so lieben, wie es vermutlich die Alten Ägypter getan haben.

 Katzen im Alten Ägypten

 Die ältesten bildlichen Darstellungen, die auf domestizierte Wildkatzen hinweisen, sind mehr als 5000 Jahre alt. Um 2300 v. Chr. entstanden die Inschriften, auf denen Ägyptologen erstmals Zeichen für Kater und Katze identifizieren konnten. Sicher belegt ist, dass die Ägypter mindestens seit dem Mittleren Reich, also seit rund 4000 Jahren, zunächst wohl eher noch wilde Katzen hielten, darunter die Nordafrikanische Falbkatze (Felis silvestris lybica), die als Stammmutter unserer getigerten oder gestromten Hauskatzen gelten darf. Schon aus dieser Zeit wurden zahlreiche Katzenmumien gefunden. Die bekannteste und wohl auch älteste Fundstätte ist die von Bubastis im östlichen Nil-Delta - die Stadt, in der mein Roman angesiedelt ist. Aus jüngerer Zeit stammen die Gräber von Beni-Hassan und Siut, in denen vorwiegend Falbkatzen gefunden wurden; ihre Zahl geht in die Hunderttausende.

 Für die damalige Landbevölkerung fand ein derartig nützliches Tier wie die Katze sehr bald Wertschätzung und Anerkennung, sie wurde nach und nach in die religiösen Kulte einbezogen. Der Wert eines Gegenstandes wurde im Alten Ägypten traditionellerweise nach Mengen von Getreide gemessen, das ja auch das wichtigste Grundnahrungsmittel darstellte. Einen wirksamen Schutz vor den unzähligen angelockten Ratten und Mäusen konnten allein Katzen bieten. So mag die zutrauliche Falbkatze in Aussicht auf reiche Beute von selbst zu den Häusern und Kornspeichern gekommen sein.

 Mina, die Geschichtenerzählerin

 In allen orientalischen Kulturen gibt es Geschichten- oder Märchenerzähler, eine alte Tradition, die noch aus den Zeiten stammt, in denen wenige Menschen lesen und schreiben konnten. Auch und gerade aus dem Alten Ägypten ist eine Fülle teils ganz erhaltener, teils fragmentarischer Märchen überliefert, die aus dieser Tradition gespeist sind.

 Meine Erzählerin heißt Mina. Zu dieser Figur hat mich eine Reise nach Marokko inspiriert, bei der ich in der Medina von Marrakesch auf dem Djema El Fnaa, dem Platz der Gehängten, den conteurs, also Erzählern, bei ihrer Arbeit zusehen konnte. Verstanden habe ich natürlich aufgrund mangelnder Arabischkenntnisse nichts, und doch war es für mich ein Faszinosum zu erleben, wie sich Trauben von Menschen um die conteurs - meist Frauen - scharten, die gestenreich, manchmal fast wie in einer Theateraufführung, ihre Geschichten vortrugen.

 Ausgewählte Literatur zum Vertiefen und Weiterlesen der Märchen

 Karlheinz Schüssler: Märchen und Erzählungen der alten Ägypter, Bergisch Gladbach, 1980

 Emma Brunner-Traut: Altägyptische Märchen, München 1963

 Arthur Christensen: Persische Märchen, München 1990 Inge Hoepfner: Märchen aus Persien, Frankfurt am Main 1989

OEBPS/Images/rieb_9783641015541_oeb_008_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_033_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_010_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_056_r1.jpg

OEBPS/Misc/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/Images/rieb_9783641015541_oeb_004_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_014_r1.jpg
o

OEBPS/Images/rieb_9783641015541_oeb_027_r1.jpg

OEBPS/Images/cover_1.jpg
BRIGITTE RIEBE

Auge des Mondes

Roman

IWVerlag

OEBPS/Images/rieb_9783641015541_oeb_046_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_042_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_018_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_023_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_052_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_037_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_055_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_030_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_013_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_034_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_007_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_028_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_049_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_045_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_020_r1.jpg
s

OEBPS/Images/rieb_9783641015541_oeb_017_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_041_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_024_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_003_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_051_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_038_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_059_r1.jpg
o

OEBPS/Images/rieb_9783641015541_oeb_058_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_029_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_054_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_012_r1.jpg
o

OEBPS/Images/rieb_9783641015541_oeb_035_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_060_r1.jpg

OEBPS/Images/cover.jpg
i BRIGITTE

i
1 RIEBE.

Auge dEes Mondes ‘

Rom an’
.:;»'
= ey S
D8 Sty ST
A Ty y b i
CRRID R I e
n

©* 270 ORIGINALAUSGABE !

OEBPS/Images/rieb_9783641015541_oeb_006_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_031_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_048_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_021_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_044_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_016_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_025_r1.jpg
12

OEBPS/Images/rieb_9783641015541_oeb_050_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_040_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_002_r1.jpg
15~~¥

OEBPS/Images/rieb_9783641015541_oeb_039_r1.jpg
E

OEBPS/Images/rieb_9783641015541_oeb_057_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_005_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_011_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_036_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_009_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_032_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_026_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_019_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_047_r1.jpg

OEBPS/Images/B. Riebe.jpg

OEBPS/Images/rieb_9783641015541_oeb_043_r1.jpg
E

OEBPS/Images/rieb_9783641015541_oeb_022_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_015_r1.jpg

OEBPS/Images/rieb_9783641015541_oeb_053_r1.jpg

