

[image: 001]

Inhaltsverzeichnis

Widmung

Prolog

Erstes Kapitel

Zweites Kapitel

Drittes Kapitel

Viertes Kapitel

Fünftes Kapitel

Sechstes Kapitel

Siebtes Kapitel

Achtes Kapitel

Neuntes Kapitel

Zehntes Kapitel

Elftes Kapitel

Zwölftes Kapitel

Dreizehntes Kapitel

Vierzehntes Kapitel

Fünfzehntes Kapitel

Sechzehntes Kapitel

Siebzehntes Kapitel

Achtzehntes Kapitel

Neunzehntes Kapitel

Zwanzigstes Kapitel

Einundzwanzigstes Kapitel

Zweiundzwanzigstes Kapitel

Dreiundzwanzigstes Kapitel

Vierundzwanzigstes Kapitel

Copyright

Für Cleo, meine Partnerin im Abenteuer. Das hier ist für dich.

JW

Prolog

Nach dem Tode Grace Cahills gibt es bei der Testamentseröffnung eine Überraschung: Grace hat ihre Erben vor die Wahl gestellt, entweder eine Million Dollar aus ihrem umfangreichen Vermögen anzunehmen oder auf das Geld zu verzichten und dafür bei einer Art »Wettbewerb« mitzumachen, in dem 39 Zeichen die Teilnehmer am Ende zu einem Geheimnis führen sollen, das dem Gewinner unvergleichliche Macht verspricht.

Der elfjährige Dan und die 14-jährige Amy Cahill, Grace’ geliebte Enkelkinder, beschließen, die Herausforderung anzunehmen. Die beiden Waisen verzichten auf das Geld und entscheiden sich stattdessen für die ungewöhnliche Rätseljagd, die sie schließlich nicht nur um die ganze Welt führen soll, sondern sie auch mit der Geschichte ihrer berühmten Familie konfrontiert.

Mit dieser Entscheidung begeben sie sich in größere Gefahr, als sie zunächst ahnen, denn ihre konkurrierenden Verwandten scheinen in jeder Hinsicht skrupellos zu sein: die Geschwister Kabra - Ian und Natalie - sind im selben Alter wie Dan und Amy und gehören dem Familienzweig der Lucians an, den strategisch und politisch begabten Cahills; auch Irina Spasky, ehemalige und hochgefährliche KGB-Agentin ist eine Lucian; der Film- und Musikstar Jonah Wizard dagegen ist ein Janus, der künstlerische Zweig der Familie; die fünfköpfige Familie Holt ist Teil des Tomas-Clans, der physisch und militärisch ausgerichtet ist; und schließlich gibt es da noch Alistair Oh, einen verarmten Industriemagnaten, der zu den Ekaterina gehört, die vor allem auf technisch-erfinderischem Gebiet hervorstechen.

Welchem Zweig Amy und Dan angehören, hat ihnen ihre Großmutter nie verraten.

In Tokyo entschließen sich die beiden, die Hilfe von ihrem Onkel Alistair anzunehmen. Gemeinsam stoßen sie auf eine Spur, die sie weiter nach Korea zum Schatz des legendären japanischen Feldherrn Hideyoshi führt. Die Lösung des nächsten Rätsels scheint auf der Hand zu liegen:GOLD.

Doch Hideyoshis Schatz birgt noch ein anderes Geheimnis: einen Spiegel, in Form einer ägyptischen Pyramide …

Erstes Kapitel

Wenn man Amy Cahill gefragt hätte, was sie blöd an elfjährigen Brüdern fand, wäre der erste Punkt auf ihrer Liste ganz sicher »ihre Angewohnheit plötzlich zu verschwinden« gewesen.

Oder vielleicht doch die Tatsache, dass sie überhaupt existierten.

Und dann gab es da natürlich auch noch ihre Vorliebe für das Alphabetrülpsen …

Amy stand mitten auf dem Khan el-Khalili-Basar in Kairo, drehte hektisch den Kopf hin und her und hielt Ausschau nach ihrem Bruder Dan. Es fiel ihr schwer, sich zu konzentrieren - der Jetlag machte ihr immer noch zu schaffen. Einen Augenblick zuvor war Dan noch neben ihr gestanden. Dann hatte sie sich für zwei Sekunden abgewandt, um einen Nofretete-Bleistift zu kaufen, und als sie sich wieder umdrehte, war er verschwunden.

Die Luft war schwer von Hitze, Musik und den lauten Rufen der Händler. Bunte Fahnen wehten über ihrem Kopf. Touristen schlängelten sich durch die Straßen, trugen ihre Rucksäcke auf dem Bauch, um sich vor Taschendieben zu schützen, und stoppten alle paar Minuten, um ein Foto zu machen. Eine Frau mit einem Kopftuch wich einer Reihe türkisfarbener Stühle aus, während sie ihre beiden Jungs verfolgte. Ein Mann balancierte mit einer Hand eine Schale voller Orangen auf dem Kopf. Eine Touristin mit einer Baseballkappe und einem T-Shirt mit der Aufschrift I WANT MY MUMMY schritt an Amy vorüber und hielt sich die Kamera vor das Gesicht.

Amy fühlte die heiße Luft in Wellen über ihre Haut streifen. Sie hoffte inständig, dass sie nicht ohnmächtig werden würde. Farben flimmerten, Gesichter lösten sich auf, fremde Geräusche drangen an ihr Ohr. Sie hatte Menschenmengen noch nie leiden können, und Kairo schien die Stadt zu sein, in der sie erfunden worden waren. Sie wandte sich um und behielt dabei die Hand an ihrer Gürteltasche. Ihr Au-pair-Mädchen Nellie Gomez stand nur ein paar Schritte von ihr entfernt und feilschte um Gewürze. Amy konnte ihre halb blond, halb schwarz gefärbten Haare kurz aufblitzen sehen.

Vor weniger als einer Stunde waren sie in einem Taxi vom Flughafen in die Innenstadt von Kairo gefahren. Als der Taxifahrer ganz nebenbei aus dem Fenster deutete und sagte: »Hier fängt der Khan-Basar an, sehr guter Platz«, hatte Nellie plötzlich »Stopp!« geschrien. Noch bevor sie wussten, was mit ihnen geschah, waren sie mitsamt Gepäck und Katzenbox auf dem ägyptischen Markt gelandet. Saladin hatte wütend miaut, als Nellie ihnen versprach: »Nur zehn Minuten, mehr brauche ich nicht, und dann fahren wir direkt ins Hotel … Cool! Kardamomhülsen!« Für Nellie war jede neue Stadt vor allem eine neue Gelegenheit, ausgefallenes Essen zu probieren.

Endlich entdeckte Amy in der Menge ihren Bruder. Er drückte sich vor einem Souvenirstand herum. Sie hatte den Eindruck, als sei er besonders von dem Tutanchamun-Bleistiftanspitzer fasziniert, aber im Grunde hätte es auch die Taschenlampe in Form einer Mumie sein können.

Als sie schnell die Gasse überquerte, sah sie Dan zwischen den herumstreifenden Menschen immer wieder auftauchen und verschwinden. Bitte bleib, wo du bist, flehte sie inständig, und lauf nicht weiter. Die Sonne brannte und blendete. Sie hoffte, dass die Zukunft ihr eine Klimaanlage verhieß.

Die Touristin in dem I WANT MY MUMMY-T-Shirt tauchte plötzlich ganz in Dans Nähe wieder auf. Sie ließ ihre weiße Sonnenbrille immer weiter Richtung Nasenspitze rutschen. Ein kleines Alarmglöckchen begann in Amys Kopf zu schrillen. Doch ein Mann mit einem Strohhut versperrte ihr die Sicht und sie musste zur Seite ausweichen.

Die Touristin beugte ihren Zeigefinger, als hätte sie einen Krampf. Da fiel ein Sonnenstrahl direkt auf ihre Fingerkuppe und enthüllte eine glänzende Spitze, die unter ihrem Fingernagel hervorstand.

»Dan!«, schrie Amy. Die Musik und die Rufe der Ladenbesitzer - »Fünf Dollar, fünf Dollar!« - übertönten sie. Sie flitzte an einem Mann vorbei, der in einem Netz ein Dutzend neonfarbener Fußbälle trug.

Amy starrte auf die Kanüle, die aus dem klauenartigen Finger der Touristin hervorragte, während sich Dan weiter über die Auslage beugte …

»Dan!« In ihrem Kopf brüllte sie den Namen, doch heraus kam nur ein ersticktes Krächzen.

Amy warf sich nach vorne. In allerletzter Sekunde streckte sie die Hand aus. Die Nadel bohrte sich in den Nofretete-Bleistift und blieb dort stecken.

Vor Amy stand Irina Spasky - ehemalige KGB-Agentin, Spionin, Cousine.

Irinas linkes Augenlid zuckte. »Blin!«, fluchte sie auf Russisch und drehte verzweifelt ihre Hand, doch die Nadel steckte fest.

Ein Verkäufer eilte zu ihnen herüber. »Schöne Dame, der Stift hängt an Ihnen! Hier habe ich noch mehr Stifte für Sie!«

Irina wandte sich ihm zu und fauchte: »Deine Stifte interessieren mich nicht, Ladenhüter!«

Amy und Dan warteten keine Sekunde länger. Dan stürmte voran und bahnte sich den Weg durch die Menge, dass es einem Footballspieler alle Ehre gemacht hätte. Amy folgte ihm wie sein Schatten.

Sie rannten durch das Gewirr der krummen Gassen, bis ihre Lungen brannten. Schließlich hielten sie an, beugten sich nach vorn und versuchten, wieder Atem zu schöpfen. Als sie aufsahen, stellte Amy fest, dass sie sich verlaufen hatten. Vollkommen, dumm und unrettbar verlaufen.

»Nellie sucht sicher nach uns«, meinte sie und klappte ihr Handy auf. »Kein Empfang. Wir müssen sehen, dass wir den Weg zurück finden.«

»Und hoffen, dass wir dabei nicht mit Genossin Irina zusammenstoßen«, sagte Dan. »Auf eine erneute Familienzusammenführung kann ich gut und gerne verzichten.«

Mit ihren Verwandten hatten Amy und Dan in der Vergangenheit nicht gerade die allerbesten Erfahrungen gemacht. Nachdem vor wenigen Wochen ihre Großmutter Grace an Krebs gestorben war, waren alle vier Familienzweige der Cahills zu ihrer Testamentseröffnung eingeladen worden. In einer Videoaufzeichnung hatte Grace sie alle vor die Wahl gestellt: Entscheidet euch für eine Million Dollar und geht nach Hause oder nehmt an einer Jagd nach 39 Zeichen teil, die euch zu einem Geheimnis führen werden, das den Sieger zur mächtigsten Person der Welt machen wird.

Auch wenn die Million wirklich ein verlockendes Angebot gewesen war, hatten Amy und Dan nicht wirklich lange gezögert. Sie wussten, Grace hätte von ihnen erwartet, dass sie die Herausforderung annehmen. Für Grace hatten einfache Wege noch nie zur Diskussion gestanden.

Wenn ihnen die Entscheidung auch nicht schwergefallen war, mit ihr zu leben, war das eigentliche Problem. In ihrem alten Leben hatte Amy gedacht, auf Sieg spielen hieß, sich von Courtney Catowski einen Volleyball gegen den Kopf hämmern zu lassen. Doch inzwischen wusste sie, was Konkurrenzkampf wirklich bedeutete. Ihre Verwandten, die sich ebenfalls für diesen Wettbewerb entschieden hatten, nahmen alles sehr ernst. Sie würden dafür betäuben, entführen und, wenn es sein musste, sogar töten. Das Wort »Familie« hatte bei den Cahills schon lange an Bedeutung verloren.

Sie machten sich wieder auf den Weg. Amy hatte den Eindruck, dass sie im Kreis gingen. Wie in einem Traum, in dem man rennt und rennt und doch nirgendwo ankommt. Gestern waren sie noch in Seoul gewesen, in Korea. Davor in Tokyo und Venedig. In Wien und Salzburg. Paris. Philadelphia. Sogar in Russland, wo sie auf einem privaten Flughafen zwischengelandet waren.

Niemals zuvor hatte Amy so viele Geheimnisse gehabt. Und niemals zuvor hatte sie solch eine Angst verspürt und musste dabei so tapfer sein.

Erst vor ein paar Tagen waren sie in Seoul beinahe lebendig begraben worden. Menschen, denen sie vertraut hatten und die Teil ihrer Familie waren, hatten sie dem Tod überlassen. Natalie und Ian Kabra.

Amy wollte nicht an Ian denken. Wollte nicht daran denken, wie er ihre Hand gehalten und ihr vorgeschlagen hatte, dass sie gemeinsam doch ein schlagkräftiges Bündnis eingehen könnten. Das Bündnis hatte gerade Mal so lange gehalten, bis er genug wusste, um wieder seinen eigenen Weg zu gehen.

Nein. Nicht. Über. Ian. Nachdenken.

Dann hatten sie entdeckt, dass auch ihr Onkel Alistair Oh ein doppeltes Spiel mit ihnen spielte. Er hatte sie glauben lassen, er sei tot, obwohl er in Wirklichkeit noch sehr lebendig war.

Nur eine Spur, ein Hinweis, hatte sie schließlich nach Kairo verschlagen. Die dreieckige und an eine Pyramide erinnernde Form eines Spiegels und ein Wort. Sakhet. Die ägyptische Göttin mit dem Löwenkopf.

Amy hatte mehrere Bücher gekauft, bevor sie Korea verließen, und sich intensiv mit der Göttin beschäftigt. Doch warum die Zeichen sie hierhergeführt haben oder wonach sie eigentlich suchen sollten, das wussten sie immer noch nicht.

Amy spürte den Schweiß unter ihrem T-Shirt. Es waren bestimmt über 30 Grad. Das Haar klebte ihr im Nacken. Sie dachte an Ian, der immer perfekt aussah, ganz egal wie schlimm die Umstände auch sein mochten.

Nein. Nicht. Über. Ian. Nachdenken.

Der Lärm einer fremden Welt umspülte sie, fremd und exotisch.

»Mach schon, du Schnecke!« Oh. Diese Stimme war weniger exotisch. Sie kam von Dan. »Russische Spionin nähert sich auf zwei Uhr!«, zischte er.

Irina hatte sie noch nicht bemerkt. Sie strich auf der anderen Straßenseite entlang und spähte in die Läden hinein.

Amy zog Dan in ein Café. Männer saßen an Tischen, tranken Tee, unterhielten sich halblaut oder lasen Zeitung. Touristen saßen mit ihren Reiseführern neben Gläsern voller Saft. Als Amy sich vorbeidrücken wollte, stieß sie mit ihrem Rucksack gegen einen beleibten Herrn, der vor einem Glas Pfefferminztee saß. Der Tee ergoss sich über seinen weißen Anzug.

Alle Augen im Café waren nun auf Amy gerichtet. Das Klick-Klack eines Backgammonspiels verstummte. Sie fühlte, wie sie knallrot anlief. Sie konnte es zu keinem Zeitpunkt leiden, im Zentrum der allgemeinen Aufmerksamkeit zu stehen, aber erst recht nicht, wenn sie etwas Ungeschicktes getan hatte.

»E-E-Entschuldigung!«, stammelte Amy. Sie fing immer dann zu stottern an, wenn sie nervös wurde, und sie hasste es. Hektisch versuchte sie, die Sauerei aufzuwischen.

»Ist schon in Ordnung, junge Dame, mach dir keine Gedanken.« Der Mann lächelte sie freundlich an und winkte den Ober heran. »Es ist nur Tee.«

An den Wänden reflektierten schwere antike Spiegel die Szene. Amy sah ihr eigenes rotes Gesicht, ihre zitternden Hände, die Augen des Wirtes … und die Tür, die sich soeben öffnete. Nicht einmal das Touristen-Outfit und das hässliche weiße Plastikgestell der Sonnenbrille konnten die energischen Schritte kaschieren, mit denen Irina in das Café hineinmarschierte, als wolle sie jeden hier auf der Stelle einem Verhör unterziehen.

Es war nur eine Sache von Sekunden, bis ihr Blick auf sie fallen würde.

Zweites Kapitel

Der dicke Mann stand auf, sodass sie für einen Augenblick Deckung hatten. Dan ergriff die Chance. Er zog einen schweren Vorhang beiseite und riss Amy mit sich.

Dahinter befand sich ein kurzer Korridor, der zu einer Seitentür führte. Sie stürzten nach draußen auf eine noch schmalere Gasse, die sich zwischen den Geschäften entlangschlängelte. Sie wussten, dass Irina ihnen jeden Augenblick hinterherkommen konnte. Geschickt wichen sie einem Fuhrwerk aus, das voll mit Krügen beladen war und dessen Fahrer in der Sonne döste. Sie sahen die Hintertür eines Ladens, rannten hindurch und landeten in einem Lagerraum. Alles war dunkel und staubig, und Dan begann zu röcheln.

»Schnell, benutz dein Asthmaspray«, sagte Amy.

»Das ist … in … Nellies … Handgepäck«, presste Dan heraus. Er hasste dieses Gefühl. Als ob ihm jemand seine Lungen zerquetschen wollte. Es passierte immer in den unpassendsten Situationen.

»Da ist es gut aufgehoben. Komm weiter.«

Amy führte Dan schnell aus dem staubigen Lagerraum hinaus und in den Laden hinein. Er war hell und luftig und reich bestickte Bauchtanzkostüme hingen von der Decke herab.

»Willkommen! Ihr sucht nach einem schönen Kostüm? Ich mache euch einen guten Preis!«

»Nicht meine Farbe! Aber trotzdem danke!«, rief Dan und sie rannten durch die Vordertür wieder hinaus.

Sie liefen eine Straße nach der anderen ab, bis Amy schließlich anhielt.

»Wir haben sie abgeschüttelt.«

»Für den Moment.« Dan packte sie am Ellenbogen. »Amy, sieh doch mal.«

Nur ein paar Meter von ihnen entfernt hing über einem kleinen Laden ein Schild: SAKHET. Im Schaufenster stand umrahmt von einem roten Vorhang, der an eine Theaterbühne erinnerte, eine einzelne Statue. Sie war aus blauem Stein und hatte einen Löwenkopf.

Amy und Dan sahen sich an. Ohne ein weiteres Wort öffneten sie die Tür und traten ein.

Sie gingen geradewegs auf die Sakhet-Figur zu, die sehr alt sein musste. Ihre Oberfläche war abgerieben und eines der Löwenohren abgebrochen.

Der Ladenbesitzer eilte zu ihnen. Er war ein dünner, zuvorkommender Mann in schwarzen Hosen und einem weißen Hemd. »Ihr seid interessiert? Sie ist schön. Echt, keine Kopie. Sie gehörte einst Napoleon«, fuhr der Mann fort. »Ihr habt einen ausgezeichneten Geschmack.«

»Napoleon? Ist das nicht so ein italienisches Gebäck?«, fragte Dan. »Innen irgendwie klebrig?«

Amy rollte genervt mit den Augen. »Ich glaube, du bist derjenige, der anstelle eines Gehirns innen irgendetwas Klebriges hat. Napoleon war ein französischer Herrscher. Erinnerst du dich, er hat die Welt erobert? Wir haben in Paris, im Hauptquartier der Lucians, ein Bild von ihm gesehen. Er ist ein Cahill. Einer unserer Vorfahren.«

»Wenn er diese Statue besessen hat, könnte das wichtig sein«, überlegte Dan.

»So einfach ist es bestimmt nicht«, entgegnete Amy.

»Wieso nicht? Alles andere war doch schon so schwierig«, bemerkte Dan.

Der Ladenbesitzer erhob die Stimme, um die Aufmerksamkeit seiner Kundschaft wieder auf das Wesentliche zu lenken. »Ich sehe, dass ihr fasziniert seid. Ja, Napoleon besaß viele Schätze. Manche von ihnen sind mit ihm nach Frankreich zurückgekehrt, manche sind hiergeblieben.« Er legte eine Hand auf die Statue und streichelte sie. »Begleiten euch eure Eltern? Ich werde euch einen wirklich guten Preis machen. Mein Geschäft ist das beste in ganz Kairo.«

»Nein danke«, sagte Dan. Er war ein leidenschaftlicher Sammler gewesen, als sie noch zu Hause in Boston bei ihrer Tante Beatrice gewohnt hatten. Er wusste, dass die beste Art, Handel zu treiben, darin bestand, so zu tun, als ob man nicht interessiert wäre. »Komm schon, Amy. Lass uns weiter schauen. Wieso sollte Napoleon überhaupt irgendwelchen ägyptischen Kram besitzen?«

»Napoleon hat 1798 einen Feldzug nach Ägypten unternommen«, erklärte Amy.

»Ah, die junge Dame kennt sich in der Geschichte aus. Ich wäre so stolz, wenn diese Statue in die Hände einer so brillanten Person kommen würde. Hier.« Er überreichte ihr die Statue.

Es fühlte sich seltsam an, etwas so Altes zu berühren. Etwas, das bereits Napoleon berührt hatte. Jedes Mal wieder lief ihr ein Schauer über den Rücken, wenn sie daran dachte, dass in ihr das Blut einer Reihe so außergewöhnlicher Persönlichkeiten floss. Napoleon!

»Nur 2000«, sagte er.

Amy fuhr hoch. »2000 Dollar?«

»Für dich 1500. Jemand vom Kairo Museum ist an diesem Stück interessiert. Er kommt um vier Uhr noch einmal her.«

»Das bezweifle ich, Abdul.«

Amy drehte sich um. Sie hatte den großen blondhaarigen Fremden, der sich am anderen Ende des Ladens umsah, bereits bemerkt. Ihr war nur nicht aufgefallen, dass er näher gekommen war. Er war in den 20ern, trug ein T-Shirt, kakifarbene Shorts und Sandalen. Seine Augen leuchteten grün in dem gebräunten Gesicht.

»Außer vielleicht er sucht nach einem Schlüsselanhänger«, sagte der junge Mann. Er sprach Englisch mit einem britischen Akzent.

Dann nahm er Amy die Sakhet aus den Händen. »Ich würde dieses Stück etwa auf … 2007 datieren?«

»Wirklich, Theo, du täuschst dich«, widersprach der Ladenbesitzer und lächelte unsicher. »Sie ist echt, das versichere ich dir …«

Theo ließ sich nicht beirren. »Wenn wir die Versicherungen mal außen vor lassen, habe ich den Eindruck, dass du gerade tatsächlich zwei Kinder übers Ohr hauen willst.«

»Er hat behauptet, dass sie Napoleon gehört hat«, erklärte Dan.

»Vielleicht«, meinte Theo. »Joe Napoleon hat ein tolles italienisches Restaurant gleich am Ende der Straße.«

»Siehst du, ich habe dir doch gesagt, dass Napoleon Italiener war«, wandte sich Dan verächtlich an Amy.

»Eigentlich ist er auf Korsika geboren«, stellte Theo klar. »Würdet ihr zwei euch gern den Rest des Ladens ansehen?«

»Nicht nötig«, sagte Abdul schnell. Ein wenig zu schnell, wie Amy fand. »Ich merke, dass ich nichts habe, was ihr wollt. Vielleicht findet ihr nebenan, wonach ihr sucht. Es ist jetzt Zeit für meine Teepause, also …«

Schnell machte Theo einen Schritt nach vorn und schob einen schweren Vorhang zur Seite. An einem langen Tisch saßen mehrere Arbeiter. Amy stellte sich auf die Zehenspitzen, weil der Ladenbesitzer versuchte, ihr die Sicht zu versperren. Die Männer saßen tief über den Tisch gebeugt und bearbeiteten mit Drahtbürsten und Sandpapier eine Reihe von Statuen, die der Sakhet ähnlich waren. Sie bürsteten und schmirgelten sie ab, damit sie alt wirkten.

Abdul zuckte mit den Schultern. »Hey, von irgendwas muss man schließlich leben.«

»Ist ja nichts passiert«, meinte Theo lässig.

In diesem Moment griff Dan nach Amys Arm. Irina spähte durch das Fenster und schirmte dabei ihre Augen vor der Sonne ab.

Theo bemerkte ihre Unruhe. »Wer ist das? Eure Mutter?«

»Jemand aus unserer Reisegruppe. Sie ist eine totale Nervensäge«, antwortete Amy.

»Sie folgt uns überallhin«, sagte Dan. »Gibt es noch einen anderen Ausgang, von wo aus wir dann auch wieder zurück zum Khan-Basar finden?«

»Eine Sache solltet ihr lieber gleich über mich wissen«, erklärte Theo. »Ich kenne immer einen Hinterausgang.«

Die Messingglocke am Vordereingang läutete, während sie heimlich hinter den Vorhang schlüpften und durch die Hintertür verschwanden.

Dieses Mal war es einfacher. Sie mussten nur Theo folgen. Er bewegte sich schnell und sicher durch das Labyrinth aus schmalen Gassen. Schließlich hielten sie an und ruhten sich am bogenförmigen Eingang zum Basar aus.

»Ich denke, dass ihr jetzt in Sicherheit seid«, sagte Theo. »Kann ich euch ein Taxi rufen, das euch zu eurem Hotel zurückbringt?«

»Wir haben hier vorhin unser Au-pair-Mädchen verloren«, erklärte Dan. »Vielleicht sollten wir erst mal nach ihr suchen. Äh, wo sind wir eigentlich genau?«

»Lasst uns mal so anfangen: Wo habt ihr sie zum letzten Mal gesehen?«

Amy runzelte die Stirn. »Neben irgendwelchen Gewürzen?«

»Okay, das engt es ein bisschen ein. Könnt ihr euch sonst noch an irgendwas erinnern?«

Dan schloss die Augen. »Ein gelbes Schild mit arabischen Schriftzeichen. Drei Reihen mit Körben voller Gewürze, Nüsse in grünen Eimern. Ein Ladenbesitzer mit einem Schnurrbart und einem Muttermal auf der linken Wange. Daneben war ein Obststand und ein dünner Kerl mit einem roten Hut, der die ganze Zeit ›Granatäpfel!‹ geschrien hat.«

Theo zog eine Augenbraue hoch und blickte hinüber zu Amy. »Ist er immer so?«

»Die ganze Zeit.«

Wieder folgten sie Theo durch die Menschenmenge, hielten dabei jedoch sorgsam nach Irina Ausschau.

»Lebst du hier?«, fragte Amy ihn, während sie sich über den Basar schlängelten.

»Ich habe in England studiert. Nach meinem Abschluss bin ich aber wieder zurückgekommen und seitdem nicht mehr fortgegangen.«

»Du kennst dich hier wirklich gut aus«, sagte Amy.

»Ich habe mal als Fremdenführer gearbeitet«, erklärte Theo. Er lächelte sie an und Amy bemerkte plötzlich erstaunt, dass er wirklich verdammt gut aussah.

Nellie stand immer noch vor dem Gewürzstand, wo sie sie vor einer halben Ewigkeit zurückgelassen hatten. Eine Einkaufstüte voller Päckchen baumelte an ihrem Handgelenk. Dans schwarzer Seesack lag zu ihren Füßen, ihre eigene Tasche und die Umhängetasche aus Nylon, die sie sich von Alistair geliehen hatte, lagen oben drauf. Saladin miaute kläglich in seiner Katzenbox. Mit vor Wut blitzenden Augen kam sie auf Amy und Dan zugestürmt.

»Wo wart ihr? Ich dachte, man hätte euch entführt!« Plötzlich bemerkte Nellie Theo. Sie hielt mitten in ihrer Standpauke inne und betrachtete Theo gründlich von den Spitzen seiner blonden Haare bis zu seinen sonnengebräunten Zehen. »Na, hallo, Indiana Jones«, schnurrte sie mit einer Stimme, die genauso klang wie die von Saladin, wenn er ein Red Snapper-Filet in seinem Futterschälchen fand.

Ganz offensichtlich hatte Nellie, seitdem sie sie verlassen hatten, geshoppt. Über ihrem schwarzen T-Shirt trug sie einen hauchdünnen lavendelfarbenen Stoff, den sie sich als eine Art Tunika um den Körper gewickelt hatte. Ihre Augen waren mit schwarzem Kajal umrandet und perlenbesetzte Armreife klimperten an ihren Armen. Ihre Augenlider waren mit goldenem Lidschatten bestäubt. Sie sah aus, als wollte sie jeden Augenblick in einen Hip-Hop-Harem durchbrennen.

»Na, hallo, Mary Poppins«, antwortete Theo mit einem Grinsen.

»Wie geistreich. Ich bin wirklich in fast jeder Hinsicht perfekt«, sagte Nellie. Sie streckte ihre Hand aus. »Ich bin Nellie Gomez.«

»Theo Cotter.«

Dan rollte mit den Augen, als er bemerkte, dass Nellies Hand länger als üblich in Theos verweilte. Errötete Nellie etwa? Er hätte nicht gedacht, dass sie dazu überhaupt in der Lage war.

»Theo hat uns vor einem Betrüger bewahrt. Wenn er nicht gewesen wäre, hätten wir glatt eine unschätzbare antike Statue gekauft, die erst gestern hergestellt worden ist«, erzählte Amy.

Theo zuckte mit den Schultern. »Euch hat es leider in eine der schlimmsten Touristenfallen in ganz Kairo verschlagen. Gerne kann ich euch ein paar von den authentischeren Geschäften zeigen, wenn ihr wollt«, bot Theo an und warf Nellie einen verschmitzten Blick zu.

»Das wäre fantastisch«, rief Nellie mit einer derartigen Begeisterung, als hätte Theo ihr gerade eine Reise ins Universum vorgeschlagen.

»Ich glaube, wir sollten erst mal zu unserem Hotel«, widersprach Amy. Theo machte zwar einen netten Eindruck, aber warum sollten sie ihm trauen? Außerdem hatten sie keine Zeit zu verlieren. Bevor sie aus Seoul aufgebrochen waren, hatten sie in Alistairs Schlafzimmer eine Vielfliegerkarte gefunden. Dan hatte sie eingesteckt und sie hatten sie dazu benutzt, um vom Flughafen aus ein Zimmer in einem Hotel namens Excelsior zu buchen. Amy wollte schnell dort einchecken, um dann in Ruhe ihre nächsten Schritte zu planen. Hier ging gerade alles ein bisschen zu schnell für ihren Geschmack.

Theo nahm Nellie einige ihrer Taschen ab. »Ihr interessiert euch doch für Napoleon, oder?«, fragte er in Amys Richtung. »Wusstet ihr, dass er, als er in Ägypten eingefallen ist, Gelehrte, Archäologen und Künstler mitgebracht hat, damit sie mit ihm das Land erkunden?«

Na, wenn das mal nicht wahnsinnig typisch für einen Lucian ist, dachte Dan.

»Das Haus, in dem die Gelehrten untergebracht waren, ist heute ein Museum. Ich kenne den Kurator dort.«

Oh, oh, dachte Dan. Sobald seine Schwester das Wort Museum hörte, setzte bei ihr der Speichelfluss ein - als hätte man ihr einen Schoko-Brownie vor die Nase gehalten.

»Ist es weit weg?«, erkundigte Amy sich dann auch schon eifrig. Wenn es das Haus immer noch gab, konnten sie dort vielleicht etwas finden, das sie zu einem weiteren Hinweis führen würde.

»Nichts ist in Kairo wirklich weit voneinander entfernt«, sagte Theo. »Das Sennari-Haus liegt drüben in Haret Monge. Kommt, ich besorge uns ein Taxi.«

Theo drehte sich um und führte sie zu einer breiten Straße. Falls es hier wirklich Fahrspuren gab, konnte sie Dan jedenfalls nicht ausmachen. Autos quetschten sich in winzige Lücken, drängelten sich vor Lastwagen, beschleunigten vor roten Ampeln und fuhren Stoßstange an Stoßstange. Und das alles bei einem höllischen Schrei- und Hupkonzert. Amy, Dan und Nellie sahen sich an. Sie konnten sich nicht vorstellen, wie man in diesem Chaos ein Taxi finden sollte.

Aber Theo trat seelenruhig auf die Fahrbahn, streckte einen Arm aus, und schon kurze Zeit später kam ein Taxi rutschend vor ihm zum Stehen.

»Seht ihr?«, sagte Nellie ehrfürchtig. »Er ist wirklich Indiana Jones.«

Drittes Kapitel

Als sie am Sennari-Haus ankamen, wechselte Theo mit dem Fahrer ein paar Worte auf Arabisch und warf ihm dann ein Bündel Banknoten zu. »Bakschisch«, erklärte er ihnen.

»Gesundheit«, sagte Dan.

Theo grinste. »Nein, Bakschisch bedeutet Trinkgeld. Jetzt wartet er auf uns.«

Theo ging voraus, um neben Nellie zu gehen. Dan wandte sich Amy zu.

»Nicht dass ich nicht wirklich total scharf darauf bin, endlich wieder ein Museum zu besichtigen, aber wonach genau suchen wir eigentlich?«

»Ich weiß es nicht«, gab Amy zu.

»Diese Verbindung zu Napoleon erscheint mir ein bisschen … äh … weit hergeholt.«

»Ich weiß. Es ist wenig, aber wir hatten auch in Philadelphia, Paris, Wien, Salzburg, Venedig, Tokyo und Seoul nicht viel mehr in der Hand. Und doch haben wir es immer geschafft, die Hinweise zu finden. Wir wissen, dass Napoleon ein Lucian war. Wir glauben, dass es ein Zeichen in Ägypten gibt. Wenn er es also gefunden hat, oder wenn er überhaupt irgendetwas gefunden hat, hat er hier vielleicht einen Tipp für die Lucians hinterlassen.«

»Es wäre tatsächlich lustig, Irina mal wieder zuvorzukommen«, gab Dan zu.

Theo bestand darauf, auch ihre Eintrittskarten zu bezahlen. Durch eine kleine Tür traten sie in einen Innenhof, in dessen Mitte sich ein Brunnen befand. Niedrige Dattelpalmen und Büsche mit roten Blüten wuchsen hier und vermittelten den Eindruck von Frische.

»Das Sennari-Haus ist 1794 erbaut worden«, erklärte Theo. »Es ist ein gutes Beispiel für die klassische islamische Wohnarchitektur, die um einen Innenhof herumgebaut wird, den man Sahn nennt. Ich finde auch, dass es hier einige der schönsten Maschrabiyya in ganz Kairo gibt.«

»So nennt man die holzgeschnitzten Scheiben in den Fenstern«, ergänzte Amy, während sie in Richtung Hauswand deutete.

»Napoleons Gelehrte haben die Ägyptologie für den Westen geöffnet«, fuhr Theo fort. »Nachdem ihre Berichte veröffentlicht worden waren, war plötzlich ganz Europa total verrückt nach allem Ägyptischen.«

»Das ist faszinierend«, sagte Nellie.

»Ich halte es vor Spannung kaum aus«, gähnte Dan. Nellie boxte ihn in die Seite.

»Bis 1926 gab es hier noch eine Dauerausstellung zu Napoleons persönlicher Sammlung«, berichtete Theo. »In den 1990er Jahren wurde das Gebäude dann renoviert. Jetzt gibt es hier ein paar schöne Beispiele für Stoff- und Keramikkunst.«

Dan zupfte Amy am T-Shirt. Wenn er sie nicht stoppte, würde sie Stunden in einem staubigen alten Museum verbringen und dabei vollkommen nutzlose Informationen aufsaugen.

»Hey, wir haben Arbeit zu erledigen«, mahnte er sie. »Wo sollen wir anfangen?«

»Ich denke, wir könnten einfach herumschlendern und die Sachen genauer unter die Lupe nehmen, die aus Napoleons Zeit stammen könnten«, schlug Amy vor.

»Okay, kein toller Plan, aber immerhin ein Plan.«

Sie erforschten das gesamte Gebäude, doch es war schwer zu sagen, was wirklich noch Originalstücke waren und was repariert oder ersetzt worden war. Schließlich stießen sie auf ein altes steinernes Treppenhaus, das zurück in den Innenhof führte.

»Die Lucians sind alle kleine Napoleons«, grummelte Dan. »Schau dir nur mal Ian und Natalie an. Ein paar Besserwisser mit Kohle. Irina? Eine Besserwisserin mit einem nervösen Tick. Und Napoleon? Er war ein Besserwisser mit einer Armee.«

»Danke, Professor, für diese erhellende Lektion über die Napoleonischen Kriege«, entgegnete Amy. »Schau dir lieber mal diese Schnitzereien an! Theo hatte recht. Diese Scheiben sind wirklich fantastisch. Und schau dir diese wundervollen Fliesen an«, sagte Amy und strich mit der Hand an der Wand entlang.

»Du klingst wie Ian Kabra. Kannst du dich daran erinnern, wie er Alistairs Fenstersimse bewundert hat?« Amy sah plötzlich niedergeschlagen aus. Ups - er hatte den Namen erwähnt. Jedes Mal wenn er ihm herausrutschte, bekam Amy diesen Huhu, mein Hamster ist gestorben-Ausdruck. Es war schon erstaunlich, wie sich ein fast normales, halbwegs intelligentes 14-jähriges Mädchen in so einen Vollpfosten verknallen konnte. Er hatte gedacht, nun, er hatte gehofft, dass seine Schwester ein bisschen cooler wäre.

Da wurde ihr Blick plötzlich auf eine der Fliesen gelenkt und ihr Gesicht erhellte sich wieder. »Kommt dir das nicht bekannt vor?«

Dan kauerte sich hin. »Das ist das Wappen der Lucians!« Das Wappen war in dem Ornament versteckt, doch er erkannte es sofort. »Das ist die einzige, die so aussieht.«

»Das muss irgendeine Art Hinweis sein!«, stellte Amy aufgeregt fest. »Vielleicht befindet sich ja was dahinter.« Sie drückte erst auf das Wappen, dann auf die Ecken der Fliese.

»Sie ist schon über 200 Jahre alt«, sagte Dan. »Vielleicht muss man ein bisschen nachhelfen.« Er zog sein Taschenmesser aus der Hose und stemmte die Klinge in den Mörtel, der die Fliese umgab. »Wenn ich einfach …«

»Dan! Wir sind in einem Museum!«

»Ach was?«

»Jemand könnte uns sehen!«

»Na, dann solltest du wohl besser Schmiere stehen«, knurrte Dan, während er das Taschenmesser weiter in die Fuge zwängte. Er konnte fühlen, wie sich die Fliese lockerte. Amys Schritte entfernten sich. Seine Schwester war so versessen auf Regeln, dass es kaum auszuhalten war.

Dan trieb das Messer weiter voran und rüttelte es ein wenig. Es gelang ihm gerade so, seine Finger hinter eine der Ecken zu zwängen. Er zog vorsichtig daran. Die Fliese fiel direkt in seine Hand. Dahinter befand sich ein kleiner Hohlraum. Dan fasste hinein und hoffte inständig, dass er auf einen Hinweis und nicht auf irgendein schreckliches, krabbelndes, ägyptisches Insekt stoßen würde.

Und tatsächlich … seine Finger ertasteten etwas Glattes und Rundes - Unbewegliches. Er zog ein schmales Lederröhrchen hervor.

»Was tust du denn da?!«

Die bellende Stimme brachte Dan fast dazu, das Röhrchen fallen zu lassen. Er versteckte es hinter seinem Rücken, während ein Ägypter in einem grauen Anzug vom unteren Ende der Treppe zu ihm hoch brüllte. Er war ziemlich pummelig, sodass er wahrscheinlich nicht allzu begeistert davon wäre, zu Dan hinaufsteigen zu müssen. Allerdings sah er wie irgendein Museumsangestellter aus. Und er hatte eines dieser Walkie-Talkies bei sich, mit dem er zweifellos innerhalb von Sekunden die Typen von der Sicherheit herbeipfeifen konnte.

Super Schmiere gestanden, Schwesterherz.

Er hörte Amys hastige Schritte auf der Treppe hinter sich. »Äh, w-w-w …«, hörte er sie stottern. Wie üblich setzte Amys Gehirnaktivität in der Gegenwart einer aufgebrachten Autoritätsperson aus.

Doch Dan war an Erwachsene mit Bluthochdruck gewöhnt. Das hatte mit seiner Kindergärtnerin Ms Woolsey begonnen und sich fortgesetzt mit Klassenlehrern, Kunstlehrern (die Graffiti lieben!), Direktoren und der Bostoner Feuerwehr. Dieser Kerl hier war also keine besondere Herausforderung.

Doch dann erinnerte sich Dan wieder daran, dass er sich in einem fremden Land befand. Mit Gefängnissen. Wurden in Ägypten Elfjährige ins Gefängnis geworfen?

Die Augen des Mannes verengten sich zu Schlitzen. »Was hast du da?«

»Äh, das ist von der Wand gefallen.« Mit einer Hand hielt Dan die Fliese hoch. Hinter seinem Rücken wackelte er mit dem Röhrchen.

»Diese Fliesen sind noch original! Sie sind zerbrechlich!«

»Darauf will ich hinaus«, sagte Dan und bemühte sich um einen vernünftigen Ton. Er war erleichtert, als er fühlte, wie Amy das Röhrchen an sich nahm. »Sie ist heruntergefallen.« Er hielt die Fliese hoch. »Möchten Sie sie wiederhaben?«

»Junger Mann, wage es ja nicht …«

Dan warf die Fliese in die Luft. Er nahm sich noch die Zeit, um zu beobachten, wie der Mann überraschend grazil und mit einem erschrockenen Gesichtsausdruck vorwärtshechtete, um sie aufzufangen. Dann rannte er schnell hinter Amy her die Treppe hinauf.

»Hast du den Typen gesehen?«, japste er. »Er könnte auf der rechten Seite bei den Red Sox spielen!«

»Ich wünschte«, entgegnete Amy, »du würdest endlich damit aufhören, so viel Spaß beim Stehlen von Dingen zu haben!«

Sie hörten das Trampeln vieler Füße, als auch die übrigen Wachleute sich an der Jagd zu beteiligen begannen. Sie bogen scharf nach rechts ab und rasten einen engen Gang hinunter. Dan schlitterte in einen kleinen Raum. Er riss die hölzerne Fensterverzierung beiseite und sprang auf das Balkongeländer.

»Es ist nicht tief«, sagte er zu Amy. »Außerdem solltest du dich inzwischen daran gewöhnt haben.«

»Ich will mich daran aber gar nicht gewöhnen«, erwiderte Amy zähneknirschend und schwang ein Bein über das Geländer. »Ich möchte gut in Bibliotheksrecherche sein.« Sie schwang das andere Bein hinüber. »Im Eislaufen.« Sie ließ sich an der Kante hinab und hing nun mit geschlossenen Augen da. »Im Brownies backen …«

»Spring!«, schrie Dan und Amy ließ los. Er tat es ihr gleich.

Er fühlte, wie der Aufprall auf dem Pflaster des Innenhofes seine Fußgelenke erschütterte. Er hatte nicht erwartet, dass es so sehr wehtun würde. Amy kippte vornüber und rollte sich ab. Sie sah ihn besorgt an. Er nickte, um ihr zu signalisieren, dass er in Ordnung war.

Über ihren Köpfen rief jemand etwas auf Arabisch. Dan brauchte dazu keinen Übersetzer. Dieser Jemand war offensichtlich nicht sehr gut gelaunt.

»Was tut ihr denn hier auf dem Boden?«, fragte Nellie, die plötzlich aus einem der Räume herausgeschlendert kam, die an den Innenhof grenzten. »Und habt ihr irgendwo eine Damentoilette gesehen?«

Ohne zu antworten, rasten Amy und Dan auf Nellie zu, hakten sie an beiden Seiten unter und zogen sie Richtung Ausgang, gerade als die Wachen den Innenhof stürmten.

»Oh nein, sagt nichts. Nicht schon wieder!«, stöhnte Nellie.

»Schimpf später. Jetzt lauf, bitte!«

»Sorry! Wir lieben euer schönes Land!«, rief Nellie über die Schulter zurück.

Sie stürmten schon durch den Vordereingang, während die Worte noch im Hof hinter ihnen widerhallten. Das Taxi wartete an Ort und Stelle und sie sprangen hinein.

»Wohin?«, fragte der Taxifahrer, der aus einem Nickerchen hochfuhr.

»Fahr einfach los! Los, los!«, schrie Nellie.

»Los, los, los!«, schrie der Taxifahrer vergnügt und trat das Gaspedal durch, sodass sie fast durch das Dach geschleudert worden wären. »Ich liebe Amerikaner!«

Viertes Kapitel

Sobald das Taxi in den endlosen Verkehrsstrom auf einer der Hauptstraßen eingetaucht war und sie sicher sein konnten, dass ihnen niemand folgte, verriet Nellie dem Fahrer den Namen ihres Hotels. Dann ließ sie sich in ihren Sitz zurückfallen und seufzte.

»Ihr zwei seid mir was schuldig, aber so was von. Ich habe gerade meine verwandte Seele zurückgelassen, die wahrscheinlich immer noch darauf wartet, dass ich vom Damenklo zurückkomme.«

»Mach dir keine Sorgen«, tröstete sie Dan. »Du hast doch immer noch Kardapop.«

»Kardamom«, verbesserte Nellie ihn.

»Das machen wir wieder gut«, versprach Amy. »Wie auch immer, wir haben was gefunden.«

Amy zog das Lederröhrchen hervor. Sie löste die alten, zerschlissenen Bänder und nahm den Deckel ab. Dann drehte sie es um und schüttelte es sanft. Sie keuchten, als ein kleines Stück zusammengerollten Pergaments aus dem Röhrchen in Amys Hand fiel.

Es war rissig und an den Ecken zerknittert. Außerdem wirkte es so zerbrechlich, dass Amy sich kaum traute zu atmen.

»Ich glaube, das ist ein alter Brief«, meinte sie. »Oder wenigstens ein Teil davon.« Vorsichtig entrollte sie ihn.

Dan stöhnte. »Nicht schon wieder Französisch!«

[image: 002]

»Übersetzung?«, wandte sich Amy an Nellie.

»›Und für den höchsten Ruhm der Nachkommen Lucs und meines Herrschers ist der Hinweis nun auf dem Weg zum Palast …‹« Nellie hielt inne und nahm ihre Sonnenbrille ab, um besser lesen zu können. »›… du la Paris‹? ›Von der Paris‹? Das ist nicht richtig. Außer vielleicht L ist ein Initial?«

»Wer könnte L also sein?«, fragte Dan.

»Na ja, es gab einen ganzen Stall voll Könige in Frankreich, die Louis hießen«, erzählte Nellie. »Einer von ihnen hat seinen Kopf verloren, aber er hatte seinen Palast in Versailles.«

»Jedenfalls ist irgendein Hinweis von den Lucians irgendwohin verschifft worden«, fasste Amy zusammen. »Aber ich frage mich, wer B.D. ist.« Sie seufzte. »Ich hatte gehofft, es wäre eine Nachricht von Napoleon.«

»Heißt das jetzt, dass der Hinweis wieder in Frankreich ist?«, fragte Dan.

Amy verstaute das Pergament vorsichtig in ihrer Gürteltasche. »Wenn wir nur weiterforschen, wird das hier sicher früher oder später einen Sinn ergeben.«

Sie waren so auf den Brief konzentriert gewesen, dass sie gar nicht bemerkt hatten, dass das Taxi von der Hauptstraße abgebogen und in einer ruhigeren Gegend angekommen war. Palmen säumten die Straße. Bougainvilleas blühten in einer Explosion aus Rosa und Purpur. »Wow«, sagte Nellie, kurbelte ihr Fenster herunter und streckte ihren Kopf hinaus, um die Luft zu schnuppern. »Ich rieche reiche Leute.«

Das Taxi steuerte in eine lange, kurvige Auffahrt. Amy und Nellie schnappten nach Luft und Dan rief: »Toll!«, als das Hotel in Sicht kam.

Es handelte sich um ein ausladendes weißes, villenartiges Gebäude. Ausgedehnte grüne Rasenflächen erstreckten sich bis zum Eingangsportal. Ein Paar in elfenbeinfarbenen Frotteebademänteln schlenderte über eine seitlich gelegene Terrasse zu einem türkisfarbenen Pool. Ein Angestellter eilte hin, um sie zu einer der Umkleidekabinen zu begleiten. Kellner schritten durch die Reihen der Liegestühle und trugen Tabletts voll eisgekühlter Getränke. Am gegenüberliegenden Nilufer türmten sich die großen Pyramiden von Gizeh auf, die in der heißen Luft wie ein Traumbild flimmerten.

Nellie stieß einen leisen Pfiff aus. »Das ist ein Lebensstandard, an den ich mich gewöhnen könnte.«

»Wie sollen wir uns das nur leisten?«, fragte Amy sorgenvoll.

»Wir haben immer noch das Geld von den Kabras«, sagte Nellie. »Das uns jetzt rechtmäßig gehört. Wir haben es uns verdient.«

»Das haben wir ganz ohne Zweifel«, stimmte Amy zu, während sie an Ians Betrug zurückdachte.

Mr McIntyre, Grace’ Anwalt, hatte ihnen schon ganz zu Anfang eingeschärft: Vertraut niemandem. Aber was machte sie? Sie hatte nur einmal in Ians dunkle Augen blicken müssen, um sich von seinen Worten betören zu lassen. Nicht einen Moment lang hätte sie diese Mahnung ignorieren dürfen. Dumm. Wirklich dumm, Amy.

Sie war eine sehr gute, wenn nicht sogar außerordentlich begabte Schülern. Aber wenn es in der Schule ein Fach gäbe, indem Lektionen des wirklichen Lebens behandelt würden, hätte sie mit Sicherheit nur Sechser.

»In einer Hütte wie dieser wird uns das aber höchstwahrscheinlich immer noch nicht sehr weit bringen«, sagte Nellie. »Vielleicht sollten wir uns doch lieber ein anderes Hotel suchen.«

Das Taxi hatte inzwischen angehalten. Ein elegant gekleideter Page eilte zu ihnen, um die Tür zu öffnen. Ein weiterer machte sich daran, ihr Gepäck auszuladen. Sie wurden aus dem Taxi komplimentiert, und noch bevor sie Einspruch erheben konnten, schoss der Fahrer auch schon wieder die Einfahrt hinunter.

Der Page hängte ihre schäbigen Rucksäcke und ihre zerschlissenen Taschen an einen Rollwagen, als ob es sich dabei um edles Gepäck handelte. Niemand beachtete ihre zerknitterten T-Shirts und schmuddeligen Jeans.

»Willkommen im Hotel Excelsior«, begrüßte sie der erste Page. »Folgen Sie mir, bitte.«

Während sie hinter ihm hergingen, bemühte sich Nellie ihr Haar glatt zu streichen, Amy ihr T-Shirt in die Hose zu stecken und Dan seinen schwarzen Seesack vom Rollwagen zu grapschen.

Auch die Angestellten an der Rezeption lächelten sie herzlich an. Ein schlanker und gut aussehender Mann winkte sie zu sich heran. »Bitte, willkommen im Hotel Excelsior. Dürfte ich nach dem Namen Ihrer Gesellschaft fragen?«

»Äh …«, antwortete Nellie.

»Oh …«, sagte Dan.

»Oh?«

»Oh«, bestätigte Dan mit fester Stimme.

»Es tut mir leid, aber ich habe hier keine Reservierung auf Ihren Namen«, sagte der Mann und prüfte den Computer. »Ich kann Ihnen einige andere Hotels empfehlen … Entschuldigen Sie mich«, sagte er, als das Telefon zu läuten begann. Seine Haltung wurde sogar noch etwas aufrechter, als er einen Moment lang lauschte. Er sah sie an, wandte sich dann ab und sprach leise in die Sprechmuschel. »Ah, natürlich, Sir, das werde ich sofort für Sie veranlassen.« Er legte auf und wandte sich wieder dem Computerbildschirm zu. »Oh. Natürlich. Die Oh-Reservierung. Wir haben für Sie, wie üblich, die Assuan-Suite reserviert.«

»Suite?«, platzte Amy heraus.

»Natürlich zum Familienrabatt«, fügte der Portier hinzu. Er schob Nellie das Formular hin. »Wenn Sie einfach unterschreiben möchten.«

Amy schielte auf den Preis. Zu ihrer Verblüffung war er nicht viel höher als der ihrer Absteige in Paris. Nellie unterschrieb das Formular und der Portier gab ihnen drei Schlüsselkarten.

Dann griff er nach hinten und läutete. »Der Page wird Sie nach oben geleiten.«

»Familienrabatt?«, zischte Amy.

»Wir gehören zur Familie«, bemerkte Dan. »Im Grunde.«

»Ihr verrückten Cahills seid doch tatsächlich über die ganze Welt verteilt«, sagte Nellie und bestaunte die riesigen Vasen voller blühender Zweige. »Also habt ihr im Grunde überall Familie. Denkt nur an all die Fünfsternehotels, in denen wir pennen könnten, wenn wir nur an diese Vielfliegerkarten kommen würden …«

»Pssst«, warnte Amy, als sie in den Aufzug stiegen. Der Page zog ihre Schlüsselkarte durch einen Schlitz und drückte dann auf die 13.

Als der Aufzug sich wieder öffnete, führte sie der Page in den Korridor. Es gab nur eine Tür.

»Wo sind denn die anderen Räume?«, erkundigte sich Nellie.

»Die Suite erstreckt sich über das gesamte obere Stockwerk«, erklärte der Page. »Ich denke, dass es Ihnen gefallen wird.« Er steckte die Schlüsselkarte in den Kartenleser. »Die hier müssen Sie auch im Fahrstuhl durchziehen. Nur Sie haben Zugang zu diesem Stockwerk.«

Er drückte die Tür auf und sie hielten die Luft an. Fenster, die vom Boden bis zur Decke reichten, gaben den Blick auf den Nil und die Pyramiden von Gizeh frei. Sie standen in einem Salon mit einem Sessel, zwei Sofas, einem Essbereich und einem Schreibtisch. Während der Page ihnen das Schlafzimmer zeigte, tanzte Dan hinter ihm her.

»Wir haben drei Badezimmer!«, jubelte er.

Nellie fischte in ihrer Tasche nach Trinkgeld und der freundliche Page schloss leise die Tür hinter sich. Sobald er fort war, ließ sich Amy in den Sessel fallen, Nellie schleuderte die Schuhe in hohem Bogen von sich und Dan sprang auf einem der Sofas herum. Alle zusammen schrien sie einen immer weiter anschwellenden Refrain aus »Juhu!«.

Nellie ließ Saladin aus seiner Katzenbox. »Willkommen im Luxusleben, Sally«, begrüßte sie ihn und küsste seinen schlanken Kopf. Saladin streifte herum, beschnupperte alles, sprang auf den Schreibtisch, balancierte über die Rückenlehne eines Sofas, suchte sich das größte, flauschigste Kissen aus, rollte sich darauf zusammen und blinzelte sie an, als wollte er sagen: Daran könnte ich mich gewöhnen.

Dan hüpfte vom Sofa und schaute sich um, wobei er Nellie und Amy über seine Entdeckungen Bericht erstattete. »Der Schreibtisch ist voll ausgestattet! Hier ist ein Reiseführer! Hey, es gibt sogar einen Regenschirm im Schrank!« Er ging hinüber ins Schlafzimmer und verschwand in einem Kleiderschrank. Als er wieder herauskam, trug er einen Frotteebademantel, der so lang war, dass er hinter ihm über den Boden schleifte. Er öffnete eine Schublade im Nachttisch. »Eine Bibel!« Er schloss die Schublade wieder und suchte unter den Kopfkissen.

Nellie und Amy folgten Dan ins Schlafzimmer.

»Wonach suchst du eigentlich?«, fragte Amy. »Nach der Zahnfee?«

»Schokolade. Legen sie dir in diesen schicken Hotels nicht immer Schokolade unter die Kopfkissen?«

Nellie kicherte. »Nicht darunter. Auf dein Kopfkissen. Aber erst nachdem sie dein Bett für die Nacht hergerichtet haben.«

Er verschwand im Badezimmer. »Ihr solltet mal das ganze Shampoo sehen!« Er steckte seinen Kopf durch die Tür. »Ich weiß doch, wie sehr Mädchen Shampoo liiiieben.« Er klimperte verzückt mit den Wimpern. Amy warf ein Kissen nach ihm.

Dan wich ihm aus und hopste zurück in den Salon. »Aufgepasst! Ich habe gerade die Minibar gefunden!«, krähte er.

Nellie streckte sich. »Nun, ich werde mich jetzt erst mal in diese Badewanne legen, ungefähr fünf Liter Schaumbad hineingießen und nicht mehr rauskommen, bis das Essen da ist.«

»Was für Essen?«

»Das Essen, das ihr bitte gleich beim Zimmerservice bestellt«, sagte Nellie. »Lass Dan nicht die Minibar ausräumen, sonst sind wir schneller pleite, als wir gucken können.« Nellie holte sich einen Bademantel aus dem Schrank und steckte sich ihre Kopfhörer in die Ohren. »Bestell von der Karte alles, was du willst, ich bin am Verhungern«, rief sie lauthals, wahrscheinlich weil die Musik von ihrem iPod in ihren Ohren dröhnte. Sie wackelte mit dem Finger im Takt und schloss die Badezimmertür. Amy hörte, wie sie die Wasserhähne voll aufdrehte.

Sie ging zurück in den Salon. Dan kaute an einem Schokoriegel und stand vor der einzigen verschlossenen Tür in der Suite. Die Schränke hatte er bereits alle inspiziert.

»Dan, Nellie hat gesagt, dass du nicht die Minibar ausräumen sollst. Das Zeug ist teu…« Amy brach ab, als sie bemerkte, dass Dan wie angewurzelt stehen geblieben war und auf die Tür starrte. Er kaute nicht einmal mehr.

»Was ist los, du Zwerg? Es ist bloß eine Tür. T-Ü-R.«

»Hat der Page nicht gesagt, dass es nur eine Suite pro Stockwerk gibt?«, fragte Dan. »Okay, die hier hat Palastausmaße, aber sie nimmt offensichtlich nicht das ganze Stockwerk ein. Wir sind im Ostflügel des Hotels. Es gab sieben Fenster auf dieser Seite, wir haben aber nur vier.«

Amy fragte gar nicht erst, woher Dan das wusste. Ihr ultraschlauer Bruder besaß einen Computer anstelle eines Gehirns.

Dan schlurfte in seinem viel zu großen Bademantel hinüber zur Tür, wobei er einfach lächerlich aussah, und kniete sich davor. Die Tür besaß einen verzierten Messingknauf und ein altmodisches Schlüsselloch.

»Schau dir das Schlüsselloch an. Erinnert dich das nicht an was?«, wandte sich Dan an Amy.

»Nein«, erwiderte Amy. Aber dann ließ sie sich doch neben ihren Bruder sinken, um das Schlüsselloch eingehend zu betrachten. Sie brauchte ein bisschen, bis sie erkannte, was er meinte. »Das ist das Ekaterina-Symbol. Das verrückte drachenartige Dings mit den Flügeln.«

»Warum gibt es hier ein Schlüsselloch, das aussieht wie ein geflügelter Drache, wenn man im Rest der Zimmer Karten benutzt? Das muss ein ziemlich abgefahrener Schlüssel sein, der da reinpasst«, sagte Dan. Er blickte sich um. »Aber wo ist er?«

»Glaubst du wirklich, dass er hier ist? In diesem Zimmer?«

Dan sprang plötzlich auf. »Hey, Amy, erinnerst du dich an das ganze langweilige Zeug, das du mir im Flugzeug vorgelesen hast? Wie hoch ist noch mal die jährliche Niederschlagsmenge in Kairo?«

»Zweieinhalb Zentimeter«, erwiderte Amy. »Und das meiste davon fällt zwischen Dezember und März.«

»Und warum«, fragte Dan und schoss zu dem Schrank hinüber, »gibt es hier dann einen Regenschirm?« Er fasste hinein und nahm ihn heraus. Dann fuhr er fort: »Ich dachte, der Griff wäre irgendein ägyptisches Design. Aber schau mal …« Er schraubte den Griff ab. Amy betrachtete die Gravuren auf dem Griff in seiner Hand. Sie passten zu der Messingplatte auf der Tür. Und die Spitze des Griffs war genauso geformt wie das Schloss.

Dan schlüpfte aus dem Bademantel. Er nahm den Griff und steckte ihn in das Schlüsselloch. Er glitt widerstandslos hinein. Dan blickte Amy an. Sie nickte.

Er drehte den Knauf und die Tür öffnete sich. Langsam gingen sie hinein.

In einem langen, breiten Korridor standen Plexiglasvitrinen. Eine Reihe von Durchgängen verband ihn mit weiteren Korridoren, die einer auf den anderen folgten. Sie sahen komplizierte Maschinen und Blaupausen. Außerdem hingen gerahmte Zeichnungen, Fotografien, Karten, Porträts und Texte an den Wänden. Als sie über die Schwelle traten, gingen flackernd die Deckenlichter an. Dreidimensionale Hologramme erschienen und begannen sich ebenso wie die Gegenstände in den Vitrinen zu drehen.

In einer rotierte eine in Folie verpackte Weizentortilla.

»Das ist Alistairs Burrito für die Mikrowelle!«, rief Dan. »Das hier muss das Hauptquartier der Ekaterina sein!«

Es gab ein leises, aber eindeutiges Geräusch, als sich die Tür hinter ihnen wieder schloss. Amy schnellte herum. »Sie ist verschlossen«, stellte sie fest. »Aber wir haben ja den Schlüssel.«

Dan blickte nach unten auf seine leeren Hände. »Haben wir den?«

Fünftes Kapitel

»Sag bitte nichts«, meinte Dan. »Ich weiß, dass ich schuld bin. Doch das hier ist so abgefahren, dass ich einfach nicht mehr an den Schlüssel gedacht habe.«

»Und wie kommen wir hier jetzt wieder raus?«

»Das kriegen wir schon hin. Komm schon, sehen wir uns doch erst mal um.«

»Ich weiß nicht so recht«, zögerte Amy. »Was ist, wenn das alles irgendwie gesichert ist?«

»Dann wäre schon irgendwas losgegangen«, bemerkte Dan.

Amy senkte die Stimme bis auf ein Flüstern. »Und warum ist hier niemand? Die anderen Hauptquartiere waren voller Menschen.«

»Vielleicht weil wir endlich mal Glück haben? Komm schon. Sei kein Angsthase.« Dan hüpfte vorwärts. Genialität und Erfindungsreichtum hatten ihn schon immer fasziniert. Hologramme schimmerten, LED-Anzeigen flackerten. In einer Ecke begann eine Maschine zu rattern und ein bedrucktes Band auszuspucken, ganz wie in einem alten Film. Kopien verschiedenster Erfindungen erstreckten sich über eine der Wände. Er rannte durch die gesamte Galerie und rief dabei: »Oh Mann. Thomas Edison war ein Cahill! Wie lässig ist das bitte? Die Glühbirne!«

Amy dagegen schritt langsam zwischen den Ausstellungsstücken hindurch. Während Dan um den Entwurf eines Dampfbootes von Robert Fulton herumging, starrte sie auf die Darstellung eines Waffensystems für ein Unterseeboot.

Dan jauchzte. »Die Egreniermaschine! Eli Whitney gehörte auch zur Familie. Genial!«

Vor sich sah Amy einen schwarzen Vorhang. Er schien die gesamte Energie im Raum aufzusaugen.

»Amy! Wir haben das Fahrrad erfunden!«

Langsam ging sie darauf zu. Als sie näher kam, bemerkte sie, dass es kein Vorhang, sondern eine Schattenwand war, die von einer Maschine erzeugt wurde, die das Licht in eine Ecke des Raumes lenkte - oder stellte sie die Abwesenheit von Licht, also Dunkelheit her? Aber wie war das möglich?

»Die Nähmaschine. Elias Howe, du bist der Größte!«

Zögernd durchquerte Amy den Schatten. Vor sich sah sie eine weiße Leinwand. Sobald sie sich ihr näherte, flackerte sie auf.

Sie brauchte fast eine Minute, um zu verstehen, was sie sah. Zunächst leuchteten nur Baupläne auf dem Bildschirm auf. Dann Zahlen. Sie hörte Dan etwas von einem Verbrennungsmotor krähen. Und gleich danach: »Marie Curie! Radioaktivität!«

Vor Amy begann eine Diashow mit Schwarz-Weiß-Fotos. Sie presste die Hand auf den Mund.

Dan stand nun genau vor der Schattenwand. »Diese Erfindungen sind so bahnbrechend, Amy. Wir haben die Geschichte verändert!«

»Nicht wir«, flüsterte Amy.

Der Bilderstrom fing wieder von vorne an.

»Nicht wir, Dan!«, schrie sie plötzlich.

Dan trat durch den Schattenvorhang. »Was ist das?«, fragte er, während er zuerst die Pläne betrachtete und dann auf ein altes Schwarz-Weiß-Foto blickte. Amy zog Dan in den hell erleuchteten Korridor zurück.

»He!«, beschwerte sich Dan. »Was soll das? Ich möchte das auch sehen!«

»Nein«, sagte Amy bestimmt. »Das willst du nicht. Du willst nicht sehen, wie wir uns ein System ausgedacht haben, um mit Giftgas Millionen umzubringen.«

Alle Farbe wich aus Dans Gesicht.

»Wie wir herausgefunden haben, wie man das Atom spalten und eine Bombe herstellen kann, mit der man eine gesamte Stadt auslöschen kann!«

Dans Gesicht wurde heiß und rot. Ausgenommen die kleine Narbe unter seinem Auge, die blieb weiß. So sah er immer dann aus, wenn er wirklich aufgeregt war. Sie sollte aufhören. Aber sie tat es nicht. Konnte es nicht.

»Chemische Kriegsführung, Dan? Ist das das Größte?« Amy wusste gar nicht, warum sie plötzlich so wütend auf ihren Bruder war. »Ist Völkermord richtig lässig?«

Amy trat zurück, ihre Hände zitterten. Zum ersten Mal, seit er noch ein kleines Kind war, hatte sie es darauf angelegt, ihn zum Weinen zu bringen. Was irgendwie komisch war, da sie eigentlich diejenige war, die losheulen wollte. Sie wollte mit den Füßen aufstampfen. Sie wollte schreien. Aber ihre Augen blieben trocken.

»Was ist, wenn wir zu den Ekaterina gehören?«, flüsterte sie. »Was, wenn all das Böse auch ein Teil von uns ist? In unsere DNA eingebettet?«

Die Angst auf ihrem Gesicht war ansteckend.

»In jedem Familienzweig hat es böse Menschen gegeben«, suchte Dan nach einer Erklärung. »Aber es gibt auch eine Menge guter Ekaterina. Ich meine, wo wären wir heute ohne Edison? Im Dunkeln, da wären wir. Egal, wir wissen eh nicht, zu wem wir gehören. Wir wissen nur, dass wir Cahills sind. Und wenn ich nur nach den Bösen gehen würde, dann möchte ich eigentlich lieber zu gar keinem dieser Häuser gehören.«

Amy sackte zu Boden und lehnte den Kopf gegen die Wand. »Was machen wir hier überhaupt?«, fragte sie. »Je mehr wir herausfinden, desto mehr Fragen haben wir auch. Warum sollte Grace wollen, dass wir wissen, mit welch großem Unrecht wir verbunden sind?«

»Ich habe das vorhin doch nur so dahingeplappert«, sagte Dan. »Zu behaupten, dass wir verantwortlich dafür sind«, er machte mit seinem Kopf eine Geste in Richtung des schwarzen Vorhangs, »ist, als würde ich behaupten, die Egreniermaschine erfunden zu haben.«

Amy lächelte ihn matt an. »Guter Punkt. Aber Grace … sie hat uns immer beschützt. Sie hat uns geliebt, Danny. Oder wenigstens habe ich das immer gedacht.«

Dan war sogar zu geschockt, um sich darüber zu beschweren, dass sie ihn »Danny« genannt hatte. Dieser Spitzname war tabu, seit er sechs Jahre alt war. »Du hast das immer gedacht? Was meinst du damit?«

»Seit wir mit dieser Suche angefangen haben, haben wir uns immer wieder gefragt, warum uns Grace nicht geholfen hat«, sagte Amy. »Sie hat uns keine persönliche Nachricht hinterlassen. Sie hat uns überhaupt nichts hinterlassen. Sie hat uns einfach mit all den anderen Cahills in einen Topf geworfen.«

»Als wären wir nichts Besonderes für sie gewesen«, bestätigte Dan. Er erwartete, dass Amy etwas zu Grace’ Verteidigung sagen würde, so wie sie es immer tat. Es ärgerte ihn zwar, aber er verließ sich auch darauf. Doch diesmal nickte sie. »Haben wir sie überhaupt richtig gekannt?«, überlegte Amy. »Denk mal drüber nach. Es gab da diese Riesensache in ihrem Leben und wir wussten nichts davon. Unsere Familiengeschichte war ein so großer Teil von ihr. Wie können wir behaupten, sie gekannt zu haben, ich meine wirklich gekannt, Dan, wenn wir davon nichts wussten?« Amy schluckte. »Ich fühle mich dadurch so …«

»Dumm?«, fragte Dan. »He, denk das meinetwegen von dir.«

Amy wurde nicht einmal böse. »Mr McIntyre hat uns gesagt, dass wir niemandem vertrauen sollen. Was ist, wenn das Grace mit einbezieht?«

Amy schloss die Augen. Sie wollte diese Dinge nicht sagen. Sie hasste es, sie auch nur zu denken. Aber sie konnte es jetzt nicht mehr verhindern. Sie setzten immer wieder auf Menschen, die sich später als nicht vertrauenswürdig erwiesen, und das war schon ziemlich leichtsinnig. Ian hatte sie wie einen Trottel aussehen lassen und sie hatte das auch noch zugelassen. Wenn sie diesen Wettbewerb gewinnen wollten, musste sie unbedingt ein bisschen besonnener werden.

»Und dann diese Ausflüge in Museen und Universitätsbibliotheken, die sie immer mit uns zusammen unternommen hat, Dan? Sie hat mir gezeigt, wie man richtig Forschung betreibt. Damit ich nicht eingeschüchtert wäre, wenn ich einen Ort wie diesen hier betreten müsste. Was hat sie noch mal getan, nachdem wir aus dem Aquarium zurückkamen, Dan, erinnerst du dich?«

»Sie hat mich den Namen jedes einzelnen Fisches, den wir gesehen hatten, aufsagen lassen«, antwortete Dan. »Und auch ihre lateinische Bezeichnung. Ich dachte, das wäre bloß ein Spiel.«

»Sie hat dein fotografisches Gedächtnis trainiert«, erklärte Amy. »Eigentlich hat sie uns die ganze Zeit vorbereitet.« Sie machte eine ausladende Geste in den Korridor hinein. »Hierfür! Und wieso hat sie gewollt, dass wir das alles wissen? Wir mussten zu Lügnern, Betrügern und Dieben werden, nur um so weit zu kommen. Im Grunde sind wir Kriminelle.«

»Ich weiß«, sagte Dan. »Ist das nicht cool?«

Seine Stimme zitterte und er blickte Amy nicht in die Augen. Sie wusste, dass ihr kleiner Bruder versuchte, sie abzulenken. Er hatte Angst vor dem, was sie nun sagen würde. Aber sie musste es einfach sagen.

»Was werden wir wohl noch tun müssen, bis alles vorbei ist?«, fragte sie. »Warum hat Grace bloß gewollt, dass wir uns alldem hier aussetzen?« Ihre Stimme wurde zu einem Flüstern. »War sie etwa auch böse?«

»Sag das nicht!«, schrie Dan. Er hatte genug von dieser neuen Amy. Am liebsten hätte er sie so lange geschüttelt, bis die alte wieder da war.

Er konnte sich kaum an seine Eltern erinnern. Grace war alles, was er hatte, alles was seine Vergangenheit ausmachte. Amy durfte ihm das nicht wegnehmen. »Halt einfach nur den Mund!«, befahl er ihr wütend.

Er hatte seiner Schwester noch nie den Mund verboten. Er nannte sie eine Streberin, eine Loserin oder eine Nervensäge, aber er hatte ihr niemals den Mund verboten. Das war eine Regel gewesen, die ihre Eltern aufgestellt hatten, und auch wenn er sich nicht wirklich daran erinnern konnte, Amy tat das sehr wohl.

Doch so durften sie nicht miteinander reden. Wenn es nicht so kindisch gewesen wäre, dann hätte er sich jetzt die Ohren zugehalten. In ihrem Gesicht konnte er lesen, dass sie wusste, dass sie zu weit gegangen war.

Aber seine Schwester war scheinbar zu einer Staatsanwältin mutiert und dachte gar nicht daran, aufzuhören. »Warum hat sie uns dann nicht geholfen? Warum? Denk doch mal drüber nach. Es war einfach nur Glück, dass Nellie mit uns gekommen ist. Hat Grace tatsächlich von uns erwartet, dass wir alleine um die Welt reisen und uns in schreckliche Gefahr bringen würden? Wenn sie uns wirklich geliebt hätte, hätte sie uns dann nicht vielmehr beschützen müssen? Und was ist mit diesen Familienzweigen? Sie muss doch gewusst haben, zu welchem wir gehören. Alle anderen kennen ihren Zweig doch auch. Irina. Selbst die schrecklichen Holts wissen, dass sie zu den Tomas’ gehören. Sogar Natalie und …«, Amy schluckte. Und er, dessen Name nicht genannt werden darf. »… ihr Bruder gehören zu den Lucians. Wir sind nur … wir.«

»Hör auf«, bat Dan. Seine Stimme bebte. Es war für ihn vollkommen in Ordnung, darüber nachzudenken, warum Grace ihnen nicht irgendeine Art von Nachricht hinterlassen hatte. Auch er war deshalb noch wütend auf seine Großmutter. Aber dass Amy nun so tat, als wäre sie irgendein Monster gewesen, dass sie hierfür abgerichtet hatte … das machte ihm Angst.

Es konnte nicht wahr sein. Wenn es so wäre, dann würde irgendetwas in ihm zerbrechen, das wusste er. Als Grace noch am Leben war, hatte er sich manchmal ausgeschlossen gefühlt. Amy war Grace immer ähnlicher gewesen, hatte sich für Museen und Geschichte interessiert. Doch nun sprach sie alle finsteren Gedanken aus, die auch Dan seit Grace’ Begräbnis im Kopf herumgespukt waren, die er sich aber nicht zu denken getraut hatte. Und das war nicht das, was Amy tun sollte. Sie sollte ihre Großmutter verteidigen. Wenn selbst Amy nicht mehr an Grace glaubte, was blieb ihnen dann überhaupt noch übrig?

Er wandte sich ab, seine Augen brannten.

Amy blieb auf dem Boden sitzen. Sie berührte ihre Jadehalskette, die sie niemals ablegte und die Grace gehört hatte. Sie fühlte sich schlecht. Sie fühlte eine Leere, die vorher nicht dagewesen war. Es war die Abwesenheit von etwas, auf das sie sich bisher immer verlassen hatte - Grace’ Liebe.

Sie ist fort, dachte Amy. Sie ist nicht mehr bei mir.

Sie stützte ihren Kopf in die Hände und hörte Dans Schritte widerhallen, während er den Korridor hinabging und versuchte, Abstand zu gewinnen. Dann wurde es still - eine ganze Weile.

Amy hob den Kopf. Sie sah Dan bewegungslos vor einer Vitrine stehen. Irgendetwas an der gespannten Art, wie er die Schultern hielt, alarmierte sie.

»Was ist los?«, rief sie. Als er nicht antwortete, lief sie zu ihm. Er stand vor drei Vitrinen, die in einer Reihe aufgestellt waren. In jeder befand sich eine von drei identischen Statuen, die die löwenköpfige Göttin Sakhet darstellten. Die Statuen waren etwa 20 Zentimeter hoch und schienen aus massivem Gold zu bestehen. Sie unterschieden sich nur an ihren Augen. Das eine Paar bestand aus glitzernden grünen Steinen, das zweite aus roten, das dritte aus blauen. Jede Statue schwebte und drehte sich in einem Kegel aus weißem Licht.

»Das muss es sein, wonach wir suchen«, flüsterte Amy. Für den Augenblick war ihr Streit vergessen. Die Statuen strahlten eine kalte Schönheit aus, wie Edelsteine. »Die Ekaterina haben sie schon gefunden.«

Dan schielte auf einen Computermonitor, der in eine der Vitrinen eingebaut war. Er berührte den Monitor mit dem Finger.

Ein Hologramm erschien. Es war eine Darstellung der Sakhet. Es drehte sich und zeigte einen Querschnitt. Auf dem Computerbildschirm war zu lesen:DIE ERSTE SAKHET WURDE VON NAPOLEONS EXPEDITION BEI DEN KÖNIGINNENPYRAMIDEN IN GIZEH GEFUNDEN. MAN VERMUTET, DASS KATHERINE SIE DORT GELASSEN HAT. IN DEN LOUVRE GEBRACHT UND RESTAURIERT. ZEICHNUNG, DIE IM INNEREN ENTDECKT WURDE.

Eine Zeichnung erschien auf dem Bildschirm.

[image: 003]

Sie gingen hinüber zur nächsten Vitrine, in der sich die Sakhet mit den grünen Augen befand. Wieder berührte Dan den Touchscreen.

ZWEITE SAKHET GEFUNDEN VON HOWARD CARTER, EKATERINA, IM JAHR 1916, IM GRAB DER HATSCHEPSUT IN THEBEN. FRÜHERE UNTERSUCHUNGEN HABEN NICHTS ERGEBEN. INZWISCHEN IST DIE STATUE MIT UNTERSCHIEDLICHEN MODERNEN ZPVs (ZERSTÖ-RUNGSFREIE VERFAHREN) UNTERSUCHT WORDEN, UNTER ANDEREM AUCH DURCH DIGITALE RADIOGRAFIE UND 3D-COMPUTERTOMOGRAFIE. ERGEBNIS: STATUE IST MASSIV, KEIN GEHEIMFACH.

Der Text, der schließlich neben der letzten Statue auf dem Monitor aufleuchtete, war nur kurz.

ERWORBEN DURCH BAE OH IM JAHR 1965. GEHEIMFACH ENTDECKT VON SEINEM NEFFEN ALISTAIR OH.

[image: 004]

Amy ging zur zweiten Sakhet zurück, die Howard Carter gefunden hatte. Sie wusste, dass Carter ein berühmter Archäologe war. Später, im Jahr 1922, würde er noch das Grab von Tutanchamun entdecken.

»Hier steht, dass sie die beiden Karten jahrelang untersucht haben«, sagte Dan. »Sie sehen sich zwar ähnlich, aber es gibt zwischen ihnen auch Unterschiede. Niemandem ist es bislang gelungen, etwas herauszufinden. Man vermutet, dass es Grundrisse von Grabanlagen sind. Doch sie stimmen mit keiner Anlage überein, die bisher gefunden wurde.«

»Ist es nicht eigenartig, dass nur diese hier kein Geheimfach haben soll?«, fragte Amy. »Vielleicht hat Howard Carter einfach die falsche Sakhet gefunden. Es könnte irgendwo da draußen noch eine geben.«

Sie waren so auf die Untersuchung der Statuen konzentriert gewesen, dass sie das Geräusch des Gehstocks überhört hatten. »Stimmt genau, junge Dame«, sagte Bae Oh. »Das ist es auch, was ich glaube. Und ich glaube außerdem, dass mein Neffe Alistair sie haben könnte.«

Sechstes Kapitel

Wo war er hergekommen?, fragte sich Dan. Er konnte nirgends eine Tür entdecken. Es war so, als wäre er geradewegs aus dem Nichts erschienen. Unheimlich.

»Ich hatte das Vergnügen, zu vernehmen, dass ihr in meinem Namen eine Reservierung vorgenommen habt. Ich dachte erst, es wäre mein Neffe. Wie schade, dass ich ihn nun nicht antreffe. Ich habe mich schon darauf gefreut.« Bae lächelte, aber es wirkte eher so, als entblößte er seine Zähne, um sie einem Zahnarzt zu zeigen. »Nicht dass es nicht auch sehr erfreulich ist, euch beide einmal kennenzulernen.«

Dan glaubte ihm nicht ein Wort. Er dachte an die versperrte Ausgangstür. Wenn sie fortlaufen müssten, wo sollten sie hin? Er sah Amys Blick hin und her jagen. Auch sie hielt nach einer Fluchtmöglichkeit Ausschau.

Baes wahnsinniges Lächeln wurde noch etwas breiter, als hätte er ihre Angst gerochen. »Mögt ihr das Hauptquartier der Ekaterina?«, fragte er und machte eine ausladende Geste mit seinem juwelenbesetzten Gehstock. »Ich muss gestehen, dass ich stolz darauf bin. Ich habe es selbst entworfen.«

»Es herrscht hier aber nicht gerade Gedränge«, bemerkte Dan.

Baes Grinsen verschwand. »Sogar Ekaterina können einem das Genie neiden. Sie verstehen nicht, dass das hier nichts mit meinen persönlichen Vorlieben zu tun hat. Ich habe es für alle Ekaterina entworfen. Und stimmt es etwa nicht, dass ich es war, der den Weitblick hatte, dieses Hotel zu kaufen? Dass ich es war, der eine Vision hatte? In Kairo gab es schon immer einen Stützpunkt der Ekaterina, aber er war mit diesem hier nicht zu vergleichen. Es war ein schäbiges Haus, das Howard Carter für uns 1915 aufgetrieben hatte, als er nach der zweiten Sakhet suchte. Während des Zweiten Weltkriegs mussten wir die Gegenstände hie und da verstecken, und ich fand es klug, einen besseren Stützpunkt zu bauen. Niemand sonst hatte großen Bedarf dafür. Es hat mich Jahre gekostet. Und sobald die Technik fortschreitet, nehme ich Verbesserungen vor. Dies hier ist so gut wie ein Museum, findet ihr nicht? Nein, besser. Eine Verbeugung vor den vielen genialen Abkömmlinge Katherines.«

»Zu denen auch Ihr Neffe gehört«, sagte Amy.

»Bah.« Baes dünner Mund verzog sich vor Abscheu.

»Ich dachte, Ihr Name wäre Bae, nicht Bah«, bemerkte Dan. »Mein Fehler.«

Bae bedachte ihn mit einem finsteren Blick. Dan fühlte, wie ihn ein kalter Schauer durchlief. Ihm war, als würde ihn ein Hai taxieren; unmittelbar bevor er seine Kiefer öffnet und einen in Stücke zerreißt.

»Ich habe schon gehört, dass du ein kleiner Schlaumeier bist«, sagte Bae zu ihm. »Und ich bin sicher, dass dich das im Leben weit bringen wird.« Er wandte seine Aufmerksamkeit wieder Amy zu. »Alistair hat mich schwer enttäuscht. So ein brillanter Kopf, aber so ein dummer Mensch.«

»Und w-warum sind Sie dann so sehr daran interessiert, ihn wiederzusehen?«, erkundigte sich Amy. Vielleicht war sie in die Enge getrieben, vielleicht hatte sie auch Angst, aber sie würde nicht zulassen, dass sie dieser Typ herumschubste.

»Ich bin sein Onkel. Ich habe meinem teuren verstorbenen Bruder versprochen, mich um ihn zu kümmern. Als Alistair noch jünger war, hatte er so viel Potenzial. Immerhin war er derjenige, der herausfand, wie man die dritte Sakhet öffnen konnte. Dann hat er sich entschieden, Erfinder zu werden. Doch was hat er erfunden? Ein geschmackloses und unverdauliches Stück gefrorenen Pappkartons, das vorgibt, essbar zu sein!«

»Ich habe gehört, er soll mit diesem Pappkarton ein paar Millionen verdient haben«, warf Dan ein.

Bae lehnte sich auf seinen Stock. »Eins solltest du dir merken. Geld ist kein Zeichen von Verdienst. Wenigstens nicht für einen Ekaterina. Darum sind wir den anderen überlegen. Was ist es, das wir wertschätzen? Nicht Macht, wie die Lucians, oder Körperkraft wie die Tomas’. Nicht einmal die Intelligenz der Janus’. Nein. Es ist etwas viel Größeres - Einfallsreichtum, Inspiration. Um damit etwas Nützliches zu schaffen.« Er schwenkte seinen Stock umher. »Hier habt ihr direkt vor Augen, was wir vollbracht haben!«

»Wir haben gerade einige ziemlich furchtbare Dinge gesehen, die der Einfallsreichtum der Ekaterina hervorgebracht hat«, wandte Amy ein und deutete auf den Vorhang aus schwarzen Schatten.

»Ich habe dich für klüger gehalten, junge Dame. Diese Bemerkung war deiner nicht würdig.«

»Und warum?«, forderte Amy ihn heraus. »Muss ich mich etwa von Konzentrationslagern und Atombomben beeindrucken lassen?«

Bae stampfte mit seinem Stock auf. »Das ist eine reine Gefühlsreaktion! Die Ekaterina sind nicht böse. Sie sind auch nicht gut. Sie erfinden. Sie fordern heraus. Sie führen. Gut, einige Leben gehen dabei verloren. Aber das sind nur Kleinigkeiten. Wichtig ist die Entdeckung. Die Erfindung. Verstehst du das?«

»Ja, wir haben es kapiert«, sagte Dan. »Hier noch mal der Klartext: Sie sind ein ziemlich gruseliger Kerl.«

Bae Oh machte einen Schritt auf sie zu und sie wichen zurück. »Ihr seid auch Cahills. Ihr wisst, dass das, was uns besonders macht, auch manchmal gefährlich sein kann. Eure Vorfahren sind der Beweis dafür. Und es ist eure Aufgabe, sowohl aus ihren Fehlern als auch aus ihren Erfolgen zu lernen. Oder stimmt das etwa nicht?«

Amy wollte ihm nicht zuhören. Doch seine Worte ergaben in diesem Moment tatsächlich einen Sinn.

Bae kam weiter auf sie zu und streckte dabei den Arm in einer freundlichen Geste aus. Sie wichen erneut zurück. Auf keinen Fall wollte Dan diesem uralten, bösen Typen zu nahe kommen.

»Kommt«, sagte er in einem Tonfall, den er wahrscheinlich für warm und kuschelig hielt, in den Ohren der Geschwister aber eher unheimlich klang. »Wir gehören doch alle zu einer Familie. Wir sollten Verbündete sein. Ihr seid auf der Suche nach den 39 Zeichen schon weit gekommen, doch wir brauchen alle Unterstützung. Wie wäre es mit einem einfachen Austausch von Informationen? Ich verrate euch, was ich über das große Geheimnis der Sakhet weiß, und ihr verratet mir, wo sich mein Neffe gerade aufhält. Ich weiß, dass ihr ihm sehr am Herzen liegt.«

»Sie zuerst«, sagte Dan.

Bae neigte den Kopf. »Mit Vergnügen. Wenn ich euch Vertrauen entgegenbringe, werdet ihr dasselbe tun, da bin ich mir sicher.« Er deutete mit seinem Stock auf die erste Sakhet. »Wir Ekaterina wissen einige Dinge mit Bestimmtheit. Unsere ruhmreiche Vorfahrin Katherine, die Königin des Einfallsreichtums, hat Europa verlassen und ist nach Ägypten gereist. Könnt ihr euch vorstellen, wie viel Mut eine Frau aufbringen musste, um im frühen 16. Jahrhundert alleine zu reisen? Wir wissen, dass sie zuerst nach Kairo kam und drei kleine Sakhet-Statuen kaufte. Eine hatte Augen aus Rubinen, eine aus Lapislazuli und eine aus Smaragden. Sie verkleidete sich dann als Mann und hat Kairo wieder verlassen. Wir wissen auch, dass sie sich mit einer Gruppe von Grabräubern getroffen und sie angeheuert hat, um mit ihr eine Fahrt den Nil hinauf zu unternehmen. Sie versteckte jede einzelne Sakhet und verbarg in jeder wiederum ein Geheimnis.«

Bae starrte auf die Statue. »Sie ist schön, nicht wahr? Es ist kein Zufall, dass Katherine eine Göttin ausgesucht hat. Sie glaubte, dass man ihr zeitlebens nie das zugestanden hat, was sie verdiente - nur weil sie eine Frau war. Und das stimmt auch.« Er seufzte. »Wir wissen nicht, wie die anderen Häuser von Katherines Hinweis erfahren haben, aber wir wissen, dass sie über die Jahrhunderte hinweg danach gesucht haben. Dieser schreckliche kleine Lucian Napoleon wies seine Gelehrten an, nach Sakhet-Figuren Ausschau zu halten. Manche glauben sogar, dass er das Land überhaupt nur deswegen erobern wollte. Napoleon war nicht gerade für seinen Intellekt bekannt.« Bae schnaubte abschätzig. »Er hatte noch einen anderen Lucian auf der Expedition dabei, der für ihn die eigentliche Arbeit verrichtete. Bernardino Drovetti. Er war derjenige, der die erste Sakhet untersuchte und identifizierte. Zunächst befand sie sich in Napoleons Privatsammlung Und die Ekaterina unternahmen zahlreiche Versuche, sie zu stehlen. Schließlich entschied Drovetti, sie mit einer Sammlung wegbringen zu lassen, die er dem Louvre stiftete, um sie in Sicherheit zu bringen.«

Amy traute sich nicht, Dan anzusehen. Bernardino Drovetti. Konnte er »B.D.« sein? Der Verfasser des Briefes, den sie im Sennari-Haus gefunden hatten?

Der Hinweis ist nun unterwegs zum Palast von L in Paris …

»Zum Glück war einer der Archäologen im Louvre ein Ekaterina. Er behauptete einfach, dass die Statue eine Fälschung sei, und hat sie zur weiteren Untersuchung zu uns zurückgeschmuggelt. Ha! Und alles direkt vor Drovettis Nase! Wir hatten das erste Puzzlestück gefunden.«

Aber vielleicht gab es noch eine Sakhet, dachte Amy. Eine, von der ihr keine Ahnung hattet und die Drovetti in irgendeinen Palast schickte.

Bae machte ein paar Schritte auf die zweite Sakhet zu. »Die Suche nach den Sakhets ging weiter. Gerüchte verbreiten sich schnell, und so kamen viele Cahills nach Ägypten, um ihr Glück zu versuchen. Die großen Entdecker Richard Francis Burton, Winston Churchill, Flinders Petrie, Mark Twain … keiner von ihnen war ein Ekaterina. Wir ziehen es vor, hinter den Kulissen zu wirken.«

»Mark Twain?«, fragte Dan.

»Ein Janus«, schnaubte Bae. »Die Abkömmlinge von Jane waren schon immer Aufschneider. Erst als sich Howard Carter auf die Suche machte - Grab um Grab, Höhle um Höhle -, fanden wir die zweite. Er war der größte Konkurrent von Flinders Petrie.«

»Neben Carter der andere berühmte Archäologe zu dieser Zeit«, erklärte Amy. »Lucian?«, riet sie.

Bae nickte. »Natürlich haben die Ekaterina gewonnen. Carter hat sie gefunden. Hier, diese mit den Smaragd-Augen. Es gab nur ein Problem. Die Statue ist massiv. Sie ist zwar äußerlich mit den anderen identisch, aber es gibt kein Geheimfach. Das wissen wir mit Sicherheit. Wie lautet also die Antwort? Gibt es noch eine andere Sakhet? Das muss es wohl. Ich selbst habe, seit ich ein junger Mann war, nach ihr gesucht und gesucht. Ich habe die Geschäfte in Kairo unsicher gemacht, habe jeden Auktionskatalog durchgesehen und jeden Schwarzmarkthändler abgeklappert. Und dann habe ich eines Tages die dritte gefunden.« Bae sah die Statue ehrfürchtig an. »Blauäugig und voller Schätze.«

Bae sackte über seinem Stock zusammen. Plötzlich wirkte er alt und verletzlich. »Aber wir waren immer noch nicht in der Lage, den Code zu entschlüsseln. Wir haben an einem so entscheidenden Punkt versagt. Wir haben die Statuen im Computer nachgebildet und Programme geschrieben, um das Rätsel zu lösen. Da draußen gibt es Hunderte von Gräbern, die noch nicht entdeckt worden sind. Jedes von ihnen könnte das gesuchte sein. Wir könnten Katherines Tipp auch einfach falsch verstanden haben. Oder es gab doch noch eine vierte Sakhet, und die zweite diente nur dafür, eine falsche Spur zu legen. Man kann das unmöglich sagen.«

Er machte einen schwankenden Schritt auf sie zu, ein plötzliches Flehen stand in seinen Augen. »Ich bin das Oberhaupt der Ekaterina«, sagte er mit heiserer Stimme. Das Atmen fiel ihm sichtbar schwer. »Alistair ist mein Nachfolger. Wenn er tatsächlich im Besitz einer weiteren Sakhet ist, werden sie ihn mit offenen Armen empfangen und ihm Ehre erweisen. Ich könnte als glücklicher Mann in den Ruhestand gehen. Aber wir hatten unsere Differenzen. Er ist zu stolz, um meine Hilfe anzunehmen. Doch ich muss ihm helfen. Um seinetwillen und um der Ekaterina willen. Versteht ihr?« Baes Gesicht nahm einen sanften Ausdruck an. »Ich tue das ausschließlich für ihn. Sagt mir bitte, wo ich meinen Neffen finden kann.«

Dan warf Amy einen Blick zu. Kaufte sie ihm das etwa wirklich ab? Ihre Augen blickten gerührt. Er zog an ihrem Ellbogen, sodass sie noch einen Schritt zurücktrat. Ihm wurde plötzlich bewusst, dass sie sich in Schlagweite von Baes Gehstock befanden.

»Es tut mir leid, dass ausgerechnet wir es Ihnen sagen müssen«, erklärte Dan. »Aber Alistair ist tot.«

Bae sah Dan streng an. Dan starrte zurück und hielt seinem Blick stand.

»Wie schade«, sagte Bae, »dass du lügst.«

Seine Schwächlichkeit war plötzlich wie weggeblasen. Bae bewegte sich erstaunlich schnell. Er drehte den Stock in seiner Hand und zielte mit ihm in eine entfernte Ecke. Aus einem der geschliffenen Juwelen schoss ein Laserstrahl. Es folgte ein leises Klicken.

Ein durchsichtiger Würfel von der Größe eines kleinen Zimmers glitt von oben herab. Erst jetzt wurde ihnen bewusst, dass Bae sie absichtlich an einen ganz bestimmten Punkt in dem langen Korridor gelenkt hatte. Vier Wände aus unzerbrechlichem Kunststoff, in denen es keine Tür gab, bestraften sie für ihre Unaufmerksamkeit.

»Bis ihr euch entscheidet, die Wahrheit zu sagen, werdet ihr hierbleiben«, erklärte Bae. »Eine Darbietung von Narren, an der sich die Nachkommen Katherines ergötzen können!«

Siebtes Kapitel

Irina Spasky war wütend auf sich selbst. Sie hätte sich in einen russischen Gulag verfrachtet, wenn sie gekonnt hätte. Sie verdiente eisiges Wetter, dünne Laken und eine verfaulte Rübe zum Abendessen. Wie konnte sie es zulassen, dass zwei Amateure, zwei Kinder, sie abhängten?

Und überhaupt … wenn sie noch eine Falafel essen müsste, würde sie würgen. Man konnte in diesem verrückten Land schlichtweg keine einzige gekochte Kartoffel finden.

Sie hatte genug von fremdem Essen. Genug von ihrem Touristen-Outfit. Angewidert streifte sie ihr I LIKE MY MUMMY-Shirt ab. Darunter trug sie ein einfaches schwarzes T-Shirt von Gap. Das war ein kleines Geheimnis, das sie für sich behielt. Tatsächlich hatte sie eine Schwäche für diese amerikanischen Gap-Läden, die immer dieselben T-Shirts in allen Farben anboten!

Irina saß auf einem Stuhl in ihrem billigen Hotelzimmer und sah auf den irrsinnigen Verkehr hinab. Sie presste einen Finger auf ihr Auge, das wieder zu zucken begonnen hatte. Sie musste nachdenken.

Zwei Mal hatte sie diese Kinder schon fast erwischt, nur um sie kurz danach wieder aus den Augen zu verlieren! War sie nicht richtig konzentriert?

Sie wollte nach Hause - auf bekanntes Terrain. Als sie noch beim KGB war, hatte sie ein paar Aktionen in Kairo durchgeführt. Sie hatte hier kein Glück. Die Leute waren zu freundlich. Wenn man jemandem nach dem Weg fragte, ging er mit einem und brachte einen hin. Außerdem war es viel zu heiß. Bald würde der Schnee die russischen Steppen bedecken, während es hier weit über 30 Grad hatte. Sie stellte den Deckenventilator auf die höchste Stufe.

Und dann hatte Irina auch noch diese Gören in ihrer Verantwortung: Ian und Natalie Kabra. Sie sollten eigentlich zusammenarbeiten, doch diese beiden Besserwisser versuchten ständig, sie zu hintergehen. Gerade waren sie in Kirgistan und gingen nicht an ihr Handy. Schließlich sah sie sich gezwungen, ihre Eltern anzurufen. Dabei hasste sie es, mit den Kabras zu sprechen. Sie verband eine gemeinsame Geschichte und Irina traute ihnen daher noch weniger als ihren Kindern.

Diese beiden Kinder. Genies, aber Dummköpfe.

Genau wie ihre Eltern.

Ihre Eltern … Irina schüttelte den Kopf und versuchte, die Erinnerung zu verscheuchen.

Sie dachte niemals über Dinge nach, die sich nicht mehr ändern ließen. Dinge, die in der Vergangenheit lagen. Doch plötzlich, hier in Kairo, ertappte sie sich dabei, wie sie über Grace Cahill nachdachte.

Es war Jahre her, dass die Lucians ein Treffen auf höchster Ebene anberaumt hatten, um das Problem zu diskutieren, das Grace Cahill darstellte. Sie wussten, dass Grace viele Hinweise gesammelt hatte. Sie schien ein besonderes Gespür dafür zu haben. Sogar die Lucians mussten das zugeben. Aber sie musste aufgehalten werden.

Es war Irina, die die Idee mit dem Bündnis aufgebracht hatte. Es war natürlich nur eine List. Aber es konnte eine Möglichkeit sein, näher an Grace heranzukommen und etwas herauszufinden. Irina hatte sich selbst als Doppelagentin angeboten. Als Käse in der Mausefalle.

Sie hatte sich mit Grace getroffen. Alleine und von Angesicht zu Angesicht. Die Unterhaltung hatte nicht lange gedauert. Es war deutlich geworden, dass Grace Irina nicht einen Moment lang getraut hatte.

Du versuchst, mich zum Narren zu halten, aber du bist es, Irina, die die Närrin ist, hatte Grace gesagt. Du bietest mir ein Bündnis an, aber nur als Vorwand. Es ist der Fluch der Lucians, dass sie denken, alles alleine schaffen zu können.

Wütend hatte Irina aufgegeben. Niemand hatte sie eine Närrin zu nennen. Niemand.

So wurden die Gespräche über das Problem Grace Cahill wieder aufgenommen. Pläne wurden diskutiert und verworfen. Was als Ouvertüre zu neuen Plänen diente. Es wurden unsichere Bündnisse geschlossen, um ein gemeinsames Problem anzugehen. Nur zu ihrer aller Besten. Zwar hatte man dem Plan zugestimmt, aber es war alles schiefgegangen. Furchtbar schief. Grace’ Tochter und ihr Schwiegersohn hatten ihr Leben in jenem Feuer verloren.

Sie würde den Tag des Begräbnisses niemals vergessen. Irina wusste, dass sie eigentlich kein Recht hatte, dort zu sein, und doch konnte sie ihm auch nicht fernbleiben. Sie war nicht gekommen, um sich an dem Unglück zu weiden, ganz egal, wie Grace darüber dachte. Grace’ Gesicht war weiß und reglos gewesen. Der Verlust ihrer geliebten Tochter, ihres geschätzten Schwiegersohns, die Tragödie, dass ihre Enkel zu Waisenkindern wurden, hatten sie um Jahre altern lassen. Sie bewegte sich wie eine Greisin und ihre Augen waren von grenzenlosem Schmerz gezeichnet. Ihre Hände zitterten, als sie Rosen auf die Särge warf, die in die Erde hinabgelassen wurden.

Irina wollte zu ihr sagen: Auch ich habe solchen Kummer kennengelernt.

Doch sie hatte es nicht getan.

Sie wollte sagen: Ich bin wie ein Geist durch die Straßen von Moskau gewandelt. Ich habe meine Seele verloren, ich habe mein Herz verloren.

Sie wollte sagen: Die anderen glauben, dass der Schmerz laut ist, Grace. Sie glauben, dass man weinen und schreien muss. Doch ich weiß, dass der Kummer leise und kalt ist wie Schnee.

Vor allem aber wollte sie sagen: Auch ich habe ein Kind verloren, Grace.

Doch sie sagte nichts von alldem. Ihre Erinnerungen gehörten ihr allein. Sie hatte sie versiegelt. Das einzige Andenken aus dieser Zeit war ein Auge, das zuckte, wenn sie unter emotionalem Stress stand.

Am Tag der Beerdigung hatte sie Grace die Schuld dafür gegeben, dass sie sie dazu gezwungen hatte, sich wieder ihren Erinnerungen zu stellen. Sie war rüde und kalt gewesen. Sie hatte zu Grace gesagt: »Das Schicksal kennt keine Skrupel. Solche Dinge geschehen.«

Solche Dinge geschehen, hatte sie zu einer Mutter gesagt, die gerade ihr Kind verloren hatte. Sie hatte den Widerhall ihrer eigenen Worte gehört und war über ihre Kälte schockiert gewesen. Sie wollte es ungeschehen machen. Sie wollte Mitgefühl zeigen, ein Mensch sein, in dessen Adern Blut floss.

Doch sie hatte es nicht getan. Stattdessen hatte sie gefühlt, wie Grace’ Abscheu über sie geströmt war wie das Beringmeer, Welle um Welle. Und dann, von einem Moment auf den anderen, veränderte sich die Abscheu in Argwohn.

Irina war nicht in der Lage gewesen, Grace in die Augen zu sehen.

Daher war sie, um es milde auszudrücken, überrascht gewesen, als man sie zu Grace’ Begräbnis eingeladen hatte. Erst als sie sicher war, dass auch die anderen Cahills eingeladen worden waren, hatte sie sich entschlossen hinzugehen.

Alle Cahills gemeinsam in einem Raum. Mit all den alten Fehden. Und Grace mittendrin als Marionettenspielerin.

Hatte Grace ihnen jetzt eine Falle gestellt, die sie nicht erkennen konnten? Wer war nun der Käse? Wer die Maus?

Was ist dein Plan, Grace? Du hattest doch immer einen Plan.

Diese Enkelkinder - wieso hatte Grace sie ins Rennen geschickt? Sie konnten unmöglich den Rest der Cahills auf der Jagd nach den 39 Zeichen schlagen. Ihnen fehlten Jahre der Erfahrung und der Übung. Es war zu spät, um das noch aufzuholen. Bis jetzt hatten sie nur Glück gehabt. Nur Glück. Zwei Kinder, denen niemand behilflich war, die nur weitermachten, weil sie Angst und alles verloren hatten …

Angst.

Verlust.

Dinge, die auch sie kennengelernt hatte. Dinge, die auch sie gesehen hatte …

Sie fühlte ihr Auge zucken. Die Vergangenheit sollte vergangen sein.

Aber nun war sie hier in Ägypten, und an jeder Ecke schien selbst der Wind ihr zuzuflüstern, dass die Vergangenheit noch sehr lebendig war …

Achtes Kapitel

Das hatte einfach passieren müssen. Nach all den Jahren, in denen er Museen mehr als alles andere gehasst hatte, war er nun selbst zu einem dauerhaften Ausstellungsstück geworden. Dan drückte seine Handflächen gegen die Wand. »Hilfe«, flüsterte er.

»Wie lange, glaubst du, wird er uns noch hier drin lassen?«, fragte Amy.

»Bis wir einknicken«, sagte Dan.

»Wie können wir einknicken? Wir wissen doch gar nichts.«

»Ich weiß, dass ich Hunger habe«, sagte Dan. »Wenn mir Oh eine Pizza anbieten würde, würde ich mir schon irgendwas ausdenken.«

»Nellie wird sich bald fragen, wo wir stecken«, sagte Amy.

»Sie wird uns hier niemals finden.«

»Sie wird es an der Rezeption melden. Vielleicht rufen die die Polizei …«

»Hast du’s immer noch nicht kapiert? Ihm gehört das ganze Hotel. Sie werden überhaupt nichts unternehmen.«

»Er kann uns doch nicht einfach hierlassen.« Amys Stimme zitterte und sie schluckte schwer. Sie sagte sich, dass sie schon in viel schlimmeren Situationen gewesen waren. Doch irgendwie ließ sie dieser Plexiglaswürfel in Panik geraten. Sie versuchte durchzuatmen. »Wie viel Luft befindet sich wohl in diesem Ding?«

»Ich weiß es nicht«, antwortete Dan. »Vielleicht … vielleicht sollten wir lieber nicht reden.«

Jetzt hatte sie auch noch ihren Bruder verängstigt. Keine Luft mehr zu bekommen, war für ihn, den Asthmatiker, ein ernstes Thema. Amy straffte die Schultern. Sie würde jetzt nicht die Nerven verlieren. Sie war schon einmal vor Dan in Panik geraten, doch das würde sie nie mehr tun. Niemals.

»Ich bin sicher, dass es genug davon gibt.«

Nur für wie lange? Sie wischte den Gedanken beiseite. Ihre Panik ließ langsam nach. Sie konnten das hier schaffen. Sie wusste, dass der Trick mit dem Mut etwas damit zu tun hatte, einfach nicht an das Schlimmste zu denken, was passieren konnte. Es war schon verrückt, wenn man sich tapfer verhielt, fühlte man sich auch beinahe tapfer.

Sie musste nur daran arbeiten. So hart sie konnte.

»Kinder?« Nellie rief aus dem Badezimmer. »Da draußen wartet hoffentlich was zu essen auf mich!«

Keine Antwort. »Kumpels?« Nellie machte einen Knoten in den Gürtel des dicken Hotelbademantels. »Zwerge?« Sie hassten es, wenn sie sie so nannte. Aber kein Laut des Missfallens drang zu ihr herüber.

Nellie drückte die Tür auf. Das Zimmer war leer. Neben einem zerbrochenen Regenschirm lag ein Bademantel auf dem Boden. Die Kids hatten sich aus dem Staub gemacht.

Na ja. Wer konnte ihnen das schon verübeln? Schließlich waren sie in einem Fünfsternehotel und wollten es sicher auch erkunden. Nellie warf sich auf eines der Sofas und gab sich dem ausgiebigen Studium der Speisekarte hin.

20 Minuten später hatte sie sich durch eine ganze Reihe köstlicher Zusammenstellungen kleiner Gerichte probiert, die hier Meze hießen. Doch selbst nach dem letzten Bissen Sabanikhiyat merkte sie, dass ihr Magen eher mit Sorge als mit Spinat gefüllt war.

Irgendetwas war passiert. Das spürte sie. Die Alarmglocken hätten bei ihr schon viel früher klingeln sollen. Sie wurde anscheinend nachlässig. Man konnte versuchen, es auf den Hunger oder den Jetlag zu schieben, aber im Grunde gab es keine Entschuldigung. Du wirst ein bisschen was zu erklären haben, wenn du dein Hirn nicht ein paar Gänge höher schaltest, Nellie.

Als Au-pair war sie es gewohnt, keine Panik zu zeigen und Situationen rational zu erfassen. Daher sprang sie auf und untersuchte das Zimmer. Zum ersten Mal bemerkte sie den Bademantel auf dem Boden neben der Tür wirklich. Zunächst hatte sie angenommen, dass er sich wegen Dans üblichem Hang zur Unordnung dort befand, aber als sie ihn noch einmal genauer betrachtete, bemerkte sie, dass die Art und Weise, wie er dort lag, bedeutete, dass ihn jemand in großer Eile ausgezogen und hingeworfen hatte. Und zwar während er dieser Verbindungstür gegenüberstand …

Nellie sprang nach vorn. Sie prüfte jeden Zentimeter der Tür. Dann fiel ihr Blick auf den zerbrochenen Regenschirm. Und plötzlich ergab alles einen Sinn.

Sie sah sie, bevor sie sie sahen. Ihr Herz machte einen Sprung und sie beruhigte sich wieder ein Stück weit. Aber wie würde sie sie hier herausbekommen? Sie atmete einmal tief durch und riss sich zusammen. Sie musste sicherstellen, dass sie ruhig blieben.

Amy hörte das Schlappen von Flipflops und wirbelte herum. Die Angst in ihren Augen verwandelte sich in Erleichterung. »Nellie!«

Nellie konnte Amy klar und deutlich hören. Der Würfel musste also an irgendeine Art von Lautsprechersystem angeschlossen sein. Nellie biss von ihrer Pita ab. »Wo sind wir hier?«, fragte sie.

»Nellie? Äh, fällt dir vielleicht etwas auf?«, entgegnete Dan. »Zum Beispiel, dass wir in einem Würfel gefangen sind?«

Er versuchte lässig zu klingen, aber sie konnte hören, dass er kurzatmig war. Vorsorglich hatte sie sein Asthmaspray in die Tasche ihres Bademantels gesteckt, falls er es brauchen sollte. Aber es wäre besser, wenn es dazu gar nicht erst kommen würde.

Nellie biss noch einmal ab. Während sie kaute, taxierte sie die Situation mit kühlem Blick. Saladin erschien und strich um ihre Fußgelenke. »Ihr zwei seid der schlimmste Babysitter-Albtraum, den ich kenne. Das hier könnte für mich eine Möglichkeit sein, euch besser im Auge zu behalten. So etwas wie ein Wink des Schicksals.«

»NELLIE!«, schrien sie.

»Er könnte jeden Augenblick zurückkommen!«, rief Dan.

»Wer?«

»Bae Oh, Alistairs Onkel! Er hat uns in diesem Ding eingesperrt.«

»Wie hat er denn das geschafft? Der muss ja dann noch älter sein! Hat er beim Armdrücken gegen euch gewonnen?«

»NELLIE!«

Nellie ging um den Würfel herum und klopfte mit ihrem Fingernagel einmal dagegen. »Irgendwelche Vorschläge?«

»Schau mal in der linken oberen Ecke nach«, schlug Amy vor. »Die Stromversorgung ist da oben.«

»Er hat mit einem Laser darauf gezielt«, sagte Dan.

Nellie schlug sich auf die Taschen ihres Bademantels. »Whoa, ich glaube, ich habe meinen Laserpointer bei meiner letzten Präsentation liegen lassen.«

»Nellie!«

Sie nahm die besagte Ecke genauer unter die Lupe. »Ich sehe es«, bestätigte sie. Sie fasste in ihre Pita und beugte sich dann hinab, um Saladin mit dem Inhalt zu füttern. »Er liebt Hummus«, sagte sie. »Wer hätte das gedacht?«

»Na, er ist ein Ägyptischer Mau«, sagte Dan. »Vielleicht ist das für ihn so was wie Hausmannskost.«

»Wir haben jetzt keine Zeit, den Kater zu füttern!«, schrie Amy.

Saladin leckte sich sein Schnäuzchen und fing an, um Nellies Beine zu streichen. Schnurrend bettelte er nach mehr.

Nellie pulte noch mehr Hummus aus ihrem Pita heraus, sah noch einmal hinauf in die Ecke und feuerte dann den Klumpen mit voller Wucht in die anvisierte Richtung. Eine ihrer vielen Fähigkeiten, zu denen auch die besten Käsesandwiches der Welt machen zählte, war ein genaues Auge. Saladin folgte ihrem Blick. »Na los, Katerchen. Hol’s dir!«, drängte ihn Nellie.

Saladin sprang auf eine der Vitrinen, setzte noch einmal zum Sprung an und landete schließlich auf der Metallhalterung, die das Lasersystem beherbergte. Leichtfüßig schritt er über das Ende eines Strahlers, kletterte hinüber zum vermeintlichen Stromverteiler und begann genüsslich am Schalter zu lecken.

Der Würfel erzitterte leicht und fing schließlich langsam, aber sicher an, nach oben zu gleiten.

»Raus da!«, brüllte Nellie. »Wenn der Hummus erst mal weg ist, seid ihr geliefert. Der Würfel wird wieder funktionieren.«

Amy schob Dan durch die Öffnung und rollte dann selbst hinaus. Sie zog ihren Fuß genau in dem Augenblick weg, als Saladin gesättigt auf den Boden zurücksprang und der Würfel zurück an seinen Platz knallte.

»Katzen sind schon was Tolles«, sagte Nellie zufrieden.

Amy stand auf und klopfte ihre Knie ab. »Woher wusstest du, wo wir sind?«

»Ich habe ein bisschen gebraucht«, antwortete Nellie, »aber dann habe ich den Bademantel vom Kleinen auf dem Boden bemerkt. Das war eine große Hilfe.«

»Moment mal«, sagte Dan wütend. »Kleiner?«

»Na ja, normalerweise würde ich denken, dass es irgendwie komisch ist, eine Tür mit einem Regenschirm zu öffnen. Aber ich hänge jetzt ja schon’ne ganze Weile mit euch rum, also dachte ich mir: warum nicht?«

»Bae kann jede Minute zurück sein«, drängte Dan. »Ich glaube, wir sollten diesen Kasten lieber stehen lassen und uns ein anderes Hotel suchen.«

»Dieses Hotel gehört Bae Oh, erinnerst du dich?«, bemerkte Amy. »Wie sollen wir hier herauskommen, ohne gesehen zu werden?«

»Mit einem Trick aus der Biologie«, sagte Dan mit einem Blick auf Nellies Bademantel. »Tarnung.«

Bae Oh nickte dem Mann in Schwarz höflich zu. »Ihr Kommen wäre nicht nötig gewesen«, sagte er. »Ich habe die Lage unter Kontrolle.«

»Haben Sie Ihren Neffen gefunden?«

»Ich bin kurz davor, seinen Aufenthaltsort zu ermitteln«, erwiderte Bae Oh. Eine Nacht im Hauptquartier der Ekaterina und er würde die Information bekommen, die er wollte. Die Enkel Grace Cahills waren Amateure.

»Es gibt schon viel zu viele Faktoren, die nicht mehr unserer Kontrolle unterliegen«, sagte der Mann in Schwarz. Doch Bae war schon nicht mehr bei der Sache. Er hatte das Miauen einer Katze gehört. Haustiere waren im Hotel Excelsior nicht erlaubt.

Verborgen hinter den dunklen Gläsern seiner Sonnenbrille konnte er unauffällig den Blick schweifen lassen. Eine Touristenfamilie in weißen Bademänteln war auf dem Weg zum Pool. Sie trugen Hüte aus dem Souvenirladen, eine gute Sache. Die Verdienste aus dem Laden hatten ihm letztes Jahr seinen Urlaub auf Maui finanziert. Sie hatten große Tragetaschen bei sich. Was Touristen nur immer alles mit sich herumschleppen mussten?

Ein Wagen des Zimmerservices rumpelte an dem Grüppchen vorbei. »Mrrp!« Es war der seltsamste Katzenlaut, den er jemals gehört hatte. Er beobachtete, wie das kleinste Mitglied der Gruppe sich vorbeugte und in eine der Tragetaschen sprach.

Da erst fiel Bae das Schuhwerk auf. Schwarze hohe Turnschuhe.

Die Cahill-Enkel. Wie waren sie entkommen?

Selbst wenn er aufgebracht war, wusste Bae, dass es ihm nicht viel nutzen würde, einen Aufruhr zu veranstalten. Er sah, wie Sicherheitsleute des Hotels um die Ecke kamen. Sie trugen die gleiche weiße Uniform wie die Kellner, sodass man niemals ihre wahre Funktion erraten hätte. Es sei denn, man bemerkte die strammen Muskelpakete unter den Hemden und die kleinen Kopfhörer in ihren Ohren.

Er musste nur einen Finger heben und in Richtung der Kinder nicken. Der Mann in Schwarz redete noch immer. Er hatte nichts bemerkt. Es war auch nicht im Interesse Baes, sein Gegenüber wissen zu lassen, dass die Cahill-Enkel gerade versuchten, aus seinem Hotel zu entkommen.

Die Sicherheitsleute bewegten sich rasch, aber leise auf die Gruppe zu. Alles hätte perfekt funktioniert, wenn das junge Mädchen nur etwas unaufmerksamer gewesen wäre. Sie hatte die Wachen schon ausgemacht, noch bevor sie überhaupt in die Nähe der Kinder gekommen waren. Auf ein schnelles Zeichen von ihr drehten sich alle drei um und rannten los.

Es gab keinen Aufruhr. Niemand schrie oder brüllte. Der Mann in Schwarz redete weiter. Bae beobachtete, wie sich die Gruppe in Richtung Hinterausgang entfernte. Sie hielten nur kurz an, um einen großen Seesack hinter einem Busch hervorzuzerren.

Der Wachtrupp war nur ein paar Meter hinter ihnen, als die Flüchtigen um eine Ecke bogen und aus seinem Sichtfeld verschwanden.

Bae unterdrückte ein Gähnen. Er brauchte das Ende dieser kleinen Verfolgungsjagd nicht zu sehen. Er hatte die besten Sicherheitsleute in ganz Kairo. Man würde sie schnappen und behutsam behandeln, sodass die Gäste nichts mitbekommen würden. Sie würden in sein Büro gebracht und dort festgehalten werden. Er hatte es nicht eilig. Sie sollten ruhig ein wenig schmoren.

»Ich versichere Ihnen, dass ich alles unter Kontrolle habe«, sagte er zu dem Mann in Schwarz.

Nachdem Amy, Dan und Nellie um die Ecke gebogen waren, stolperten sie über die losen Steine die Auffahrt hinunter. Nellie versuchte krampfhaft, sowohl Saladin als auch ihre Tragetasche festzuhalten. Amys Rucksack knallte gegen ihren Rücken und Dans Schnürsenkel waren aufgegangen. Als er einen Blick nach hinten warf, sah er, dass die Wachen aufholten.

»Wir werden es niemals schaffen«, keuchte er.

Plötzlich fuhr ein Auto aus einer Parklücke. Es kam rutschend vor ihnen zum Stehen und versperrte ihnen den Weg.

Eine winzige weißhaarige Frau, die eine bestickte Tunika und weite Hosen trug, lehnte sich aus dem Fenster. »Braucht ihr eine Mitfahrgelegenheit?«

Sie zögerten.

»Ach was. Zuerst die wichtigen Dinge. Vielleicht sollte ich mich vorstellen. Ich heiße Hilary Vale und ich habe eine Nachricht für euch. Von Grace. Oh, was für wunderschöne Bademäntel.«

Sie hörten schnelle Schritte hinter sich. »Sofort stehen bleiben!«, schrie einer der Wachmänner.

Hilary fasste nach hinten und öffnete die Tür. »Ich glaube nicht, dass ihr noch länger warten solltet, meine Täubchen. Springt rein.«

Neuntes Kapitel

Hilary Vale fuhr durch den Kairoer Verkehr mit einem Fuß auf dem Gaspedal und einer Hand an der Hupe. Sie beschleunigte, bremste, riss das Steuer herum, um von kleinen Lücken zu profitieren, die sich plötzlich auftaten und in die sie sich hineinquetschen konnte.

»Aus dem Weg, du Trottel!«, rief sie jedem fröhlich aus dem Fenster zu, der es wagte, sich vor sie zu drängeln.

Dans Augen leuchteten. »Die ist ja super«, flüsterte er Amy zu.

Schließlich fuhren sie von der Hauptstraße ab, rasten durch eine der offensichtlich besseren Wohngegenden Kairos und bogen in eine Auffahrt ein, die sich durch einen dicht mit Palmen und blühenden Büschen bestandenen Garten wand. Mit einem gewagten Bremsmanöver brachte Hilary das Auto vor einem eleganten weißen Haus zum Stehen.

Noch etwas benommen von der rasanten Fahrt und ihrer Flucht aus dem Hotel kletterten sie aus dem Wagen. Das Haus war im Gegensatz zu dem Lärm und der Hitze der Straßen kühl und still. Hilary steuerte sofort auf ein kleines Wohnzimmer zu. Es war mit Teppichen, flauschigen, mit Chintz überzogenen Sofas und passenden Tischchen möbliert. In einer Ecke stand ein Klavier. Überall waren Vasen mit großen Mengen von Blumen bestückt.

Hilary öffnete die Fensterläden. Als das Sonnenlicht hereinströmte, konnte Amy erkennen, dass die Sofakissen zerschlissen waren und dass eines der Tischchen so aufgestellt war, dass es ein Loch in einem Teppich verdeckte. Etwas heruntergekommen, aber gemütlich. Ein Ort, an dem man sich hinfläzen und stundenlang lesen konnte. Amy verlor ein wenig von der Scheu gegenüber der Unbekannten.

»Jetzt legt doch einfach eure … äh, Bademäntel ab und macht es euch bequem«, forderte Hilary sie auf. »Ich nehme an, ihr habt vergessen, sie zu bezahlen, meine Täubchen. Haben euch diese schrecklichen Männer deswegen verfolgt? Ihr armen Lieblinge.«

»Ja«, bestätigte Dan. »Wir wussten nicht, dass sie nur geliehen waren.«

Hilary legte ihre Finger leicht auf Amys Kinn und drehte ihr Gesicht zum Licht. »Du bist Grace wie aus dem Gesicht geschnitten«, rief sie. »Zuckersüß!«

»Hey, schaut mal hier«, sagte Dan.

Dan betrachtete eine Fotografie in einem silbernen Rahmen, die auf dem Klavier stand. Amy trat neben ihn. Es war eine Schwarz-Weiß-Fotografie von zwei jungen Frauen, die vor einer Sphinx standen.

Sie erkannte Grace sofort. Das Haar fiel ihr in dunklen Wellen über die Schultern. Sie trug ein weißes Kleid und Pumps. Ihr schlanker, braun gebrannter Arm war in den des blonden zierlichen Mädchens eingehakt, das neben ihr stand.

»Grace war meine beste Freundin«, sagte Hilary Vale. Zärtlich nahm sie das Foto in die Hand. »Wir haben uns in Amerika im Internat kennengelernt. Ich wurde dorthin geschickt, als der Zweite Weltkrieg ausbrach - meine Eltern sind in Kairo geblieben. Grace war für viele Jahre meine ganze Familie, die Kommunikation war in Kriegszeiten so furchtbar schwierig. Sie nahm sich meiner an, obwohl ich jünger war und einen komischen Akzent hatte. Nach dem Krieg lud ich sie hierher ein, um Urlaub zu machen. Sie liebte Ägypten.« Für einen Moment huschte ein Schatten über ihr Gesicht, doch dann klatschte sie in die Hände und rief fröhlich: »Zeit fürs Gabelfrühstück! Ihr Kinder macht es euch gemütlich und ich bin gleich wieder da.«

»Wieso sollen wir Gabeln frühstücken?«, flüsterte Dan.

»Ein Gabelfrühstück ist ein Imbiss«, sagte Nellie. »Und das ist immer eine gute Nachricht.« Sie holte Saladins Box aus der Tragetasche, stellte sie ab und warf sich auf das geblümte Sofa. »Hat Grace jemals von ihr erzählt?«

»Ich kann mich nicht daran erinnern«, sagte Amy. »Ich wusste zwar, dass sie in Ägypten war, aber sie hat nie viel darüber gesprochen.«

Kairo ist eine faszinierende Stadt.

Bist du dort gewesen, Grace?

Natürlich, Liebes. Viele Male. Oh, brrr, schau dir diesen kalten Regen an. Was meinst du, sollen wir ein paar Brownies backen, um uns aufzuheitern?

Ablenkung und Tarnung. Erst jetzt fiel Amy auf, wie oft Grace das Thema gewechselt hatte, wenn man sie nach ihren Reisen gefragt hatte. Misstrauen regte sich wieder in Amys Herz und brachte sie aus dem Gleichgewicht.

In den Bücherregalen, die vom Boden bis zur Decke reichten, gab es noch andere Fotografien. Amy nahm eine weitere in einem silbernen Rahmen in die Hand. Jemand hatte etwas mit einem weißen Stift quer über das Foto geschrieben - Wir, Luxor, 1952. Grace trug Hosen, die staubig wirkten, und eine helle Bluse, an der sie die Ärmel aufgekrempelt hatte. Ihre Augen waren gegen das Sonnenlicht zusammengekniffen. Hilary Vale trug ein geblümtes Kleid und einen Hut mit breiter Krempe. Es sah so aus, als stünden sie vor einer Art Tempel. Grace machte eine scherzhafte ägyptische Pose, das Handgelenk abgeknickt und die Finger flach nach vorne gestreckt.

Genau in diesem Moment kam Hilary zurück. Sie trug ein großes Tablett und stellte es auf einen runden polierten Tisch in der Nähe des Fensters ab. Nellie eilte zu ihr und half ihr dabei, die Teller mit Gebäck und Obststücken zu verteilen.

»Wie ich sehe, schaust du dir die alten Fotos an«, stellte Hilary fest. »Kaum zu glauben, dass ich jemals so jung gewesen bin, nicht wahr? Grace ist jedes Jahr gekommen und hat bei mir gewohnt. Jahrelang.«

»Jedes Jahr?«, fragte Amy.

»Vielleicht hat sie hier und da mal eins ausgelassen. Und natürlich wurde das Reisen gegen Ende ihres Lebens für sie immer beschwerlicher. Sie hat mir von ihrem Krebsleiden erzählt - sie war mir gegenüber immer sehr offen. Aber es war dennoch ein Schock, als ich es hörte. Ich dachte nicht, dass jemals irgendetwas in der Lage sein würde, Grace zu besiegen.«

Hilary deutete ihnen sich hinzusetzen. Amy strich mit der Hand am polierten Holz der Lehnen entlang. Vielleicht hatte ja auch Grace einst auf diesem Stuhl gesessen. Sie wünschte sich, Grace näher zu sein, einfach nur, indem sie an sie dachte. Aber es gelang ihr nicht. Nicht mehr.

Hilary goss eine milchige Flüssigkeit aus einer schönen Silberkanne. »Man nennt es Sahlab«, erklärte sie. »Es wird in den Cafés in ganz Ägypten serviert. Ich hoffe, es schmeckt euch.«

Nur aus Höflichkeit probierte Amy einen Schluck des seltsamen Getränks. Es war lecker, sahnig und süßer als alles, was sie jemals probiert hatte, doch sie vermochte kaum zu schlucken. Ihre Kehle war wie zugeschnürt, und Tränen krochen in ihr hoch, die überzuschwappen drohten, sobald Grace’ Name erwähnt wurde.

»Das Essen ist köstlich«, lobte Nellie, während sie einen Keks zerkrümelte und Saladin damit fütterte. »Sie sagen also, dass sich Grace mit Ihnen in Verbindung gesetzt hat, bevor sie gestorben ist. Was hat sie gesagt?«

Amy warf Nellie einen dankbaren Blick zu. Wie immer hatte sie ihre Schüchternheit bemerkt und für einen Augenblick das Ruder übernommen, bis Amy sich wieder gefangen hatte. Sie konnte sich stets auf Nellie verlassen. Dan war viel zu sehr damit beschäftigt, Zitronenkuchen in sich hineinzustopfen.

Hilary lächelte und erhob sich. »Ja, lasst uns zur Sache kommen, wie ihr Amerikaner zu sagen pflegt. Grace hat mir einen Brief geschickt und mich gebeten, euch einige Dinge zu geben.« Sie ging zu einem kleinen Schrank und öffnete ihn. Sie nahm mehrere Gegenstände heraus und setzte sich dann wieder auf ihren Stuhl. Amy hätte sie ihr am liebsten aus der Hand gerissen, um sie in Ruhe anzusehen. Doch sie zwang sich dazu, einen weiteren Schluck ihres Getränks zu nehmen und ruhig zu bleiben.

Hilary legte ein Buch auf den Tisch. »Hier ist zunächst einmal der Reiseführer für Ägypten, den Grace viele Jahre lang benutzt hat. Sie wollte, dass ihr ihn bekommt.« Sie schob ihn über den Tisch zu Amy rüber.

Es war ein dickes Buch, der Einband war verzogen und fleckig, die Seiten stark abgegriffen.

»Natürlich ist er nicht mehr ganz aktuell«, meinte Hilary mit einem Lächeln. »Doch die Dinge ändern sich hier nicht so schnell.«

Amy blätterte das Buch auf. Sie sah am Rand Notizen in Grace’ geschwungener Handschrift.

Gutes Essen, Reise 1972

Nun, das klang nicht wirklich hilfreich.

»Und das hier ist ihre letzte Weihnachtskarte«, fuhr Hilary fort. »Darin findet ihr eine Nachricht an euch.«

Auch die Karte reichte sie an Amy. Dan rückte seinen Stuhl näher heran, damit er etwas sehen konnte.

Die Karte war aus dem Kunstmuseum in Boston. Grace hatte sie viele Male dorthin mitgenommen. Sie zeigte die Reproduktion eines alten Ölgemäldes, die Heiligen Drei Könige, wie sie mit ihren Geschenken bei der Krippe ankommen.

Liebste Hilary,

eine frohe Weihnacht und viel Liebe wünsche ich Dir und den Deinen. Ich vermute, dass meine Enkelkinder bald in Kairo eintreffen werden. Daher ist es an der Zeit, Dich an das Versprechen zu erinnern, das Du mir vor langer Zeit gegeben hast.

Bitte gib diese Nachricht an meine

Lieben - Dan und Amy - weiter.

Schätze,

Ägypten ist voll wunderbarer Dinge.

Willkommen! Ich hoffe, Ihr werdet Euch hier wohlfühlen.

Es ist ein Land, das immer noch mit mir komminiziert, sogar in meinen Träumen. Wenn ich auch nur eine halb so gute Großmutter gewesen wäre, wie ich es hätte sein sollen, wäre ich selbst mit Euch dorthin gefahren.

Ich wünschte nur, dass ich mit Euch den Pfad folgen könnte, den auch ich vor langer Zeit entlanggeschritten bin. Vergesst die Kunst nicht! Ihr könnt das Grundsätzliche immer noch ans Ende setzen.

Mit all meiner Liebe,

Grace

PS: Mrs Fenwick möchte, dass ihr Grüße an Saladin ausrichtet!

Amy und Dan starrten auf die Karte. Grace’ Hand hatte einst den Stift gehalten und diese Linien und Bögen gezeichnet. Sie hatte einen Füllfederhalter benutzt, wie sie es immer bei wichtigen Schriftstücken tat. Das »G« in »Großmutter« war dunkler als der Rest des Wortes. Obwohl sie wussten, dass Grace bereits schwer krank gewesen war, als sie dies hier geschrieben hatte, erschien die Handschrift kräftig und klar. Sie hatte gewusst, dass sie dies hier erst nach ihrem Tod lesen würden.

Sogar der Schreibfehler in »kommuniziert« hinterließ bei Amy ein schwindeliges Gefühl. So als wäre ihre Großmutter nur im Nebenzimmer, wo sie ihre Weihnachtskarten schrieb und rief: »Bringt mir doch bitte ein bisschen Eierlikör, ihr Lieben! Ich kann meine Weihnachtslaune noch nicht finden.«

Sie hatte ihnen eine Nachricht hinterlassen. Nach all den Wochen des Rätselratens war sie nun da. Aber irgendetwas stimmte nicht.

Die Nachricht war persönlich, sie hatte sie immer ihre »Schätze« genannt, und doch war sie gleichzeitig auch unpersönlich. Sie klang so fröhlich, während sie sie drängte, sich Ägypten anzusehen. Als ginge es hier um nichts anderes als Touristenkram.

Sie sah zu Dan hinüber. In seinem Gesichtsausdruck spiegelten sich ihre Gefühle. Sie sah, wie verblüfft und tief verletzt er war. Was für eine letzte Nachricht sollte das hier sein?

Dan streckte die Hand nach dem Umschlag aus. »Der Poststempel ist aus Nantucket«, sagte er. »Vom letzten Jahr.«

Amy und Dan sahen sich an. Ihre Gedanken wanderten hinaus aus dem Raum, verließen diese heiße, seltsame Stadt und begaben sich an einen Ort, den sie gut kannten. Grace hatte ein kleines Haus in Sconset auf der Insel Nantucket, vor der Küste von Massachusetts. Sie erinnerten sich an einen blauen Himmel und flauschige Wolken, an Luft, die nach Salz schmeckte. An Grace, die Maiskolben grillte und Kräuterbutter machte, während sie rief »Der Letzte isst eine Boa Constrictor!« und das Prickeln des kalten, frischen Ozeans.

»Erinnerst du dich an die Alte Fenwick?«, fragte Dan.

Amy lächelte. Betsy Fenwick war ihre Nachbarin gewesen. Amy erinnerte sich zwar nicht mehr daran, wer ihr diesen Spitznamen gegeben hatte, aber wie er zustande kam. Betsy stammte aus »einer der ältesten Familien von Beacon Hill« in Boston, und es gelang ihr stets, diese Information in jedes Gespräch mit einfließen zu lassen. Sie mochte Grace nicht, weil sie ihre Rosenbüsche wuchern ließ und in alten Hosen und einer Yankees-Kappe die Gartenarbeit verrichtete.

Mrs Fenwick mochte auch keine Katzen. Saladin, der aus irgendwelchen Gründen den Garten der Alten Fenwick zu seinem persönlichen Badezimmer erklärt hatte, hasste sie aber besonders. Grace sagte immer, dass sie die ganze Aufregung nicht verstand - schlussendlich sparte sich Betsy Fenwick dadurch schließlich das Geld fürs Düngen. Doch wie immer fand Mrs Fenwick auch diesen Witz nicht lustig und verbannte Saladin nicht nur aus ihrem Garten, sondern bestand auch darauf, dass Grace ein Glöckchen an sein Halsband hängte. Saladin hatte dieses Glöckchen gehasst und es als unter seiner Würde betrachtet, es zu tragen. Bin ich ein Kater oder eine Türklingel? schien er sagen zu wollen.

Amys Lächeln verschwand. Die Erinnerung an Nantucket wühlte sie innerlich nur noch mehr auf. All die freie Zeit, die sie hatten! Nichts anderes zu tun, als den Sommer zu genießen. All die langen Nachmittage, die Abende, an denen sie der Sonne dabei zusahen, wie sie im Ozean versank. All die vielen Gelegenheiten, die Grace gehabt hätte, um sie beiseitezunehmen und zu sagen: Übrigens, ihr werdet irgendwann ein schweres Familienerbe zu tragen haben. Ich muss euch darüber aufklären.

»›Das Grundsätzliche ans Ende setzen‹«, unterbrach Nellie ihre Gedanken. »Was soll das heißen?«

»Immer wenn wir mit ihr einen Ausflug gemacht haben, hat sie uns nie erlaubt, davor irgendein Begleitbuch zu lesen«, erklärte Dan. »Zuerst sollten wir schauen und erst danach lesen, was jemand anderes darüber geschrieben hatte.«

Hilary nahm einen kleinen, rechteckigen Kasten in die Hand und sagte: »Und nun zu meinem Versprechen. Dies hier war seit über 50 Jahren in einem Bankschließfach in Kairo. Grace hat mir einen Schlüssel dazu gegeben. Sie hatte den anderen. Ihr Rechtsanwalt hat ihn mir erst gestern vorbeigebracht. Ein Mr McIntyre?«

»Mr McIntyre ist hier in Kairo?«, fragte Amy erstaunt. »Ein netter Mann, wenn auch ein bisschen steif. Wir sind zusammen zur Bank gegangen und haben das Schließfach geöffnet. Darin war nur dieser Kasten. Er sagte mir, dass ihr bald in Kairo eintreffen würdet und dass ich es vor euren Augen öffnen sollte. Seht ihr das Siegel? Ich soll euch zeigen, dass es nicht gebrochen ist. Nun. Lasst uns fortfahren.«

Hilary öffnete das Siegel. Der Deckel quietschte, als sie den Kasten aufmachte. Darin lag ein länglicher Gegenstand, der in ein Leintuch eingewickelt war. »Darf ich?«

Amy und Dan nickten. Vorsichtig nahm Hilary den Gegenstand in die Hand und wickelte ihn aus.

Smaragdgrüne Augen sahen sie an, uralt und wissend. Es war die goldene Statue der Göttin Sakhet.

Zehntes Kapitel

Hilary atmete hörbar ein. »Zum Teufel! Wenn die hier echt ist, dann ist sie ein Vermögen wert. Grace, du bist eine Füchsin.«

Du hast ja keine Ahnung, wie recht du hast, dachte Amy.

Der einzige Unterschied zu den drei anderen war, dass diese Statue hier auf einem goldenen Sockel stand. Amy betrachtete sie. Die Figur war von der Zeit mitgenommen, aber sie war immer noch wunderschön.

»Sie ist toll«, fand auch Nellie.

»Wenn das eine Fälschung ist, dann ist es eine sehr gute«, sagte Hilary. Sie schien zu zögern.

»Was ist?«, fragte Amy.

»Nun. Auf Grace’ allererster Reise nach Kairo, die, die wir 1949 zusammen unternommen haben, hat sie mich um einen Gefallen gebeten. Für eine Freundin, sagte sie und fragte, ob ich einen professionellen Fälscher kennen würde oder sonst jemanden, der eine täuschend echte Fälschung herstellen könne. Und tatsächlich kannte ich einen. Grace wusste, dass mein Vater - er war Antiquitätenhändler - während des Krieges Fälschungen von seinen wertvollsten Stücken hatte anfertigen lassen. Nur für den Fall, dass die Deutschen sie stehlen würden, versteht ihr. Ich habe ihr den Namen genannt und hörte niemals mehr ein weiteres Wort darüber. Das heißt, bis jetzt. Nun, es könnte auch eine sehr gute Fälschung sein. Irgendwer muss später offensichtlich dieses kitschige Podest hinzugefügt haben.«

»Offensichtlich«, wiederholte Amy und wurde rot. Ihr hatte das Podest eigentlich gefallen. Anscheinend hatte sie noch viel über die museale Eignung von Statuen zu lernen.

Amy und Dan sahen sich an. Grace hatte eine Fälschung herstellen lassen. Konnte es sein, dass Grace die echte Sakhet, die, die Howard Carter gefunden hatte, gestohlen und durch eine Fälschung ersetzt hatte? Bae hatte ihnen erzählt, dass die Statuen während des Krieges versteckt worden waren und dass es einige Jahre gedauert hatte, sie wiederzufinden und ein neues Hauptquartier zu errichten. War es möglich, dass Grace während dieses ganzen Hin und Her an eine der Statuen gelangt war? Konnte diese hier das Original sein, das Howard Carter gefunden hatte? Kein Wunder, dass man noch nicht einmal mit den modernsten Analysemethoden ein Geheimfach in der anderen gefunden hatte!

Amy warf einen erneuten Blick auf die seltsame Nachricht von Grace.

Ägypten ist voll wunderbarer Dinge …

Amy erinnerte sich daran, bei ihren Recherchen gelesen zu haben, dass Howard Carter, als er das Grab König Tutanchamuns gefunden hatte, der Erste war, der hineingesehen hatte, und der, als man ihn fragte, was darin sei, geantwortet hatte: »Wunderbare Dinge.« Hatte Grace Carter zitiert, um sie wissen zu lassen, dass diese Sakhet einst Carter gehört hatte?

Es gab nur eine Möglichkeit, das herauszufinden. Wenn es in dieser Sakhet ein Geheimfach gab, dann war sie die echte. Amy fühlte, wie ihr ein kalter Schauer den Rücken hinunterlief, und es fröstelte sie. Vielleicht hatte Katherine Cahill genau diese Figur in ihren Händen gehalten. Vielleicht hatte sie mit ihren eigenen Händen einen Hinweis hineingelegt.

»Wenn ihr sie auf ihre Echtheit überprüfen lassen wollt, trifft es sich gut, dass ich einen Fachmann im Haus habe«, sagte Hilary.

»Das bin dann wohl ich«, sagte Theo Cotter und betrat das Zimmer.

Amy, Dan und Nellie blickten überrascht auf. Sie fühlten sich allesamt schrecklich schuldig, weil sie ihn im Sennari-Haus in so eine missliche Lage gebracht hatten. »Sie kennen ihn?«, platzte Nellie heraus.

Hilary lächelte. »Ein bisschen.«

Theo beugte sich vor und küsste sie. »Hallo, Großmutter.« Dann wandte er sich Amy, Dan und Nellie zu. »Ah, hier haben wir also die Übeltäter. Darf ich euch einen Tipp geben? Die Kuratoren sind ziemlich empfindlich, wenn man Gegenstände in einem Museum herumwirft. Ich musste da eine ganze Menge Erklärungsarbeit leisten.«

Und dann bemerkte Theo die Sakhet. Er stieß einen langen, tiefen Pfiff aus. »Was ist das? Ihr habt also doch noch einen richtigen Händler gefunden, nachdem wir voneinander getrennt worden sind?«

»Nein, Theo«, erklärte Hilary. »An dieses Stück sind sie auf einem anderen Weg gekommen.« Sie wandte sich wieder an die drei. »Ich muss euch etwas gestehen. Theo kam nach Hause und erzählte mir von seiner Begegnung mit euch. Er hat mir eure Namen verraten.«

»Aber unser Hotel? Woher wussten Sie, wo wir abgestiegen waren?«, fragte Amy.

Theo zog eine Notiz aus der Tasche, die auf eine Bordkarte gekritzelt worden war. Es war eine Telefonnummer in Nellies Handschrift. Sie hatte damals kurz vor ihrem Abflug aus Korea das Hotel reserviert. »Nennt mich meinetwegen Sherlock Holmes. Aber zwingt mich bitte nicht dazu, so einen Hut zu tragen.« Er nahm die Statue in die Hand und ließ seine Finger darübergleiten. Seine Stimme klang gedämpft. »Sakhet. Die mächtigste Göttin von allen. Sie steht für göttliche Vergeltung und Rache. Die Legende erzählt, dass Ra sie einst gegen seine Feinde ausgesandt hat und sie dabei beinahe die gesamte Menschheit ausgelöscht hätte.«

»Whoa, das ist mal eine Rambo-Göttin«, warf Dan ein.

Und Nellie sah schwer beeindruckt aus. »Du klingst, als wüsstest du, wovon du sprichst.«

»Theo ist Ägyptologe«, erklärte Hilary stolz. »Er war Kurator am British Museum.«

»Hast du nicht gesagt, du seiest Fremdenführer gewesen?«, fragte Nellie und zwinkerte verschmitzt.

»Nur in den Ferien, als ich noch in Cambridge studiert habe«, antwortete Theo. »Wenn ihr die Sakhet verkaufen wollt, kann ich gerne mal meine Fühler ausstrecken und …«

»Nein!« Es kam nicht sehr oft vor, dass Amy und Dan mal einer Meinung waren.

»Ich meine, sie hat einen emotionalen Wert für uns«, fügte Amy rasch hinzu. Sie schielte zu Dan hinüber. Wie üblich waren sie in der Lage, wortlos miteinander zu kommunizieren.

Sie wussten beide, dass sie Hilfe brauchten. Sie mussten Grace’ bester Freundin einfach vertrauen. Grace hatte sie aus irgendeinem Grund hierhergeführt.

»Wir glauben, dass Grace uns in dieser Statue eine Botschaft hinterlassen hat«, erklärte Amy. »Wir sind einem Familienerbstück auf der Spur, und wir glauben, dass wir hier vielleicht einen Hinweis dazu finden.«

»Aber ist das hier nicht das Erbstück?«, fragte Hilary. »Wenn Theo es für echt hält, könnte es tatsächlich sehr wertvoll sein.«

»Unbezahlbar, um genau zu sein«, ergänzte Theo. »Aber man findet natürlich immer jemanden, der bereit ist, das Unbezahlbare mit einem Preis zu versehen. Gewöhnlich, weil er Tonnen von Geld hat.«

Amy und Dan zögerten erneut.

»Ihr meint also, ihr seid hinter etwas noch Wertvollerem her?«, fragte Theo.

»Na ja«, sprang Nellie ein, »der Wert liegt im Auge des Betrachters, wenn es um Familienerbstücke geht, oder nicht? In meiner Familie wird zum Beispiel seit Jahrhunderten eine furchtbar hässliche Vase weitergegeben, die wie eine Ananas aussieht.«

Dan nahm die Sakhet hoch. Amy beobachtete ihren Bruder. Etwas schien bei ihm klick gemacht zu haben. Sie würde wetten, dass ihr elfjähriger, verrückt-genialer Bruder schaffen konnte, was einem großen Ägyptologen wie Howard Carter nicht gelungen war - das Geheimnis der Sakhet zu enthüllen.

»Erinnerst du dich, wie die Alte Fenwick den Zaun aufgestellt hat, nur um den Kater fernzuhalten?«, fragte er. »Mal abgesehen davon, dass ihr das nicht gelungen ist.«

»Saladin hat herausgefunden, wie man die Verriegelung öffnet«, sagte Amy. »Er ist hochgesprungen und hat mit einer Pfote an einer Zaunlatte gezogen, dann …«

»Gleichzeitig hat er mit seiner Nase gegen den Riegel gedrückt. Und das hat aus irgendeinem verrückten Grund gereicht, um das ganze Ding zu öffnen.«

»Mrs Fenwick hat niemals herausgefunden, wie er es geschafft hat, hineinzukommen.«

»Es war dieses Drücken und Ziehen zur gleichen Zeit. Es sah so aus, als wären das entgegengesetzte Kräfte, aber tatsächlich …« Dan drückte mit einem Finger gegen die Nase der Statue und zog gleichzeitig an ihrem Hals.

»Nein!«, schrie Theo erschrocken. »Nicht …«

Theo machte einen Schritt nach vorne, aber es war zu spät. Alle hielten die Luft an, als der Kopf der Statue plötzlich halb zur Seite glitt. Eine kleine Öffnung wurde sichtbar. Dan spähte hinein. »Ich glaube, da steckt etwas drin.«

»Lass mich das machen. Bitte.« Theo eilte zu einem Schreibtisch in einer Ecke des Raumes. Er holte eine kleine Tasche, in der sich eine lange Pinzette befand.

»Darf ich?«

Widerstrebend gab ihm Dan die Statue. Theo stellte sie auf den Tisch und griff dann vorsichtig mit der Pinzette hinein. Seine Finger bewegten sich präzise. Langsam, quälend langsam, zog er ein zusammengerolltes Stück Papier aus der Statue heraus.

»Papyrus! Wie alt?«, fragte Hilary. Ihre Stimme zitterte vor Aufregung.

Theo zog die Stirn kraus, während er den Papyrus auf den Tisch legte. »Das ist kein antiker Papyrus. Vielleicht aus dem 16. Jahrhundert? In der Zeit kenne ich mich nicht besonders gut aus. Es ist eine Art Zeichnung auf der Rückseite und eine Beschreibung auf der Vorderseite.«

»Wir müssen lesen, was darauf geschrieben steht. Wie entrollen wir es?«, wollte Amy wissen.

»Vorsichtig.« Theo griff das Blatt an den Ecken und entrollte es.

»Das ist verrückt«, murmelte er. »Das sollte direkt in ein Museum wandern.«

»K.C.«, sagte Dan leise zu Amy. »Katherine Cahill!«

Das hier war verblüffend. Katherine selbst hatte diese Botschaft hinterlassen. Und das bedeutete, dass Grace die Einzige war, die davon wusste, und nun … waren sie die Einzigen. Amy packte Dan am Arm.

»›Werden zwei euch helfen, einer, den ihr fürchtet‹«, las Dan.

»Sakhet wird manchmal auch die Herrin der Toten genannt«, erklärte Theo.

[image: 005]

»Lasst uns die Zeichnung ansehen.« Vorsichtig drehte Dan das empfindliche Papier um.

[image: 006]

Es war eine Zeichnung, die denen ähnelte, die sie bereits im Hauptquartier der Ekaterina gesehen hatten.

»Weißt du, was das ist?«, fragte Amy Theo.

Er untersuchte die Zeichnung genau. »Ich würde sagen, das ist der Grundriss einer Grabstätte. Aber es ist ein bisschen Recherche notwendig, um herauszufinden, um welche es sich dabei handelt. Es gibt in ganz Ägypten Hunderte von Gräbern und ständig werden weitere entdeckt.«

»Warte mal.« Dan nahm sich zwei Blatt Papier von einem Block, der auf dem Tisch lag. Schnell skizzierte er aus dem Gedächtnis die anderen beiden Zeichnungen, die sie im Stützpunkt der Ekaterina gesehen hatten. Er erinnerte sich genau. Dann legte er die beiden Papiere neben das dritte und sah sie sich alle zugleich an.

[image: 007]

»Sie sind sich alle ähnlich«, bemerkte Theo. »Mit kleinen Unterschieden, aber …«

»Die Unterschiede sind das Wichtige«, sagte Dan.

Er nahm sich ein weiteres leeres Blatt Papier. Er beugte sich darüber und zeichnete konzentriert, während er die Zeichnungen ständig miteinander verglich. »Man muss alle drei nehmen und das weglassen, was nicht auf allen gemeinsam zu sehen ist.« Er schob Theo seine eigene Skizze hin. »Erkennst du es vielleicht jetzt?«

[image: 008]

Theo betrachtete die Karte einige lange Augenblicke. Dann ging er zum Bücherregal hinüber und nahm ein Buch heraus, das den Titel Tal der Königinnen trug.

Er schlug eine Seite auf. »Hier. Das dachte ich mir. Es ist eine Karte des Grabes der Königin Nefertari.« Dann blickte er zu ihnen hinüber. »Aber was hat das zu bedeuten?«

Elftes Kapitel

»Ich dachte, es hieße Nofretete«, sagte Amy und versuchte, Zeit zu gewinnen.

Theo schüttelte den Kopf. »Andere Königin. Königin Nefertari war die Lieblingsfrau von Ramses II. Er regierte Ägypten 66 Jahre lang während der 19. Dynastie, Neues Reich, 1279 bis 1213 vor Christus.«

Dan seufzte. Ihm war, als würde ihnen überall, wo sie hinkamen, eine Vorlesung gehalten.

»Nefertaris Grab wurde erst 1904 von dem italienischen Archäologen Ernesto Schiaparelli entdeckt. Lange Zeit - etwa 30 Jahre lang - musste es verschlossen bleiben, weil die Wandmalereien so empfindlich sind. Das Grab ist aus Kalkstein herausgehauen worden, daher konnten Wasser, Feuchtigkeit und Salz eindringen und die Reliefs beschädigen. In den frühen 90ern wurden dann große Anstrengungen unternommen, um es zu konservieren. Inzwischen gilt es als das schönste Grab in ganz Ägypten.«

»Aber eins verstehe ich nicht recht«, warf Hilary ein. »Man darf aus dem Grab nichts herausnehmen. Wieso lässt euch Grace dann eine Karte davon zukommen?«

»Das ist schwer zu erklären«, versuchte es Amy trotzdem. »Es könnte eine Nachricht für uns dort hinterlegt sein.«

»Ach so«, sagte Hilary, obwohl sie ganz offensichtlich überhaupt nichts verstand. »Eine Art Spiel?«

»Genau«, bestätigte Amy. »Eine Art - Schnitzeljagd.«

»Irre Familie, was?«, sagte Dan.

»Nun, da könntet ihr ein Problem haben«, sagte Theo. »Die Malereien sind immer noch so empfindlich, dass der Zugang zu dem Grab nur wenigen Leuten gestattet wird. Es ist sehr schwer, hineinzukommen und sich umzusehen. Mir könnte es vielleicht gelingen, mich irgendwie hineinzumogeln, aber …«

»Wieso nehmt ihr auf eurer Reise nach Luxor nicht einfach Theo als euren Begleiter mit?«, schlug Hilary vor. »Mein Arzt hat mir das Reisen verboten, ein richtiger Erbsenzähler, dabei bin ich doch erst 79, aber Theo wird einen perfekten Reiseführer abgeben. Er hat schon oft Gruppen nach Luxor begleitet. Er kennt dort jeden Stein. Lasst uns euch helfen, meine Lieben. Um Grace’ Willen. Ich konnte für sie nichts mehr tun, als sie auf dem Sterbebett lag. Lasst mich wenigstens das tun. Ich werde telefonieren und gleich die Flüge reservieren.«

Dan nickte. »In Ordnung«. Auch Amy war einverstanden.

Hilary betrachtete die Sakhet. »Und ich mache euch noch einen Vorschlag, meine Lieben. Jetzt, wo ihr eure Notiz gefunden habt, solltet ihr sie vielleicht zurück in ihr Bankschließfach bringen. Sie ist zu wertvoll, um sie in eurem Gepäck mit euch herumzutragen. Ich kann das gern für euch übernehmen.«

Amy streckte ihre Hand nach der Sakhet aus. Sie wickelte die Statue wieder in das weiche Leintuch ein. Dann öffnete sie ihre Gürteltasche. Die Sakhet passte genau hinein. »Vielen Dank. Aber ich möchte sie bei mir behalten.«

Hilary hatte sicherlich recht, mit ihrem Vorschlag, aber irgendwie konnte sich Amy nicht von der Statue trennen, die Grace ihnen hatte zukommen lassen, nicht einmal für einen Tag.

So wenig war ihr geblieben. Die Kette mit den Jadesteinen und nun diese Figur hier. Grace hatte ihre Hand ausgestreckt und ihnen etwas geschickt. Sie verstand nicht, wo Grace sie hinführen wollte, oder auch nur, warum sie es tat, aber sie würde alles dafür tun, um diese Dinge zu bewahren.

Die Sonne war kaum aufgegangen, als Hilary leise an ihre Türen klopfte. Sie frühstückten hastig und Hilary fuhr sie - auf bewährte Art und Weise - zum Flughafen. Sie bot ihnen an, auf Saladin aufzupassen, während sie unterwegs waren.

»Macht euch keine Sorgen, meine Täubchen«, versicherte sie ihnen, als Saladin sie anfauchte. »Ich liebe Katzen. Wir werden gut miteinander auskommen.«

Der Flughafenterminal war heiß und überfüllt. Sie reihten sich in eine Schlange ein und warteten auf ihre Bordkarten. Der Flug nach Luxor sollte in etwas über einer Stunde abheben. Wenn ihr Flug pünktlich verlief, wären sie am späten Vormittag dort.

Amy fühlte sich mal wieder von der Menge erdrückt. Das Atmen fiel ihr schwer. Es waren so viele Menschen, die sich an den Schaltern und den Gates drängten. Sie umklammerte Grace’ Reiseführer. Sie hatte ihn gestern Abend vor dem Einschlafen noch durchgesehen. Grace hatte das Buch auf vielen Reisen durch Ägypten benutzt und die Daten sorgfältig auf der Innenseite des Buchdeckels notiert. Im Buch konnte sie die unterschiedlichen Tinten erkennen, die Grace verwendet hatte, und mithilfe der Reisedaten auf der Innenseite des Buchdeckels auch entsprechend zeitlich einordnen. Sie reichten von den 1960ern bis in die 1990er. Die meisten Einträge befassten sich mit Cafés, die sie gemocht hatte, nannten die Namen von Fahrern, die sie beschäftigt hatte. Viele der Namen waren wieder durchgestrichen worden. Amy fragte sich, warum Grace sich nicht einfach einen neuen Reiseführer gekauft hatte. Wie auch immer, es gab keine Nachricht am Rand, die etwa gelautet hätte: Hier werdet ihr Katherines Hinweis finden!

Einige der Tintenstriche sahen allerdings frischer aus als andere. Sie hatte sie ebenfalls mit den Reisedaten verglichen, aber sie schienen nachträglich eingefügt worden zu sein. Amy hatte das Buch durchgeblättert und nach Hinweisen in dieser hellblauen Tinte Ausschau gehalten, bis die Schrift vor ihren Augen verschwommen war. Mit dem Buch in der Hand war sie eingeschlafen.

Theo brachte sie zu ihrem Gate. Sie stellten sich etwas abseits und beobachteten, wie die Fluggäste einer Maschine aus Rom entstiegen.

Plötzlich gab es einen Tumult.

»Yo, man. Normalerweise begleiten mich ja immer meine Bodyguards. Die Fans neigen dazu, mir ständig ihre Liebe gestehen zu wollen, und das wird manchmal ein bisschen zu echt, verstehst du mich?«

Dan stöhnte. »Oh nein.«

Amy zog ihn hinter eine Säule und gestikulierte hektisch in Nellies Richtung. Theo folgte ihnen neugierig.

Sie schielten hinter der Säule hervor. Jonah Wizard stand neben seinem Vater und einer großgewachsenen Frau in Uniform, die offenbar zum Flughafenpersonal gehörte.

»Sieh dir nur diese Meute an«, sagte Jonah Wizard.

»Das sind die Fluggäste, die auf den nächsten Flug warten«, antwortete die Frau.

Sie konnten das Klimpern von Jonahs Goldketten hören, als er sich wieder der Stewardess zuwandte. »Okay. Wir haben ein bisschen Vorlaufzeit. Aber sobald ich meinen Fuß nach da draußen setze, wird die Hölle los sein. Ganz klar.«

»Wie bitte, Sir?«

»Ich werde Ihre Vorgesetzten über die fehlenden Fan-Kontrollen und mangelhaften Absperrmaßnahmen informieren«, beschwerte sich Mr Wizard. »Und darüber, dass ich keinen Empfang mit meinem Blackberry habe!«

»Kennt ihr diesen jungen Herrn?«, fragte Theo mit gedämpfter Stimme.

»Ich würde hier nicht mit solchen Höflichkeitsfloskeln wie Herr um mich werfen«, sagte Dan. »Etwas davon könnte ihn treffen und ein paar Manieren an ihm kleben bleiben.«

»Kennst du ihn nicht?«, fragte Amy. »In den USA ist er ein großer Star.«

Als Theo sie ratlos anblickte, sagte Nellie: »Du weißt schon, Get Your Groove Pants On? Turn Back The Feet Of Time? You Makes My Funk Go Fresh?«

»Soll das Englisch sein?«, fragte Theo.

»Gassenslang«, erklärte Dan. »Allerdings der vom Rodeo Drive in Beverly Hills.«

Theo hob die Hände hoch. »Hilfe, ich brauche einen Übersetzer!«, seufzte er.

»Das ist ein dicker, fetter Aufschneider«, sagte Dan einfach. »Mehr musst du nicht wissen.«

Amy entschied sich, die Tatsache zu verschweigen, dass Jonah ein Cahill und ein Cousin war. Zuerst war sie ziemlich aufgeregt gewesen, als sie herausgefunden hatte, dass der berühmte Hip Hop-Star wirklich mit ihnen verwandt war. Als Teil der Janus’ hatte sich auch Jonah auf die Jagd nach den 39 Zeichen eingelassen. Ihm fiel es natürlich nicht schwer, einfach so auf eine Million Dollar zu verzichten. Wahrscheinlich gab er im Jahr allein für Trinkgelder so viel aus.

Jonah rauschte nun versteckt hinter einer riesigen Sonnenbrille in den Wartesaal. Er hob die Hände, um die Fragen der Journalisten abzuwehren. Doch es gab keine.

»Schick mir doch’nen Träger für die Taschen. Meine Limo wartet auf’a Straße«, sagte er zu der Stewardess.

»Es tut mir leid, Sir, aber Sie müssen erst zur Gepäckausgabe.«

Jonah sah verblüfft aus. »Gepäckausgabe mache ich nicht, Mama. Die Taschen kommen zu mir.«

»Ich heiße Ms Senadi. Es tut mir leid, Sir, wenn ich nichts weiter …«

»Weißt du nicht, wer ich bin?«

Hinter Jonahs Rücken verdrehte die Stewardess ihre Augen in Richtung der anderen Angestellten hinter den Schaltern. »Um ehrlich zu sein, nein.«

Jonah sah geschockt aus. Er nahm seine Sonnenbrille ab. »Dad!«, jaulte er.

»Mach dir mal keine Sorgen, Jonah«, sagte sein Vater beschwichtigend. »Offenbar weiß man hier in Ägypten noch nicht, dass du eine Weltmarke bist.«

»Du meinst, niemand weiß, wer ich bin?«

»Nein, Jonie, jetzt beruhige dich doch erst mal, ich bin sicher, dass …«

»Sie wissen nicht, dass ich La bomb bin?«

Eine ältere Frau wirbelte herum. »Hat hier jemand Bombe gesagt?«

Ms Senadi sprach schnell in ein Walkie-Talkie. »Sicherheit. Sicherheit, wir haben einen fünf-null-eins.«

»Oh Mann«, sagte Dan. »Hat er gerade was Falsches gesagt, oder was?«

»Wir sollten besser an Bord gehen«, drängelte Amy. »Ich habe das Gefühl, dass sie Jonah etwas länger verhören werden.«

»Sicherheitmans!« Jonah streckte die Arme aus. »Das wird auch Zeit! Wenn Sie mich einfach auf dem Weg zu meiner Limo eskortieren könnten …«

»Tut mir leid, Sir«, sagte einer der Sicherheitsbeamten. Er packte ihn am Ellenbogen. »Sie müssen mit uns kommen.«

»Finger weg«, meckerte Jonah. »Das Begrapschen der Ware ist nicht erlaubt.«

Ein weiterer Sicherheitsbeamter nahm ihn am anderen Ellenbogen und zusammen hoben sie ihn hoch.

»Daddy!«

Amy und Dan kicherten, als die Sicherheitsleute Jonah und seinen Vater abführten.

»Ich habe nichts so Lustiges mehr gesehen, seit dieser Wettermensch im Fernsehen mitten in der Vorhersage einen hat fahren lassen«, grinste Dan hämisch. »Ich hoffe, dass sie ihn für wenigstens ein Jahr einsperren.«

»Entschuldigung?« Ein höflicher junger Ägypter war plötzlich neben Dan aufgetaucht. »Für euch von einem Freund.« Er übergab Dan einen Zettel.

»Von wem ist das?«

»Hat 30 Dollar Bakschisch gezahlt. Wiedersehen!« Der junge Mann rannte davon, bevor sie ihn noch irgendetwas anderes fragen konnten.

Dan faltete den Zettel auseinander. Es war eine Zeichnung, die ein langes Werkzeug zeigte.

»Was ist das?«, fragte Dan. »Eine Hacke?«

»Nicht für den Garten«, sagte Theo, während er einen Blick darauf warf. »Das ist ein altes ägyptisches Werkzeug zur Einbalsamierung, das man beim Mumifikationsprozess benutzt hat. Es dient dazu, das Gehirn aus dem Körper zu entfernen. Rauf durch das Nasenloch, ein bisschen darin herumrühren, bis das Hirn sich verflüssigt und aus der Nase herausläuft.«

»Lässig!«, rief Dan.

»Genau meine Meinung. Sie haben das Gehirn jedoch nicht wie die anderen Organe aufbewahrt. Die Lunge, der Magen und der Darm wurden herausgenommen und zusammen in einen eigenen Kanopenkrug gelegt.«

»Wow«, staunte Dan. »Ich bin beeindruckt. Gut gemacht, ihr alten Ägypter!«

»Also ein Freund hat euch diese Nachricht geschickt?«, fragte Theo. »Ein echter Witzbold, nehme ich an.«

»Ja«, erwiderte Amy. »Wirklich saulustig.«

Zwölftes Kapitel

Als sie sich durch die Straßen von Luxor schlängelten, begann Dan sich zu fühlen, als wäre Ägypten der Ofen und er der Truthahn. Er war froh, als das Taxi eine kleine Straße hinunter zu einem Dock fuhr und er das grüne Wasser des Nils sehen konnte. Es wurde dadurch zwar noch kein bisschen kühler, aber immerhin war es besser, als immer nur auf Sand zu blicken.

»Wo werden wir wohnen?«, fragte Amy Theo, während sich alle ihre Taschen schnappten.

Theo bezahlte den Fahrer. Er deutete mit seinem Kinn auf ein kleines, schmuckes weißes Segelboot, das tief im Wasser lag. »Da.«

»Whoa«, rief Dan begeistert. »Auf einem Boot? Das ist ja cool.«

»Und es schaukelt«, sagte Amy. »Und zwar immer.« Sie war noch nie verrückt nach Booten gewesen. Und dass sie fast ertrunken wäre, als sie von einem Boot in einen venezianischen Kanal geworfen worden war, konnte leider auch nicht dazu beitragen, ihre Meinung diesbezüglich zu ändern.

»Diese Boote heißen Dahabiyyas«, erklärte Theo. »Seht ihr die kleineren Segelboote auf dem Fluss draußen? Die heißen Feluken. Keine Ägyptenreise ist vollständig, ohne dass man einmal eine Nilkreuzfahrt auf einer Feluke gemacht hat. Mein Freund hat mir angeboten, dass wir für ein paar Nächte auf seinem Boot bleiben können, während er in Kairo ist.«

»He, vielleicht können wir mal ein bisschen im Fluss schwimmen, nachdem wir Königin Neferfurzis Grab besucht haben«, sagte Dan.

»Sie heißt Nefertari, und mach, was du willst, aber geh auf keinen Fall im Nil schwimmen«, warnte Theo. »Es gibt Parasiten, Würmer, die dich, sagen wir, in deinem Wohlbefinden beeinträchtigen würden. Ihre Larven dringen durch die Haut ein. Und natürlich gibt es auch hier und da ein Krokodil.«

»Okay, du hast mich überredet«, sagte Dan.

»Kommt schon, lasst uns unseren Kram an Bord bringen.«

Die Kabine war sauber, schmal und schlicht. Es gab zwei Schlafplätze am Bug und eine Sitzgruppe ließ sich zu einem weiteren Bett umbauen. Bücherregale säumten beide Seiten der Kabine. Theo erklärte, er werde an Deck schlafen. »Um nach Krokodilen Ausschau zu halten«, fügte er mit einem Augenzwinkern hinzu.

»So«, sagte er dann, »jetzt muss ich mich um die Besuchserlaubnis für das Grab kümmern. Dafür muss ich sicher ein bisschen Überzeugungsarbeit leisten. Vielleicht möchtet ihr später, wenn es wirklich heiß wird, ein Schläfchen machen, aber bis dahin habt ihr immer noch Zeit, das Tal ein bisschen zu erkunden. Wo wollt ihr anfangen?«

Amy blätterte Grace’ Reiseführer durch. Im Flugzeug hatte sie bemerkt, dass Grace eine Ausgrabungsstätte mit hellblauer Tinte angestrichen hatte. »Sie hat gesagt, dass wir den Tempel der Hatschepsut nicht verpassen dürfen.«

»Super. Beide Stätten sind auf der Thebener Seite des Flusses.« Theo sah Nellie an. »Wie würde es dir gefallen, das Büro eines richtigen Archäologen zu besichtigen?«

»Wirklich? Das fände ich toll.«

Dan rollte die Augen in Richtung Amy. Er hatte sich bisher nicht vorstellen können, dass Nellie sich tatsächlich in ein richtiges … Mädchen verwandeln konnte. Er war praktisch luftkrank geworden, als er beobachtet hatte, wie sie sich mit Theo im Flugzeug die Erdnusstütchen geteilt hatte. Er wünschte sich, Nellie würde wieder zur Verehrung ihres iPods zurückkehren.

»Lasst uns zur Uferstraße hinunterlaufen. Da setze ich euch dann in ein Taxi«, schlug Theo Amy und Dan vor. »Nellie und ich treffen euch dann in genau einer Stunde an Hatschepsuts Tempel. Und dann geht es weiter zum Grab.«

»Ich kann nicht glauben, dass Theo behauptet hat, es wäre jetzt noch nicht so heiß«, stöhnte Amy. »Wie viel heißer kann es denn noch werden?«

Doch da offenbarte ihr die flirrende Wüstenluft ein unglaubliches Bild und die Hitze war - fast - vergessen. Der Tempel der Hatschepsut stand am Fuße turmhoher Klippen. Er war in drei Stufen erbaut, Säulen schmückten die gesamte Vorderfront. Eine Reihe von Rampen und Treppen führte zu ihm hinauf.

»Ist das nicht fantastisch?«, fragte sie begeistert.

»Welcher Teil genau?«, entgegnete Dan. »Der Sand? Oder vielleicht der Sand?«

»Da sind wir nun, schreiten über Land, auf dem Menschen schon vor Tausenden von Jahren gewandelt sind. Ich habe im Reiseführer gelesen, …«

Dan hielt zwei gekreuzte Finger in die Luft: »Vorlesungsalarm!«

»… dass dieser Tempel während der 18. Dynastie von Senenmut, dem Architekten der Königin, entworfen worden ist. Später ist er von Ramses beschädigt worden …«

»Ich nehme an, er war kein besonderer Fan …«

»… und eine Zeit lang war er sogar ein koptisches Kloster. Sie graben immer noch Teile davon aus. Ich denke, wir sollten gleich zu den Reliefs gehen, die die Reise der Königin ins Land Punt abbilden. Schau, was Grace geschrieben hat.«

Lasst euch das nicht entgehen! Sogar damals, während des Neuen Reiches, musste eine Königin ihre Weihnachtseinkäufe erledigen.

»Wo liegt Punt?«, fragte Dan. »Neben Komma und Strich?«

»Das weiß niemand so ganz genau. Man glaubt, dass es das heutige Somalia ist. Hatschepsut hat eine Expedition dorthin gemacht.«

Sie kamen an eine breite Rampe, in deren Mitte sich niedrige Stufen befanden. Die Hitze prallte von den hellen Steinen zurück und schlug ihnen entgegen. Die blassen Gelb- und Beigetöne des Sandes und der Klippen verwandelten alles in ein pulsierendes Schimmern. Amy war inzwischen froh, dass Theo darauf bestanden hatte, dass sie Sonnenbrillen und Baseballmützen trugen. Die Sonne auf den Steinen blendete sie. Während sie hinaufstiegen, fühlte sich Amy wie erschlagen. Alles machte sie benommen: die Hitze, der blaue Himmel, die Klippen und die Erhabenheit der Statuen und der Säulen.

»Da ist sie«, sagte Amy und zeigte auf eine Statue von Hatschepsut.

»Whoa, die hat ja’nen Bart«, stellte Dan fest. »Die Königin war ein Kerl!«

»Sie hat sich selbst König genannt«, erklärte Amy. »Also wird sie manchmal bärtig dargestellt.«

»Egal«, sagte Dan, »ich denke trotzdem, dass sie sich mal rasieren sollte.«

»Komm mit, ich glaube, die Wandreliefs sind auf der zweiten Ebene.« Amy hielt einen Moment an und sah in den Reiseführer. Dan versuchte, über ihre Schulter zu blicken.

»Ich denke, hier sind wir richtig«, meinte Amy.

»Nein, nach links.«

»Nach rechts. Dann nach links, dann wieder nach rechts …«

»Und Drehung und hoch das Bein und Sprung. Sind das hier Richtungsangaben oder eine Cheerleader-Choreografie?« Dan versuchte, sich das Buch zu schnappen. »Zeig mal her.«

»Nein, ich hab’s schon.«

»Ich habe es mir nicht einmal angeschaut!«

Amy entwand das Buch aus Dans Griff. »Ich will nicht, dass du es verlierst.«

»Ich verliere gleich die Geduld, okay?«, drohte Dan verstimmt.

Amy eilte weiter. Sie wollte das Buch nicht aus den Händen geben. Grace’ Nachrichten standen darin, und auch wenn sie sie nicht ganz verstand, wollte sie nicht, dass Dan Cola darübergoss oder das Buch womöglich in irgendeinem Café liegen ließ.

Dan durchbohrte Amys Rücken mit Blicken, während er hinter ihr hertrottete. Amy sah immer wieder an den mächtigen Mauern empor und schaute in den Reiseführer, schwer darum bemüht, den richtigen Punkt zu finden. Plötzlich hielt sie an und zeigte auf etwas. »Da! Das ist genau die Stelle, an der das Bild von Grace aufgenommen worden ist.« Sie lief hinüber und nahm dieselbe Pose ein wie Grace damals für das Foto.

»Ich kapiers nicht«, sagte Dan. »Vor einer Quadrillion Jahren geht eine Königin nach Punt. Ich sehe nicht, was das mit uns zu tun haben soll. He, schau dir das mal an.«

Er zeigte auf eine kleine, gedrungene Gestalt. Amy sah in ihrem Reiseführer nach. »Das ist die Königin von Punt. Sie schenkte Hatschepsut Myrrhenbäume.«

»Egal, sie hätte lieber mal auf Falafeln verzichten sollen.«

»Wieso hat Grace uns hierhergeführt?«, überlegte Amy. »Was versucht sie uns bloß mitzuteilen? Das ist alles so frustrierend!«

»Aber wenigstens versucht sie es«, sagte Dan. »Endlich hat sie uns etwas hinterlassen, mit dem wir etwas anfangen können. Sie hat uns den Hinweis mit Saladin gegeben, damit wir wissen, wie wir die Statue öffnen müssen. Nur wir beide konnten das wissen.«

»Ich denke, du hast recht.« Amy ließ ihren Blick erst über das Tal streifen, dann über die Touristen, die die Rampe heraufströmten. Ihr Blick blieb an zwei Gestalten hängen, die ganz hinten trotteten. »Sieh nur!«, rief sie. »Da sind Jonah und sein Vater.«

»Oh nein«, stöhnte Dan. »Ich hatte gehofft, man würde sie bis in alle Ewigkeit einsperren.«

Plötzlich fühlten sie sich in dem blendenden Licht allen Blicken ausgeliefert. Schnell sahen Dan und Amy nach unten. Die winzigen Gestalten, die sie als Jonah und seinen Vater erkannt hatten, hielten an. Jonah setzte sich hin, direkt auf die Rampe, als wäre ihm zu heiß und als wäre er zu erschöpft, um auch nur noch einen Schritt weiterzugehen. Sein Vater beugte sich über ihn und versuchte offenbar, ihn zum Aufstehen zu bewegen.

»Wo sind Theo und Nellie?«, fragte sich Dan. »Sie sollten inzwischen doch schon längst hier sein.«

Alarmiert blickte Amy auf. »Lass uns nach ihnen suchen.«

Sie machten sich auf den Weg zur nächsten Terrasse. Als sie oben an der Rampe ankamen, sahen sie Theo und Nellie neben einer Säule stehen.

»Wir haben schon nach euch gesucht!«, sagte Nellie, auch wenn es für Amy eher so aussah, als hätten Theo und sie nur dort gestanden und Händchen gehalten.

»Ich habe eine schlechte und eine gute Nachricht«, sagte Theo. »Die schlechte Nachricht ist - Nefertaris Grab ist geschlossen.«

»Verdammt!«, fluchte Dan.

»Die gute Nachricht ist, dass Theo einfach nur großartig ist«, warf Nellie ein und zwinkerte Theo mit glänzenden Augen zu. »Ihr hättet ihn mal in Action erleben sollen. Er geht also zu dem Obermufti, irgend so ein hohes Archäologentier, und er erzählt ihm, dass er so ein Buch schreibt, und der Typ ist so beeindruckt, dass er uns einen Passierschein gibt und sagt, dass wir das Grab besichtigen dürfen! Einfach genial!«

»Du übertreibst. Das war doch gar nichts«, sagte Theo.

»Sei nicht so bescheiden«, entgegnete Nellie.

»Es hatte gar nichts mit mir zu tun. Er hat uns nur reingelassen, weil du ihn so um den Finger gewickelt hast.«

»Ähm, hallo? Verein zur gegenseitigen Anbetung?«, unterbrach sie Dan genervt. »Grab?«

»Stimmt ja«, sagte Theo. »Wir sollten uns jetzt besser aufmachen, bevor er es sich noch anders überlegt.«

»Gibt es vielleicht irgendeinen Seitenweg?«, erkundigte sich Amy. »Ich, ähm, würde gerne ein paar Sachen anschauen, die Touristen normalerweise nicht sehen.«

»Ich kenne immer einen Hinterausgang, erinnerst du dich?«, lächelte Theo. »Aber eins solltest du dir merken, aus Gräbern gibt es immer nur einen Ausweg.«

»Okay, wir haben ein paar Regeln zu beachten«, erklärte Theo dann. »Dieses Grab ist in einem sehr prekären Zustand, also sind weder Kameras, Blitzlichter oder Taschenlampen erlaubt. Sobald ich die Tür öffne, gehen die Lampen an. Ihr werdet etwas sehen können, aber es ist nicht sehr hell. Die Fresken müssen um jeden Preis geschützt werden. Passt auf die Stufen auf und berührt keine der Wände. Und wenn ich sage, dass es Zeit ist zu gehen, dann gehen wir auch. Wir haben zehn Minuten. Einverstanden?«

Alle nickten. Theo öffnete eine schwere Eisentür. Er verschwand im Grab und sie folgten ihm die enge Treppe hinunter. Die Luft wurde kühler, während sie hinabstiegen, und es roch nach Staub. Amy hörte Dan husten. Sie hoffte, dass die abgestandene Luft sein Asthma nicht verschlimmern würde.

Theo redete leise mit ihnen. »Man hat das Grab leer vorgefunden. Räuber hatten es schon vor langer Zeit ausgeräumt. Doch in diesem Grab gibt es noch einen wertvolleren Schatz.«

Sie traten in die erste Kammer. Amy sog scharf die Luft ein. Farben sprangen sie an, lebendig und schön. Töne in Rot, Gold, Grün und Blau.

»Das da ist Nefertari. Ihr Name bedeutet ›Die Schönste‹.«

Die Gestalt trug ein durchsichtiges weißes Gewand mit einem weiten goldenen Kragen und Ohrringen in Blütenform.

»Sie ist wirklich wunderschön«, seufzte Nellie. »Ich bin total neidisch auf ihren Schmuck.«

»Seht nach oben«, flüsterte Theo.

Über ihren Köpfen erstrahlte die Decke in einem tiefen Blau. Goldene Sterne waren mit ein paar schnellen Strichen Reihe um Reihe hingeworfen. Amy fühlte sich schwindlig.

»Das Grab ist so angelegt, dass sich Nefertari auf dem Weg abwärts vom Leben verabschiedet«, erklärte Theo. Er ging vor und eine enge Treppe hinunter. »Verschiedene Götter grüßen sie und helfen ihr bei ihrer Reise. Der letzte Raum ist dann die Grabkammer.«

Sie gingen an weiteren Wandmalereien vorbei, die lebendig und farbenfroh wirkten. »Das hier ist Osiris«, erzählte Theo und zeigte auf eine Gestalt. »Der Gott der Unterwelt und der Ehemann von Isis. Immer wenn wir in ein Grab gehen, betreten wir die Welt des Osiris.«

Sie gingen weiter in die Kammer. »Hier führt Isis Nefertari in die Unterwelt«, erläuterte Theo. »Seht nur, wie vorsichtig sie ihre Hand hält. Und sie legt das Henkelkreuz, das Symbol des ewigen Lebens, auf ihren Mund.«

Amy hatte ihre Suche nach einem weiteren Hinweis völlig vergessen. Es war schwer, sich zu konzentrieren, wenn einen so viel Farbe und Geheimnis umgab. Sie befand sich im Zentrum einer uralten Welt, und alles, wozu sie in der Lage war, war, sich immer wieder umzusehen und so viele Bilder wie möglich in sich aufzunehmen.

»Unsere zehn Minuten sind um«, verkündete Theo.

»Aber das kann nicht sein! Wir sind doch gerade erst hierhergekommen!«, beschwerte sich Amy.

»Die Zeit vergeht hier unten im Nu, stimmt’s? Aber wir müssen gehen. Habt ihr gefunden, wonach ihr gesucht habt?«

»Nein, aber es war atemberaubend«, sagte Amy. Wie sollten sie hier bloß eine einzelne Hieroglyphe oder eine Zeichnung finden? Alles war sehr alt, hatte schon Jahrtausende existiert, bevor Katherine Cahill überhaupt geboren wurde. Katherine musste dieses Grab gesehen haben, sie musste darin umhergegangen sein, gefangen genommen von seiner Schönheit, genau wie sie es gerade erlebt hatten. Wie konnte sie hier etwas hinterlassen haben, von dem sie annahm, dass man es finden würde? Hier konnte sie keinen Gegenstand versteckt haben; ihre Führer waren Grabräuber, also wusste sie, dass Gegenstände hier nicht sicher sein würden.

Amy warf einen letzten Blick zurück, bevor sie wieder nach oben ins Sonnenlicht stiegen. Was hast du hiergelassen, Katherine?, fragte sie sich.

Als sie zum Boot zurückkamen, sahen sie den weißen Zettel am Mast flattern. »Was ist das?«, wunderte sich Amy. Ihr schwante Böses.

»Vielleicht ist es eine Speisekarte von einem Bringdienst«, sagte Dan. »Mumien Pizza!«

Sie sprangen an Bord. Nellie keuchte. Der Zettel war mit einem ziemlich tödlich aussehenden Messer am Mast befestigt worden. Die Klinge glänzte in der Sonne.

Sie traten näher heran, um die Nachricht zu lesen.

[image: 009]

»Das ist mir jetzt echt zu gruselig«, sagte Nellie und erschauderte.

Theo zog das Messer heraus und knüllte das Papier zusammen. »Das müssen wohl die Einheimischen geschrieben haben, um uns Angst zu machen, und um sich dann darüber zu amüsieren.«

»Aber was soll das bedeuten?«, fragte Amy.

»Es ist der Fluch des Pharao«, erklärte ihr Theo. »Ein dummer Aberglauben, das ist alles. Jeder, der ein Grab entweiht, wird demnach einen schrecklichen und frühen Tod erleiden. Das ist das Zeug, aus dem Horrorfilme gemacht sind, sonst nichts. Vollkommen pubertär.«

Pubertär? Dan sah Amy an. Jonah, formte er lautlos mit den Lippen.

Nellie beeilte sich, das Mittagessen auszupacken, das sie auf dem Nachhauseweg gekauft hatten. »Könnten wir vielleicht während des Essens über etwas anderes als Mumienflüche sprechen? Die sind wirklich schlecht für die Verdauung.«

Dan und Amy setzten sich auf zwei Stühle außer Hörweite von Theo und Nellie, die angeregt miteinander plauderten. »Jonah weiß also, dass wir hier sind«, stellte Dan fest.

Amy schaufelte etwas Baba ghanoush mit einem Stück Fladenbrot auf, das Aish merahrah hieß.

»Du hast recht. Wahrscheinlich stammt es von ihm. Genau sein Stil.«

»Er verfolgt uns lieber, anstatt sich selbst etwas auszudenken«, sagte Dan. »Doch was ist es?«

Amy blinzelte auf ihren Teller. »Irgendwas mit Auberginen, glaube ich.«

»Nein, ich meine: Was übersehen wir? Wir sind wie die 39 Ahnungslosen! Es muss einen Grund dafür geben, warum Katherine Cahill uns zu diesem Grab geführt hat.« Dan hatte Katherines blödes Gedicht auswendig gelernt. Nun ging er es im Kopf langsam noch einmal durch.

Er setzte sich auf. »Hey. Erinnerst du dich - ›Unter uralten Sternen, jeder Schritt will wohlbedacht sein‹. Wir haben gedacht, sie meint den Himmel. Was, wenn sie …«

»… die goldenen Sterne an der Decke der Grabkammer gemeint hat!«, rief Amy.

»Jeder Schritt«, wiederholte Dan. »Wir haben uns alles an den Wänden angesehen, aber haben wir auch die Stufen untersucht? Wir müssen unbedingt noch einmal in dieses Grab zurück!«

Dreizehntes Kapitel

Irina hielt sich am Geländer fest. Sie konnte es nicht riskieren, auf dieser steilen Treppe zu stolpern. Sie hatte beobachtet, wie die Cahill-Kinder das Grab verlassen hatten, und sie wusste sofort, dass etwas darin sein musste. Eine kleine Sprengladung beseitigte das Schloss und die Tür war offen. Es war gut, dass sie niemand vorher gesehen hatte. Die Ägypter waren so empfindlich, wenn es um ihre wertvollen Grabstätten ging.

Irina gelangte in ein kleines Vorzimmer. Diese flachen ägyptischen Figuren, die irgendwie alle gleich aussahen, umgaben sie. Manche mit Vogelköpfen, andere mit Kronen und wieder andere hielten Stäbe in der Hand, die wie Schlangen geformt waren. Sie steckte ihren Kopf in die seitliche Kammer. Genau dasselbe.

Aber die Farben …

Sie zwang ihre Aufmerksamkeit wieder zu ihrer Aufgabe zurück. Weitere Stufen. Sie stieg sie vorsichtig hinab, froh um ihre Nike-Turnschuhe. Diese Amerikaner wussten schon, wie man Sportschuhe herstellte, das musste sie ihnen lassen. Irina klammerte sich in Gedanken an diese Schuhe, weil ihr etwas schwindlig wurde. Das war einer ihrer Tricks, wenn sie sich während eines Jobs plötzlich müde oder verärgert fühlte und ihre Gefühle sie zu übermannen drohten, konzentrierte sie sich auf das Triviale.

Doch warum berührten sie diese bunten Bildchen so?

Zu ihrer Linken bot ein schwarzer Schakal einer ägyptischen Königin etwas an. Das musste Nefertari sein. Irina verstand überhaupt nichts von ägyptischer Kunst, doch irgendwo hatte sie mal gelesen, dass hier wohl die schöne Königin in der Unterwelt willkommen geheißen wurde. Sie musste ihr Leben zurücklassen. Den Sonnenschein, den Fluss, den Palast, ihren Ehemann, ihr Kind. Alles würde ihr genommen werden.

Sie trat in die Grabkammer. Hier war die Königin zwischen den Säulen zur Ruhe gebettet worden.

Diese flachen Figuren, alle waren sie gleich, mit ihren schwarzen Haaren und ihren trüben Augen. Sie hatte niemals zuvor bemerkt …

Wie schön sie waren!

Diese Malereien. Sie stellte sich Künstler an diesem Ort vor, die ihre Pinsel in Gefäße mit goldener und grüner und blauer Farbe tauchten. Sie malten nicht nur die Geschichte des Todes einer einzelnen Königin. Sie malten jedes Leben. Jeden Tod. Jede Freude, jeden Verlust.

Benommen drehte sich Irina langsam im Kreis und nahm alles in sich auf.

Sie fühlte etwas Seltsames auf ihrem Gesicht, etwas so Fremdes, dass sie es zunächst nicht wiedererkannte. Sie fühlte es wie einen Luftzug, etwas Kühles in dieser stickigen Luft. Eine Träne.

Was geschah mit ihr?

Grace, was tust du mit mir?

Sie fühlte sie, plötzlich fühlte sie Grace, ihre Anwesenheit, genau hier. Ihre Lebhaftigkeit, ihre Klugheit, ihre Ungeduld, ihre … Güte.

Du warst gut zu mir, Grace. Als du zu mir sagtest, ich sei eine Närrin, war keine Härte in deiner Stimme. Es gab nur Güte in deinen Augen.

Wem vermag ich nicht zu vergeben? Dir … oder mir selbst?

Irina starrte vor sich an die Wand. Wiedergeburt, fiel es ihr ein. In dieser Kammer geht es überhaupt nicht um den Tod. Sondern um die Wiedergeburt.

War das möglich? Nach einem gelebten Leben, nachdem man Entscheidung um Entscheidung um Entscheidung getroffen hatte und an einem engen dunklen Ort angelangt war.

Konnte man sich ändern?

Vierzehntes Kapitel

Merke, dachte Dan, lieber nicht an Mumien denken, die einem das Hirn aussaugen, wenn man gerade in einem alten Grab steht.

Die Dunkelheit war bedrückend. Sie hatten nur leicht gegen die Grabtür gedrückt und sie war aufgeschwungen. Theo musste vergessen haben, sie wieder abzuschließen. Irgendwie erschien das Grab ohne seine fröhliche Gegenwart finsterer. Unheimlicher.

»G-glaubst du, dass wir hinuntergehen sollten?«, flüsterte Amy.

»Darum sind wir hier«, entgegnete Dan. Doch er bewegte sich nicht.

»Das ist einfach lächerlich«, sagte Amy und richtete sich auf. »Komm schon.«

»Sie zog die Tür zu, ließ aber einen Spalt offen. Dan blieb direkt hinter ihr, als sie die Stufen hinabstiegen. Als sie in das Vorzimmer kamen, blickten sie zur Decke hinauf. Die Sterne sahen vor dem glänzend blauen Hintergrund aus wie ein Feld goldener Blumen.

Sie drehten sich zurück zur Treppe. »Lass uns die Setzstufen untersuchen«, sagte Amy. »Das sind die vertikalen Absätze der Stufen. Es ist wahrscheinlicher, dass Katherine dort ihren Hinweis hinterlassen hat, als auf den Stufen selbst. Sie wusste, dass in Hunderten von Jahren die Schritte dort jede Nachricht abschleifen würden.«

Sie untersuchten jede einzelne Setzstufe, aber sie fanden nichts außer altem, verwittertem Stein.

»Die nächste Treppe«, sagte Amy. Wir sollten uns besser beeilen.«

Sie stiegen auch die nächste Treppe vorsichtig hinab und drangen dann tiefer in das Grab vor.

»Warte!«, flüsterte Amy. Sie wusste nicht, warum sie flüsterte, doch es fühlte sich falsch an, an diesem Ort zu rufen.

Sie beugte sich vor und kniff die Augen im schwachen Licht zusammen. »Dan, komm hierher! Ich glaube, das ist eine Hieroglyphe. Sie ist in den Stein geritzt.«

[image: 010]

»Hier auch«, vermeldete Dan.

[image: 011]

Sie setzten ihren Abstieg fort und betrachteten eine Hieroglyphe nach der anderen.

[image: 012]

Plötzlich hörten sie ein quietschendes Geräusch, einen Ton, wie wenn Metall auf Metall reibt.

Dann gab es ein lautes Scheppern, als die eiserne Grabtür sich vollständig schloss. Die Lichter verloschen auf der Stelle.

»Amy?«, flüsterte Dan.

»Ich bin genau neben dir.« Amy wusste, dass Dan nur ein paar Zentimeter von ihr entfernt stand, weil seine Stimme nah klang. Es war so dunkel, dass sie die eigene Hand vor Augen nicht erkennen konnte. Sie versuchte, ihre Panik zu unterdrücken. Die Finsternis lastete auf ihnen wie eine lebendige Kreatur.

Dan fühlte, wie sein Atem stockte. Amy nahm seine Hand. Normalerweise hätte Dan seine Hand weggezogen und etwas wie »Igitt!« gesagt, doch in diesem Moment fühlten sich die Finger seiner Schwester tatsächlich gut an, selbst wenn sie schweißnass waren.

»Jemand hat die Tür geschlossen«, flüsterte Amy.

»Danke für den Hinweis, Miss Offensichtlich«, entgegnete Dan ebenfalls flüsternd.

Plötzlich vernahm er ein Geräusch. War das ein Schritt? Ein Schlurfen, als würde ein Fuß über den staubigen Boden gezogen. Als würde Stoff hinter sich hergezogen …

»Hast du das gehört?«, fragte Amy.

»Nein«, log Dan.

Der Tod wird auf schnellen Schwingen zu Demjenigen kommen, der den Frieden der Schlafenden stört.

Dan wurde bewusst, dass er Staub einatmete. Er konnte fühlen, wie seine Lungen arbeiteten. Er konnte sein eigenes Röcheln hören.

»Dan.« Amy packte ihn bei der Schulter. »Es gibt genug Luft hier. Hast du dein Spray dabei?«

Die ruhige Stimme seiner Schwester stabilisierte ihn. Er wusste nicht, wie es ihr gelang, so ruhig zu bleiben, aber es half ihm. Er konnte sich noch daran erinnern, wie sie in Panik geraten war, als man sie beinahe lebendig begraben hatte. Amy wurde mit jedem Mal tapferer. Er griff in die Tasche seiner Shorts und nahm sein Asthmaspray heraus.

Besser.

Das Geräusch ertönte erneut, beängstigend in seiner sanften Bedrohlichkeit. Er gab sich nicht einmal Mühe, so zu tun, als hätte er es nicht gehört. Er stellte sich eine Mumie vor, mit schwarzen Löchern anstelle der Augen, die Leinenbinden hinter sich herschleifte. Ihr Gehirn war bereits herausgesogen worden, und nun war sie nur noch ein totes Ding, das die Hand nach ihnen ausstreckte …

Komm wieder runter, sagte er zu seinem Herzschlag. Wenn das hier ein Videospiel wäre, würdest du es ziemlich cool finden.

Noch ein schlurfendes Geräusch, noch etwas näher.

Aber es ist kein Spiel!

Was auch immer es war, eine Person oder ein Ding, es jagte sie.

»Wir müssen uns verstecken«, flüsterte Amy. »Die Grabkammer.«

Er wollte, wollte, wollte einfach nicht zurück in die Grabkammer gehen. Der Gedanke allein ließ sein Blut gefrieren. Und dennoch folgte er Amy an den Ort, an dem die Mumie Jahrtausende zuvor gelegen hatte.

Sogar in der Finsternis konnte Irina sich gut orientieren. Sie hörte, wie Amy und Dan Zentimeter um Zentimeter auf sie zukamen. Ihre Augen waren die einer Katze. Sie konnte einen Ausweg aus einer Höhle finden, die sich meilenweit unter der Erde befand, wenn sie musste. Tatsächlich hatte sie das schon einmal getan. Dank des schmutzigen kleinen Jobs in Marrakesch, den sie in den 90ern zu erledigen hatte.

Die Akustik in der Grabkammer verstärkte jedes Geräusch. Sie bewegten sich direkt auf sie zu.

Das war ihre Chance. Endlich gehörten sie ihr. Die Frage war, was genau sie tun sollte. Die Kinder mussten gebremst, ihnen musste Einhalt geboten werden. Sie sollten so viel Angst kriegen, dass sie freiwillig nach Boston zurückkehrten, wo sie hingehörten.

Ihre Giftnägel. Das war immer eine Möglichkeit. Oder wäre eine kleine Explosion besser? Nichts Heftiges, gerade genug, um einen kleinen Einsturz zu verursachen. Wenn sie nur an ihnen vorbeikäme, dann könnte sie den Sprengsatz am Eingang deponieren und ka-bumm. Sie wären sicher eine ganze Weile in der Grabkammer eingeschlossen, vermutete sie. Lange genug, um zu bemerken, dass die Jagd nach den 39 Zeichen ein Spiel für Erwachsene war und keines für Kinder.

Irina bewegte sich leise vorwärts. Amy machte einen zögerlichen Schritt in die Grabkammer hinein. Die Kinder hielten sich bei den Händen. Ohhh! Was für niedliche, wehleidige Feiglinge.

Da! Jetzt wurde ihnen bewusst, dass sie sich in einem Grab befanden. Gleich würden sie anfangen, sich verrückte Gedanken zu machen. Wie ihre Großmutter zu sagen pflegte: Damit werden sie sich ihr eigenes Dach über dem Kopf wegblasen. Verrückte Gedanken führten auf den falschen Weg und versprachen, dass es einen anderen Weg gäbe, den man beschreiten könnte.

Es gab aber nur einen richtigen Weg und der führte über alle anderen hinweg.

Sie waren nun fast bei ihr. Sie konnte ihre Furcht riechen. Sie lächelte, als sie sich weiter auf sie zubewegte. Nur noch einen Millimeter oder zwei … Ihr Fuß stieß gegen etwas.

»Hast du das gehört?«, quiekte Amy.

Irina war nun so nah, dass sie die Hand hätte ausstrecken und sie berühren können. Sie musste nur einen Finger ausstrecken und kratzen.

Ihr Augenlid zuckte. Sie beugte sich nach unten und berührte das, was sie mit der Spitze ihres Turnschuhs berührt hatte. Ihre Finger schlossen sich um ein kleines Buch. Sie steckte es ein.

»Jemand ist hier bei uns«, flüsterte Dan.

Ja, ich bin es, mein kleiner Kamerad. Irina konnte den Schweiß auf Dans Nacken ausmachen. So verletzlich. So nahe.

Aber Moment. Sie sollten besser bei Bewusstsein sein, wenn sich die Explosion ereignete. Wie sollten sie erschrecken, wenn sie bewusstlos waren? Schrecken fühlte man am intensivsten bei klarem Kopf.

Widerwillig schob sich Irina wie ein Geist an den Kindern vorbei. Die Treppe hinauf und hin zur Tür. Die Seitenkammer befand sich nun zu ihrer Linken. In der Tasche hatte sie die Sprengladung.

Irina blieb stehen. Sie stellte die Zeitschaltuhr ein. Sie hielt die Sprengladung in der Hand, bereit sie anzubringen.

Da erinnerte sie sich an die Wandmalereien. An die Königin. An die andere Göttin, die ihre Hand hielt. Die Grün-, Gold- und Blautöne. 3000 Jahre lang hatte dieses Grab überlebt. Es sollte in Frieden ruhen.

Was? Wie war dieser Gedanke in ihren Kopf gelangt?

Sie war eine Cahill. Eine Lucian. Überlegener Intellekt und Gerissenheit. Sie sollte bereit sein, alles zu tun, um zu bekommen, was sie wollte …

Außer das zu zerstören, was Sand und Wasser und Diebe über die Jahrtausende hinweg intakt gelassen hatten.

Irina schaltete den Zünder ab.

Da hörte sie Schritte. Es war noch jemand hier.

Irina hatte vor nichts im Leben Angst. Außer vielleicht vor Clowns.

Sie ging auf das Geräusch zu.

Fünfzehntes Kapitel

Scheppernd flog die Tür auf. Die Lichter gingen an.

»Dan? Amy? Kinder?«

»Das ist Nellie!«, schrie Amy. »Wir sind hier!«

Nellie raste die Treppen hinab und hinein in die Grabkammer. Sie warf sich auf ihre beiden Schützlinge und drückte sie fest an sich.

»Würdet ihr bitte endlich damit aufhören?«, fragte sie. »Ich bin mit den Nerven am Ende! Ihr hättet hier unten für eine Ewigkeit eingeschlossen werden können!«

Plötzlich kam auch Theo auf sie zugestürzt. »Amy? Dan? Nellie!« Theo packte Nellie am Ellenbogen. »Bist du in Ordnung?«

»Mir geht’s gut«, beruhigte ihn Nellie.

»Amy und mir geht’s auch gut, danke«, warf Dan ein.

»Ich habe überall nach euch gesucht!«, sagte Theo aufgeregt zu Nellie. »Bist du sicher, dass es euch gut geht?«

»Alles in bester Ordnung«, antwortete Dan. »Wir waren nur in einem Grab eingeschlossen. Kein Problem.«

»Was meinst du, Theo?«, fragte Nellie. »Ich bin aufgewacht und habe gesehen, dass Amy und Dan fort waren. Es war mir sofort klar, dass sie noch einmal hierhergegangen waren. Im Grunde stelle ich mir einfach immer das vor, was mich am meisten in Panik versetzen würde, und das tun sie dann auch.«

Theo wischte sich den Schweiß von der Stirn. »Ich habe eine SMS bekommen, in der stand, dass ihr in Schwierigkeiten wärt. Ich habe überall nach euch gesucht.«

»Hast du irgendwen gesehen, als du in das Grab hereingekommen bist?«, fragte Amy Nellie.

Nellie schüttelte den Kopf. »Ich bin einfach nur die Stufen runtergerannt, als ich euch rufen gehört habe.«

»Wir haben etwas gehört«, erzählte Dan. »Eine Art schlurfenden Schritt.«

Theo versuchte, ein Lächeln zu unterdrücken. »Eine Mumie?«

»Wir haben uns das nicht eingebildet«, sagte Dan verärgert. »Wer auch immer es war, hat sich wahrscheinlich in einer der Seitenkammern versteckt und ist dann entwischt, als Nellie in die Grabkammer hinuntergekommen ist.«

»Oh nein! Grace’ Reiseführer!«, rief Amy. »Ich muss ihn fallen gelassen haben.«

Sie durchsuchten das gesamte Grab, konnten ihn aber nicht finden.

»Bist du sicher, dass du ihn bei dir hattest?«, erkundigte sich Theo.

»Natürlich ist sie sich sicher«, entgegnete Dan. »Sie lässt ihn keine Minute aus den Augen. Siehst du?« Er sah sich im Grab um. »Es war noch jemand hier.«

»Und der hat Grace’ Buch mitgenommen«, vermutete Amy.

Amy und Dan schwiegen, als sie nach dem Abendessen in der Bootskabine saßen. Theo hatte vorgeschlagen, das Dessert in Luxor einzunehmen. Er kannte ein »Superrestaurant« mit Dachterrasse, von der aus man den Fluss und den Tempel von Luxor sehen konnte. Aber im Moment dachten sie nicht an Desserts oder großartige Touristenausblicke.

Der Kummer hing wie eine Wolke über Amy. Dan wusste genau, wie sie sich fühlte. Das Buch war fort. Ihm war es ähnlich gegangen, nachdem er im U-Bahn-Tunnel in Paris das Foto seiner Eltern aufgeben musste. Es war, als hätte er sie zum zweiten Mal verloren. Nun war ein Stück von Grace verschwunden. Ein wichtiges Stück.

Sie verloren immer mehr von ihrem alten Leben. Teile fielen ab, brachen weg. Bis man sich wie in einer Welt ohne Schwerkraft fühlte, und bald würde es nichts mehr geben, woran man sich noch festhalten konnte. An diesem Abend verursachte die Bewegung des Bootes fast eine Art Schwindel bei Dan.

Doch nun war es an der Zeit, zu arbeiten, nicht nachzudenken. Wenn man zu sehr über die Dinge nachdachte, führte einen das nirgendwohin. Ganz egal, was seine Schwester behauptete.

Dan schob Amy ein Stück Papier hin. »Hier.« Er hatte die Hieroglyphen aufgemalt, die sie auf den Stufen in Nefertaris Grab gesehen hatten.

Amy dachte nicht einmal daran, ihn zu fragen, ob er sich sicher sei, dass er sich richtig an sie erinnerte. Sie sprang auf und ging hinüber zu den vollgestopften Bücherregalen. Sie holte ein schweres Buch heraus. »Das habe ich schon vorhin bemerkt. Es ist ein Wörterbuch für Hieroglyphen.«

Sie blätterten das Buch durch. Sie brauchten eine Weile, um die Erklärungen für die Hieroglyphen zu finden. Dan schrieb sie auf.

[image: 013]

»›Fluss, Klippe, Insel, Obelisk‹«, las Dan vor und deutete dabei jeweils auf das entsprechende Zeichen. »Die sind einfach. Aber ich kann das letzte nicht finden.«

[image: 014]

»Okay, wir sind in Luxor«, stellte Amy fest. »Es gibt einen Fluss. Es gibt Klippen. Inseln im Fluss. Obelisken. Aber es kann nicht sein, dass Katherine einfach wahllos Dinge aufzählt.«

»Falls Katherine diese Hieroglyphen überhaupt hinterlassen hat«, gab Dan zu bedenken. »Das wissen wir nicht mit Sicherheit. Im 16. Jahrhundert kann sie noch nichts über die Dechiffrierung von Hieroglyphen gewusst haben. Die Hieroglyphen wurden erst ein paar Jahrhunderte später entschlüsselt, als man den Stein von Rosetta gefunden hat.«

»Die hier sind jedenfalls ziemlich einfach«, sagte Amy. »Es sind Piktogramme. Sie bedeuten, was sie darstellen. Die hätte sie sicher leicht übersetzen können. Selbst wir hätten das gekonnt, auch ohne das Wörterbuch. Bis auf diese letzte.«

»Die Dinge passen einfach nicht zusammen«, ärgerte sich Dan. »Vielleicht gibt es doch eine vierte Sakhet. Erinnerst du dich an die Notiz, die wir von diesem Kerl gefunden haben? Drovetti? Er hat gesagt, dass der Hinweis in den Palast von L gebracht worden ist.«

»Ludwig XIV. vielleicht«, spekulierte Amy. »Versailles liegt direkt vor den Toren von Paris.«

»Vielleicht sollten wir gar nicht hier suchen«, sagte Dan. »Irgendein Lucian hat den wichtigsten Hinweis per Schiff nach Paris bringen lassen. Ägypten könnte also auch einfach eine Sackgasse sein.«

Amys Blick wanderte hinüber zum Bullauge. »Dan? Ist dir aufgefallen, dass die Lichter der Stadt plötzlich ziemlich weit weg sind?«

Dan stand auf. »Die Leine hat sich gelöst! Wir treiben in die Mitte des Flusses!«

»Gute Arbeit, Freunde!« Jonah Wizards Kopf erschien am oberen Ende der Leiter, die auf das Deck hinaufführte. »Gute Spur. Paris ist meine Stadt! Man liebt mich in Paris!«

Amy und Dan stürzten auf die Leiter zu. Jonah trat zurück und ließ sie an Deck klettern. Sie befanden sich in der Mitte des Flusses. Die Lichter von Luxor wurden immer kleiner.

Mr Wizard stand am Steuer. Jonah ließ sich lachend auf einen Liegestuhl fallen und zeigte auf sie. »Ihr solltet eure Gesichter mal sehen!«, sagte er. »Echt komisch. Na ja, was soll ich sagen? Wenn ihr euch nur dazu entschlossen hättet, meine Freunde zu sein, als ich euch den Deal angeboten habe. Yo, Dad, buch uns zwei Flüge nach Paris. Ich liebe diese Spiegelhalle in Versailles. Da sehe ich so viel von … moi!«

»Ich habe hier draußen keinen Empfang«, erklärte Mr Wizard, während seine Daumen auf dem Blackberry herumtippten.

»Wisst ihr was?« Jonah schleuderte seine Beine über die Armlehne des Liegestuhls und ließ einen Fuß hin und her baumeln. »Ihr zwei seht erschöpft aus. Vielleicht braucht ihr einfach Ferien. Sagen wir, auf einer schönen tropischen Insel?«

Mr Wizard riss das Boot herum. Er trat hinüber zu einer kleinen Rampe an der Seite des Bootes.

»Ach, komm schon«, sagte Dan. »Du machst wohl Witze. Willst du uns über die Planke gehen lassen?«

Jonah kicherte. »Korrekt, meine Herzchen. Ich wollte schon immer mal ein Pirat sein!«

»Ich schlage vor, dass ihr jetzt aussteigt«, sagte Mr Wizard. »Wir müssen unser Flugzeug erwischen.«

Das Boot lief mit einem dumpfen Knall auf dem Sandstrand einer kleinen Insel auf. Sie war unbewohnt. Alles, was Amy und Dan erkennen konnten, waren dichte Bäume und Büsche. Amy war froh, das die Sakhet sich in ihrer Gürteltasche befand.

»Das zahlen wir euch heim!«, versprach Dan.

»Von mir aus!«

»Und diese blöden Drohbriefe haben uns auch kein bisschen Angst gemacht.«

»Was für Drohbriefe?«, fragte Jonah. »Geht einfach weiter. Du zuerst, Tinkerbell«, sagte er zu Amy.

Dan folgte Amy die Planke hinab.

Nachdem sie auf der Insel waren, begann das Boot davonzugleiten.

»Habt eine groovy time!«, rief Jonah hinter ihnen her. »Ich wette, dass irgendwer vorbeikommt … früher oder später. Oh, aber da wäre noch was.«

Seine Stimme drang über das offene Wasser zu ihnen herüber. »Passt auf die Krokodile auf!«

Sechzehntes Kapitel

Amy beschloss, dass sie in Zukunft nie mehr Animal Planet anschauen würde. Wenn man diese Sendung einmal wirklich durchlebt hatte, verlor sie ihren Reiz.

Sie entfernten sich vom Flussufer. Hinter ihnen wirkten die Bäume und das Blattwerk dicht und undurchdringlich. Ohne das Sonnenlicht sah der Fluss dunkel und ölig aus.

»Krokodile haben eine extrem kräftige Kiefermuskulatur und können dadurch eine Beißkraft entwickeln wie kaum ein anderes Tier auf der Welt«, sagte Dan. »Fast 5000 Pfund pro Quadratzentimeter. Das ist zwölf mal stärker als ein großer Weißer Hai. Sie können sich auch schnell bewegen, sogar an Land. Die beste Taktik, vor ihnen wegzulaufen, ist geradeaus, nicht im Zickzack. Und richtig schnell rennen ist natürlich auch gut.«

»Dan! Halt den Mund!«, rief Amy.

»Sie jagen nachts. Sie lauern ihrer Beute auf.«

»Das macht es nicht besser.«

»Sie ziehen dich unter Wasser, rollen sich mit dir immer wieder herum und ertränken dich, bevor sie dich auffressen. Wenn du Glück hast. Du musst versuchen, die Hände um ihre Kiefer zu kriegen und sie zudrücken …«

»Dan, verpiss dich!«

»Ich mach mir wirklich gleich in die Hose!«

Beide sagten für kurze Zeit nichts mehr. Jenseits des dunklen Flusses glitzerten die Lichter von Luxor. Hinter ihnen, am Westufer des Flusses, schliefen die alten Könige und Königinnen in den Kalksteinklippen, die Hügel wiegten sanft ihre Seelen. Der Himmel über ihnen war dichter mit Sternen übersät als alles, was Amy jemals gesehen hatte. Es wäre wunderschön gewesen, wenn es Amy gelungen wäre, sich keine Sorgen mehr darüber zu machen, von Krokodilkiefern zermalmt zu werden.

»Ich versuche nur, dir Tipps zu geben«, schmollte Dan.

»Wenn wir die Aufmerksamkeit eines Bootes auf uns lenken können, wird uns schon jemand retten«, sagte Amy. Sie konnte die einzelnen Lichter an den Enden der Boote - Feluken hatte Theo sie genannt - draußen auf dem Fluss sehen. »Wie sagt man ›Juhu‹ auf Arabisch?«

»Ich glaube, ›Juhu‹ ist Teil einer Universalsprache«, antwortete Dan. »So wie au, du stehst auf meinem Fuß.«

»Das ist universal?«

»Nein, du stehst auf meinem Fuß. Au.«

Amy rückte zur Seite.

»Juhu!« Ihre Stimme klang dünn. Sie wurde von der Dunkelheit verschluckt. Sie versuchte sich zu erinnern, ob Krokodile Geräuschen nachjagten. Sie beschloss, Dan lieber nicht danach zu fragen.

»Juhu!«, schrie sie nun lauter. Die winzigen Lichter der Boote blieben auf Kurs, während sie langsam hin und her kreuzten. »Na ja, Nellie und Theo werden schon nach uns suchen«, sagte sie.

»Wie sollen sie nach uns suchen?«, fragte Dan. »Jonah hat das Boot geklaut!«

»Sie leihen einfach ein Boot und …«

»Schhh!«, unterbrach Dan sie.

»Nur weil ich dir vorhin gesagt habe, du sollst leise sein …«

»Schhh! Hör doch mal.«

Amy hörte gar nichts. Dann hörte sie ein sanftes Plätschern.

Sie erstarrte. »Siehst du irgendwas?«, fragte sie.

»Ich glaube, ich habe zwei Augen gesehen«, flüsterte Dan.

»Da draußen im Schilf. Krokodile bleiben im Wasser, bis sie angreifen …«

Amy hielt Ausschau. Sie sah gar nichts im Schilf. Nur einen riesigen Baumstamm, der in der Nähe des Ufers trieb. Dann entdeckte sie, dass der Baumstamm zwei Augen und eine Schnauze hatte. Das Krokodil drehte um und glitt auf die Böschung zu.

»D-d-d-d-d…«

»Was?«

»K-K-Krok…«

Das Krokodil trampelte auf den Strand, und Amy vergaß vor Schreck, wie man sich bewegte. Es sah wie ein Dinosaurier aus. Etwas Primitives und Böses und der Hunger nach rohem Fleisch gingen von ihm aus. Jedes Gefühl war aus ihrem Gehirn verschwunden, außer der Panik. Das Krokodil öffnete sein Maul. Amy fühlte sich hypnotisiert von dem, was wie Hunderte scharfer, spitzer Zähne aussah.

Krokodile haben eine extrem kräftige Kiefermuskulatur und können dadurch eine Beißkraft entwickeln wie kaum ein anderes Tier auf der Welt …

»Renn!«, zischte Dan. Er riss an ihrem Arm.

Amy wirbelte herum und lief los. Sie rannte über den Strand auf die Mitte der Insel zu. Der Sand saugte an ihren Schuhen. Es war schlimmer als ihre schlimmsten Albträume.

Amy sah sich um. Das Krokodil folgte ihnen!

»Lauf nicht im Zickzack!«, schrie Dan.

Doch sie lief gar nicht im Zickzack. Sie stolperte. Ihre Beine zitterten so sehr, dass sie sie kaum bewegen konnte.

Sie rasten in das Gestrüpp und folgten einem engen Pfad, der sich durch die Bäume schlängelte. Amys T-Shirt verfing sich an einem Ast, doch sie riss es los und lief weiter, sprang über Wurzeln und duckte sich unter Ästen hinweg.

Durch das Geräusch ihres keuchenden Atems hörten sie tatsächlich das dumpfe Trampeln der Krokodilklauen auf dem Pfad. Auch das Rascheln, mit dem sein riesiger Schwanz das Gebüsch streifte.

Es war so dunkel unter den Bäumen, dass es ihr vorkam, als liefe sie mit einer schwarzen Kapuze auf dem Kopf. Amys Herz pochte gegen ihren Brustkorb. Sie konnte schon den heißen Atem des Untiers spüren. Jeden Moment konnte es sie von hinten schnappen und in der Luft herumwirbeln, während seine Kiefer sie in Stücke zerrissen.

Der Pfad endete plötzlich auf einem weiteren Strand. Mondlicht ließ den Sand silbern glänzen. Es war, als hätte jemand das Licht angemacht.

»Wohin jetzt?«, fragte Amy und drehte panisch ihren Kopf herum.

Unten am Wasser löste sich ein Schatten von einer Palme. Ein Mann stand da, der ein weißes Gewand anhatte, das Galabia hieß und das viele Ägypter trugen.

»Helfen Sie uns!«, schrie Amy.

»Amy …« Dan hielt an. »Er hat ein Messer.«

Das Mondlicht spiegelte sich auf der Klinge, die der Mann neben seinem Körper hielt.

Amy drehte sich um. Hinter sich auf dem Pfad sah sie die glühenden Augen des Krokodils auf sich zukommen. »Ist mir egal«, sagte Amy. »Los!«

Sie rannten den Strand hinab und auf den Mann mit dem Messer zu.

Lieber das als ein Krokodilkiefer.

Der Mann steckte das Messer in die Scheide, als sie sich ihm näherten. Das Krokodil rannte nun ebenfalls über den Strand. Plötzlich wich der Mann zurück und eilte dann zu einer kleinen Feluke, die sie zuvor nicht bemerkt hatten.

»Nein, warten Sie! Bitte!«, rief Amy.

Er sprang elegant hinein und begann zu paddeln. Amy schluchzte laut auf. Unbeschreibliche Furcht hatte sie fest im Griff. Es gab keine Hoffnung mehr. Keinen Ort, an den sie hätten laufen können.

Doch dann paddelte der Mann wieder auf sie zu. Er rief etwas auf Arabisch.

Sie rannten zu ihm hin, schneller als sie jemals zuvor in ihrem Leben gelaufen waren. Sie wateten durch das Wasser. Es fühlte sich an, als wären ihre Beine aus Blei. Das Krokodil war nun ebenfalls am Ufer angekommen. Wenn es ins Wasser käme, wären sie tot. So viel war Amy klar. An Dans erschrockenem Gesichtsausdruck konnte sie sehen, dass er es ebenfalls wusste.

Der Mann streckte seine Hand aus und packte den Saum von Dans T-Shirt. Amy fühlte sich wie ein Fisch, als er sie nach oben und über die Seite ins Boot hievte.

Sie lagen im Boot und schnappten nach Luft. Das Segel blähte sich auf, als es vom Wind erfasst wurde. Sie alle hörten ein Platschen, als das Krokodil das Wasser erreichte. Der Mann sprach nicht. Sein Mund war nur eine zusammengekniffene Linie, während er nach dem Ruder griff.

Er wendete und das Boot glitt über das Wasser, geradewegs in die Mitte des Flusses. Sie erreichten die Strömung und wurden von ihr davongetragen. Alle hielten die Luft an und warteten auf irgendeine Bewegung neben dem Boot.

Plötzlich lächelte der Mann. Er nickte ihnen zu. »Okay«, sagte er. »Okay.«

Amy zitterte am ganzen Körper. Sie blickte Dan an. Das war viel zu knapp gewesen.

Sie stemmte sich vom Deck hoch und setzte sich auf. Ihre Hand landete in etwas Feuchtem und Klebrigem. Sie nahm sie hoch, um zu sehen, was es war.

Blut.

Sie waren mitten auf dem Nil mit einem Fremden, der ein sehr großes Messer bei sich hatte und dessen Bootsdeck mit Blut durchtränkt war.

»Wir … wir kommen in F-Frieden«, stammelte Amy.

Der Mann beugte sich vor. Sein Blick war dunkel und undurchdringlich. Er streckte eine kräftige Hand aus und zeigte auf Dan. Amy warf sich schützend über ihren Bruder. »Nein!«, schrie sie.

»Ja!« rief der Mann. »Red Sock!«

»R-Red … was?«

Er zeigte auf Dans T-Shirt. »Bos-ton. Weltpokalsieger 2004!«, sagte der Mann. »Fenway Park!« Er deutete auf seine eigene Brust. »Zweites Spiel!«

Dan setzte sich auf und blinzelte, als er die Worte des Mannes in sich aufnahm. »Sie waren da? Fantastisch!«

»Curt Schilling!«

»Manny Ramirez!« Dan strahlte übers ganze Gesicht und wandte sich Amy zu. »Baseball. Noch eine Universalsprache.«

»Was ist mit dem Messer?«, zischte Amy.

Dan fing an zu lachen.

Jetzt musste ihr Bruder komplett verrückt geworden sein.

»Riechst du es denn nicht?«, fragte er. »Er ist Fischer. Schau doch!«

Ja. Jetzt roch sie es auch. Genau neben ihr stand ein Eimer voller Fische. Er hatte sie gerade ausgenommen, als sie ihn unter der Palme gesehen hatten.

»Luxor?«, fragte der Mann. Nun konnte auch Amy die Freundlichkeit in seinem Lächeln erkennen. Sie nickte.

Der Fluss war von einem tiefen, tintigen Blau. Amy atmete wieder ruhiger und ihr Herzschlag verlangsamte sich. Sie schaute zum Himmel empor. Sie suchte den Großen Wagen im Sternenmeer über ihrem Kopf. Ein Gefühl der Geborgenheit durchströmte sie. Von hier aus konnte sie sehen, wie sich das Mondlicht im Sand auf der Thebener Seite des Flusses spiegelte. Es sah wie ein Schneefeld aus, das sich bis zu den Klippen hin erstreckte. Als sie so dahinsegelten, schimmerten in der Ferne die Lichter des großen Tempels von Luxor.

»Wunderschön«, sagte sie.

»Wunderschön«, wiederholte der Fischer.

Offenbar war auch »wunderschön« Teil einer universellen Sprache.

Der Fischer setzte sie auf dem Dock neben dem Tempel von Luxor ab. Mit einem breiten Grinsen und einem freundlichen Winken rief er: »Bye-bye, Bostons! See you later, alligators!«, und segelte davon.

»›Wir kommen in Frieden‹?«, äffte Dan Amy nach. »Hast du ihn für einen Ägypter gehalten oder doch eher für einen Marsmenschen?«

Amy konnte ein Kichern nicht unterdrücken. »Woher sollte ich wissen, dass er ein Sox-Fan ist?«

»Und wohin jetzt?«, fragte Dan.

»Theo und Nellie sind inzwischen sicher zurück«, sagte Amy. »Vielleicht warten sie am Dock. Wir werden ihnen erklären müssen, warum das Boot nicht mehr da ist.«

Doch als sie zum Dock kamen, lag das Boot friedlich da. Nellie und Theo saßen an Deck und tranken Tee. »Seid ihr spazieren gegangen?«, erkundigte sich Nellie.

Dan sah Amy an. Amy sah Dan an. Sollten sie Jonah Wizard, die Bootsentführung, das Krokodil und das große Messer erwähnen? Den Fischer, der die Red Sox’ liebte?

»Ja«, antwortete Dan. »Wir sind spazieren gegangen.«

Sie ließen Theo und Nellie, die Tee tranken und den Sternenhimmel bewunderten, an Deck zurück und gingen nach unten in die Kabine.

»Immerhin hat Jonah das Boot zurückgebracht«, sagte Amy.

»Immerhin ist er auf dem Weg nach Paris«, stellte Dan fest. »Die Frage ist, ob wir da auch hin sollten?«

»Darüber habe ich auch schon nachgedacht. Als wir in Paris waren, habe ich über die Geschichte des Louvre nachgelesen. Früher war es einmal ein Palast. Als Drovetti also geschrieben hat ›Palais du L‹ meinte er wahrscheinlich ›Palais du Louvre‹. Erinnerst du dich, dass Bae uns erzählt hat, dass Drovetti die Sakhet in den Louvre geschickt hat und dass es einem Ekaterina gelungen war, sie wieder zurückzubringen? Ich wette, es gibt nicht noch eine Sakhet. Die drei Karten haben sich ja auch richtig zusammengefügt. Jetzt müssen wir nur noch die Hieroglyphen dazu benutzen, um herauszufinden, wohin wir als Nächstes gehen müssen.«

Dan legte die Stirn in Falten. »Katherine war uns dabei bis jetzt aber keine sehr große Hilfe. Und Grace auch nicht!«

»Na ja, Katherine erwähnt in ihrem Gedicht Assuan. Gizeh, Assuan, Theben und Kairo, erinnerst du dich? Wir haben in Kairo angefangen. Napoleon hat die erste Sakhet in einer Pyramide in Gizeh gefunden. Die zweite wurde von Howard Carter in Hatschepsuts Grab in Theben gefunden. Assuan ist die einzige Stadt, die übrig ist. Ich wette, da ist der richtige Hinweis.«

»Aber wir können da nicht sicher sein«, widersprach Dan. »Bae hat die dritte Sakhet zwar in Kairo gefunden, aber das war Hunderte von Jahren, nachdem Katherine sie irgendwo versteckt hatte. Es könnte sein, dass sie gestohlen, verkauft und weiterverkauft worden ist. Sie könnte der Hinweis aus Assuan sein.«

»Vielleicht«, stimmte Amy ihm widerwillig zu. »Erinnerst du dich auch an das, was Bae über Katherine gesagt hat? Dass sie sich unterschätzt fühlte, weil sie eine Frau war? Ist dir nicht aufgefallen, dass Katherine uns zu allen weiblichen Pharaonen geführt hat, zu allen Königinnen und Göttinnen des alten Ägypten? Sakhet, Hatschepsut, Nefertari. Sogar der Hinweis in Gizeh war in der Königinnenpyramide versteckt.«

»Das erinnert mich an irgendwas.« Dan schaute sich noch einmal die Hieroglyphen an. »Als Theo uns herumgeführt hat … weißt du noch … der Teil, wo Isis Nefertaris Hand hält? Die Hieroglyphe von Isis war dieselbe wie die hier.«

[image: 015]

»Ich wette, das bedeutet Isis.«

»Noch eine weibliche Gottheit!« Amy schnappte sich eines der Geschichtsbücher. »Die alten Ägypter haben geglaubt, dass Isis’ Tränen den Nil über seine Ufer treten ließen, als sie hörte, dass ihr Ehemann Osiris tot war. Dadurch wurde das Land fruchtbar und konnte bestellt werden.« Sie sah mit glänzenden Augen auf. »›Die andere lässt es grünen mit lang vergossenen Tränen‹!«

»Was ist mit ›Wo das Herz ihres Herzens gefunden wurde‹?«, fragte Dan.

Amy las weiter, ihr Herzschlag beschleunigte sich. »›Osiris wurde von Seth zerstückelt. Isis hat sein Herz auf der Insel Philae gefunden. Dort befindet sich ihr Tempel.‹«

Dan legte seinen Finger auf jede der Hieroglyphen. »Insel. Isis. Obelisk.«

[image: 016]

»Wo liegt Philae?«, wollte er wissen.

»In Assuan!«, rief Amy. »Es passt alles zusammen.« Sie schloss das Buch mit einem dumpfen Knall. »Leider«, fügte sie hinzu, »kann ich mich nicht erinnern, ob Grace irgendetwas über Assuan geschrieben hat. Ich wünschte, wir hätten ihren Reiseführer nicht verloren!«

»Wir?«, fragte Dan und zog erstaunt die Augenbrauen hoch.

»Okay, ich«, stellte Amy klar und wurde rot. »Wenn du mir die Schuld geben willst, nur zu.«

»Na ja, wenn du mich das Buch wenigstens einmal hättest ansehen lassen, hätten wir jetzt vielleicht irgendeine Idee, was wir als Nächstes tun müssen«, sagte Dan.

»Das ist nicht fair«, jammerte Amy. »Du magst das Recherchieren doch gar nicht so gerne wie ich.«

»Aber ich kann trotzdem lesen«, sagte Dan beleidigt. »Und im Gegensatz zu dir kann ich mich auch erinnern. Du hast mich kaum einen Blick darauf werfen lassen.«

»Du hast immer gesagt, dass du Recherche langweilig findest«, konterte Amy. »Woher sollte ich wissen, dass du zum ersten Mal in deinem Leben einen Reiseführer hättest lesen wollen?«

»Es war nicht irgendein Reiseführer. Es war Grace’ Reiseführer!« Dan erhob die Stimme. »Du willst alles, was Grace uns gelassen hat, für dich behalten. Du hast die Kette und jetzt auch noch die Sakhet. Die gibst du auch nicht her. Du willst sogar die Erinnerung an sie für dich behalten!«

»Das ist nicht wahr«, protestierte Amy. »Und es ist außerdem auch nicht fair!«

»He, sie ist nicht nur deine Großmutter, weißt du!«, schrie Dan aufgebracht. Sein Gesicht glühte. »Du willst sie ganz für dich alleine!«

»Mach dich nicht lächerlich!«, brüllte Amy. Sie fühlte Wut in sich hochsteigen. »Das ist das Dümmste, was ich je gehört habe!«

»Du darfst entscheiden, ob sie gut war oder nicht. Du darfst entscheiden, ob sie uns geliebt hat oder nicht. Wenn du mir erzählen willst, dass meine Großmutter mich überhaupt kein bisschen geliebt hat, dass sie irgendein Genie des Bösen war, dann solltest du dafür besser Beweise finden«, entgegnete Dan aufgebracht. »Du hast so viel Panik davor, noch mal enttäuscht zu werden, dass du eine komplette 180-Grad-Drehung machst. Aber nicht jeder ist böse, nur weil Ian Kabra es ist!«

Amy hielt die Luft an. Sie hatte Dan niemals zuvor so erlebt. Er hatte sie schon beschimpft und auch mit ihr gekämpft, aber das hier war neu. Er war noch nie absichtlich böse zu ihr gewesen. Doch jetzt warf er ihr einen fast triumphierenden Blick zu, als hätte er in einem Spiel einen Punkt erzielt.

Fast als wäre das seine Revanche für das, was sie im Hauptquartier der Ekaterina zu ihm gesagt und womit sie ihn zum Weinen gebracht hatte.

Was passierte mit ihnen? War die Jagd nach den 39 Zeichen schuld daran? Betrug und Geheimniskrämerei waren plötzlich völlig normal geworden. Die Suche verdrehte sie, wiegelte sie gegeneinander auf.

Sie verhielten sich beide wie Menschen, die sie nicht kannte. Menschen, die sie auch nicht mochte.

Sie verhielten sich, das wurde Amy schlagartig bewusst, wie Cahills.

Siebzehntes Kapitel

Es war erst neun Uhr vormittags, aber die Temperatur in Assuan überstieg schon bei Weitem die 30 Grad. Am Flughafen fühlte Amy, wie der Schweiß ihr den Rücken hinabrann, sodass sie ihren Rucksack abschüttelte und ihn sich über eine Schulter hängte. Bei jedem Schritt stieß er gegen ihre Gürteltasche. Doch sie wollte sich nicht beschweren. Wenn sie es getan hätte, hätte Dan sie einfach nur mit einem abschätzigen Blick bedacht und sie eine Heulsuse genannt, und in diesem Fall hätte sie für nichts mehr garantieren können.

Andererseits, vielleicht würde er sie auch nicht beschimpfen. Sie sprachen nämlich nicht mehr miteinander.

Ihr Rucksack knallte anklagend weiter gegen ihre Gürteltasche. Sie trottete hinter den anderen her. Nellie war die Erste, die auf einen Taxistand zueilte. Theo hatte Hilary wegen einer Übernachtungsmöglichkeit angerufen, und sie hatte ihnen das Old Cataract Hotel empfohlen, »wo Grace immer abgestiegen ist, wenn sie in Assuan war, Täubchen. Saladin, Schätzchen, nimm bitte deine Krallen aus meinem Arm, danke sehr …«

Dan folgte ihr, wobei er so viel Abstand wie möglich zwischen sich und Amy legte. Theo ging vor Amy und wühlte in der Tasche seines Hemdes auf der Suche nach seiner Sonnenbrille. Horden von Touristen, die auf ihr Gepäck warteten, liefen umher und ein Fremdenführer rief: »Hier entlang, Leute!«, während sich eine weitere Ansammlung von Touristen auf eine Reihe Busse zubewegte.

Theo ließ seine Sonnenbrille fallen und lehnte sich vor, um sie wieder aufzuheben. Amy fühlte, dass jemand von hinten gegen sie stieß, als sie stehen blieb. Jetzt scheuerte die Gürteltasche aber, und sie fasste nach unten, um ihre Position leicht zu verändern. Zu ihrer Überraschung streifte sie dort eine Hand. »He!«

Sie fühlte, wie an der Gürteltasche gezogen wurde. Die Menge zwängte sie ein. Sie konnte sich weder umdrehen noch weitergehen. Amy geriet in Panik. »Hilfe!«, schrie sie, aber niemand hörte sie. Theo drehte sich nicht um. Er winkte Nellie zu. Sie fühlte sich, als würde sie in einen Raum hineingepresst, der mit sich windenden Schlangen angefüllt war. Sie konnte kaum Luft holen. Es war so heiß. Und die Körper, die sich um sie herum bewegten, hielten sie fest. Sie konnte sich nicht befreien. »H-H-Hilfe!« Ihre Stimme klang kläglich, kaum mehr als ein Winseln.

Vor ihr sah sie, wie Dan sich umdrehte. Seine Augen blickten in die ihren, in denen Panik zu lesen war. Er wusste sofort, dass sie in Schwierigkeiten war. Er drängte sich durch die Menge zu ihr zurück.

»Dan!« Sie versuchte, sich auf ihn zuzubewegen und wäre dabei fast zu Boden gegangen. Ihre Hand umklammerte die Tasche.

»Dan, hilf mir! Meine Tasche!«

Auf einmal fuhr sein Arm durch die Menge und umfasste ihr Handgelenk. Er zog so fest er konnte, wobei er eine Frau aus dem Weg rempelte. Amy fühlte, wie sich der Zug auf ihre Gürteltasche löste.

Sie fuhr herum und suchte die Menge ab. Statt sich windender Schlangen erblickte sie nur schweißnasse Touristen, die sich hektisch nach einem Transportmittel umsahen. Im Augenwinkel sah sie, wie sich etwas bewegte, doch es war nur ein älteres Ehepaar, ein dicker Mann mit einem Strohhut und seine Frau, die irgendetwas in ihrer prall gefüllten Tragetasche suchte. Da sah Amy, wie das Licht auf ihrem silbernen Ring in Form einer Schlange reflektiert wurde.

»Beeilt euch, ihr zwei!« Theo stand neben der geöffneten Tür des Taxis. Amy stolperte auf den Rücksitz neben Dan.

»He, irgendwer hat versucht, das von hinten durchzuschneiden«, sagte Dan.

Amy nahm die Gürteltasche mit zitternden Fingern ab. Sie sah, dass sich die Spur eines Messers in dem Segeltuch abzeichnete. Beim Anblick des frischen Schnitts lief es ihr kalt den Rücken herunter. »Das war knapp.«

»Du musst in Menschenmengen auf deine Sachen aufpassen«, belehrte sie Theo. »Ich bin froh, dass du so schnell reagiert hast, Amy.«

»Eigentlich war es Dan«, korrigierte Amy.

»Na, immerhin habe ich es geschafft, irgendetwas richtig zu machen«, sagte Dan.

Theo sah aus dem Fenster. »Warum lassen wir unsere Taschen nicht im Hotel und nehmen gleich ein Boot zur Agilika-Insel?«

»Warte mal«, sagte Dan. »Ich dachte, die Insel heißt Philae. Im Reiseführer stand, dass da der Tempel ist.«

»Philae ist der Name des Ortes, doch die Insel heißt Agilika«, erklärte Theo. »Die Insel Philae steht seit den 1960ern komplett unter Wasser.«

»Was?«, platzte Amy heraus. Der Hinweis befand sich unter Wasser?

»Da wurde der große Staudamm gebaut. Aber auch schon vorher, nach der Errichtung des ersten Staudamms 1902, war die Insel einige Male im Jahr überschwemmt. Man konnte sie sich von oben durch das Wasser anschauen.«

»Was ist denn mit den Gebäuden auf der Insel passiert?«, fragte Amy.

»Sie wurden erhalten und nach Agilika gebracht«, erklärte Theo. »Die Insel wurde so hergerichtet, dass sie genau wie Philae aussieht. Authentischer könnte es nicht sein. Das Einzige, was sich verändert hat, ist die Insel selbst. Doch der Tempel der Isis sieht noch genau so aus wie damals auf Philae.«

»Du meinst, dass die richtige Insel Philae immer noch existiert, dass sie jetzt nur unter Wasser liegt?«, fasste Dan zusammen.

Theo nickte. »Unter der Oberfläche des Sees, der durch die Errichtung des Damms entstanden ist. Aber dort gibt es jetzt nichts mehr zu sehen.«

Theo und Nellie unterhielten sich miteinander, während Amy leise mit Dan sprach. Seit er ihr praktisch das Leben gerettet hatte, war es schwierig, immer noch böse auf ihn zu sein.

»Eine Möglichkeit bleibt uns noch«, flüsterte sie. »Im Gedicht heißt es, dass die rosige Säule zur Mittagszeit einen Schatten wirft. Da die Gebäude noch genauso wie vorher angeordnet sind, wird auch derselbe Schatten auf denselben Platz des ›langen beschützenden Arms‹ fallen - was auch immer das ist. Wenn wir Glück haben, ist Katherines Hinweis immer noch da.«

»Entweder das oder wir müssen einen Zwischenstopp beim Schnorchelparadies einlegen«, witzelte Dan.

Das Taxi hielt vor dem Old Cataract Hotel, an einer malerischen Stelle am rechten Nilufer. Theo bot ihnen an, die Taschen in die Zimmer zu bringen und »ein bisschen Bakschisch zu verteilen«. Als er zum Taxi zurückkam, lief ein Page zu ihm und gab ihm einen kleinen Zettel. Theo las ihn und runzelte die Stirn. Dann steckte er den Zettel in die Brusttasche seines Hemdes.

»Was war das?«, fragte Amy, als er sich auf den Beifahrersitz setzte.

»Nichts. Nur … ein Willkommensgruß von der Rezeption.«

Dan streckte seinen Arm nach vorn und zog den Zettel aus Theos Tasche. Er warf einen kurzen Blick darauf. »Was für ein herzliches Willkommen.«

Er zeigte ihn Amy und Nellie. Eine Zeichnung in ägyptischem Stil von Osiris, dem Gott der Unterwelt, war oben auf dem Blatt zu erkennen. Darunter stand: [image: 017]

»Ich wollte nicht, dass ihr noch eine von diesen blöden Nachrichten seht«, erklärte Theo.

Dan zerknüllte den Zettel. »Egal.« Aber das war es nicht. Er hatte gedacht, dass Jonah die Nachrichten geschickt hätte. Doch Jonah war nun wahrscheinlich auf dem Weg nach Paris.

»Da sind die Docks«, bemerkte Theo. »Beeilen wir uns. Die Fähre legt gerade ab.«

Sie rannten zum Boot und erreichten es gerade noch Sekunden, bevor es losfuhr. Die Fähre tuckerte von der Anlegestelle weg. Hier in Assuan sah der Nil sogar noch schöner aus. Er war smaragdgrün und mit weißen Segeln gesprenkelt. Große Kreuzfahrtschiffe legten in der Nähe an, Touristen lehnten sich über die Reling, hielten Kameras in den Händen und zeigten mit den Fingern auf die Umgebung. Zwei Reiher stelzten vorsichtig durch das Schilf, was Amy an die Malereien erinnerte, die sie in Nefertaris Grab gesehen hatte. Das Alte und das Neue trafen hier aufeinander und verschmolzen miteinander. Sie begann, das als eine besondere Eigenschaft Ägyptens wahrzunehmen.

»Wir werden am südlichen Ende der Insel landen, doch es ist von da nicht weit zum Tempel«, erklärte Theo. »Kennt ihr die Geschichte der Isis?«

»Sie war mit diesem Typen Osiris verheiratet und der ist abgekratzt«, antwortete Dan. »Also ist sie total ausgeflippt und hat rumgeheult, bis der Fluss überlief.«

»Beeindruckend! Genauso steht es in den Hieroglyphen«, sagte Theo.

Das Boot legte an und sie folgten Theo zum Isis-Tempel. Es war ein großer Gebäudekomplex, hoch und erhaben, mit Reliefs, die in den Stein gehauen worden waren. Sie schritten einen großen Säulengang entlang.

Dan sah sich um. »Wo ist der Obelisk? Sollte es hier nicht einen geben?«

»Es gab mal einen«, erwiderte Theo. »Um genau zu sein, gab es sogar zwei, die Ptolemäus VIII. hatte aufstellen lassen. Sie waren aus rosa Granit. Doch sie wurden beschädigt und im 19. Jahrhundert entfernt. Na ja, genauer gesagt wurden sie von einem Engländer gestohlen oder gekauft, das hängt von der Perspektive ab. Sie befinden sich heute in seinem Garten in Dorset.«

Amy war bestürzt. Die Obelisken, die rosigen Säulen, waren fort. Nichts konnte mehr einen Schatten werfen. Wie sollten sie den Hinweis jetzt noch finden?

Theo setzte seinen Vortrag fort. »Der Nil hat die alte Insel einmal pro Jahr überschwemmt«, erzählte er. »Man hat Mauern gebaut, um die Tempel zu schützen. Das ist einer der Gründe, warum sie so außergewöhnlich gut erhalten sind.«

»Aber hier gibt es keine Mauern«, stellte Amy fest.

»Die musste man nicht wieder aufbauen.« Theo zuckte mit den Achseln. »Aufgrund des Staudamms überschwemmt der Nil jetzt ja nichts mehr.«

Theo ging mit Nellie weiter. Amy hockte sich auf eine der Stufen. »Was sollen wir jetzt machen?«, fragte sie. »Der Obelisk ist weg.«

Dan setzte sich neben sie. »Und die Mauern auch. Glaubst du nicht auch, dass sie der ›lange beschützende Arm‹ sind?«

»Warum hat Grace uns hierhergeschickt, wenn der Damm die Insel überflutet hat?«, überlegte Amy. »Das muss sie doch gewusst haben. Und das alles hier ist so riesig. Ich wüsste nicht, wo wir anfangen sollten.«

»Sie muss eben noch einen Hinweis hinterlassen haben«, erklärte Dan. »Wir haben ihn nur noch nicht gefunden.«

Sie schwiegen kurz. Das Eis war gebrochen, doch die Stimmung zwischen ihnen blieb trotz der gleißenden Sonne weiterhin frostig.

»Dan, wir dürfen einfach nicht zu bösen Cahills werden«, sagte Amy kleinlaut. »Wir haben nur uns. Ich kann das hier ohne dich nicht schaffen.«

»Sehe ich genauso«, stimmte Dan ihr zu. »Du kannst das ohne mich nicht schaffen.«

Amy lachte. Wenn sie inzwischen härter im Nehmen war, war es bei Dan genauso. Vielleicht waren die Veränderungen doch nicht so schlimm. Wenn sie es nur fertigbrächten, eine Familie zu bleiben, sie beide, würden sie auch herausfinden, wie man ein Cahill sein konnte, ohne böse zu sein.

Achtzehntes Kapitel

In dieser Nacht konnte Amy nicht schlafen. Bilder überschlugen sich in ihrem Kopf. Tempel und Gräber, Krokodile und Löwen. Ian Kabras dunkle Augen und sein strahlendes Lächeln. Die Panik, die sie verspürt hatte, als sich die Menge am Flughafen um sie geschlossen hatte. Das schmale und aufmerksame Gesicht ihres Bruders, die Art, wie er sich durch die Menge hindurch einen Weg zu ihr gebahnt hatte. Das alte Pärchen, die Frau, die in ihre Tasche hinabgesehen hatte. Der silberne Ring der Frau, indem das Licht reflektiert wurde.

Der Schlaf übermannte sie, doch kurz bevor sie sich ihm überließ, sah sie Grace’ Gesicht, das sie anlächelte und sagte: Vertraue den Menschen, aber steck dir dein Geld trotzdem in den Strumpf.

Amy wachte mitten in der Nacht auf. Sie hatte nicht wirklich ein Geräusch gehört. Sie hatte sich eher an ein Geräusch erinnert.

Sie ließ ihre Hand neben das Bett gleiten, wo sie sich angewöhnt hatte, ihre Gürteltasche auf dem Boden abzulegen. Da war sie und die scharfe Kante des Sockels der Sakhet stand hervor. Sie kuschelte sich wieder in ihr warmes Kissen hinein.

… aber steck dir dein Geld trotzdem in den Strumpf.

Amy griff noch einmal nach unten und fuhr mit den Fingern den Sockel entlang, hoch zur Statue. Doch ihre Finger griffen ins Leere. Auf dem Sockel war keine Statue mehr.

Mit pochendem Herzen wurde Amy schlagartig wach. Sie glitt aus dem Bett und tastete über den Fußboden. Nichts. Unter dem Bett. Leer.

Das Fenster stand offen. Hatte sie das Fenster offen gelassen? Amy lief hin und sah hinaus.

Der Vollmond stand hoch am Himmel und erleuchtete wie eine Flutlichtanlage den Rasen vor dem Fenster. Es war leicht, Theo zu erkennen, wie er mit einer Reisetasche in der Hand den gewundenen Pfad entlangeilte. Amy sah, wie Autoscheinwerfer auf dem Parkplatz jenseits des Gartens aufflammten.

Amys Gedanken überschlugen sich. Sie schob das Fenster vollständig auf und glitt hinaus. Ihre bloßen Füße trafen auf der kalten Erde auf. Sie schlängelte sich durchs Gebüsch, erreichte das Gras und rannte los.

Es wurde ihr erst zu spät bewusst, dass sie Hilfe benötigen würde. Theo lief zu diesem Auto. Konnte sie ihn überwältigen? Sie würde ihn irgendwo bei den Knien treffen müssen …

Hinter sich hörte sie stampfende Schritte. Nellie raste auf Theo zu, ihr wütendes Gesicht zeigte einen entschlossenen Ausdruck. Ihre Beine blitzten unter den Boxershorts und dem viel zu weiten Pearl Jam-T-Shirt hervor, das sie als Nachthemd trug.

Sie riss Theo mit einem Bodycheck um, wegen dem man sie sicher aus der NFL geworfen hätte. Er ging mit einem Schmerzensschrei zu Boden.

Amy rannte an ihnen vorbei und raste zum Auto. Zu ihrer Überraschung saß Hilary hinter dem Steuer. Ihr Mund war in einer Art belustigter Verblüffung geöffnet, als sie ihren Enkel sah, auf dessen Brust Nellie saß.

»Was geht hier vor, meine Täubchen?« Hilarys Gesicht war blass, doch sie versuchte, unbekümmert zu klingen.

Amy griff über sie hinweg und stoppte den Motor. Dann steckte sie die Schlüssel ein. »Warum finden wir es nicht einfach heraus?«, schlug sie vor. Sie war überrascht von ihrer eigenen Coolness. Wenn man nur wütend genug war, musste man gar nicht versuchen, mutig zu sein.

»Mrrp.« Amy hörte das leise Schnurren und ihr Herz machte einen Sprung. »Saladin?« Sie streckte ihre Hand zum Rücksitz aus und nahm die Katzenbox an sich.

Dann packte sie Hilary fest am Ellenbogen und führte sie zurück zu Theo und Nellie.

Theos Gesicht war schmerzverzerrt. »Musstest du mich so umhauen?«, jammerte er.

Nellie beugte sich vor und zischte ihm die Worte nur so ins Gesicht. »Deine Arroganz hat gerade zu deinem Untergang geführt, du Pfeife!«

Theo saß auf dem Fußboden des Hotelzimmers, während Amy die Sakhet aus seiner Reisetasche nahm. Hilary saß steif auf einem Stuhl.

»Ich bin sicher, dass wir uns einigen können«, sagte sie. »Wenn Theo etwas falsch gemacht hat, werde ich mich darum kümmern.«

»Da wäre ich mir nicht so sicher«, entgegnete Amy.

»Könnte ich wenigstens ein bisschen Eis für meinen Knöchel bekommen?«, fragte Theo jämmerlich.

»Na klar«, antwortete Nellie. Sie ging zum Eiskübel, hob ihn hoch und schüttete Theo den Inhalt über den Kopf.

»Danke«, sagte Theo.

»Keine Ursache«, sagte Nellie zuckersüß. »Du Schlange!«

»Was sollen wir mit ihnen machen?«, fragte Dan. Er hatte die Lampe vom Tisch genommen und behielt sie in der Hand, nur für den Fall, dass Theo zu fliehen versuchen würde. Er würde ihm in Sekundenschnelle eins überbraten, wenn Theo ihm dazu Veranlassung bot.

Doch Theo sah nicht aus, als wollte er ihm dazu Gelegenheit geben. Er sah ernüchtert und nass aus.

»Die Polizei, so viel ist sicher«, sagte Nellie.

»Der ist jetzt geliefert«, stimmte Dan zu.

»Wovon sprecht ihr?« Hilary sah entsetzt aus. »Theo, worüber reden sie?«

»Nicht die Polizei«, bettelte Theo. »Bitte. Die Statue zu stehlen, wäre hier ein Schwerverbrechen. Ihr wollt doch nicht, dass ich ins Gefängnis muss, oder? Ich würde dort für 1000 Jahre sitzen!«

»Dann könnte irgendwann ein Archäologe dich studieren«, sagte Dan.

»Ihr versteht das nicht«, versuchte Theo zu erklären. »Ihr scheint nicht einmal richtig an der Statue interessiert zu sein. Für euch ist sie nur Teil irgendeiner blöden Schnitzeljagd. Es ist euch doch gar nicht klar, was ihr da eigentlich in Händen haltet!«

»Theo!«, schrie Hilary auf. »Als du mich gebeten hast, dich hier abzuholen, habe ich niemals vermutet …« Sie schlug die Hände über dem Mund zusammen.

»Oh bitte«, sagte Nellie. Sie ging zum Telefon hinüber.

»Hör zu, es tut mir leid, okay?«, fuhr Theo fort. »Aber schließlich wisst ihr, was Ägyptologen tun. Man studiert Jahre über Jahre, man klettert in Gräber hinab, man brütet über Papyri und was bekommt man dafür? Ein Jobangebot als Assistenzkurator in einem Museum, mit einem Gehalt, das nicht einmal für die Miete reicht.«

Hilary vergrub ihr Gesicht in den Händen. »Oh, Theo. Wenn ihr ihn mich nur mitnehmen lasst, verspreche ich … ich werde es euch zurückzahlen.«

Amy starrte auf ihre Hand. »Das ist ein schöner Ring, Hilary.«

»Danke, Liebes.«

»Wann sind sie in Assuan angekommen?«

»Gerade eben, meine Täubchen. Theo hat mich gebeten, mich mit ihm zu treffen; ich hatte keine Ahnung, warum.«

»Keine Ahnung«, wiederholte Amy. »Das ist seltsam, weil ich Sie nämlich heute Morgen am Flughafen gesehen habe. Sie standen neben irgend so einem alten Kerl und hofften wohl, dass es so aussehen würde, als gehörten sie zusammen. Sie sind diejenige, die versucht hat, mir die Gürteltasche abzuschneiden!« Sie wandte sich Theo zu. »Und du hast so getan, als ob du deine Sonnenbrille fallen gelassen hättest, damit sie dazu Gelegenheit bekam!«

Hilary gab ein ersticktes Lachen von sich. »Was für eine blühende Fantasie!«

»Ach, komm schon, Großmutter, gib es auf«, sagte Theo müde. »Glaubst du wirklich, dass du hier irgendwem noch etwas vormachen kannst?«

»Das könnte ich, wenn du dir ein bisschen Mühe geben würdest!«, zischte Hilary.

Mit einem Blick in Hilarys verzerrtes Gesicht kehrte Amys Wut zurück. Schon wieder betrogen und zum Narren gehalten. »Wie konnten Sie das nur tun?«, fragte sie. »Wie konnten Sie Grace verraten? Sie war Ihre beste Freundin!«

»Ganz genau!«, rief Hilary. »Und sie hatte alles Geld der Welt, während ich immer mehr in die Armut abrutschte. Sie hatte mich nicht einmal in ihrem Testament bedacht. Wieso sollte ich nicht auch etwas von ihrem Besitz abbekommen?«

»Sie sind wirklich eine gierige alte Frau«, sagte Nellie und schüttelte den Kopf. »Schlechtes Karma.«

Schon wieder, dachte Amy zornig. Sie hatte wieder jemandem vertraut, und es erwies sich als das Falscheste, was sie hatte tun können. Gerade wusste sie nicht, ob sie auf sich selbst oder auf Hilary wütender sein sollte.

Theo seufzte. »Hört zu, es tut mir leid, dass ich eure Statue genommen habe«, sagte er zu Amy und Dan. »Aber wenn euch jemand eine schlappe Million anbieten würde, was würdet ihr dann tun?«

Nellie nahm den Hörer ab.

»Wart mal’ne Sekunde«, sagte Dan. »Wer hat dir eine schlappe Million geboten?«

»Irgend so eine verrückte russische Lady.«

Nellie legte den Hörer wieder auf.

»Und wo hast du diese verrückte russische Lady getroffen?«, fragte Amy jetzt weiter.

Theo sah beschämt aus. »In Nefertaris Grab. Wir sind im Vorraum übereinandergestolpert.«

»Du warst derjenige, der das Mumiengeräusch gemacht hat?«, rief Dan erstaunt.

»Ich dachte, wenn ihr nur genug Angst hättet … würdet ihr mir die Sakhet vielleicht zur Aufbewahrung überlassen«, erklärte Theo.

»Dann hast du auch all diese Warnungen geschickt«, sagte Nellie und verengte ihre Augen zu Schlitzen. »Gib es zu.«

Theo nickte. Er ließ den Kopf hängen. »Es tut mir leid.«

»Es tut dir leid? Du sperrst meine zwei Kids in ein Grab ein und sagst dann, dass es dir leidtut?«, schrie Nellie. »Ich werde dir gleich etwas geben, das dir leidtun kann!« Sie begann zu wählen.

»Warte mal’ne Sekunde, Nellie«, unterbrach sie Amy, »ich glaube, wir können hier ins Geschäft kommen.« Sie wandte sich Theo und Hilary zu. »Wir werden keinen von euch beiden anzeigen. Wenn ihr uns einen Gefallen tut.«

Neunzehntes Kapitel

Der blonde Archäologe, oder sollte sie ihn Dieb nennen, schien nervös zu sein. Wahrscheinlich, weil er gerade ein paar Kinder betrogen hatte, deren einziges Erbe von ihrer geliebten Großmutter in einem verrückten Wettbewerb, den sie nur verlieren konnten, und einer unschätzbar wertvollen Statue bestand. Und dank ihm hatten sie jetzt auch die Statue verloren.

Nun, Pech für sie, dachte Irina. Der Reiseführer hatte sich als Sackgasse erwiesen. Keine Hinweise, nur Randnotizen, blöde Sachen wie »nicht verpassen!« oder »gutes Essen hier!«. Aber eine dicke, fette Null in Bezug auf alle eventuellen Assuan-Hinweise. Was für eine Zeitverschwendung. Sie hatte ihn bereits weggeworfen. Grace’ Gedanken bei sich zu haben, egal wie trivial sie waren, ließ ihr Auge zucken.

Irina ging noch einmal um das Café herum, in dem Theo Cotter saß und mit seinen Fingern auf den kleinen gekachelten Tisch trommelte, während er auf sie wartete. Die Tasche stand zu seinen Füßen. Sie wusste, dass man ihr nicht gefolgt war. Sie war drei Mal am Café vorbeigegangen, um sich dessen sicher zu sein.

Sie setzte sich auf den Stuhl neben ihm. »Sie haben die Sakhet?«

»Sie haben das Geld?«

Sie nickte einmal mit dem Kopf. »Wie ausgemacht. Es wird auf ein Schweizer Konto überwiesen, sobald ich die Statue habe authentifizieren lassen.« Sie hatte nicht die Absicht, irgendwelches Geld zu überweisen. Sie brauchte die Statue nicht, sie brauchte nur das, was sich in ihrem Inneren befand. Die Lucians hatten jahrhundertelang nach ihr gesucht. Sie war sich nicht sicher, warum, aber wenn sie sie erst einmal in den Händen hielt, würde sie es schon herausfinden.

»Zuerst werde ich sie in der Damentoilette untersuchen.«

Sie nahm die kleine Tasche hoch und ging dann zwischen den Tischen hindurch zur Toilette. Sie verschloss sorgfältig die Tür.

Sie drehte die Statue in ihren Händen herum. Es handelte sich um eine Sakhet mit einem Löwenkopf, so viel wusste sie. Sie war golden, wie es der Lucian Napoleon berichtet hatte. Die Augen waren Smaragde, so glaubte sie wenigstens. Sie hatte keine Ahnung von Edelsteinen. Alles schien so zu sein, wie es sein sollte. Irina klopfte die Statue vorsichtig ab und suchte nach dem Trick, mit dem man sie öffnete. Da sah sie einen haarfeinen Riss unter der Löwenmähne. Sie ließ einen schmalen Dolch (dieses Messer hatte sich über die Jahre hinweg schon so oft bezahlt gemacht!) in den Riss gleiten und der Kopf drehte sich leicht gegen den Uhrzeigersinn. Er gab den Blick auf ein kleines Fach im Inneren frei. Noch einmal drehte sie die Statue um und schüttelte. Ein zusammengerolltes Stück Papyrus fiel heraus.

[image: 018]

Es klang wie ein Haufen Blödsinn. Aber die Hinweise ergaben niemals viel Sinn, bis man an den Ort kam, an den sie einen führten. Rabat war eine Stadt in Marokko. Zweifellos würde ihr alles klar werden, sobald sie erst einmal dort war. Vorsichtig schloss Irina das Geheimfach wieder. Sie steckte den Papyrus in die Hosentasche und die Statue wieder zurück in die Tasche.

Sie schritt noch einmal zwischen den Tischen hindurch und stellte die Tasche zu Cotters Füßen wieder ab. »Ich bin überrascht, dass Sie versuchen wollen, mich hereinzulegen«, sagte sie. »Das ist nie eine gute Idee. Das ist eine Fälschung.«

»Aber ich versichere Ihnen, dass sie echt ist.«

»Ha! Sie denken wohl, ich bin von gestern? Kein Geld für Sie.« Irina erhob sich und eilte davon.

Sie fragte sich, ob es am Flughafen Direktflüge nach Marokko gab. Die alte Stadt Rabat war ihr nächstes Ziel.

Als sie in ein Taxi sprang, beglückwünschte sie sich selbst. Sie hatte den kurzen sentimentalen Moment in Nefertaris Grab überwunden. Sie konnte es sich einfach nicht erlauben, noch einmal schwach zu werden.

Wenn sie die 39 Zeichen erst einmal beisammenhatte, konnte sie es sich vielleicht leisten, großzügig zu sein. Oder vielleicht doch nicht, schließlich gab es keinen Grund, über das Ziel hinauszuschießen. Na, vielleicht nur ein bisschen. Weniger streng. Bis dahin würde sie sich keine Ablenkung mehr erlauben. Und sie würde keinen Fuß mehr in ein Grab setzen. Zu viele Geister. Zu viele Erinnerungen …

Irinas Auge begann zu zucken.

»Zum Flughafen. Und geben Sie Gas!«

Zwanzigstes Kapitel

»Es hat funktioniert«, jubelte Dan. »Das ist gut, oder?«

»Ja«, stimmte ihm Amy zu. Irina war nach Marokko abgeflogen, und sie hatten auch dabei zugesehen, wie Theo und Hilary an Bord ihres Flugzeugs Richtung Kairo gestiegen waren.

»Warum siehst du dann so deprimiert aus?«, fragte Nellie. »Du solltest feiern. Du hattest den tollen Plan. Du hast ein Stück alten Papyrus gekauft und Theo hat Katherines Handschrift perfekt nachgemacht. Wir haben eine perfekte falsche Statue gefunden und ein Loch hineingebohrt. Dank unseres vereinten Genies hast du gerade eure schlimmste Feindin auf eine einfache Fahrt nach Wolkenkuckucksheim geschickt. Außerdem bin ich diejenige, die weinen sollte. Mein Herz ist gebrochen.« Nellie wedelte mit ihrem Löffel herum und tauchte ihn dann wieder in den Joghurt mit Honig. »Hm, lecker.«

»Du hattest für ungefähr fünf Minuten ein gebrochenes Herz«, berichtigte Amy.

Nellie zuckte mit den Schultern. »Was, soll ich etwa aufhören zu essen?« Sie zeigte mit dem Löffel auf Amy. »Du darfst niemals bereuen, jemandem vertraut zu haben. Es beweist, dass du ein Herz hast. Aber wenn sich rausstellt, dass er ein betrügerischer Wurm ist, dann werde ich doch meine Zeit nicht mit Heulen verschwenden. Weil ich nämlich viel zu großartig dafür bin.«

Amy merkte, dass Nellie ihr sagen wollte, sie solle über Ian hinwegkommen. Konnte sie sich wirklich etwas von Nellies Selbstvertrauen abschauen? Sie fühlte sich niemals großartig. Manchmal, wenn sie einen guten Tag hatte, konnte sie vielleicht die magische Marke von nicht übel überspringen.

»Es war ein glänzender Plan«, bekräftigte Dan. »Du wusstest, dass Irina keine Million Dollar rausrücken würde.«

»Sie hat keine Million Dollar«, erklärte Amy. »Sie wollte Theo reinlegen, um an den Hinweis zu kommen. Und sie wollte ihn so sehr, dass sie sich nicht die Mühe gemacht hat nachzudenken, dass sie ihn vielleicht ein bisschen zu einfach bekommen hat.«

»Das ist die tödliche Schwäche der Lucian«, sagte Dan. »Sie halten sich für brillant.«

Nellie löffelte den Rest ihres Joghurts aus und streckte sich. »Ich geh runter zum Pool. Vorschlag, versucht doch, den Abenteuerhighway mal für einen Tag links liegen zu lassen.«

»Ich habe nachgedacht«, verkündete Dan, nachdem Nellie gegangen war. »Ich glaube, dass Grace uns auf diese Reise vorbereitet hat. Erinnerst du dich noch an das Wochenende, als sie uns mit nach New York genommen hat? Wir sind ins Metropolitan Museum of Art gegangen und haben ein paar Stunden im ägyptischen Flügel verbracht. Erinnerst du dich an den Tempel von Dendur?«

»Du hast recht!«, rief Amy. »Sie hat uns alles über den großen Staudamm in Assuan erzählt und dass all diese Sehenswürdigkeiten überschwemmt worden waren und wie sie deshalb gerettet werden mussten. Wie zum Beispiel den Tempel von Dendur. Aber das ist alles, woran ich mich erinnere. Wenn sie uns damals einen Tipp gegeben hat, dann ist er verloren.«

»Sie hat uns warme Brezeln gekauft«, sagte Dan. »Daran kann ich mich erinnern.«

Eine Erinnerung blühte in Amy auf. Eine von Hunderten, die ihre Großmutter betrafen und in ihrem Kopf und ihrem Herzen vergraben waren. Brezeln mit Butter auf der Museumstreppe essen. Es war Herbst gewesen. Sie erinnerte sich an die leuchtend orangefarbenen Bäume im Central Park. Grace hatte schon die erste Runde ihrer Chemotherapie hinter sich. Sie dachten alle, dass sie dem Krebs ein Schnippchen geschlagen hätte, dass sie gesund bleiben und für immer leben würde.

Na ja. Amy und Dan hatten das jedenfalls geglaubt. Weil Grace es so gewollt hatte. So lange sie konnten.

Was haben wir heute für wundervolle Dinge gesehen, hatte Grace gesagt. Doch manchmal verbringen die Menschen zu viel Zeit in der Vergangenheit. Nichts von dem, was ich heute gesehen habe, ist so gut wie diese Brezel! Sie hatte sie durch die Luft gewedelt und einmal davon abgebissen.

Sie hatte aber nicht nur die Brezel gemeint. Das wusste Amy heute. Sie hatte in diesem Moment einfach alles gemeint. Das Jetzt. Wie sie drei beisammen waren, an einem vollkommenen Herbsttag auf der Museumstreppe saßen und Brezeln mit Butter von einem fliegenden Händler aßen.

Die Erinnerung gehörte nicht nur ihr. Sie gehörte auch Dan. Er erinnerte sich an solche Dinge. Zufällige Momente, die zwar zufällig erschienen, aber tatsächlich außergewöhnlich waren. Solche Momente verpasste sie häufig, weil sie zu sehr damit beschäftigt war, sich über dummes Zeug Gedanken zu machen, wie zum Beispiel, dass sie den Bus nicht verpassen durfte. Oder über einen Fettfleck auf ihrem neuen Rock.

Sie nahm die Sakhet aus ihrer Gürteltasche und stellte sie auf den Tisch.

»Was sollen wir mit ihr tun?«, fragte sie. »Ich fühle mich nicht sicher, wenn ich sie die ganze Zeit durch Assuan mit mir herumschleppe. Du darfst entscheiden.«

Was sie damit eigentlich sagen wollte, war: Grace gehört uns beiden.

Dan sah ihr in die Augen. Er wusste, was sie meinte. »Vielleicht der Hotelsafe?«, schlug er vor. »Dann können wir zu Nellie an den Pool gehen und etwas tun, das du für total radikal hältst.«

»Was soll das denn sein?«

Dan grinste sein schiefstes Grinsen. »Spaß haben.«

»Ah, Ms Cahill.« Der Hotelmanager stand auf, um Amy vor seinem Tresen zu begrüßen. Er schüttelte ihr verbindlich die Hand. »Ich war so froh, als Sie angerufen haben. Ich habe Ihre Großmutter sehr gut gekannt.«

»Ach ja?«

»Grace Cahill war viele Jahre lang einer meiner liebsten Gäste. Zum ersten Mal kam sie in den späten 40ern und dann ungefähr jedes Jahr für über 20 Jahre. Wir haben ein Hotelarchiv und darin spielt sie eine große Rolle.«

»Das wusste ich gar nicht.«

»Oh ja, wir haben ein wundervolles Foto von Ihrer Großmutter, wie sie am Nil sitzt und malt. Möchten Sie es sich vielleicht ansehen?« Er griff unter den Tresen. »Ich habe es herausgesucht, nachdem Sie mich angerufen hatten.«

Amy betrachtete die Schwarz-Weiß-Fotografie. Grace war darauf jünger und schlanker, sie trug eine weiße Hose und eine weiße Bluse. Sie hatte sich ein Tuch um den Kopf geschlungen. Sie saß irgendwo im Garten vor einer Staffelei und sah auf den Fluss hinunter. Neben ihr malte ein älterer gedrungener Herr mit einem Strohhut dieselbe Szene.

»Ist das nicht …?«

»Ja, das ist Sir Winston Churchill, auch einer meiner Lieblingsgäste. Premierminister von Großbritannien während des Zweiten Weltkriegs, ein großer Staatsmann und all das. Aber außerdem - wussten Sie das? - ein Maler. Er sagte immer zu Grace, sie müsse Stunden bei ihm nehmen. Ich glaube, dass dieses Foto in den 50ern aufgenommen worden ist.«

»Danke, dass Sie es mir gezeigt haben. Ich habe mich gefragt, ob Sie für mich etwas im Safe aufbewahren würden«, sagte Amy und streckte ihm das Kästchen mit der Sakhet hin.

»Natürlich.« Er drehte sich um, öffnete den Safe und legte die Sakhet hinein. »Und nun muss ich mich bei Ihnen für etwas entschuldigen.« Er nahm etwas anderes aus dem Safe heraus. »Grace Cahill hat uns vor einem Jahr angerufen und uns gebeten, ein Bild wiederzufinden, das sie gemalt und uns als Geschenk überlassen hatte. Sie wollte es uns wieder abkaufen. Mein Vorgänger hatte es über Jahre hinweg in seinem Büro hängen. Dann wurde es im Zuge einer Renovierung verlegt. Als sie uns anrief, suchten wir danach, jedoch konnten wir es nicht finden. Doch gerade heute, als ich nach diesem Foto gesucht habe, ist es mir wieder in die Hände gefallen. Nun würde ich es Ihnen gerne schenken und mich im Namen des Hotels entschuldigen.« Er gab ihr ein kleines umwickeltes Päckchen.

Amy presste es gegen ihre Brust. »Vielen Dank.«

»Siehst du?« Amy hielt Dan das Gemälde hin. »Erinnerst du dich, was Grace in der Karte geschrieben hat? Vergesst die Kunst nicht! Hier ist sie!«

Es war ein Aquarell, das den Nil zeigte, und sie erkannte sowohl Grace’ Stil als auch das gewählte Motiv wieder. Sie hatte ebenfalls die stacheligen Palmen, das grüne Wasser und die dünnen Beine der Strandläufer auf dem Ufer gesehen.

Dan seufzte. »Ich habe so ein Gefühl, dass ich nicht zum Schwimmen kommen werde.«

Amy warf das Bild aufs Bett. Sie bog die Nägel zurück, mit denen das Gemälde am Rahmen befestigt war. Dan sah ihr dabei zu, wie sie vorsichtig die Rückwand ab- und dann das Bild aus dem Rahmen herausnahm. »Irgendetwas daran stimmt nicht.«

Dan sah mit zusammengekniffenen Augen darauf. Er hob es hoch und hielt es gegen das Licht. »Schau mal, Grace hat auf die Rückseite eines Bildes von jemand anderem gemalt.«

Amy beugte sich weiter vor, um eine Signatur am unteren Ende der Leinwand besser sehen zu können. »Grace hat auf die Rückseite von Winston Churchills Bild gemalt.« Sie grinste. »Das muss wohl ihre Rache dafür gewesen sein, dass er ihr gesagt hat, sie müsse Stunden bei ihm nehmen.«

»Amy, sie hat sich an einem Cahill gerächt«, bemerkte Dan. »Aber schau dir mal Churchills Bild an. Siehst du, wie das Sonnenlicht auf einen bestimmten Punkt gerichtet ist? Das ist die Insel Philae. Siehst du den Tempel der Isis? Das hier ist die echte Insel, bevor sie überflutet wurde.«

»Du hast recht! Churchill muss es als Hinweis gemalt haben! Ich frage mich, zu welchem Zweig der Familie er wohl gehört hat.«

»Ich weiß es nicht, aber wenn ich raten müsste, würde ich wetten, dass er ein Lucian war«, sagte Dan. »Er hatte da doch so’ne Vordenker-des-Schicksals-Kiste laufen.«

»Ich vermute, sie hat es übermalt, um es zu verstecken«, sagte Amy. Sie hielt das Bild erneut hoch. »Warte mal einen Moment. Siehst du die Wellen, die Grace gemalt hat? Wonach sehen die deiner Meinung nach aus?« Sie zeigte auf ein paar Wellen, deren Kämme von der untergehenden Sonne orange gefärbt wurden.

Dan sah sie einen langen Augenblick lang an. »Pfeile«, sagte er. »Es sind Pfeile.«

Wenn du das Bild hochhältst, kannst du Churchills Gemälde von Philae durchscheinen sehen. Die Pfeile zeigen auf diese Mauer dort.«

»Der beschützende Arm!«, rief Dan.

»Das hier ist eine Karte«, folgerte Amy. »Die zu Katherines Hinweis führt!«

»Na toll«, sagte Dan in ernüchtertem Tonfall. »Der Hinweis ist versunken. Vielleicht komme ich doch noch zum Schwimmen. Zusammen mit den Krokodilen. Und diesen Parasiten, die sich ins Fleisch eingraben.«

Amy trommelte mit ihren Fingern auf den Schreibtisch. »Es muss eine Lösung dafür geben«, murmelte sie.

In diesem Augenblick bemerkte sie, dass die Schublade des Schreibtischs leicht geöffnet war. Sie drehte ihren Kopf zur Seite und bemerkte darin ein kleines metallenes Objekt.

Ihr Zimmer wurde abgehört!

Einundzwanzigstes Kapitel

Die Zimmertür knallte zu. »Dieser Pool ist noch besser als ein Chai-Smoothie. Ich bin total erfrischt. Lasst mich duschen, dann können wir über die Abendessenspläne diskutieren. Wir haben nur noch einen Abend in Assuan und ich habe da so ein paar Ideen.«

Nellie betrat das Badezimmer. Dan und Amy quetschten sich mit ihr hinein und schlossen die Tür.

»Leute? Äh, ich weiß, dass wir uns nahegekommen sind und so. Aber das hier ist ein bisschen zu viel Vertrautheit für mich, okay?«, sagte Nellie.

Amy fasste über sie hinweg und drehte die Dusche voll auf. »Das Hotelzimmer ist verwanzt«, sagte sie durch den Lärm des rauschenden Wassers hindurch.

»Wanzen? In diesem Hotel? Unmöglich. Wo habt ihr sie gesehen, im Bett, oder was? Beruhigt euch, das erledige ich schon.«

»Keine Wanzen, verwanzt«, wiederholte Dan. »Wie bei James Bond.«

»Du musst jetzt da rausgehen und uns Deckung geben, während wir nach demjenigen suchen, der uns abhört«, sagte Amy. »Wer auch immer das sein mag, er oder sie ist wahrscheinlich ganz in der Nähe.«

»Du musst nur immer weiterreden. Wir haben uns darüber einige Gedanken gemacht, und wir glauben, dass du dafür die nötigen Fähigkeiten besitzt«, erklärte Dan.

»Sehr witzig, Dan-Superhirn. Aber wahr. Wenn es um pausenloses Quasseln geht, bin ich unschlagbar«, stimmte Nellie zu.

Nellie drehte die Dusche ab und sie gingen gemeinsam ins Zimmer zurück. »Dieser Pool ist so toll«, sagte sie, als wäre sie niemals unterbrochen worden. »Ich habe dieses Pärchen aus Schottland getroffen und ich nur: ›Whoa, ihr habt da oben wirklich leckeren geräucherten Lachs in eurem großartigen Land …‹«

Amy schob vorsichtig das Fenster nach oben, sodass sie kein Geräusch verursachte. Dan und sie kletterten leise hinaus.

»… und sie nur: ›Ja, Mädel, den haben wir, du kennst tatsächlich unseren guten Fisch!‹«, erzählte Nellie mit einem fürchterlichen schottischen Akzent. »Also hab ich gesagt: ›Wisst ihr, was ihr Jungs und Mädels in Schottland dazu braucht? Bagels!‹ ›Whoa‹, haben die gesagt, ›Mädchen, das kann nicht dein Ernst sein, das ist mal eine originelle super Idee …‹« Begleitet von Nellies schottischem Geplapper machten sie sich davon. Den gewundenen Pfad hinunter, unter den Palmen hindurch, an den Gärten vorbei und in einem Bogen zurück zum Haupteingang des Hotels.

»Ich wette auf die Lobby«, sagte Dan. »Das Gerät hat einen drahtlosen Sender, wir müssen also auf die Ohren der ganzen Leute achten.«

»Und wie sollen wir das machen?«

»Wir könnten behaupten, wir nehmen an einem Kongress für Wattestäbchen teil.«

Sie schlenderten hinein. Die Lobby war mit Gästen überfüllt, die sich vor der Mittagshitze in Sicherheit brachten. Dan und Amy hielten bei einer Säule an und beobachteten die Menge. Zunächst war es schwierig, irgendeine bestimmte Person ins Auge zu fassen. Touristen standen auf, setzten sich hin, plauderten, lasen in Reiseführern, reichten sich gegenseitig Zeitungen und legten alle eine Verschnaufpause ein, bevor es zum nächsten Tempel weiterging.

Dan deutete mit dem Kinn auf einen Mann, der mit dem Rücken zu ihnen saß. Es war ein bulliger Kerl mit einem steifen Strohhut und einer Zeitung, die er sich vor das Gesicht hielt. Sein feister Nacken war von der Sonne leuchtend rot verbrannt. »Er hat seit fünf Minuten keine Seite mehr umgeblättert. Und er hat etwas in seinem Ohr. Komm mit.«

»Aber ich erkenne ihn nicht …«

»Ich wette, das ist Eisenhower Holt.«

Amy folgte ihm. Dan ging zu ihm hinüber und riss die Zeitung von seinem Gesicht weg. »Jetzt haben wir Sie erwischt!«

»Was glaubst du, wer du bist, Junge?«, polterte der Mann mit einem britischen Akzent los.

Dan gab ihm schnell die Zeitung zurück. »Äh, dabei erwischt, wie Sie den tollsten Hut des ganzen Ladens hier tragen!«, stotterte er schnell. »Sie sind ein echter Burner!«

Amy zog Dan weg. »Während du diesen Mann angefallen hast, hat jeder in der Lobby aufgesehen«, flüsterte sie. »Außer dem dort.«

Der Mann saß in einer Ecke, auch er hielt eine Zeitung vor sein Gesicht. Er trug einen Anzug, der die Farbe von Vanilleeis hatte. Über den passenden Schuhen erspähte Dan leuchtend pinke Socken.

»Das ist er«, erklärte Dan. »Wir kennen nur einen Trottel, der Überwachungen auf hohem technischen Niveau durchführen und gleichzeitig auf sein Outfit achten kann.«

Er hatte zwar einen dummen Witz gemacht, aber das war nur, weil er überdecken wollte, wie irre wütend er beim Anblick seines Onkels war. Alistair Oh war der einzige Cahill gewesen, der sich mit ihnen wirklich angefreundet hatte. Wenigstens hatten sie das gedacht. Obwohl sie sich gegenseitig das eine oder andere Mal hintergangen hatten, arbeiteten sie letztendlich doch zusammen. Und Alistair hatte ihnen mehr als einmal die Haut gerettet. Doch schlussendlich war er nicht anders gewesen als die übrigen Cahills: nur sich selbst verpflichtet und bereit, jeden zu betrügen, der sich ihm in den Weg stellte.

Dan pirschte sich an und grapschte sich die Zeitung, die er von Alistairs Gesicht wegzog. »Überraschung!«

Alistair Oh blickte verlegen zu ihnen auf. »Ich grüße euch, liebe Kinder.«

»Ich grüße dich, du Drückeberger«, gab Dan zurück.

»Vielleicht wäre eine Erklärung angebracht …«

»Vielleicht wäre hier auch ein Schlag auf den Kopf angebracht«, erwiderte Dan.

Amy machte ein paar Schritte und griff nach einem Haustelefon. Sie wählte ihre Zimmernummer. Als Nellie abhob, sagte sie. »Okay, du kannst jetzt aufhören.«

»Mann, das sind gute Neuigkeiten«, sagte Nellie. »Ich steh schon kurz vor einer Ohnmacht.«

Amy legte auf und wandte sich wieder Alistair zu. Dan blickte ihren Onkel an und verschränkte die Arme vor der Brust.

»Ich merke, dass es für mich schlecht aussieht«, sagte Alistair.

»Hast du das gehört?«, fragte Dan. »Ein Toter spricht.«

»Faszinierend«, antwortete Amy. »Aber meintest du nicht vielleicht ein lügnerischer, betrügerischer, hinterhältiger Toter?«

»Ich hatte gute Gründe für das, was ich getan habe!«, rief Alistair. »Meine Sicherheit hängt davon ab, für tot gehalten zu werden. Alles andere hätte nicht funktioniert. Versteht ihr nicht, dass unser Bündnis damit stärker ist denn je?«

»Wir haben kein Bündnis«, erklärte Dan. »Weil du gelogen hast.«

»Eine kleine notwendige Täuschung. Denkt darüber nach. Jetzt kann ich verdeckt operieren. Ihr habt einen im wahrsten Sinne des Wortes stillen Teilhaber. Die Kabras halten mich für tot. Bald wird sich die Neuigkeit bei allen Cahills verbreiten.«

»Dein Onkel glaubt, dass du am Leben bist.«

»Nun.« Alistair hustete schwach. »Dafür könnte er Gründe haben. Doch er wird es den anderen nicht verraten. Wir sind beide immer noch Ekaterina, ganz egal, was wir persönlich voneinander halten.«

»Und warum hörst du dann unser Zimmer ab?«, fragte Dan.

»Ich wusste, dass ihr in Kairo mit meinem Onkel gesprochen habt. Ich wollte herausfinden, ob ihr euch mit ihm verbündet habt. Ihr dürft ihm nicht trauen.«

»Aber dir sollen wir wohl trauen?«, fragte Amy verächtlich.

»Du hörst uns ab, und wenn du dabei zufällig eine Information über einen Hinweis mitgehört hättest, den du uns abjagen könntest, na, dann wäre das ein willkommener Bonus gewesen, stimmt’s?«, höhnte Dan.

»Nein, nicht abjagen«, verbesserte Alistair. »Aber euch helfen, ja. Wir können es zusammen schaffen.«

»Und jetzt sollen wir dir glauben?«, rief Amy. »Wir haben dir vertraut, Alistair. Du hast uns allein gelassen.«

Alistair seufzte. Er sah nach unten auf seine pinken Knöchel. »Ich bedaure sehr, dass ihr euer Vertrauen zu mir verloren habt«. Er sah sie an. Der warme Blick seiner braunen Augen schien aufrichtig zu sein. »Aber ich kann meine Taten nicht bedauern. Ich habe aus dem besten Gewissen heraus so gehandelt. Für unser Bündnis.«

»Immer wieder benutzt du dieses Wort«, erwiderte Dan. »Kapierst du es nicht? Wir vertrauen Drückebergern nicht!«

»Ihr müsst etwas begreifen«, erklärte Alistair. »Das hier ist erst der Anfang auf der Jagd nach den 39 Zeichen. Es wird Betrug geben und Dinge, die wie Betrug aussehen. Es wird Wendepunkte geben. Es wird Siege geben, die am Ende zu Staub zerfallen. Was ihr tun müsst, ist einfach. Ganz egal, wie die Dinge aussehen, ihr müsst weitermachen. Wie schafft ihr das? Indem ihr eurem Herzen folgt. Wenn ihr wirklich glaubt, dass ich nicht auf eurer Seite bin, dann müsst ihr jetzt gehen. Aber wenn ihr glaubt, dass wir zusammen den nächsten Hinweis finden können, dann bleibt.«

Was sollen wir tun?, überlegte Dan. Er war immer noch böse auf Alistair. Sie waren auch immer noch erschüttert von Hilarys und Theos Betrug. Vielleicht hatte Amy recht und sie konnten niemandem trauen. Vor allem Alistair nicht.

Doch sie steckten in einer Sackgasse und würden ihn vielleicht brauchen.

»Ich kenne einen Weg, wie wir den Hinweis finden können«, erzählte Alistair weiter.

Dan schüttelte den Kopf. »Unmöglich.«

Alistair lächelte. »Ich bin ein Ekaterina. Doch möglich.«

Alistair bahnte sich mit einem Stock einen Weg durch das Schilf. Die Aufschläge seiner cremefarbenen Hose, die von einem sehr guten Schneider in Hongkong für ihn angefertigt worden war, waren mit Matsch bespritzt. Manchmal war eben auch ein Opfer nötig, wenn man dadurch einem lohnenden Ziel näher kam.

Er hatte ein Taxi gerufen, das sie in den Süden der Stadt gebracht hatte, dann waren sie bei einem nubischen Dorf ausgestiegen. Er teilte Tüten voller Stifte und Süßigkeiten aus, um die Dorfkinder zu verscheuchen, die um Bakschisch bettelten. Nun waren sie allein auf einem Trampelpfad zum Fluss unterwegs, der nach und nach immer mehr mit Unkraut überwuchert war.

Die Abhörvorrichtung war vielleicht nicht seine beste Idee gewesen. Er hätte einfach an die Tür klopfen und mit ihnen sprechen sollen. Aber er konnte sich nicht sicher sein, dass sie nicht mit Bae gesprochen hatten. Er musste sicherstellen, dass sie ihn nicht hintergangen hatten.

Das war das Grundproblem aller Cahills. Niemand wusste, wie man jemand anderem Vertrauen entgegenbrachte. Das hatte natürlich gute Gründe. Alistair hatte oft betrogen und war noch öfter selbst betrogen worden, als er zählen konnte.

Er wollte diesem Cahill-Muster entkommen. Er hatte es mit Dan und Amy probiert. Aber als er seine Chance sah, seinen Tod vorzutäuschen und zu verschwinden, hatte er sie verlassen.

Manchmal war ein Opfer nötig, wenn man dadurch einem lohnenden Ziel näher kam.

Das sagte er sich selbst.

Aber es gab einen Unterschied zwischen Hosen und Kindern.

Was so traurig war, war die Tatsache, dass er sich selbst in ihnen wiedererkannte. Seine Kindheit war der Jagd nach den Hinweisen geopfert worden. Sein Onkel hatte dafür gesorgt. Er hatte Alistairs Einfallsreichtum benutzt, ihn ausgebeutet. Ihn angelogen. Unbeschreibliche Dinge bei der Verfolgung eines Ziels getan, das sich ihm entzog. Und nun näherte sich Bae Oh dem Ende seines Lebens und schien sogar noch verzweifelter als am Anfang seiner Suche.

Aber auch Alistair war verzweifelt. Er wollte unbedingt gewinnen. Denn die 39 Zeichen durften nicht einfach Bae in die Hände fallen. Auch wenn er ein Ekaterina war.

Was würde mit Dan und Amy geschehen? Was würde diese Jagd aus ihnen machen? Was hatte Grace ihnen hinterlassen? Sie hätte sie besser beschützen sollen, dachte Alistair mit aufflackernder Besorgnis. Hatte die Suche nach den Hinweisen etwa auch sie schon verdorben?

War es nun an ihm, sie zu beschützen?

In diesem Fall waren sie alle in Schwierigkeiten. Er würde sein Bestes tun, doch er war kein Held.

Er konnte an Dans Gesicht ablesen, dass der Junge ihm noch immer nicht traute. Alistair fühlte, dass sich etwas Seltsames seines Herzens bemächtigte. Zuneigung. Ein Gefühl, das er vor so vielen Jahren hinter sich gelassen hatte, als er sich ganz der Jagd nach den 39 Zeichen verschrieben hatte.

Sie brachen durch die letzten Büsche und waren am Flussufer angekommen. Alistair warf den Stock weg und drückte das Schilf mit bloßen Händen beiseite. »Seht«, verkündete er stolz. »Das Unterseeboot der Ekaterina.«

Dan und Amy spähten in das Schilf. Ein kleines kugelförmiges Gefährt stand da auf zwei Beinen, die in etwas endeten, das wie überdimensionierte Entenfüße aussah. Es bestand ganz aus grün gefärbtem Kunststoff. An einem Ende befand sich ein kleiner Propeller.

»Machst du Witze?«, fragte Dan. »Hast du das auf der Resterampe gekauft?«

»Ich habe es selbst entworfen«, erklärte Alistair und tätschelte es zärtlich.

Amy sah nervös aus. »Hat es einen Notausstieg?«

»Wir brauchen keinen Notausstieg. Es funktioniert tadellos. Hast du die Karte?«

Amy nickte und zeigte auf ihre Gürteltasche.

»Das ist die einzige Möglichkeit«, sagte Alistair. »Philae liegt da draußen und wartet nur auf uns.« Er zeigte auf das grüne Wasser. »Und wir haben nicht mehr viel Tageslicht.«

»Dan?«, wandte sich Amy an ihren Besucher.

Dan sah auf das Wasser hinaus. Alistair beobachtete den Jungen dabei, wie er seine Chancen ausrechnete und sie dann über Bord warf. Er würde trotz seiner Bedenken mitkommen.

War das ein guter oder ein gefährlicher Charakterzug?

Wie auch immer, Alistair war erleichtert, als Dan nickte. »Lasst uns den nächsten Hinweis finden.«

Zweiundzwanzigstes Kapitel

Das U-Boot tauchte und Wasser schlug über ihnen zusammen. Sie glitten weiter in die Tiefe, wobei sie von einem, wie Alistair ihnen versicherte, hochmodernen Navigationssystem geleitet wurden. Sie alle drängten sich in dem kleinen Raum nach vorne, spähten durch das Grün und warteten darauf, dass die Insel erschien. Als das Gefährt weiter hinabtauchte, wurde das Wasser trüber, dunkler und schlammiger.

»Ich hoffe, wir finden sie bald«, sagte Alistair. »Wir wollen ja nicht, dass uns der Sauerstoff ausgeht.«

»Ausgeht?«, fragte Dan panisch. »Du hast doch gesagt, das Ding hier sei fehlerlos.«

»Nun, ja, der Entwurf ist es auch. Aber nicht unbedingt die Luftzirkulation. Ich hatte nicht die Zeit, es ganz zu vervollkommnen.« Alistair riss an den Hebeln, um das Fahrzeug auf Kurs zu halten.

»Danke, dass du uns das jetzt erst sagst!«

»Aber, aber, Dan, nun reg dich nicht auf. Das verbraucht zu viel Sauerstoff.«

»Wir versuchen, nicht zu atmen«, murmelte Amy.

»Ich habe keine solche Strömung erwartet«, sagte Alistair besorgt.

»Endlich mal eine gute Nachricht«, spottete Dan.

Das Unterseeboot wurde plötzlich von der Strömung erfasst und zur Seite gespült.

»Whoa«, entfuhr es Alistair, während er darum kämpfte, die Kontrolle nicht zu verlieren. »Bevor der Damm gebaut wurde, gab es hier Stromschnellen und Wasserfälle, und ich vermute, dass sie immer noch da sind, nur unter der Oberfläche.«

»Geradeaus!«, rief Dan. »Ich sehe sie!«

Plötzlich erschien die Insel durch das trübe Wasser. Sie war von Wasserpflanzen und den Überresten einer alten Festungsanlage überwuchert. Während Alistair das Fahrzeug näher heransteuerte, versuchten sie, Grace’ Zeichnung mit dem, was sie sahen, in Übereinstimmung zu bringen. Alistair machte einen Außenscheinwerfer an, der ihre Umgebung erleuchtete.

»Dort«, rief Alistair. »Seht ihr die Erhebung? Und diese Mauer? Dort muss einst der Tempel der Isis gestanden haben! Erkennt ihr irgendetwas davon auf Grace’ Karte wieder?«

Amy platzierte ihre Taschenlampe unter dem Papier, sodass sie sowohl Churchills Gemälde als auch Grace’ Pfeile sehen konnte. »Siehst du, wie die Mauer dort einen Knick macht? Dort sind drei große Steine. Einer hat in der Mitte einen Sprung.«

»Kommst du näher ran?«, fragte Dan Alistair.

Das Fahrzeug taumelte, als es näher herantrieb. »Es ist schwer, auf Kurs zu bleiben«, antwortete Alistair und kämpfte mit dem Steuer. Plötzlich raste das Gefährt von einer trügerischen Strömung erfasst nach vorn und rammte die Mauer. Amy schrie erschrocken auf.

»Alles in Ordnung, wir sind immer noch luftdicht«, beruhigte sie Alistair und prüfte die Navigationslichter. Eines davon begann nun, gelb zu blinken. »Glaube ich wenigstens.«

»Irgendetwas ist in den Stein eingeritzt!«, schrie Dan plötzlich. »Fahr näher ran!«

Sie spähten durch das schlammige Wasser, während sie von der Strömung hin und her gerissen wurden. Da stürzte das U-Boot auf einmal vorwärts wie ein rollender Ball und warf Amy gegen die Seitenwand. Ihr Gesicht wurde gegen ein Bullauge gedrückt, das sich seinerseits direkt an der alten Mauer befand.

Sie konnte nur zwei Buchstaben ausmachen.

K.C.

»Katherine Cahill!«, rief sie.

»Ich glaube, dahinter stehen Zahlen«, sagte Dan. »Näher ran!«

»Ich sehe sie!«, meinte Amy.

Alistair manövrierte das Fahrzeug näher an die Mauer. Pflanzen trieben in Wellen an ihnen vorbei. Sie wurden von der Strömung in Position gehalten, mussten aber warten, bis ihre Sicht wieder frei war. Ein Lichtstrahl traf auf die Mauer.

½ gm M

»Ein halbes Gramm!«, las Dan.

»Aber was bedeuten die M&Ms?«, fragte Amy.

»Ich mag auch lieber Fruchtgummi«, witzelte Dan und starrte auf die Mauer.

Hinter dem großen M gab es einen scharfen Schnitt. »Es sieht so aus, als würde das große M noch einen Buchstaben verdecken«, sagte Amy. »Dort muss ein Wort gestanden haben. Es lässt sich nicht mehr lesen!«

»Das muss passiert sein, als sie den Tempel umgesiedelt haben«, sagte Dan.

Ein Schweißfilm schimmerte auf Alistairs Gesicht. »Nein«, sagte er ruhig. »Das M steht für Madrigal. Sie haben das getan.«

Als würde es von einer unsichtbaren Hand angeschoben, schaukelte das U-Boot plötzlich besorgniserregend hin und her. Amy und Dan hielten sich an den Rändern ihrer Sitze fest, während Alistair versuchte, es unter Kontrolle zu bringen. Plötzlich begann auf dem Armaturenbrett ein rotes Lämpchen zu blinken.

»Wasser dringt ein«, erklärte Alistair. »Es muss doch ein Leck geben. Wenn das U-Boot zu schwer wird …«

»Was dann?«, fragte Amy panisch.

»Können wir nicht mehr aufsteigen.«

Alistair riss an den Hebeln. »Das Wasser muss in das elektrische System eingedrungen sein. Ich kann es nicht mehr steuern!«

Die Strömung erfasste das U-Boot wie einen kleinen Zweig und schleuderte es in Richtung Mauer.

»Tu etwas!«, schrie Dan.

»Ich versuche es ja!«

Amy klammerte sich an ihrem Sitz fest. Im allerletzten Moment wirbelte die Strömung das U-Boot zur Seite.

»Was sollen wir jetzt tun?« Amy versuchte, nicht panisch zu klingen. Sie waren in den tiefen Wassern des Sees gefangen, und niemand wusste, wo sie sich befanden …

Es war, als ob die böswillige Kraft der Madrigals von Weitem auf sie eingewirkt und sie in ihr Verderben geführt hätte.

Alistair blickte auf die Anzeige. Er wurde blass. »Wir sinken.«

Amys Augen weiteten sich vor Schreck. Langsam sank das U-Boot auf den Grund. Es kam mit einem dumpfen Schlag im Sand auf und kippte zur Seite. Alles wurde still.

Würde es so enden? Mit dieser schrecklichen Stille?

»Wie viel Luft bleibt uns noch?«, fragte Amy.

Alistair kontrollierte noch einmal die Anzeige. »Schwer zu sagen.«

Sie sah ihn fest an. »Sag es.«

Er schluckte. »15 Minuten. Vielleicht.«

Sie schwiegen alle für einen langen Moment. Dann schüttelte Dan den Kopf.

»Nein«, sagte er entschlossen. »Keine Chance. Ich gebe nicht auf. Wir kommen hier raus.«

Alistair drückte auf verschiedene Knöpfe. »Es tut mir leid … es gibt überhaupt keine Elektrizität mehr. Wir können nichts tun.«

»Schau nach vorne«, forderte Dan ihn auf. »Siehst du, wo der Grund abfällt? Man kann die Strömung erkennen. Sie ist verteufelt schnell. Wenn wir dorthin gelangen könnten …«

Vor sich sah Amy das sich kräuselnde Wasser, ein grünes Leuchten, wie ein Kanal, der sich seinen Weg durch den Schlamm bahnte. »Ich sehe es«, sagte sie. »Aber wie kommen wir dorthin?«

»Wir gehen«, erklärte Dan und wandte sich zu Amy um. »Erinnerst du dich? Auf der Kirmes habe ich das Rennen gewonnen …«

»Das Kugelrennen!«, schrie Amy auf. »Lass es uns versuchen!«

Alistair starrte die beiden verwirrt an, als sie ihr ganzes Gewicht gegen die Vorderseite des kugelförmigen Gefährts warfen. Es begann, langsam nach vorn zu rollen. Sie machten noch einen Schritt und es rollte noch einmal vorwärts und noch einen Zentimeter.

»Ich hab’s kapiert!«, sagte Alistair. Er sprang auf und machte mit.

Während sie immer wieder ausrutschten und gegeneinanderfielen, rollten sie das U-Boot Zentimeter um quälenden Zentimeter über den Grund, immer weiter auf die Strömung zu.

»Nur … noch … ein … paar … Meter …«, presste Dan hervor, dem der Schweiß über das Gesicht lief.

Sie strengten sich mit aller Kraft an. Das U-Boot rollte den abschüssigen Hang hinab, wurde von der Strömung erfasst und schoss vorwärts.

Nun waren sie dem reißenden Wasser ausgeliefert und trieben mit hoher Geschwindigkeit davon.

»Juhu!«, schrie Dan, während sie dahinflitzten.

Sie hielten sich fest, während die Kugel Sprünge machte und sich überschlug. Ein willenloser Spielball des dahinrauschenden Wassers. Amy stieß mit dem Kopf gegen das Dach. Alistair klammerte sich an seinem Sitz fest.

»Sie bringt uns in seichtes Gewässer!«, schrie Dan.

Sie konnten sehen, wie der Grund des Sees sich ihnen näherte. Mit einem plötzlichen Ruck schrammten sie über den Grund und durchbrachen die Wasseroberfläche. Wasser umspülte ihre Schuhe, doch das Gefährt schwamm immer noch.

Alistair griff auf die andere Seite und entriegelte die Luke. »Ich habe zwei Ruder«, sagte er verlegen.

»Großartig«, erwiderte Dan, als sie auf dem Fluss dahintanzten. »Eine grüne Kugel, die den Nil hinabgerudert wird. Das sollte eigentlich keine Aufmerksamkeit erregen.«

Das Glück war wie eine Süßigkeit zu Halloween, überlegte Dan. Sicherlich konnte man sich eine ganze Weile an Milky Ways laben, doch bevor man es sich versah, kratzte man auch schon am Boden des Plastikkürbisses, und das Einzige, was noch übrig war, war ein einsames, fusseliges Bonbon.

Und wenn man daraufbiss, brach man sich einen Zahn ab.

Die Schatten vor dem Old Cataract Hotel wurden immer länger, als sie sich dort von Alistair verabschiedeten. Die Niederlage stand ihnen in die Gesichter geschrieben. Sie wären fast gestorben und hatten den Hinweis trotzdem nicht gefunden. Er war für immer verloren. Von den Madrigals gestohlen.

Alistair verbeugte sich. »Bitte verzeiht mir, dass ich euch beinahe ertränkt hätte«, sagte er. »Grace wäre außer sich gewesen. Ich kann genau hören, wie sie sagt: ›Alistair, es gibt berechenbare Risiken, doch es gibt auch Übermut‹.«

»Wohin gehst du jetzt?«, fragte Dan.

»Zuerst nach Hause in meine Bibliothek«, antwortete Alistair. »Wenn man in einer Sackgasse ankommt, kann weitere Recherche hilfreich sein.«

Amy war der gleichen Ansicht. Doch in diesem Fall wusste sie nicht, was sie recherchieren sollte. Sie hatte versagt. Sie wusste nur, dass sie zu müde war, um auch nur noch einen Schritt zu machen.

»Heute Abend fliege ich nach Kairo und nehme dort einen Anschlussflug nach Seoul«, sagte Alistair. »Ich gebe euch meine neue Handynummer. Merkt sie euch, bitte - schreibt sie nicht auf.«

Er gab ihnen einen Zettel. Dan warf einen Blick darauf und zerriss ihn dann.

»Bist du sicher, dass du sie dir gemerkt hast?«

Dan sah ihn an, als wollte er sagen: Du machst wohl Witze.

Alistair lachte. »Ihr beiden habt wirklich einzigartige Talente. Zu Beginn dachte ich, ihr würdet vollkommen deklassiert werden. Wie unrecht hatte ich damit. Wenn ihr in Kairo ein Zimmer braucht, zögert nicht, meine Karte im Hotel Excelsior zu benutzen. Man hat mir mitgeteilt, dass mein Onkel wieder nach Seoul zurückgekehrt ist. Ihr werdet dort für ein oder zwei Nächte sicher sein.«

»Was ist mit den anderen Ekaterina?«, fragte Amy.

»Oh, macht euch da mal keine Sorgen - niemand geht dorthin. Alle hatten es satt, dass Bae ihnen ständig erklärte, was für ein Genie er sei, weil er den Stützpunkt aufgebaut hat, und wie dumm sie seien, weil sie das nicht erkannten. Man könnte also sagen, dass es einen Boykott gibt. Die meisten bevorzugen ohnehin das Bermudadreieck und da gibt es jetzt auch ein Hauptquartier!«

Dan schluckte. Er hätte gern mehr über dieses Bermudadreieck-Hauptquartier erfahren, aber Amy sah so aus, als würde sie bereits den nächsten Schritt planen. Und dabei ließ sie die coolen Sachen unterwegs wie üblich aus.

Amy nickte. »Gute Idee«, sagte sie. »Wir brauchen einen Ort, an dem wir unser weiteres Vorgehen planen können.«

»Ich habe auch die Nachricht erhalten, dass die Holts irgendwo bei St. Petersburg operieren«, erzählte Alistair. »Das könnte natürlich eine Möglichkeit sein, obwohl die Chancen, dass die Holts etwas Intelligentes tun, sehr gering stehen.«

»Danke für den Tipp«, sagte Dan. »Ich denke, das werden wir dann wohl auslassen.«

»Das ist wahrscheinlich das Klügste«, stimmte Alistair ihm zu und seufzte. »Die Chance, einen der ersten Hinweise der Cahills unberührt zu finden … nun, das war wohl nur ein Traum, nicht wahr? Aber wenigstens wissen wir nun, dass es ein halbes Gramm von irgendetwas gibt, das wir entdecken müssen.« Er grüßte sie knapp. »Wir sehen uns draußen.«

Amy und Dan gingen langsam zu ihrem Hotelzimmer zurück. Sie waren zu deprimiert, um zu sprechen. »Ich weiß nicht, was wir noch alles machen sollen«, platzte Amy schließlich heraus. »Wir sind da unten fast gestorben! Wie konnte sie uns so einfach dorthin schicken?«

»Sie wusste nicht, dass die Madrigals den Stein entfernen würden«, erwiderte Dan.

»Ganz egal«, sagte Amy. »Wie konnte sie glauben, dass wir es schaffen würden, so tief zu tauchen?«

Dan packte Amy am Arm. »Warte mal’ne Sekunde. Vielleicht hat sie das gar nicht. Erinnerst du dich, dass Grace versucht hat, das Bild zurückzubekommen? Vielleicht wollte sie gar nicht, dass wir es finden. Vielleicht ist es ein alter Hinweis. Sie hat es gemalt, bevor der zweite Damm errichtet wurde.«

»Du könntest recht haben«, überlegte Amy, während sie die Tür aufschloss. »Vielleicht erinnere ich mich deshalb nicht an irgendwelche Notizen zu Assuan in ihrem Reiseführer. Weil es keine gab. Grace hat uns gesagt, wir sollten ihren Spuren folgen, doch wir sind selbst diejenigen, die den Isis-Hinweis entschlüsselt haben. Dann haben wir Katherines Botschaft entsprechend gedeutet und Hilary damit auch noch die passende Gelegenheit geliefert, uns die Sakhet zu stehlen.«

Dan nahm Grace’ Karte heraus und las sie erneut durch. »Wir übersehen etwas.«

Amy beugte sich über seine Schulter. Dann legte sie ihren Finger auf einen Satz. »Schau dir das mal an, Dan.«

Wenn ich auch nur eine halb so gute Großmutter gewesen wäre, wie ich es hätte sein sollen

»Das Wort halb ist unterstrichen. Und das ›G‹ in ›Großmutter‹ ist dunkler als der Rest des Wortes.«

»Ein halbes Gramm«, sagte Dan mit einem Stöhnen. »Da war es die ganze Zeit gestanden. Wir hätten gar nicht hierherkommen müssen. Doch die wichtigste Frage stellt sich immer noch. Ein halbes Gramm wovon?«

»Das ist so frustrierend! Sie ist uns immer einen Schritt voraus.«

»Wie üblich.« Dan runzelte die Stirn. »Wenn wir nicht nach Assuan hätten kommen sollen, denke ich, dann sollten wir jetzt wieder zurück nach Kairo.«

»Lass uns packen«, stimmte Amy ihm zu.

Sie begannen, Dinge in ihre Reisetaschen und Rucksäcke zu stopfen. Dan hielt den golden angemalten Sockel der Sakhet hoch. »Müll oder aufheben?«

»Müll«, sagte Amy. »Das ist wertlos.«

Dan warf es in den Abfalleimer. Es drehte sich und landete auf dem Kopf. »He, Amy, komm mal her.«

Amy seufzte und ging zu ihm. »Müll in einem Mülleimer. Ich bin beeindruckt.«

»Schau auf das Etikett. Die Schätze Ägyptens. Das ist aus einem Geschäft in Kairo. Hier sind auch Name und Adresse. Es befindet sich in einer Zitadelle, was auch immer das ist.«

»Na und? Da hat Grace es eben gekauft.«

»Aber wieso hat Grace überhaupt einen Sockel für die Sakhet gekauft? Um sie zu tarnen, hat Hilary behauptet. Trotzdem war sie in einem Schließfach, seit ungefähr 30 Jahren?«

»Grace’ Botschaft!«, schrie Amy plötzlich. »Das Grundsätzliche ans Ende setzen, hat sie geschrieben. Hat sie vielleicht das hier gemeint?«

»Es ist unsere einzige Spur«, sagte Dan. »Wir müssen ihrem Pfad folgen - in Kairo.«

Dreiundzwanzigstes Kapitel

»›Die Zitadelle wurde zunächst zur Verteidigung genutzt und diente als Festung‹«, las Amy laut aus dem Reiseführer vor. »›Heute befinden sich darin viele heilige Orte. Von hier aus hat man eine der besten Aussichten auf die Stadt.‹«

»Darin befindet sich auch ein Labyrinth voller Straßen ohne Schilder«, sagte Dan und blickte sich um. »Wie sollen wir nur diesen Laden finden?«

»Offensichtlich nur mit großen Schwierigkeiten«, antwortete Amy und sah auf die Karte.

Sie wanderten 20 Minuten lang durch die verschlungenen Straßen und Gassen der ehemaligen Festungsanlage. Schließlich befanden sie sich in einer namenlosen Straße. Die meisten der Schilder waren auf Arabisch geschrieben. Es gab keine Hausnummern.

»Ganz abgesehen davon, wie wir es finden sollen, aber wie hat Grace es überhaupt gefunden?«, fragte sich Dan.

Amy hielt vor einem schmalen Eingang an, der genau wie alle anderen aussah. Das Fenster war dunkel. Es sah geschlossen aus. »Das hier ist es.«

»Bist du sicher?«

»Ich bin sicher. Schau.«

[image: 019]

Dans fotografisches Gedächtnis begann zu arbeiten. »Das sieht genau aus wie auf Grace’ Karte. Schätze, Ägypten und Willkommen standen direkt untereinander.«

Amy packte ihn am Arm. »Sie hat uns hierhergeführt, Dan. Das hier ist es!«

Amy drückte die Tür auf und eine Glocke ertönte. Das Ladengeschäft war lang und schmal, die Regale waren mit Keramiken und Metallarbeiten voll gestellt. Teppiche bedeckten den Boden. Ganz hinten im Laden konnte sie einen Mann erkennen, der an einem Tresen saß und ein Buch las. Er sah für einen Moment zu ihnen auf.

»Ihr könnt euch gerne umschauen.« Dann blickte er wieder auf sein Buch hinab.

Das war verrückt. Sie hatte es in Ägypten noch nie erlebt, dass man ihr in einem Geschäft nicht unbedingt etwas verkaufen wollte, sie bedrängte, ihr Handel und Tee anbot.

»Entschuldigung?« Dan ging nach vorne. »Haben Sie diesen Gegenstand hier verkauft?« Er stellte das Podest auf den Tresen.

Der Mann nahm es in die Hand. Er war ein gut aussehender junger Ägypter, der ein schneeweißes Hemd und einen gestreiften Schal trug, den er sich trotz der Hitze um den Hals geschlungen hatte. Er warf einen kurzen Blick auf den Sockel. »Schwer zu sagen«, sagte er. »Es sieht wie die aus, die wir benutzen, um ein Andenken auszustellen. Ich kann euch ein paar ähnliche zeigen.«

»Wir wollen keinen weiteren«, wehrte Amy ab. »Wir würden nur gern wissen, ob Sie sich an den hier erinnern.«

»Es tut mir leid.« Er sah sie zum ersten Mal richtig an und musste wohl ihre Frustration bemerkt haben. »Ich bin nicht sicher, was ihr wissen wollt.«

»Erinnern Sie sich an eine Frau namens Grace Cahill?«

Der Mann schüttelte den Kopf. »Ich kenne niemanden, der so heißt.«

Amy und Dan sahen sich an. Jetzt oder nie. Grace hatte sie aus einem bestimmten Grund hierhergeführt. Dan nahm die Sakhet aus seinem Rucksack. Amy hatte sie ihm, nachdem sie sie aus dem Hotelsafe geholt hatte, zum Tragen gegeben. »Haben Sie die hier schon einmal gesehen?«

Dan konnte in seinen Augen lesen, dass er sich an sie erinnerte, doch er schüttelte schnell den Kopf. »Nein.«

»Wir sind Grace Cahills Enkel«, erklärte Dan. »Wir glauben, dass sie uns hierhergeschickt hat.«

Er sah sie lange an. Sein Blick war forschend und auf eine gewisse Weise aufrichtig. Dann beugte er sich vor. »Das ist ein schöne Halskette, Miss.«

»Danke sehr.«

»Vor 30 Jahren ist der Verschluss kaputtgegangen. Darf ich?« Er streckte die Finger aus und berührte sanft den Verschluss. »Mein Vater hat ihn repariert. Ich freue mich zu sehen, dass er immer noch heil ist.«

»Also kennen Sie sie doch.«

»Vergebt mir mein Zögern. Man muss vorsichtig sein. Mein Name ist Sami Kamel. Bitte nennt mich Sami.«

»Ich heiße Amy und das ist Dan.«

»Ihr seid also endlich gekommen.« Er stand von seinem Stuhl hinter dem Tresen auf und ging zur Tür hinüber. Dort drehte er das Schild um, sodass nun von außen GESCHLOSSEN zu lesen war.

»Bitte. Wenn ihr mit mir kommen wollt.« Er verbeugte sich leicht, zog dann einen Vorhang beiseite und verschwand dahinter.

Amy und Dan folgten ihm in einen kleinen gemütlichen Raum. Er bot ihnen Plätze an und schenkte ihnen dann Minztee in zarte Porzellantassen ein.

»Eure Großmutter kannte meinen Vater«, sagte er. »Und auch den Vater meines Vaters. Der Vater meines Vaters war ein berühmter, wie soll ich sagen, Ganove.«

Amy und Dan lachten vor Überraschung ein bisschen.

»Aber er war ein guter Mann«, fuhr Sami mit einem Lächeln fort. »Ein Fälscher von Antiquitäten. Er hat eurer Großmutter in den späten 40ern einen Gefallen getan. Er hat aber niemals verraten, worin er bestand. Als mein Vater das Geschäft 1952 übernahm, überredete er meinen Großvater dazu, sich auch von der, äh, illegitimen Seite seines Geschäfts zurückzuziehen. Wir verkaufen einige gute Stücke, einige sind von hoher Qualität, andere billig, doch unsere Kunden wissen immer, was sie bekommen. Eure Großmutter kam in dieses Geschäft, wann immer sie Ägypten besuchte. Sie war eine gute Freundin meines Großvaters und meines Vaters.«

Amy nahm einen Schluck Tee. »Sie haben gesagt: ›Ihr seid endlich gekommen.‹«

»Eure Großmutter hat meinem Vater erzählt, dass ihr kommen würdet. Er hat inzwischen schon seit einiger Zeit etwas für sie aufbewahrt. Sie hat es auf ihrer letzten Reise nach Kairo gekauft. Und nun gebe ich es euch.«

Er drehte sich auf seinem Stuhl herum und fasste in eines der Bücherregale hinter sich. Er legte einen Hebel um, der in einer der Holzverzierungen versteckt war, und die Bücher schwangen nach vorne weg. Er nahm ein altes hölzernes Spielbrett heraus und legte es auf den Tisch. »Das hier.«

»Sie hat uns ein Schachspiel vermacht?«, fragte Dan.

Sami lächelte. »Nicht Schach. Senet. Es ist ein altes ägyptisches Spiel. Eine Reihe dieser Spiele sind in den Gräbern gefunden worden, doch die Regeln sind nicht überliefert. Dieses hier ist nicht so alt, aber es ist ein schönes Stück. Perlmuttintarsien und Holzschnitzereien. Wir glauben, dass einst wertvolle Spielsteine zu ihm gehört haben müssen, vielleicht aus Gold, weil es ursprünglich einen Schlüssel für die Schublade gab, in der die Steine aufbewahrt wurden.«

»Eine Schublade?« Amy streckte eine Hand aus, doch er stoppte sie.

»Warte. Eure Großmutter hat meinen Vater ein anderes Schloss für die Schublade anfertigen lassen. Seht ihr die Buchstaben? Er benutzte etwas, das man heute wohl ein Buchstabenschloss nennen würde. Man kann es nur mit einem Passwort öffnen. Ihr müsst die Buchstaben richtig einstellen.«

»Wir haben aber kein Passwort«, sagte Dan. »Wenn wir ein paar Sachen ausprobieren …«

»Ihr habt nur eine Möglichkeit«, erklärte Sami. »Das ist die Rückversicherung dafür, dass ihr auch wirklich seid, wer ihr zu sein vorgebt. Wenn ihr das Passwort falsch eingebt, wird sich die Schublade gar nicht mehr öffnen lassen. Ihr könntet das Brett zerschmettern, aber dabei gibt es zwei Probleme. Zum einen würde es zerstören, was sich darin befindet. Zum zweiten würde ich euch nicht erlauben, es zu tun. So lautet mein Befehl.« Er lächelte sie an, doch sie sahen die Entschlossenheit hinter seinem Lächeln.

Dan und Amy blickten sich bestürzt an. Sie hatten keine Ahnung, womit sie es versuchen sollten.

»Mein Vater sagte mir, dass Grace sicher war, dass ihr das Kennwort wissen würdet.«

»Hat sie irgendetwas gesagt, das uns einen Hinweis geben könnte?«, fragte Amy.

»Tut mir leid. Nur, dass ihr es ganz sicher wissen würdet.«

Er zog sich ein bisschen weiter zurück, um ihnen Gelegenheit zu geben, sich alleine miteinander zu besprechen. Amy presste ihre Finger gegen ihre Stirn.

»Nun, ich weiß es nicht«, murmelte sie. »Es könnte so vieles sein.«

»Was benutzt man denn gewöhnlich als Passwort?«, überlegte Dan. »Zweite Vornamen? Den Geburtsort? Oder Grace’ Lieblingsfarbe - grün. Oder ihre liebste Eissorte …«

»Pistazie.«

»Lieblingsessen …«

»Sushi. Lieblingsplätze …«

»Sconset im August, Paris an Weihnachten, New York im Herbst, Boston immer«, zählte Dan auf.

Sie kannten beide Grace’ Vorlieben in- und auswendig. Es waren für sie nicht nur Wörter, dachte Amy plötzlich. Es waren Erinnerungen.

Da fiel Amy etwas auf. Die ganze Zeit hatte Erinnerung um Erinnerung den leeren Platz ausgefüllt, an dem sich einst Grace befunden hatte. Auf einer Museumstreppe mit heißen Brezeln sitzen. Brownies backen. Einen Kicheranfall in einer Bibliothek bekommen, Grace dabei zuhören, wie sie Seemannsgarn an einem flackernden Feuer spinnt. In den kalten Ozean springen. Eine Straße in Boston im Regen entlanglaufen.

»Ich hatte unrecht«, sagte sie und lehnte sich zu Dan vor. »Ich hatte so sehr unrecht. Ich habe meiner Erinnerung nicht getraut. Grace hat uns doch hierauf vorbereitet. Aber nicht aus irgendeiner verkorksten Machtgier heraus. Sie hat uns aus Liebe vorbereitet. Sie wusste, was auf dem Spiel stand. Und sie wusste auch, dass wir ihm nicht entkommen konnten. Es gibt einen Grund, warum sie uns bei dem Rennen um die Hinweise dabeihaben wollte. Wir kennen ihn noch nicht. Nur müssen wir ihr vertrauen. Ich meine, wir müssen ihr wirklich vertrauen. Wir müssen aufhören, sie im Nachhinein zu kritisieren. Wir müssen sie wieder bei uns aufnehmen.«

»Es ist schwer, nicht böse auf sie zu sein, wo ich sie doch so sehr vermisse«, sagte Dan.

»Wir können nicht sauer darauf sein, dass sie weg ist. Wir können natürlich wütend sein. Aber nicht auf sie.«

Plötzlich lächelte Dan. Irgendetwas begann, sich in seinem Inneren zu klären und wie ein Puzzlestück an den richtigen Platz zurückzufallen. Auch Amy schien dieses beruhigende Klicken zu spüren.

Dan nickte. »Okay. Zurück zu unserem Problem. Sie wusste, dass wir alles durchgehen würden, was uns einfallen würde. Es kann aber nichts sein, das wir erraten müssen, sondern etwas ganz Sicheres.« Dan schritt im Raum auf und ab und versuchte nachzudenken. Ein großformatiges Porträt hing über einem Schreibtisch und die Augen darauf schienen ihn zu beobachten. Es war das Bild eines alten Mannes mit einem langen weißen Bart und durchdringenden schwarzen Augen.

»Ein Freund von Ihnen?«, fragte er Sami.

»Nicht wirklich. Das ist Salah ad-Din. Ein berühmter muslimischer Feldherr, der damals im Jahr 1176 die Zitadelle erbauen ließ. Ihr Amerikaner würdet ihn …«

Amy und Dan sagten den Namen gleichzeitig in einem einzigen Atemzug: »… Saladin nennen.«

»Genau.«

Amy holte das Spielbrett näher zu sich heran. Sie sah zu Dan hoch. Der nickte.

Langsam stellte sie die Buchstaben auf dem Schloss einen nach dem anderen ein.

[image: 020]

Sie atmeten auf, als der Deckel aufsprang.

»Seht ihr?«, lächelte Sami. »Ihr kennt eure Großmutter besser, als ihr denkt.«

Amy blickte Dan an. »Ja«, sagte sie leise. »Das tun wir.«

Sami verbeugte sich knapp. »Ich werde euch allein lassen, damit ihr untersuchen könnt, was sie euch hinterlassen hat.«

Sie warteten, bis der Vorhang wieder zugezogen war. Amy zog die Schublade auf. Sie nahm eine kleine gerahmte Zeichnung heraus.

[image: 021]

»Das sieht wie eine botanische Illustration aus«, sagte sie.

»Und da ist etwas mit Bleistift draufgeschrieben«, ergänzte Dan.

mat 2.11

»Wir müssen nur herausfinden, zu welcher Pflanze dieses Blatt gehört, dann haben wir den Hinweis.«

»Das sollte nicht allzu schwer sein«, meinte Amy zuversichtlich.

Vierundzwanzigstes Kapitel

»Das ist alles deine Schuld«, schimpfte Dan, als sie zurück im Hotel Excelsior waren. »Hast du immer noch nicht kapiert, dass du absolut niemals sagen darfst, dass etwas einfach sein wird?«

Amy vergrub ihr Gesicht in den Handflächen. »Ich weiß.«

»Versuch es mit Kerbel«, schlug Nellie vor. Sie lehnte sich vor und fütterte Saladin mit einem Klecks Hummus. Sie hatten extra für ihn den Zimmerservice bestellt, nur um ihm dafür zu danken, dass er so ein tolles Passwort abgegeben hatte.

Dan saß über seinen Laptop gebeugt da. Er hatte eine Online-Enzyklopädie botanischer Illustrationen gefunden, aber es stellte sich schwerer als erwartet heraus, ein Blatt mit einer Pflanzenart abzugleichen. Und es half auch nicht, dass Nellie die ganze Zeit Kräuter, die ihr zufällig einfielen, heraustrompetete, als wollte sie einen Eintopf kochen.

»Wie viele Einträge gibt es?«, fragte Amy ihn.

»Schhh, das weiß ich nicht. Tausende.«

»Und seit wir hier sind, wie viele Einträge hast du da gecheckt?«

Dan sah auf die Liste hinab, die er zusammenstellte. »37. Nein! 38. Ich habe Kerbel vergessen.«

Amy stöhnte. »Wir haben erst vor 20 Minuten angefangen. Das könnte die ganze Nacht dauern.«

»Und den ganzen nächsten Tag«, vermutete Nellie. »Versuch Tamarinde!«

Dan klickte weiter. »Nein«, sagte er dann enttäuscht.

Amy sprang auf. Sie stellte sich hinter Dan. »Das ist allerdings keine schlechte Idee«, meinte sie. »Schließlich sind wir hier in Ägypten. Wir sollten nach ägyptischen Pflanzen suchen. Katherine würde nicht ihre ganzen Nachkommen hierherschicken, um Kerbel zu finden, oder?«

»Versuch Akazie«, schlug Nellie vor.

»Oder Hummus oder Baba ghanoush oder Minze oder Palme.« Dan wirbelte auf seinem Schreibtischstuhl herum und wedelte mit den Armen. »Mein Gehirn ist überlastet.«

»Das kann hier schon mal passieren«, räumte Nellie ein. »Wir haben in den paar Tagen so vieles gesehen. Tempel und Gräber und antike Städte. Wundervolle Sonnenuntergänge, wunderschöne Kunstwerke …«

»Klar, aber du vergisst das Beste«, unterbrach sie Dan. »Krokodile, Pharaonenflüche, Gehirnhaken, Körperteile in Kanopen. Was könnte einem daran nicht gefallen?«

»Mir hat gefallen, die alten Fotos von Grace zu sehen«, sagte Amy. »Erinnerst du dich an das alberne von ihr vor Hatschepsuts Tempel? Manchmal vergesse ich, wie lustig sie gewesen ist.«

»Brezeln und Butter«, murmelte Dan. »Erinnerst du dich? Sie hat immer gesagt: ›Passt auf! Alles zählt‹!«

Dan genoss die kleinen Dinge, genau wie Grace, dachte Amy. Sie erinnerte sich an den Tag, als sie zum ersten Mal in diese Suite gekommen waren. Wie er durch die Zimmer gestürmt war, den Namen jedes Gegenstands so fröhlich gerufen hatte, als hätte er ihn niemals zuvor gesehen. Kissen! Bibel! Bademantel! Shampoo!

»Die Leute sagen, dass ich Grace ähnlich sehe«, sagte Amy. »Aber du bist genau wie sie.«

Dan zuckte mit den Achseln und wandte sich wieder dem Computer zu. Amy sah, dass die Spitzen seiner Ohren rot glühten. Ein untrügliches Zeichen dafür, dass sie ihm eine Freude gemacht hatte. Sie hätte auch einfach Entschuldigung sagen können. Sie hätte sagen können: Du hattest recht. Ich wollte die Erinnerung an Grace ganz für mich alleine haben. Aber sie wusste, dass er sie auch so verstanden hatte.

»Alles zählt«, murmelte Amy. Sie blickte auf das Motiv von Grace’ Karte, auf die Weisen, die dem Christkind Geschenke bringen, welches dicker und satter aussah als irgendein Neugeborenes, das Amy jemals gesehen hatte.

Plötzlich purzelten Worte und Bilder in ihrem Kopf durcheinander.

Weise. Hatschepsut. Punt.

Sogar damals während des Neuen Reichs musste eine Königin ihre Weihnachtseinkäufe erledigen.

Wie in Trance zog Amy die Nachttischschublade auf. Sie nahm die Bibel heraus, die Dan gefunden hatte. Sie blätterte rasch zum Matthäusevangelium, Kapitel zwei, Vers elf.

»Dan?«, fragte sie mit leicht zitternder Stimme. »Schau mal unter Myrrhe nach. M-y-r-r-h-e«, buchstabierte sie und stellte sich hinter ihn. Auch Nellie eilte zu ihnen hinüber.

Dan gab das Wort in die Suchmaske ein. Das Blatt erschien auf dem Bildschirm.

[image: 022]

»Das ist es!«, rief Dan. »Und jetzt erklär mir bitte, wie du das gemacht hast.«

»Vergesst die Kunst nicht. Wir dachten, dass sie über ihr Gemälde redet. Dabei haben wir herausgefunden, dass Grace es gar nicht als Hinweis hinterlassen hat. Wir haben einfach nicht mehr daran gedacht, darüber nachzudenken, was sie wirklich gemeint haben könnte.« Amy hielt die Karte hoch. »Sie hat über die Karte selbst gesprochen.«

»Ich kapier es immer noch nicht.«

»Es hat alles mit Hatschepsut zu tun.«

»Hatschepsut?« Nellie sah verwirrt aus. »Aber sie hat vor Tausenden von Jahren gelebt, bevor Weihnachten überhaupt erfunden wurde.«

»Hatschepsut ist ins Land Punt gereist und kam mit Myrrhenbäumen zurück. Grace hat genau vor diesem Relief posiert. Und sie hat den Witz im Reiseführer gemacht, dass auch eine Königin Weihnachtseinkäufe erledigen muss. Sie hat uns hierher zurückgeführt.« Amy hielt wieder die Karte hoch. »Die Heiligen Drei Könige. Sie haben …«

»… dem Christkind Geschenke gebracht«, beendete Nellie den Satz.

Amy nahm die Bibel zur Hand. »Matthäus, Kapitel zwei, Vers elf. Mat 2:11 ist eine Notation! Hört zu.« Amy las den Vers laut vor: »›Und sie warfen sich nieder, huldigten ihm, taten ihre Schätze auf und brachten ihm Gaben dar, Gold und Weihrauch und Myrrhe.‹«

Dan nickte. »Und Grace hat ›kommunizieren‹ falsch geschrieben. Dabei war ihre Rechtschreibung immer tadellos - das hätten wir wissen müssen. Wir haben jahrelang am Wochenende Scrabble mit ihr gespielt. Myrrhe gehört zur Gattung Commiphora! Ein halbes Gramm Myrrhe. Das ist der Hinweis!«

Amys Augen leuchteten. »Und Grace ist auf dem ganzen Weg bei uns gewesen. Sie hat uns nicht im Stich gelassen, Dan. Sie wird uns immer helfen, wenn wir sie brauchen. Und das wird sein, wie immer. Es wird nicht dann sein, wenn wir es erwarten. Es wird sein, wenn wir es am wenigsten erwarten. Sie ist nicht fort. Sie ist noch immer bei uns.«

Dan wandte sich von ihr ab. Doch Amy wusste, dass tat er nur, weil seine Augen feucht geworden waren. Auch ihre Augen standen voller Tränen. Sie fühlte sich, als läge Grace’ Hand auf ihrer Schulter und würde sie beruhigend streicheln. Als würde sie sagen: Gute Arbeit, Amy.

Grace war zu ihnen zurückgekehrt. Sie würden sie nun nie mehr verlieren.

Plötzlich hörten sie ein Geräusch aus dem Nebenraum. Einen dumpfen Knall.

»Das kam aus dem Stützpunkt«, sagte Dan leise.

»Sollen wir nachsehen?«, fragte Amy.

»Vielleicht ist es Alistair«, vermutete Nellie.

Sie schlichen gemeinsam zur Verbindungstür und legten ihre Ohren daran.

»Ich höre nichts mehr«, flüsterte Amy.

»Ich denke, wir sollten wirklich nachsehen«, sagte Dan.

Er nahm den Regenschirm aus dem Schrank, schraubte den Griff ab und steckte ihn in das Schloss. Der Knauf drehte sich.

Er öffnete die Tür einen Zentimeter weit und spähte mit einem Auge durch den Spalt.

»Was siehst du?«, flüsterte Amy.

»Wunderbare Dinge«, antwortete Dan. »Auf dem Boden.«

Er stieß die Tür auf. In den Stützpunkt war eingebrochen worden. Die Vitrinen waren zerbrochen, Bilder und Karten auf den Boden geworfen. Sie gingen vorsichtig hindurch und achteten darauf, dass sie nicht auf die Scherben traten.

Die Sakhets waren fort, ihre Sockel waren leer.

»Wer kann das getan haben?«, fragte Amy.

Nellie bückte sich, um etwas vom Boden aufzuheben. Einen Fetzen schwarzen Stoffs, der an der Kante einer der zerschmetterten Vitrinen hängen geblieben war. Wahrscheinlich stammte er von dem Eindringling.

Amy sah auf das Muster, das in den Stoff eingewoben war. Sie bemerkte, dass es einen immer wiederkehrenden Buchstaben darstellte. M.

Furcht schnürte ihr die Kehle zu. »Madrigals«, flüsterte sie tonlos.

cbj avanti ist ein Kinderbuchverlag in der Verlagsgruppe Random House

Gesetzt nach den Regeln der Rechtschreibreform

1. Auflage 2010
© 2010 cbj Verlag, München
Alle deutschsprachigen Rechte vorbehalten

© 2009 by Scholastic Inc. All rights reserved. Published by arrangement with Scholastic Inc.,

557 Broadway, New York, NY 10012, USA. Die Originalausgabe erschien 2009 unter dem Titel »The 39 Clues - Beyond the Grave« bei Scholastic Inc., Publishers since 1920 Scholastic, THE 39 CLUES, Die 39 Zeichen and associated logos are trademarks and/or registered trademarks of Scholastic Inc. All rights reserved. Aus dem Amerikanischen von Bernd Stratthaus Dieses Werk wurde vermittelt durch die Literarische Agentur Thomas Schlück GmbH, 30827 Garbsen.

© Scholastic Inc. (Fotos der Kinder) The images of people representing the literary characters for The 39 Clues are owned by Scholastic Inc. and are cleared for usage on all products and related materials in all territories.

SaS · Herstellung: RF

eISBN 978-3-641-05058-0

www.cbj-avanti.de

www.randomhouse.de

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/wats_9783641050580_oeb_021_r1.gif

OEBPS/wats_9783641050580_oeb_006_r1.jpg

OEBPS/wats_9783641050580_oeb_002_r1.gif
T
o R ol s el
7 &
dutpinelants e die mon Emircin,
Dionelice et maistinant on 20t pour &

- Pudass Lo Pt 0. 1821

OEBPS/wats_9783641050580_oeb_015_r1.jpg

OEBPS/wats_9783641050580_oeb_019_r1.gif
1 ' @M«‘&*'%

OEBPS/wats_9783641050580_msr_ppl_r1.jpg

OEBPS/wats_9783641050580_oeb_011_r1.jpg

OEBPS/wats_9783641050580_oeb_022_r1.gif

OEBPS/wats_9783641050580_oeb_009_r1.jpg
ORI RO

K R
o

DOCHRODHOTEDDOT

OEBPS/wats_9783641050580_oeb_005_r1.gif

OEBPS/wats_9783641050580_oeb_001_r1.jpg
Jude Watson

Der Schatz des Pharao

Band 4

Aus dem Amerikanischen
von Bernd Stratthaus

E m AVANTT

OEBPS/wats_9783641050580_oeb_016_r1.jpg

OEBPS/wats_9783641050580_msr_cvi_r1.jpg
Jude Watson

Der Schatz des Pharao

Band 4

Aus dem Amerikanischen
von Bernd Stratthaus

Y] Avanri

OEBPS/wats_9783641050580_oeb_012_r1.jpg

OEBPS/wats_9783641050580_oeb_008_r1.jpg
|
o=nlp

=l

OEBPS/wats_9783641050580_oeb_004_r1.jpg

OEBPS/wats_9783641050580_oeb_017_r1.jpg
DB DD DDBK;

OEBPS/wats_9783641050580_oeb_013_r1.gif

OEBPS/wats_9783641050580_oeb_003_r1.jpg

OEBPS/wats_9783641050580_oeb_007_r1.jpg

OEBPS/wats_9783641050580_msr_cvt_r1.jpg

OEBPS/wats_9783641050580_oeb_020_r1.gif

OEBPS/wats_9783641050580_oeb_014_r1.jpg

OEBPS/wats_9783641050580_oeb_018_r1.gif
g e

e Strefe stellen.
s e Pillstnfon findon,.
W%M/m, A B,u/ el

inecu gl ok Lot
il .mm‘ 4

i

OEBPS/wats_9783641050580_oeb_010_r1.jpg

