

	2012 - Folge 8 - Der zeitlose Raum

	2012 [8]

	Bastei

	. (2011)

	

	Schlagworte:
	Roman

Der Armreif, ein Schlüssel zu dem Geheimnis in doppelter Hinsicht,
scheint verloren - so wie Abby selbst. Derweil erkunden Tom, Maria Luisa
 und Alejandro ihr neues "Domizil", nicht ahnend, dass sowohl Interpol
als auch die Loge des Mannes in Weiß ihnen schon auf der Spur sind. Als
Retter in der Not erweist sich ausgerechnet der austistische Alejandro,
der mit seiner Leidenschaft für unmögliche Rätsel ungewollt die Tür zu
einer ganz neuen Welt aufstößt... Der zeitlose Raum von Timothy Stahl

 Lübbe Digital

 Vollständige E-Book-Ausgabe

 der beim Bastei Verlag erschienenen Romanheftausgabe

 Lübbe Digital und Bastei Verlag in der Bastei Lübbe GmbH & Co. KG

 © 2011 by Bastei Lübbe GmbH & Co. KG,

 Köln

 Datenkonvertierung E-Book:

 César Satz & Grafik GmbH, Köln

 ISBN 978-3-8387-1364-9

 Sie finden uns im Internet unter

 www.bastei.de

 oder

 www.luebbe.de

 GRÜNDER

 Gustav H. Lübbe († 1995)

 Geschäftsführung:

 Stefan Lübbe (Vorsitzender)

 Cheflektor: Dr. Florian Marzin

 Verantwortlich für den Inhalt

 Lektorat: Michael Schönenbröcher

 VERLAG UND REDAKTION

 Bastei Lübbe GmbH & Co. KG

 Schanzenstraße 6 – 20, 51063 Köln

 Telefon: 0221/8200-0 – Telefax: 0221/8200-3450

 Erfüllungsort: Köln

 Gerichtsstand:

 Das für den Verlagssitz zuständige Gericht.

 Alle Rechte an diesem Romanheft vorbehalten.

 Die Bastei-Romanhefte dürfen nicht verliehen oder zu

 gewerbsmäßigem Umtausch verwendet werden.

 Für unverlangt eingesandte Manuskripte und andere

 Beiträge übernimmt der Verlag keine Haftung.

 Unverlangten Einsendungen bitte Rückporto beifügen.

 Der Preis dieses Bandes versteht sich einschließlich

 der gesetzlichen Mehrwertsteuer.

 Der zeitlose Raum

 Yucatán, Mexiko

 Abby Ericson stürzte inmitten eines Regens aus Steinen und Erdreich in die Tiefe. Haltlos ruderte sie mit Armen und Beinen. Das durch den Dschungel grünlich gefärbte Licht war längst über ihr verschwunden. Jetzt herrschte Schwärze ringsum, durchbrochen nur vom Strahl ihrer davonwirbelnden Taschenlampe. Dann erlosch auch diese letzte Helligkeit.

 Fast im gleichen Moment traf Abby ein ungeheurer Schlag, der ihr jeden Knochen im Leib zu stauchen schien. Dann schnappte Kälte um sie zu wie ein Maul aus Eis.

 Reflexhaft holte sie Luft – und drohte zu ersticken.

 Nein, nicht zu ersticken, sondern zu ertrinken!

 Abby hatte Wasser eingeatmet. Ebenso reflexartig versuchte sie es auszuhusten, aber das ging nicht, denn sie befand sich unter Wasser, und sie versank, immer noch getrieben von der Wucht des Sturzes, tiefer und tiefer in die Eiseskälte.

 Ironie des Schicksals – da hatte sie das Glück gehabt, sich beim Aufprall nicht den Hals gebrochen zu haben, sondern in einem unterirdischen Gewässer zu landen, und dann sollte sie darin ersaufen!

 Mit aller Macht kämpfte sie gegen die Panik an, die sie zu überrollen drohte. Dabei half ihr, dass die Abwärtsbewegung langsam endete – und sich dann umkehrte. Abby spürte, wie sie wieder nach oben stieg.

 Der Rucksack, dachte sie. Er war fast luftdicht verschließbar und verlieh ihr jetzt Auftrieb.

 Abby raffte alle Kraft zusammen, die in ihrem auskühlenden Körper noch aufzutreiben war, und bewegte die Beine, um den Auftrieb zu unterstützen. Das Verlangen nach Luft wurde übermächtig. Ein, zwei Sekunden rang Abby noch gegen den Reflex, die Lippen zu öffnen, dann verlor sie dieses Ringen.

 Doch es war Luft, die ihre Lunge füllte. Modrige, köstliche Luft!

 Als sie die Hände bewegte, um sich an der Oberfläche zu halten, bemerkte sie, dass ihre Rechte immer noch die Tonröhre mit Diego de Landas Aufzeichnungen hielt. Gott sei Dank, das fünfhundert Jahre alte Behältnis war noch da. Sie schüttelte es. Kein Wasser darin. Die Siegelmasse, die den Zylinder verschloss, hatte ihren Zweck erfüllt.

 Dunkel war es ringsum immer noch, aber immerhin nicht stockfinster. Von irgendwoher, auf den ersten Blick nicht zu lokalisieren, kam schwaches Licht, nicht mehr als ein Schimmer, der gerade ausreichte, um die Umgebung erahnen zu können.

 Abby fand sich inmitten eines unterirdischen Wasserlaufs wieder. Über ihr spannte sich nur Schwärze wie ein sternenloser Nachthimmel. Die Decke war nicht zu sehen. Sie musste jedoch vorwiegend aus Kalkstein bestehen, der typisch für Yucatán war.

 Zu erreichen war diese Decke ohnehin nicht. Abby musste einen anderen Weg finden, um hier rauszukommen.

 Und erst einmal musste sie raus aus dem Wasser, dessen Kälte sie regelrecht lähmte. Mit etwas unbeholfenen Schwimmzügen, weil die nasse Kleidung sie behinderte, erreichte sie das Ufer des unterirdischen Flusses. Sie zog und stemmte sich auf den felsigen Streifen, der zwischen Fluss und Tunnelwand verlief, und jetzt erst merkte sie wirklich, wie kräfteraubend dieses knappe Überleben gewesen war.

 Sie schaffte es nicht, aufzustehen. Das Herz raste in ihrer Brust, ihr wurde schwindlig und die Kälte ließ sie zittern und mit den Zähnen klappern. Minutenlang konnte sie nichts weiter tun, als sich an die Felswand zu lehnen und einfach nur zu warten, bis ihr Körper sich halbwegs erholt hatte.

 Das gab ihr Zeit, ihre Situation zu rekapitulieren.

 Tom war schuld.

 Nein, korrigierte sie sich sogleich. Das war nicht fair. Es war ihre eigene Schuld, weil sie eingewilligt hatte, Tom den Gefallen zu tun, um den er sie gebeten hatte. Und weil sie ihm geglaubt hatte, als er sagte, die Sache sei ein »Klacks« – sie bräuchte nur nach Yucatán zu fliegen, der Karte zum versteckten Grab eines im 16. Jahrhundert gestorbenen Maya-Kaziken zu folgen und von dort einen Armreif mitzunehmen und was sonst noch in der Grabhöhle herumliegen mochte.

 Im Vergleich zu vielen Dingen, die sie früher mit ihrem Exmann erlebt hatte, hörte sich das wirklich an wie ein Kinderspiel. Sie hatte nur vergessen, dass sich aus Toms Mund fast alles zunächst einmal anhörte wie ein Kinderspiel.

 Und dann waren da noch Toms »Freunde«, von denen Tom lediglich glaubte, sie wären seine Freunde – weil er vergessen hatte, dass sie stinksauer auf ihn waren.

 Xavier Soto war so ein Fall. Er hatte Abby als einheimischer Guide auf ihre Suche nach dem Dschungelgrab begleitet – und ihr den »Schatz«, den Armreif des toten Maya, abgenommen, kaum dass sie ihn gefunden hatten. Was sie ihm doppelt übel nahm, weil sie sich in der Nacht zuvor noch ausnehmend gut verstanden hatten …

 Soto hatte sie niedergeschlagen und war verschwunden – und zwar mit dem Plan, den man brauchte, um die Falle, die das Maya-Grab sicherte, zu umgehen.

 Abby hatte die Falle beim Versuch, das Grab auf gut Glück zu verlassen, ausgelöst, und so war sie hier gelandet, in der Unterwelt sozusagen, von den Maya einst Xibalbá genannt, »Ort der Angst«, wo die Toten Prüfungen und Kämpfe bestehen mussten, bevor sie ins Paradies einziehen durften.

 Fast hätte Abby gegrinst bei dem abwegigen Gedanken, wirklich in der Xibalbá gelandet zu sein …

 … bis sie, von den felsigen Wänden widerhallend, ein Ächzen vernahm wie das eines uralten Wesens, das aus äonenlangem Schlaf erwachte.

 An der schottischen Nordküste, Dezember 2011

 Der Wind säuselte um die Trutzmauern der verlassenen Burg. Vom Atlantik, der am Fuß der Klippe gegen die Felsen brandete, trug er Kälte und Seegeruch heran. Einzelne dicke Schneeflocken wirbelten träge durch die Luft. Eine setzte sich auf Maria Luisas Nase. Tom tupfte sie mit einem Finger weg.

 »Oake Dún?«, hatte sie gerade gefragt, und Tom nickte und sagte noch einmal: »Ja, das ist Oake Dún – einer der sichersten und geheimsten Orte der Welt. Hier finden sie uns nicht.«

 »Was macht dich da so sicher? Bis jetzt haben sie uns noch immer und überall gefunden.« Maria Luisa folgte, während sie sprach, ihrem Bruder Alejandro, der sich ein paar Schritte entfernte, an der Burgmauer entlang, mit den Fingern Sprüngen im Mauerputz folgend.

 »Sie«, das waren die Mitglieder einer geheimnisvollen Loge, die unter dem Befehl eines nicht weniger mysteriösen, völlig in Weiß gekleideten Mannes hinter ihnen her waren – beziehungsweise hinter etwas, das Tom in seinem Besitz hatte: dem »Himmelsstein«. Ein rätselhaftes, kinderfaustgroßes Artefakt, ein Objekt aus unbekanntem Material, geformt wie ein vielflächiger Kristall, das diese Loge und der »Mann in Weiß« unter keinen Umständen bekommen durften. Weil es – laut uralten Überlieferungen der Maya – so gefährlich war, dass die ganze Welt zu büßen hätte, wenn es in die falschen Hände geriet.

 »Hier nicht«, bekräftigte Tom, und er sagte es nicht nur, um Maria Luisa zu beruhigen, sondern weil er wirklich davon überzeugt war: Auf Oake Dún würde die Loge sie nicht aufstöbern.

 Oake Dún war bis vor einigen Jahren der Sitz einer Geheimorganisation gewesen, der er selbst einst angehört hatte: dem »Analytic Institute of Mysteries«, kurz A.I.M. Wirklich niemand außer den direkt Beteiligten wusste davon. Das Institut war nie ins Visier irgendwelcher Spinner, Verschwörungstheoretiker oder offizieller Geheimniskrämer geraten, hatte stets autark und unter jedem Radar operiert.

 Heute war Oake Dún erst recht von der Welt vergessen – nichts weiter als eine leer stehende, verfallende Burg, wie es sie in Schottland zu Dutzenden gab.

 Dieser letzte Gedanke versetzte Tom einen Stich. Sir Ian Sutherland hatte das Institut gegründet, er hatte dafür gelebt und es war mit ihm gestorben. Sutherland war aber auch ein Freund gewesen, und sein Tod schmerzte Tom immer noch.

 »Na schön«, meinte Maria Luisa, als sie mit Jandro an der Hand wieder neben Tom trat. »Wollen wir dann nicht reingehen? Hier draußen wird’s langsam ungemütlich, trotz meiner Kuscheljacke.«

 »Natürlich.« Sie standen vor dem Haupttor. Tom versuchte es zu öffnen. Es ging nicht. Aber er winkte ab. »Kein Problem, es gibt eine Seitenpforte. Kommt mit.«

 Er ging voraus, immer am Fuß der Mauer entlang, bis sie das Seitenportal erreichten, eine Tür aus dem Holz jener alten Eichen, denen Oake Dún seinen Namen verdankte. Die Klinke ließ sich knirschend niederdrücken, die Tür selbst rührte sich nicht.

 Tom beschloss, es am Zugang an der rückwärtigen Seite der Festung zu probieren, der in die unterirdischen Gewölbe führte. Wieder ging er voran. Der Weg dorthin würde beschwerlicher sein, der mit Schnee gepuderte Boden unebener, felsiger. Stellenweise hatten sich tückische Glatteisfallen gebildet.

 Tom war schon ein Stück gegangen, als er bemerkte, dass Alejandro sich offenbar weigerte, mitzukommen. Er hielt sich immer noch bei der verschlossenen Tür auf. »Bitte, Jandro, mach schon«, hörte er Maria Luisa auf ihren Bruder einreden, »wir müssen hinter Tom her, damit wir ins Warme kommen. Du holst dir sonst noch eine Erkältung. Dieses Wetter bist du nicht gewohnt.«

 Alejandro war … schwierig. Er war Autist und einerseits auf seine Schwester fixiert, andererseits hatte er aber auch seinen ganz eigenen Kopf, dem er stur folgte. Und wenn er manchmal nicht wollte, na ja, dann wollte er eben nicht.

 Jetzt beharrte er darauf, beim Tor zu bleiben. »Da geht’s rein, da geht’s rein«, sagte er und tastete über das rissige Eichenholz.

 »Aber die Tür ist abgeschlossen«, erklärte ihm Maria Luisa mit einer Engelsgeduld. »Wir müssen uns eine andere suchen, Jandro.«

 »Nein, ist nicht abgeschlossen«, behauptete der stämmige junge Mann unbeirrt. Im nächsten Moment verstärkte er seine Anstrengungen an einer bestimmten Stelle, schien etwas wegzuschieben, dann umzuklappen – und plötzlich knirschte es vernehmlich und die Tür schwang nach außen auf.

 Tom hetzte den Weg zurück zu Maria Luisa und Alejandro und staunte. »Wie hat er das gemacht?«

 Die junge Spanierin schüttelte den Kopf. »Ich … weiß nicht. Er scheint irgendeinen geheimen Mechanismus ausgelöst zu haben.«

 Alejandro nickte und deutete auf einige Risse, die bei näherer Betrachtung als zu regelmäßig erschienen, als dass Wind und Witterung sie geformt hatte. »Ein Rätsel!«, sagte er. »Nicht schwer.«

 Tom kratzte sich am Kopf und schüttelte denselben. »Junge, du solltest mein Partner werden«, sagte er anerkennend. »Ich habe schon vor mehr als einer verschlossenen Grabkammer gestanden, aber nie war ich so schnell drinnen.«

 Jandro lächelte in sich hinein. Tom war sich nicht sicher, ob er das Lob überhaupt verstanden hatte. Aber das spielte jetzt keine Rolle; wichtiger war es, endlich in den geschützten Bereich der Burg zu kommen. Er wies mit dem Arm auf den offenen Durchgang. »Wenn ich bitten darf …?«

 [image: kapitel-2012-2.png]

 Yucatán

 Abby zitterte. Zum einen immer noch wegen der Kälte, die ihren Körper mit der nassen Kleidung wie eine zweite Haut umschloss – und zum anderen wegen des Stöhnens, das noch sekundenlang durch den unterirdischen Felstunnel wehte.

 Was es war, wollte sie in dieser Situation, wo ihr Entdeckersinn vor dem puren Überlebenswillen kapitulieren musste, gar nicht wissen.

 Es wäre klug gewesen, sich in die andere Richtung abzusetzen. Dumm war nur, dass der einzige Lichtschimmer hier unten genau von dort zu Abby drang, wo auch das schaurige Ächzen herkam.

 Und ihre Taschenlampe hatte sie verloren.

 Wie kann ich Licht machen?, fragte sie sich. Das Feuerzeug? Nein, dessen Flamme reichte nicht weit und würde sie gleichzeitig blenden.

 Das Telefon! Sie erinnerte sich an ihr Smartphone im Rucksack, dessen Xenon-Blitz man für Videoaufnahmen auch auf Dauerlicht stellen konnte. Hoffentlich war der Akku noch stark genug – und hoffentlich hatte es keine Feuchtigkeit abbekommen.

 Rasch streifte Abby den Rucksack ab, verstaute, um die Hände frei zu haben, die Tonröhre mit den Aufzeichnungen darin und kramte das Smartphone hervor. Es war in seiner Lederhülle trocken geblieben und der Akku stand bei 86%. Sie kontrollierte auch den Netzempfang: null. Kein Wunder in dieser unterirdischen Kaverne.

 Natürlich konnte die kleine Leuchte nicht mit der verlorenen Taschenlampe mithalten, aber besser als nichts und in dieser Lage vielleicht sogar die Rettung in der Not.

 Abby aktivierte das Videolicht und hielt das Smartphone in die Richtung, die ihr am hoffnungsvollsten erschien. Doch diese Hoffnung zerschlug sich rasch.

 Der Fluss, in den sie gestürzt war, schien keine zehn Meter entfernt vor einer im Streulicht grau und weiß schimmernden Felsklippe zu enden. In Wahrheit setzte er sich darunter fort … aber möglicherweise zu weit, um tauchend den nächsten unterirdischen Hohlraum zu erreichen.

 Abby ließ das Licht an der Steilwand emporhuschen. Nach etwa acht Metern ging die Wand in die domartige Tunneldecke über, in der ein Stück weiter das Loch klaffte, durch das Abby heruntergestürzt war. Die Höhe ließ sie jetzt noch schaudern – wie auch das Ächzen, das in diesem Moment von neuem erklang.

 Zitternd pflanzte es sich in Abbys Richtung echohaft fort, wie auf dünnen Spinnenbeinen in ihr Ohr hinein.

 Der Schein ihrer Behelfslampe tastete sich über den felsigen Uferstreifen in diese Richtung, bis der Flusslauf eine Biegung beschrieb. Was dahinter in dem schwachen Lichtschimmer lag, war nur direkt von dort aus zu sehen.

 Abby wollte es nicht sehen. Aber sie musste dorthin, wenn sie hier raus wollte.

 Den Rucksack wieder geschultert, tat sie den ersten Schritt. Das leise Knirschen, das sie dabei verursachte, wurde von der unterirdischen Akustik verstärkt und klang wie der Schritt eines Riesen.

 Hörte sich auch das schaurige Stöhnen nur deshalb an wie das eines Monsters? War es in Wirklichkeit nur ein Tier? Ein Ozelot vielleicht oder ein Nasenbär, den es auf ähnlich unglückliche Weise hierher verschlagen hatte?

 Vielleicht war er aber auch durch einen natürlichen Eingang gekommen und kannte somit den Weg hinaus!

 Das konnte ihre Chance sein. Sie durfte das Tier, wenn es eines war, nicht vorzeitig verscheuchen, sondern musste wenigstens sehen, in welche Richtung es floh.

 Im Anpirschen an scheue Tiere konnte sie auf einen Erfahrungsschatz von inzwischen fast dreißig Jahren zurückgreifen. Sie war noch keine zwanzig gewesen, als sie zum ersten Mal der Spur eines Tiers gefolgt war, das es damals offiziell gar nicht gegeben hatte.

 Was, gesellte sich ein weiterer Gedanke dazu, wenn es kein harmloses Tierchen ist, sondern ein Puma oder Jaguar, der sich von dir in die Enge gedrängt fühlt?

 Dann rede ich ihm gut zu, dachte sie und meinte das sogar ein kleines bisschen ernst. Sie hatte in der Vergangenheit häufig den Eindruck gewonnen, dass ein besänftigender Tonfall helfen konnte, Tiere zu beruhigen, die meist mehr Angst vor dem Menschen hatten als umgekehrt.

 Aber es war kein Tier, das sie da aufgestört hatte.

 Schlaglichtartig projizierte ihre Fantasie grässliche Bilder in ihren Kopf, als das schwere, raue Atmen abermals erklang und sich anhörte, als käme es direkt aus dem Fels.

 Xibalbá, wisperte es in Abby, und sie sah Fratzen unheimlicher Götter, Tiere und grauenhafter Mischwesen, von denen die Maya ihre mythologische Unterwelt bevölkert sahen. Als lägen diese Vorstellungen wie etwas Atembares in der Luft, fühlte sie sich einen Moment lang von ihnen umtanzt und drehte sich mit ihnen – bis sie erstarrte.

 Das imaginäre Geschöpf kannte ihren Namen! Er geisterte plötzlich neben allen anderen Lauten als Echo durch die Finsternis: Abby … Abby … Abby …

 [image: kapitel-2012-3.png]

 Schottland

 Das Wiedersehen mit Oake Dún war für Tom Ericson bittersüß, wobei die bittere Note mit jedem Schritt, den sie tiefer in die Burg vordrangen, eine Spur mehr überwog.

 Denn Oake Dún war nicht nur verlassen, sondern leer, teils ordentlich ausgeräumt, teils unübersehbar geplündert. Die Burg, die einmal altehrwürdig gewesen war, wirkte heute tot und ausgeweidet.

 Keine Spur mehr von Ian Sutherlands Sammlung archäologischer Artefakte, die er, ebenso wie zahllose Kunstgegenstände, über alle Räume verteilt hatte. Kaum etwas war noch übrig von der Einrichtung, die sehr modern, aber durchsetzt gewesen war mit einzelnen Dingen, wie man sie in einer schottischen Burg zu sehen erwartete: Rüstungen, die neben Türen und in Korridoren wachten, alte Waffen an den Wänden, Dudelsäcke, auf denen Sutherland und Connor, sein Butler, manchmal gespielt hatten.

 Die herrschende Leere war wie gnädig mit Staub überzogen, als wollte Oake Dún seine hässliche Blöße bedecken. Hier und da hatte man Reste von Mobiliar in Ecken zusammengeschoben wie zu einem Lager.

 »Stinkt«, befand Alejandro, der sich überraschend interessiert umschaute in dem Licht, das durch die Fenster hereinfiel und Inseln aus Helligkeit und Dämmerung schuf.

 »Stimmt – nach Mäusescheiße«, pflichtete Tom dem Jungen bei. Er nutzte jede Gelegenheit, sich ihm ein bisschen vertrauter zu machen.

 Jandro lachte über das »schmutzige Wort« und kassierte prompt von seiner Schwester einen Rippenstoß.

 Sie gingen weiter. Doch schon nach ein paar Schritten blieb Alejandro stehen und streckte den Arm aus. Etwas auf den ersten Blick Undefinierbares baumelte vor seinem Gesicht.

 »Fass das nicht an!«, entfuhr es Maria Luisa.

 Der junge Mann gehorchte, zog die Hand zurück und blies stattdessen gegen seinen Fund.

 Es klimperte leise.

 Tom trat neben Jandro – und vor das Mobile aus dünnen Tierknochen und -schädeln. Gefertigt aus Bindfaden und Zweigen, hing es von einem Kronleuchter mit eingestaubten Kerzen herab. Die Knöchelchen und Köpfchen – alles offenbar von Ratten, Mäusen, Kaninchen und Vögeln stammend – klapperten leise gegeneinander.

 »Gehörte das auch zur Sammlung von Señor Sutherland?«, fragte Maria Luisa ein bisschen angeekelt – und ein bisschen ängstlich.

 Tom schüttelte den Kopf. »Nein. Das muss jemand anderes aufgehängt haben. Vielleicht ein Landstreicher, der hier mal Unterschlupf gefunden hat.«

 »Ein Landstreicher?«, echote Maria Luisa und sah ihn mit großen Augen an. »Ich bin mir nicht sicher, ob es so eine gute Idee war, hierher zu kommen. Und ich weiß nicht, ob ich bleiben möchte … oder kann.« Sie schlang die Arme um sich und sah sich um, als erwartete sie, mit jedem Blick eine weitere Unerfreulichkeit zu entdecken.

 »Das kann Jahre her sein«, beruhigte Tom sie. »Wenn sich jemand hier herumtreiben würde, hätten wir seine Fußspuren gefunden – es sei denn, es war das heimische Burggespenst«, fügte er scherzhaft hinzu.

 Die junge Frau zuckte heftig zusammen, was unmöglich mit seiner launigen Bemerkung zusammenhängen konnte; so schreckhaft war Maria Luisa nicht. »Was ist?« Tom berührte sie an der Schulter, und sie rückte ein wenig zu ihm.

 »Da …« Sie stockte. Dann schüttelte sie den Kopf. »Nein, ich hab mich wohl geirrt.«

 »Was war denn?«

 »Ich dachte … da hätte sich etwas bewegt.«

 Tom folgte ihrem Blick ins wattige Dunkel eines Korridors, der aus diesem Raum führte. Er konnte Maria Luisa ihre Nervosität nicht verübeln. So, wie es heute in Oake Dún aussah, war es leicht, Geister zu sehen – weil sie einfach ins Bild passten.

 Aber zum Glück wusste er, dass es nicht überall in der Festung so aussah.

 »Kommt«, forderte er die Geschwister auf, ihm zu folgen, und ergriff Marias Hand, »ich zeige euch die gemütlicheren Seiten von Oake Dún.«

 »Die gibt es?«, fragte Maria Luisa zweifelnd.

 Tom nickte. »Hinter der Geheimtür.«

 [image: kapitel-2012-4.png]

 Yucatán

 In Abby wechselten die Emotionen wie die Bilder eines Daumenkinos. Auf Angst folgte Erleichterung, dann kam ein »Uh-das-muss-ja-wehtun«-Mitgefühl, und am Ende standen Schadenfreude und Genugtuung – und ein klitzekleines bisschen Scham über diese boshafte Häme.

 Es hatte Xavier Soto ganz schön erwischt.

 Hinter der Biegung des unterirdischen Flusses lag eine Grotte, deren Mitte ein See einnahm, der nicht nur klein, sondern auch flach war – und in den Xavier Soto aus etwa der gleichen Höhe gestürzt war wie Abby in den Fluss.

 Die Tiefe des Flusslaufs war Abbys Glück gewesen – und die Untiefe des Grottensees Soto zum Verhängnis geworden. Er hatte sich beim Aufprall beide Beine gebrochen; das war aufgrund ihrer Winkel eindeutig erkennbar.

 Offene Wunden sah Abby nicht. Verblutungsgefahr bestand also keine. Es sei denn, er hatte auch innere Verletzungen davongetragen.

 »Du bist es.« Soto klang erleichtert, als Abby durch das flache Wasser auf ihn zu watete.

 »Du freust dich, mich wiederzusehen?«, wunderte sie sich in unüberhörbar sarkastischem Ton.

 »Hilf mir, Abby.« Er sah mit einem Dackelblick zu ihr auf. »Bitte.«

 »Danke«, sagte sie, als sie sich bückte, den offenen Maya-Armreif aus dem Wasser holte und nicht ohne Triumph hochhielt.

 Soto hatte den Reif, der laut Tom viel mehr als nur ein Schmuckstück war, beim Sturz ebenso verloren wie das lange Jagdmesser, mit dem er sie in der Grabkammer bedroht hatte. Es lag jetzt außerhalb seiner Reichweite auf dem Grund des flachen Sees. Abby hob es auf und verstaute es mitsamt dem Armreif ohne Eile im Rucksack. Ihr Smartphone packte sie auch ein und fischte dafür Sotos Taschenlampe aus dem See. Offenbar war sie wasserdicht, denn sie funktionierte immer noch.

 Dann ging ihr Blick wieder nach oben, zu dem Loch in der gewölbten Grottendecke. Sie wusste, worum es sich dabei handelte und wie Soto buchstäblich hier gelandet war.

 Diego de Landa hatte nicht nur den Tunnel zur Grabhöhle mit einer Falle gegen den Zutritt durch Unbefugte gesichert, sondern auch den Boden der Senke, in welcher der Tunnelzugang lag. Das wusste Abby aus den Informationen, mit denen Tom sie versorgt hatte.

 Der Boden der Senke war im Laufe der Jahrhunderte auf natürliche Weise abgesunken. Deshalb hatten Abby und ihr Begleiter ihn auf dem Weg zum Tunneleingang nicht betreten müssen. Soto, der nichts von dieser Sicherung wusste, musste das jedoch getan haben, als er mit dem Armreif abhauen wollte.

 Es interessierte Abby nicht, wie es passiert war. Es war einfach nur gut, dass es passiert war – gut für sie, weil sie nun den Armreif zurück hatte. Und weil sie es Soto, der sie schäbig hintergangen hatte, gönnte.

 »Du glaubst doch nicht ernsthaft, dass ich dir hier raushelfe, oder?«, fragte sie ihn, der auf die Ellbogen gestützt wie ein Häuflein Elend im Wasser lag, das Gesicht teils weinerlich, teils vor Schmerz verzerrt, den Blick auf seine verdrehten Beine gerichtet.

 »Komm schon, Abby, du bist kein Mensch, der einen anderen hilflos zurücklässt.«

 »Deine Menschenkenntnis ist genauso mies wie dein Charakter«, sagte sie, drehte sich um und ging weiter.

 [image: kapitel-2012-5.png]

 Lyon, Frankreich

 Commissioner Spencer McDevonshire machte gern in Lyon Station. Andere Kollegen fanden es lästig, immer wieder einmal im Generalsekretariat von Interpol antanzen zu müssen. McDevonshire kam gerne. Weil es in Lyon das beste Coq au Vin auf der ganzen Welt gab.

 Hier und da war das Gericht zumindest passabel gewesen. Aber wahrlich superbe war es nur hier, in diesem kleinen Restaurant mit traditioneller Küche, das schlicht »Le Bouchon« hieß, obgleich es nur eines von vielen Bouchons in der Stadt an der Saône war.

 Er war in offizieller Mission im Hauptquartier gewesen, und einer seiner liebsten Kollegen dort, Audric Guignard, hatte seine Einladung ins »Le Bouchon« gern angenommen.

 »Du wirst mir fehlen«, sagte Guignard, als sie nach dem Essen noch zusammen an dem schlichten kleinen Tisch saßen und einen Cognac genossen.

 »Solange es das ›Le Bouchon‹ gibt, werde ich auch nach meiner Pensionierung nächstes Jahr immer wieder nach Lyon kommen«, erwiderte McDevonshire, ein Mann, der allein seiner Größe wegen überall auffiel und dem der britische Gentleman aus jedem Knopfloch schaute.

 »Trotzdem«, meinte Guignard. »Interpol wird ohne dich nicht mehr so sein, wie es war.«

 McDevonshire zuckte die breiten Schultern. »Ich werde das Büro auch vermissen.«

 »Du hast heute Nachmittag im Sekretariat gesagt, du würdest zum Ende deiner Karriere gerne noch einen dicken Fisch an Land ziehen«, hakte Guignard bei diesem Stichwort ein und offenbarte, dass er McDevonshire nicht ohne Hintergedanken zum Essen begleitet hatte. »Ich hätte da vielleicht etwas für dich.« Er räusperte sich. »Und wenn dir der Fall direkt hier in Lyon übertragen würde, dann könnte dein Chef in London, dieser …«

 »Jorgensen.« McDevonshire sprach den Namen aus, als müsste er dabei eine Zyanidkapsel zerbeißen.

 »Jorgensen, richtig. Nun, dann könnte Jorgensen gar nichts dagegen machen. Das Wort aus dem Generalsekretariat wiegt schwerer als jede Anweisung aus einem der Zentralbüros.«

 Allein das klang in McDevonshires Ohren schon interessant – die Chance, Jorgensen eine lange Nase drehen zu können. »Worum geht es bei deinem Fall?«, wollte er wissen.

 »Unter anderem um Víctor Javier Tirado. Sagt dir der Name etwas?«

 McDevonshire brauchte nur kurz zu überlegen. »Ein spanischer Kunstsammler, sehr angesehen, sehr einflussreich. Ich bin ihm irgendwann mal kurz begegnet. Ein ziemlicher Geck, wenn ich mich recht erinnere.«

 »Und jetzt ziemlich tot.«

 »Ach. Wie das?«

 »Er wurde ermordet.«

 »Und das interessiert uns, also Interpol, aus welchem Grund?«

 »Weil sein mutmaßlicher Mörder sich aus Spanien abgesetzt hat, nach Frankreich, wie es aussieht.«

 »Sieh an. Dann spaziert er womöglich gerade irgendwo da draußen herum«, McDevonshire wies zum Fenster des Restaurants hinaus, »dieser … Hat er denn einen Namen, unser mutmaßlicher Mörder?«

 »Ja.« Audric Guignard nickte. »Er heißt Thomas Ericson.«

 [image: kapitel-2012-1.png]

 Yucatán

 In erster Linie hatte sie Xavier Soto nicht aus Unbarmherzigkeit und Rachsucht liegen lassen, sondern weil sie schlicht nicht wusste, wie sie ihn aus dieser Unterwelt schaffen sollte – Abby wusste ja nicht einmal, wie sie selbst ans Tageslicht kommen würde. Wobei das Tageslicht inzwischen von der Nacht verschluckt worden war und Soto dementsprechend in der stockdunklen Grotte vor sich hin zeterte, jammerte und Abby sämtliche Plagen an den Hals wünschte, von denen die Menschheit je heimgesucht worden war.

 Sie stand unterdessen vor der unterirdischen Steilwand, unter deren Rand der Fluss verschwand, in den sie gestürzt war. Aus der Grotte, in der Soto gelandet war, gab es keinen Weg zu dem Loch hinauf. Die Decke der Grotte lief nach oben hin glockenförmig zu, und allenfalls ein sehr erfahrener Freeclimber oder Spider-Man hätte vielleicht an ihr entlang und hinausklettern können.

 Abby war keines von beidem.

 An der Strömung und den Strudeln im Wasser ließ sich erkennen, dass der Fluss unterhalb dieser Steilwand tatsächlich weiterführte und irgendwohin floss. Die Frage, die sich unverändert stellte, war: Kam der Fluss wieder in einer Höhle zum Vorschein – und wenn ja, tat er das in tauchbarer Entfernung?

 Abby war entschlossen, die Probe aufs Exempel zu machen. Nicht aus Zuversicht und Furchtlosigkeit, sondern weil ihr ganz einfach keine andere Wahl blieb.

 Sie hatte im Taschenlampenschein eine Felsnase gefunden, um die sie das dünne leichte Kunststoffseil, das sie im Rucksack dabei hatte, binden konnte. Das andere Ende hatte sie zu einer Schlaufe geknüpft, in die sie geschlüpft war und die nun stramm unter ihren Achseln saß.

 Das Seil war fünfzig Meter lang. Abby hatte es doppelt genommen und damit auf die Hälfte verkürzt. Fünfundzwanzig Meter, so lange konnte sie die Luft nötigenfalls anhalten, und dann auch noch lange genug, um sich an dem Seil gegen die Strömung des Flusses unter Wasser zurück in die Sicherheit dieses Tunnels zu hangeln. Das würde sie tun müssen, wenn sie nach dieser Strecke, am Ende des Seils also, nicht in einer anderen Höhle, in der es Luft gab, auftauchen konnte.

 Sämtliche Luft aus dem Rucksack gepresst, Sotos Messer im Gürtel für den Fall, dass sie das Seil kappen musste, stieg Abby ins kalte Wasser, tauchte unter und ließ sich von der Strömung mitnehmen auf eine Reise ins völlig Ungewisse.

 [image: kapitel-2012-2.png]

 Schottland

 Die große Bibliothek im Erdgeschoss von Oake Dún erinnerte heute an ein leer geräumtes Lagerhaus, und Tom hatte das absurde Gefühl, etwas von dieser Leere würde sich auch in ihm auftun. So weit er wusste, hatte Pierre Leroy nach Sutherlands Tod dafür gesorgt, dass die Sammlung in gute Hände kam. Trotzdem schmerzte der Anblick.

 Nicht ein einziges Buch stand mehr in den Regalen, die in die Wandverkleidung eingelassen waren. Früher waren es tausende gewesen, geordnet nach einem System, das nur Sir Ian und Connor durchschaut hatten. Anstelle der teils unbezahlbaren Bände, darunter viele Originale, lag jetzt auch auf diesen Regalen fingerdick der Staub, und wie überall in der Burg wirbelte er auch hier wie Gold- und Silberglitter im Sonnenlicht, das durch die schmalen hohen Fenster hereinfiel.

 Maria Luisa musste niesen.

 »Gesundheit«, wünschte Tom.

 »Gracias.«

 Auch hier hing der muffige feuchte Kellergeruch, wie er sich in allen verlassenen Gemäuern einnistet, in der Luft. Nur mischte sich in diesem weiten, hohen Raum noch etwas anderes hinein, ein Überrest des Geruchs von Papier und Leder, den aber sicher nur Toms Einbildung dazu mengte.

 »Und wo ist nun deine Geheimtür? Ich sehe nichts«, sagte Maria Luisa und drehte sich in der Mitte der verwaisten Bibliothek einmal um sich selbst, genau dort, wo früher bequeme Clubsessel gestanden hatten, kleine Beistelltische daneben für das Whiskyglas und die Zigarre. Als er daran dachte, glaubte Tom, auch noch einen allerletzten Rest von Tabakgeruch wahrzunehmen.

 »Wenn man sie gleich sehen würde, wäre sie ja nicht geheim, oder?«

 Nachdem die Regale leer waren, konnte er sich bei seiner Suche nach der Geheimtür nicht an den Buchrücken orientieren, sondern musste die Fächer abzählen – und ein bisschen schätzen. Prompt vertat er sich – die erste Schirmlampe, von denen über ein Dutzend zwischen den Regalen im Mauerwerk verankert waren, ließ sich nicht wie erwartet zur Seite drehen. Das gelang ihm erst mit der zweiten. Daraufhin schwang das Regal links daneben auf wie ein massiver Türflügel, knarrend und über den steingefliesten Boden kratzend, weil das Holz verzogen und verquollen war. Das Regal klappte auch nicht ganz auf, sondern verklemmte sich im Fünfundvierzig-Grad-Winkel. Aber die Öffnung war groß genug, um hindurchzuschlüpfen.

 »Ich will nicht unhöflich erscheinen, aber ich gehe trotzdem mal voraus«, sagte Tom und schob sich zwischen Regal und Mauerwerk. Dahinter lag ein Absatz, in der Wand eine Nische mit wetterfesten Streichhölzern und Laternen, die mit Kerzen bestückt waren. Früher hatte es auch elektrisches Licht gegeben, aber der burgeigene Generator war natürlich längst nicht mehr in Betrieb. Tom würde sich später darum kümmern und nachsehen, ob er noch in Gang zu setzen war.

 Jetzt mussten sie sich mit dem Laternenlicht begnügen. Er zündete zwei an, reichte Maria Luisa eine und stieg als Erster die Treppe hinunter. In etlichen Kehren führte sie in die Tiefe. Der Keller, seinerzeit mühsam in den Fels unter der Burg hineingeschlagen, bestand aus mehreren Ebenen, die teilweise ineinander verschachtelt waren.

 Tom hoffte, dass sie nicht lange hier bleiben mussten. Aber ein paar Tage oder auch Wochen würden es schon werden.

 Als die Burg gebaut worden war – um das Jahr 1700, wenn er sich recht erinnerte –, wurde ein Teil dieser unterirdischen Räumlichkeiten als Verliese und Folterkammern genutzt. Ian Sutherland hatte dann in einigen Räumen eine – damals – hochmoderne Computeranlage und eine Funkstation eingebaut. Er hatte sogar über die Möglichkeit verfügt, Satelliten anzuzapfen.

 Ob diese Technik noch vorhanden war und funktionierte, interessierte Tom im Moment nicht. Er suchte den unterirdischen Bereich, der wohnlich eingerichtet und mit Vorräten bestückt war, von denen hoffentlich wenigstens ein Teil noch genießbar war.

 »Das ist aber auch ein Labyrinth hier unten«, brummte er, als er einmal mehr in eine Sackgasse lief und kehrtmachen musste. Er war zu A.I.M.-Zeiten nicht oft in dieser Unterwelt gewesen und sich dann auch nicht im Licht einer Laterne orientieren müssen. Nicht alle Bereiche dieses unterirdischen Labyrinths waren abgesichert. Er wusste, dass es Gänge gab, die nicht nur ins Nichts führten, sondern auch an Kanten abbrachen, hinter denen es meterweit in die Tiefe ging. Vor über dreihundert Jahren hatte es keine Bauvorschriften gegeben, die solchen Gefahren einen Riegel vorschoben.

 »Diese Treppe hoch!«, kommandierte er, »dann sind wir am Ziel.«

 [image: kapitel-2012-3.png]

 Yucatán

 Das ist das Ende!, durchzuckte es Abby, einhergehend mit dem Ruck, der ihr die Schlaufe unter den Armen so stramm zog, dass sie schmerzhaft in ihre Achseln schnitt.

 Es war das Ende – das Ende des Seils, an dem sie sich fünfundzwanzig Meter weit von der Strömung des Flusses hatte mittragen lassen, eingeschlossen in eisige Kälte und nur begleitet vom Licht der wasserdichten Taschenlampe.

 Atemnot machte sich längst wieder bemerkbar. Sie durfte keine Sekunde vergeuden.

 Zurück!, befahl sie sich. Und zögerte doch. Oder nicht?

 Einer Eingebung folgend, löschte sie die Lampe. War da nicht … nein, kein Licht, natürlich nicht, aber war es dort nicht ein ganz klein wenig heller als hinter ihr?

 Ihre Hand schloss sich um das straff gespannte Seil. Wo es hinführte, gab es keinen Weg nach oben. Dort warteten nur Xavier Soto und die Aussicht darauf, an seiner Seite auszuharren, bis sie irgendwann und auch nur vielleicht und zufällig jemand fand.

 Verdursten würden sie nicht. Schon die Maya hatten sich aus diesen unterirdischen Flüssen mit Trinkwasser versorgt. Aber wie stand es mit Verhungern? Gab es Fische hier unten?

 Abby zuckte unter einer Berührung zusammen. War das ein Fisch gewesen?

 Sie schaltete die Taschenlampe wieder ein, aber natürlich war, was immer sie berührt hatte, längst von der Strömung weiter getragen worden.

 Ohne noch mehr Zeit zu vergeuden, griff Abby nach Sotos Jagdmesser, setzte die scharfe Klinge an das gespannte Seil – und schnitt es durch!

 Völlig losgelöst, wurde Abby zum Spielball der Strömung.

 Sie fand jedoch nicht mehr heraus, ob es vor ihr wirklich ein klein wenig heller gewesen war als hinter ihr – weil sie von einer Schwärze verschlungen wurde, die nichts mit fehlender Helligkeit zu tun hatte, sondern damit, dass ihr schlicht die Luft ausging und ihr Bewusstsein erlosch.

 [image: kapitel-2012-4.png]

 Lyon

 Audric Guignard hatte Spencer McDevonshire sein eigenes Büro im Generalsekretariat von Interpol überlassen, ein hässlicher Klotz aus Spiegelglas und Beton. Er hatte dem Engländer das bisher vorhandene Material über den Fall ausgedruckt zur Verfügung gestellt. Guignard wusste, dass McDevonshire sich nur ungern selbst an einen Rechner setzte.

 »Hast du etwas dagegen, wenn ich hier bleibe?«, fragte Guignard.

 »Aber nein«, sagte McDevonshire.

 Der Kollege zog sich einen der Besucherstühle heran und setzte sich neben McDevonshire an den kleinen Tisch, auf dem dieser die Unterlagen durchsah.

 »Es geht also gar nicht nur um Víctor Javier Tirado, wie ich sehe«, sagte McDevonshire.

 »Nein. Ericson hat zuvor noch drei andere Männer aufgesucht, die man später tot auffand. Und auch mit der Ermordung eines anderen Archäologen, eines gewissen Seymor Branson, scheint er etwas zu tun zu haben. Jedenfalls war Ericson zum Zeitpunkt von Bransons Tod in Yucatán, und man hat sie zusammen gesehen.«

 »Ericson …«, wiederholte McDevonshire murmelnd und las, was über den Mann bekannt war. Amerikaner, Archäologe, Gastdozent an etlichen verschiedenen Universitäten, darunter Princeton und Harvard. Nicht unbeeindruckend. McDevonshire fiel aber auch auf, dass es über einige Jahre hinweg Zeiträume in der Vita von Thomas Ericson gab, für die keinerlei Tätigkeitsnachweise existierten. Merkwürdig …

 Und merkwürdig fand er auch das Alter des Mannes.

 »Der Mann soll vierundfünfzig sein?« Die buschigen Augenbrauen hochgezogen, betrachtete McDevonshire das Foto, das ihm vorlag, ein Ausschnitt aus der Aufzeichnung der Überwachungskamera in Tirados Penthouse. Das Bild war etwas grobkörnig, trotzdem wirkte der Mann darauf keinen Tag älter als fünfunddreißig, allerhöchstens vierzig, und selbst dann hätte er sich gut gehalten.

 »Ich möchte den Mann schon deshalb finden, weil ich ihn fragen will, was er frühstückt oder sich ins Gesicht schmiert«, sagte McDevonshire. Dann wollte er wissen: »Wie kommt ihr darauf, dass er sich nach Frankreich abgesetzt hat?«

 »Seine Kreditkarte wurde im Hafen von Bilbao benutzt«, antwortete Guignard.

 »Und?«

 »Einer unserer dortigen V-Männer hat jemanden gesehen, auf den die Beschreibung von Ericson zutrifft. Er hat sich in einer Kneipe nach einer Möglichkeit erkundigt, nach Südamerika zu gelangen. Angeblich ging er an Bord eines Frachters namens Sanjita – auf dem es aber vor der Küste der Île de Ré zu einem Zwischenfall kam.«

 »Was für ein Zwischenfall?«, warf McDevonshire eine Frage ein.

 Guignard hob die Schultern. »Offenbar ein Piratenüberfall. Die Befragung der überlebenden Crew dauert noch an.«

 »Es gab also auch dort Tote?«

 »Ja. Leichen pflastern seinen Weg«, sagte Guignard. »Ericson und seine beiden Begleiter …«

 »Begleiter?«

 »Eine junge Spanierin und ihr Bruder, die er in Madrid aufgegabelt hat.«

 »Was haben die mit der Sache zu tun?«

 »Wissen wir noch nicht.«

 »Und wo sind die drei also abgeblieben?«

 »Wie gesagt, wir vermuten, dass sie sich aufs französische Festland abgesetzt haben. Vom Schiff sind sie vermutlich mit einem Hubschrauber geflohen. Damit kamen sie allerdings noch nicht mal bis auf die Insel. Das Wrack des Helikopters wurde inzwischen geborgen. Keine Leichen an Bord, keine Spuren.«

 McDevonshire nickte überlegend. »Das heißt also, die Fährte von Thomas Ericson verliert sich in dem Moment, als er die Île de Ré betrat.« Er wusste, wo die Insel vor der französischen Atlantikküste lag.

 »Momentan, ja.«

 »Dann werde ich dort ansetzen.«

 »Du willst den Fall also haben?«

 »Natürlich. Alles ist besser, als nach London unter Jorgensens Fuchtel zurückzukehren und Akten zu entstauben, nur damit sie frischen Staub ansetzen können.«

 »Schön. Ich wünsche dir viel Glück, Spencer.« Guignard schlug ihm auf die Schulter.

 »Ach, weißt du, Audric«, sagte McDevonshire und lehnte sich auf dem Stuhl zurück, »das Glück war in all den Jahren mein unzuverlässigster Helfer. Ich vertraue lieber auf mich selbst.«

 »Was hast du jetzt vor?«

 »Wie gesagt, ich werde mich erst einmal auf dieser Insel umsehen.«

 »Aber das brauchst du doch nicht selbst zu tun«, meinte Guignard verwundert. »Dafür gibt’s doch Hiwis.«

 McDevonshire schüttelte den Kopf. »Ich mache mir lieber mit eigenen Augen ein Bild von den Dingen. Und ich behalte die Zügel gern in der Hand. Dann weiß ich wenigstens, wo die Fahrt hingeht.« Er wies auf Guignards Schreibtisch. »Würdest du bitte nachsehen, wer auf der Insel mein Ansprechpartner ist?«

 Guignard nahm in seinem Schreibtischsessel Platz und ließ die Finger über die Computertastatur wandern. Er stellte fest, dass es in Saint-Martin-de-Ré eine Gendarmerie gab. Ein einziger Flic hielt dort die Stellung.

 McDevonshire notierte sich den Namen, den Guignard ihm nannte, und murmelte ihn dabei noch einmal halblaut vor sich hin: »Louis Cruchot …«

 [image: kapitel-2012-5.png]

 Yucatán

 Die Berührung war ihr nicht vertraut, aber bekannt – so hatte sie vorhin schon einmal etwas berührt.

 Vorhin? Wann war das gewesen? Abby hatte ein ganz merkwürdiges Gefühl von Zeitlosigkeit. Als finge Zeit gerade erst wieder an, eine Rolle für sie zu spielen.

 Jetzt sah sie einen Fisch, albinohaft weiß in der Dunkelheit. Und sie sah ihn auch nur für eine Sekunde, denn er schwamm davon und war im Nu verschwunden. Einen Moment lang glaubte Abby noch ein Leuchten zu sehen, das er wie einen Kondensstreifen hinterlassen hatte.

 Wo war sie?

 Im Wasser, eine Handbreit tief. Unter ihr Sand und Stein. Über ihr Wände aus Fels, mit Sträuchern bewachsen, an ihrem Fuß schwarze Streifen, die Mündungen halb offener Grotten, mit knochenfarbenen Tropfsteinen wie von spitzen Zähnen starrend.

 Und dann kehrte die Erinnerung zurück.

 Sie musste sich in einem Cenote befinden, am Grund eines jener Kalksteinkrater, die mit Wasser aus unterirdischen Flüssen gefüllt waren und die es nur auf Yucatán gab, hier jedoch zu Aberhunderten.

 Der Fluss musste sie in diesen Cenote gespült haben. Nachdem ihr, noch in seiner Strömung gefangen, die Sinne geschwunden waren.

 Ein eigenartiges Gefühl ergriff sie: Erleichterung, Lebensfreude und eine tiefe, warme Dankbarkeit in einem.

 Ihr Blick wanderte an der Wand des Kalktrichters empor, himmelwärts zu den Sternen, in deren silbrigem Licht sie im Wasser und auf ihrem Rucksack lag. Sie erkannte den insgesamt herzförmigen Umriss des Kraterrands: Das war der charakteristische Cenote, den Diego de Landa auf seiner Wegkarte zum Grab von Ts’onot verzeichnet hatte. Hier hatten sie und Soto mit ihrer Suche begonnen – und bis zur Grabhöhle war es noch eine ziemliche Strecke gewesen.

 Und diese Entfernung sollte sie jetzt unter Wasser zurückgelegt haben? Verdammt, sie hatte ein geradezu unverschämtes Glück gehabt!

 Nach einigen Minuten des Ausruhens machte sich Abby an den Aufstieg hinauf zum Kraterrand.

 Zumindest der Xibalbá war sie entronnen. Jetzt musste sie es nur noch zurück nach Campeche schaffen, dort Hilfe für Xavier Soto organisieren und dann nach Schottland aufbrechen, bevor er gerettet war und ihr weitere Knüppel zwischen die Beine werfen konnte.

 [image: kapitel-2012-1.png]

 Schottland

 Während es draußen, jenseits von Mauern und Tonnen von Fels Nacht geworden war, hatten sich Tom, Maria Luisa und Alejandro im so genannten »Survival-Level« unter Oake Dún häuslich niedergelassen. Ian Sutherland hatte diesen Bereich nicht lange vor seinem Tod eingerichtet. Weil er, wie er gesagt hatte, im Zuge seiner Arbeit so oft auf Hinweise gestoßen war, dass die Welt irgendwann einmal buchstäblich untergehen würde.

 Tom kannte solche Prophezeiungen selbst zur Genüge. Aber er war sich nicht sicher, ob er, wenn draußen alles zum Teufel gegangen war, in einem solchen Bunker seine letzten Tage absitzen wollte … zumal sich seine letzten Tage ganz schön hinziehen würden.

 Außerdem sah wahre Gemütlichkeit anders aus: Decken und Wänden, beides mit Beton und Stahl verschalt, waren statisch optimal gewölbt, sodass sich die einzelnen Räume – es gab etwa ein Dutzend – fast igluartig aneinanderreihten. Das Mobiliar war zweckmäßig und am Boden verschraubt. Ein Generator, der nur diesen Bereich versorgte, lieferte Strom und speiste unter anderem die Lampen, von denen ein paar allerdings nur flackerndes Licht spendeten. Darum wollte Tom sich morgen kümmern. Unter anderem …

 Jetzt saß er in der Essecke auf der halbrunden Bank, die Hände auf dem Tisch – unsichtbar, weil sie im Dunkelfeld steckten. Er hatte das Artefakt aus dem Lederbeutel, den er am Gürtel trug, genommen und auf die Tischplatte gelegt. Ohne den Beutel hatte sich wieder ein lichtschluckender Bereich um den Himmelsstein gebildet, in dem auch Hand und Unterarm verschwanden.

 Für einen Unbeteiligten musste das unheimlich aussehen. Vor Tom schien sich schwärzeste Nacht zu ballen, in der er den fast gewichtslosen Stein betastete und einmal mehr seinem Staunen und Entsetzen darüber nachhing, welche Ereignisse die bloße Existenz dieses Gegenstands ausgelöst hatte – und sich schaudernd die Frage stellte, wie viele Menschen deswegen noch sterben mussten.

 Kein Einziger, wenn es nach ihm ging. Er hatte eine Idee, was er mit dem Stein tun würde. Es hing alles davon ab, was Abby ihm mitbrachte von ihrer Reise nach Yucatán. Wenn sie erfolgreich war und alles fand, was er hoffte.

 Abby …

 Er dachte oft an sie und daran, wie er sie gefunden … und wieder verloren hatte. Und er fragte sich, ob es den Preis wert gewesen war. Auch wenn er ihn, genau genommen, nicht freiwillig gezahlt hatte. Aber hätte er sich anders entschieden, wenn er gewusst hätte, was mit ihm geschehen würde nach seinem unfreiwilligen Bad in diesem Sumpfloch in den Everglades?

 Eine weitere Frage, die er sich oft stellte – und die er sich nie beantwortet hatte.

 »Jandro schläft.«

 Tom schreckte aus seinen Gedanken hoch und sah auf. Maria Luisa setzte sich neben ihm auf die Bank und legte ihm besorgt eine Hand auf die Schulter, leicht wie eine Feder, leicht wie der Himmelsstein.

 »Alles in Ordnung?«, fragte sie.

 »Ja, ja. Ich war nur … müde.« Er sah sie lächelnd an. »Ich dachte, du würdest auch schon schlafen.«

 Sie hob die Schultern, deren Zierlichkeit über ihre innere Kraft hinwegtäuschen konnte, wenn man Maria Luisa nicht näher kannte. »Eigentlich bin ich gar nicht müde. Zum Schlafen hatten wir auf dem Weg hierher ja viel Zeit.«

 Tom nickte. Sie waren drei Tage unterwegs gewesen von der Île de Ré bis herauf nach Nordschottland, weil sie nur Bummelzüge und Busse genommen und größere Städte gemieden hatten. So hatte er das Risiko zu minimieren versucht, dass die Loge ihre Spur wieder fand. So weit es sich beurteilen ließ, hatte das geklappt.

 »Stimmt eigentlich«, meinte er. »Ich fühle mich trotzdem wie erschlagen.«

 »Weil du zu viel grübelst«, sagte Maria Luisa und schob ihre Hände ins Dunkelfeld, wo sie unsichtbar die seinen berührten und umfassten.

 Sein Mund verzog sich zu einem schiefen Grinsen. »Ich glaube nicht, dass man über unsere besch …eidene Lage zu viel grübeln kann.« Seine Finger flochten sich in der Schwärze auf dem Tisch zwischen Maria Luisas.

 »Du musst trotzdem mal abschalten«, sagte sie. »Entspannen. An etwas anderes denken. Was anderes tun. Sonst wirst du mir noch verrückt, Señ …«

 Er drückte ihre Hände, schüttelte sacht den Kopf. Er wollte nicht, dass sie ihn jetzt »Señor Tom« nannte, wie sie es manchmal halb im Spaß noch tat. Er wollte nicht, dass sie die Nähe auflöste, die in diesem Augenblick zwischen ihnen bestand.

 »Vielleicht solltest du zu Bett gehen«, meinte sie.

 »Ich will dich nicht alleine hier sitzen lassen.«

 »Ich will auch ins Bett gehen …«, sagte sie leise, und es war zu hören, dass der Satz eigentlich nicht ganz zu Ende war.

 »Okay.« Toms Stimme klang nicht nur rau, sie fühlte sich auch so an, als sich das eine Wort aus seiner plötzlich eng gewordenen Kehle quetschte.

 Er verstaute den Himmelsstein wieder im Lederbeutel. Dann gingen sie im Licht, das wie Wetterleuchten unter der Decke flackerte, in den Schlafraum, den Tom sich ausgesucht und wo er das Bett schon von der Wand geklappt und bezogen hatte.

 Später lagen sie im Dunkeln auf Toms schmalem Bett. Es war still bis auf das Summen der Klimaanlage. Sie hielten sich nur in den Armen, dicht beieinander liegend. Aber die Nacht war noch nicht vorbei, und sie wussten beide, dass sie nicht so enden würde.

 »Ich weiß«, flüsterte Tom in die Finsternis, »dass du … also, dass ich … für dich …«

 Sie lachte kaum hörbar. »Du bist mein erster Mann – willst du das sagen?«

 Es erstaunte ihn, wie offen sie das ansprach. Vielleicht lag es daran, dass kein Licht brannte. Es erstaunte ihn noch mehr, dass er jetzt der Schüchterne war, beinahe schon verklemmt. »Ja.« Er räusperte sich. Es half nicht viel. »Und ich will nichts tun, was du …«

 Sie lachte, immer noch leise, aber nicht mehr lautlos.

 »Sei still, estúpido. Auch wenn es mein erstes Mal ist – wie es geht, weiß ich schon.«

 Ihr bezauberndes Lächeln steckte Tom an, auch wenn er es gar nicht sehen, sondern nur spüren konnte. »Na, dann …«

 [image: kapitel-2012-2.png]

 Französische Westküste

 Auch als er längst Inselboden unter den Reifen des Peugeot 607 hatte, schüttelte Commissioner Spencer McDevonshire noch den Kopf über die unverschämt hohe Mautgebühr, die man Besuchern der Île de Ré auf der Brücke vom Festland hierher abknöpfte. Die Inselbewohner waren offenbar gern unter sich.

 Der aufgewühlte Atlantik schien sich im Himmel über der Insel vor der französischen Westküste zu spiegeln und war so schiefergrau wie McDevonshires Peugeot-Limousine, die er sich am Morgen aus dem Fuhrpark des Interpol-Generalsekretariats geliehen hatte. Immer wieder nieselte Regen aus der Wolkendecke. Und die Insel, bei schönem Wetter gewiss ein idyllisches Fleckchen Erde, wirkte trostlos und tot, als McDevonshire am Ufer entlang nach Saint-Martin-de-Ré fuhr, dem Hauptort der Insel, der aber nicht mehr als dreitausend Einwohner beherbergte in seinen mit roten Ziegeln gedeckten Häusern.

 Der Peugeot verfügte über ein eingebautes GPS, das McDevonshire allerdings nicht eingeschaltet hatte. Er bevorzugte die altmodische Art und Weise der Zielfindung – er fragte sich gerne durch. Dabei erfuhr man manchmal schon mehr als nur den Weg.

 Er stoppte den Wagen vor einem Kellner mit langer weißer Schürze, der vor einem Bistro in Sichtweite des Sportboothafens prüfend zum Himmel schaute und zu überlegen schien, ob er das Trottoir vor dem Lokal heute bestuhlen sollte oder nicht.

 McDevonshire machte sich sogar die Mühe, auszusteigen, anstatt den Mann durchs heruntergelassene Fenster anzusprechen. Er grüßte freundlich und verlor ein paar Worte über das Wetter.

 »Wird sich nicht lohnen heute.« Der Kellner, vielleicht zugleich Besitzer des Bistros, hob die Schultern und wies mit einer Kopfbewegung auf die beiden Türme gestapelter Stühle, die im Schutz einer Markise standen. »Bei dem Wetter trinken sogar die Hiesigen ihren Kaffee lieber daheim.«

 »Ich würde einen nehmen, wenn Sie so freundlich wären.«

 »Gern. Kommen Sie.« Der Mann mit der Schürze hielt ihm zuvorkommend die Tür auf.

 McDevonshire trank seinen Kaffee an der Theke im Stehen. »Wären Sie wohl so nett, mir den Weg zur Gendarmerie zu beschreiben?«, bat er ganz nebenbei.

 »Oh, da gibt es nicht viel zu beschreiben. Sie sind nur zwei Ecken davon entfernt.« Der Kellner malte den Weg trotzdem auf eine Serviette. »Ein weißes schmales Haus – Château Cruchot, so nennen wir unsere Gendarmerie. Oder besser gesagt, seine Gendarmerie.«

 McDevonshire lupfte fragend die buschigen Brauen.

 Der Mann hinter der Theke, jetzt Glas und Poliertuch in den Händen, lächelte. »Louis Cruchot ist ein Flic vom alten Schlag, wenn Sie verstehen. His home is his castle«, erklärte er in stark akzentuiertem Englisch, um seinem britischen Gast einen Gefallen zu tun. »Bei schönem Wetter steht oder sitzt Cruchot praktisch den ganzen Tag vor der Tür und bewacht die Insel – so weit er sie von dort aus überblicken kann. Wenn es außerhalb seines Sichtfelds etwas zu tun gibt, ruft er Amtshilfe vom Festland herüber. Ein Original eben.« Der Kellner stellte das blank gewienerte Glas weg und griff sich ein anderes. »Leider eines der letzten, die wir haben. Die alte Garde stirbt aus, und was nachkommt …« Er winkte mit dem Geschirrtuch ab.

 McDevonshire nickte verstehend. Er musste an Walter Jorgensen denken, seinen um Jahre jüngeren Vorgesetzten, mit dem er … nun, »nicht auskam« zu sagen, hätte bedeutet, ihr Verhältnis schönzureden.

 »Ich hoffe, Cruchot bleibt uns noch ein wenig erhalten«, fuhr der redselige Kellner fort. »Auch wenn er manchmal unausstehlich ist. Allerdings …«

 »Ja …?«

 Der Mann hob die Schultern. »Er sieht nicht gut aus, unser Cruchot. Ist mir in den letzten Tagen aufgefallen. Ich komme auf dem Her- und Heimweg an der Gendarmerie vorbei, und als ich ihn da vor seiner Tür stehen sah …« Er schüttelte den Kopf. »Er sah nicht gesund aus, wissen Sie? Blass, müde, alt geworden.« Noch ein Achselzucken. »Vielleicht war deshalb der alte Doktor Saunier bei ihm. Obwohl …«, er legte Glas und Tuch weg, »… der auch nicht viel besser ausgesehen hat.«

 Er nahm McDevonshires leere Tasse und Unterteller vom Tresen. »Darf’s noch einer sein?«

 »Nein, vielen Dank.« Der Engländer legte Geld auf den Tresen und verabschiedete sich.

 »Grüßen Sie Cruchot von mir«, rief ihm der Kellner nach.

 »Gern.«

 Mit schönen Grüßen von einem Bekannten ließ sich Fremden gegenüber immer gut das Eis brechen. Und da er bei Louis Cruchot vorstellig wurde, um quasi in dessen Revier zu wildern, mochte sich der Gruß des Kellners als nützlich erweisen.

 McDevonshire stieg in seinen Wagen und fuhr los.

 [image: kapitel-2012-3.png]

 Die Gendarmerie von Saint-Martin-de-Ré war in der Tat leicht zu finden. Das schmalbrüstige Haus ragte fast turmartig in Sichtweite des Marktplatzes auf. Zur grün gestrichenen Tür führten ein paar Stufen hinauf, unter einem der Fenster neben dem Eingang stand ein verwaistes Bänkchen.

 McDevonshire konnte sich gut vorstellen, wie ein Wachdienst schiebender Gendarm in Uniform in dieses Bild passte, mitten hinein, vor die Tür oder auf die Bank, von jedem Passanten respektvoll gegrüßt.

 Aber bei diesem Wetter zog Cruchot es offenbar vor, den Posten vor dem Haus unbesetzt zu lassen. Dafür machte McDevonshire beim Aussteigen eine Bewegung am Fenster aus, und als er hinschaute, sah er ein blasses Gesicht sich langsam zurückziehen.

 Er klopfte an, hörte schlurfende Schritte, dann wurde die Haustür ein Stück weit aufgezogen. Das blasse Gesicht erschien in dem Spalt – das Gesicht eines kleinen Mannes mit Stirnglatze, grauem Haarflaum und großer Nase. Da McDevonshire sehr hochgewachsen war, reichte ihm der uniformierte Gendarm gerade bis zur Brust. Der Engländer bemühte deshalb sein einnehmendstes Lächeln und stellte sich in lupenreinem Französisch vor.

 »Der Kellner des Bistros um die Ecke lässt Sie übrigens schön grüßen«, schloss er zunächst.

 »Bistro?«, wiederholte Cruchot, der sich bisher weder vorgestellt, noch auch nur gegrüßt hatte. »Kellner?« Er schien im ersten Moment mit beiden Begriffen nichts anfangen zu können. Dann nickte er doch. »Ach so, ja. Schön. Merci.«

 »Darf ich eintreten?«, fragte McDevonshire. »Ich hätte ein paar Fragen unter Kollegen. Es geht unter anderem um eine Reihe von Morden in Spanien, um einen Mann namens Thomas Ericson und um das Containerschiff Sanjita, das vor ein paar Tagen draußen vor der Küste Ihrer Insel von Piraten überfallen wurde.«

 Cruchot sah ihn von unten herauf merkwürdig starr an. Nur tief in seinen Augen schien sich etwas zu bewegen, flackernd, ganz seltsam. McDevonshire hatte Mühe, sich seine Verwunderung nicht anmerken zu lassen. Und es dauerte auch ungewöhnlich lange, bis Cruchot ihn endlich einließ. Als hätte er zunächst das Für und Wider abwägen müssen.

 Das Büro war schlicht eingerichtet, das Mobiliar bestand aus einem Schreibtisch, einem Stuhl dahinter und zweien davor, sowie einer Reihe von Aktenschränken. Im Hintergrund waren zwei Türen mit vergitterten Sichtöffnungen auf Kopfhöhe zu sehen, die Zellen. Links davon führte eine Treppe nach oben; McDevonshire vermutete, dass der Gendarm dort wohnte.

 Auffallend war der muffige Geruch. Als sei hier seit Tagen weder Tür noch Fenster geöffnet worden. Der Schreibtisch war nachlässig geordnet, auf dem Boden daneben entdeckte McDevonshire etwas wie eine getrocknete Pfütze, von der ein Geruch nach Anis ausging. Und daneben war etwas dunkel Verkrustetes …

 Er stutzte.

 »Wie geht es Ihnen?«, flüchtete er sich erst einmal in eine Floskel.

 »Mir geht es gut«, antwortete Cruchot hinter ihm. Er hörte, wie der Gendarm die Tür abschloss. »Den Umständen entsprechend.«

 »Den Umständen entsprechend? Waren Sie krank?«

 »Wie kommen Sie darauf?«

 »Der Kellner aus dem Bistro erwähnte, er hätte den Arzt bei Ihnen gesehen.«

 »Saunier?« Cruchot winkte mit einer trägen Bewegung ab, während er zum Schreibtisch ging. »Ein alter Schulfreund. Er war … ist oft hier.«

 »Verstehe.«

 Cruchot ließ sich auf seinen Stuhl hinter dem Schreibtisch fallen und bot seinem Besucher mit einer Geste eine der anderen Sitzgelegenheiten an.

 »Danke, sehr freundlich«, sagte McDevonshire, aber bevor er Platz nahm, hielt er inne und befleißigte sich eines entschuldigenden Lächelns: »Oh, dürfte ich wohl kurz Ihre Toilette benutzen?«

 Wieder maß der Gendarm ihn mit jenem sonderbaren Blick, bevor er, nach zwei, drei Sekunden erst, nickte und wortlos in den rückwärtigen Teil des Raumes wies, wo rechts der Zellen ein schmaler Gang noch weiter nach hinten führte.

 McDevonshire überging Cruchots seltsames Gebaren auch diesmal und nickte ihm nur kurz zu. Er öffnete die Tür am Ende des schmalen Gangs, trat hindurch, drückte sie zu, drehte sich um – und erstarrte.

 Vor ihm auf dem gefliesten Boden lag eine Leiche.

 [image: kapitel-2012-4.png]

 Schottland

 Der Morgen danach war so harmonisch und idyllisch, wie man sich einen Morgen danach nur wünschen konnte – wenn man verdrängen konnte, unter meterhohen und tonnenschweren Gesteinslagen festzusitzen, weil man sich vor schießwütigen Indios verstecken musste …

 Tom konnte das ganz gut. Er hätte nicht behauptet – schon, um die Idylle nicht zu stören –, schon Schlimmeres erlebt zu haben, obwohl er durchaus schon viel Schlimmeres erlebt hatte. Aber er hatte gelernt, sich über Dinge, die sich momentan nicht ändern ließen, keinen Kopf zu machen. Stattdessen konzentrierte er sich darauf, was im Moment machbar war. Und in diesem Moment war nicht viel mehr machbar als Frühstück. Das aber erstaunlich gut.

 Seine Hoffnung, dass die Vorratskammer des Survival-Levels noch gefüllt sein mochte und die Lebensmittel noch genießbar seien, hatte sich erfüllt, und so hatte er es geschafft, einen relativ opulenten Frühstückstisch zu decken, noch bevor Maria Luisa aufwachte.

 »Oh, wie schön«, sagte sie strahlend. »Und wie das duftet!«

 Es roch in der Tat sehr appetitanregend, fand Tom – die Nase in Maria Luisas dunklem Haar vergraben, als sie sich an seine Brust drückte.

 Seine Hände wollten auf Wanderschaft gehen.

 »Nicht«, sagte sie leise, und es klang ein bisschen bedauernd. »Jandro …«

 »Schläft noch tief und fest.«

 »Trotzdem. Später, hm?«

 »Einverstanden.« Er wies einladend auf den Tisch. »Wir müssen ja sowieso erst mal wieder zu Kräften kommen.«

 »Bin ich so anstrengend?« Sie zwinkerte ihm verschmitzt zu, während sie Platz nahm.

 »Nein, nein, aber ich bin ja nicht mehr der Jüngste.« Er blinzelte zurück, setzte sich ebenfalls und langte zu.

 »Guten Morgen, Jandro«, sagte Maria Luisa kurz darauf, als ihr Bruder im Durchgang zum »Küchen- und Speise-Iglu« auftauchte. »Gut geschlafen?«

 Der junge Mann brummte etwas, das Tom nicht verstand. Alejandros Aufmerksamkeit galt etwas anderem, das er zwischen den Händen drehte, etwas Dunkles, Längliches.

 »Was hast du denn da?«, fragte Tom.

 Jandro trat näher, zeigte es ihm, ohne es herzugeben, besah es sich dann wieder auf seine völlig fixierte Art und drehte es weiter in den Fingern.

 Tom erkannte es – und er erkannte, was Alejandro im Begriff war zu tun.

 Bei dem Ding handelte es sich um eine Art Kryptex, ein etwa zehn Zentimeter durchmessender Hohlzylinder aus mehreren Metallringen, die sich drehen ließen und das Behältnis öffneten, wenn man die richtige Folge von Farben und Zahlen einstellte, die in die Metallringe eingelegt beziehungsweise -graviert waren.

 Was das »Kryptex« – Tom nannte es der Einfachheit halber so, obwohl die Bezeichnung eine Erfindung des Autors Dan Brown und historisch nicht tragbar war – enthielt, wusste er nicht. So wenig wie Sir Ian es gewusst hatte, der Jahre damit zubrachte, es knacken zu wollen. Es war beim Wollen geblieben, auch weil Sutherland bei seinen Versuchen höchste Vorsicht walten ließ. Es war wahrscheinlich, dass das Kryptex eine Sicherung enthielt, die bei falscher Handhabung den Inhalt zerstörte; zum Beispiel eine Phiole mit Essig, die zerbrechen und dann ein vielleicht enthaltenes Papier zersetzen konnte.

 Ebenso gut konnte die Phiole aber auch Säure enthalten!

 »Jandro, nein!«, rief Tom, wollte auf und zu dem Jungen hin springen und ihm das Kryptex aus der Hand nehmen. Verdammt, wo hat er das Ding überhaupt her?

 Alejandro hob den Kopf, ohne aufzuhören, an den Ringen des Zylinders zu drehen. Er sah Tom verdutzt an.

 Tom streckte die Hand aus, seine Finger berührten das Kryptex. In diesem Moment machte es Klick.

 [image: kapitel-2012-5.png]

 Île de Ré

 Die Stimme des Kellners aus dem Bistro hallte in McDevonshires Kopf wider. Vielleicht war deshalb der alte Doktor Saunier bei ihm …

 Dann wurde diese Stimme von Louis Cruchots abgelöst.

 Ein alter Schulfreund. Er war … ist oft hier.

 Und anscheinend war er auch jetzt hier.

 Der Tote auf dem Boden des Waschraums war ein alter Mann. Und er war nicht etwa gerade erst oder vor ein paar Stunden gestorben. Die Haut war wächsern, zeigte hier und da, so weit sie zu sehen war, bereits dunkle Flecken. Und es ging schon ein Geruch von dem Mann aus, noch nicht ganz nach Verwesung, aber auf dem Weg dahin. Es war, wie McDevonshire nach über dreißig Jahren Polizeidienst wusste, der viel zitierte Geruch des Todes – bevor er zum Gestank der Toten wurde.

 Er ging in dem engen Raum in die Knie. Während er natürlich überlegte, was sein Fund im größeren Rahmen – im Zusammenhang also mit dem Ort und Cruchot – zu bedeuten hatte, untersuchte er den Toten mit raschen, kundigen Griffen. Er entdeckte eine verkrustete Wunde im Oberkörper des Leichnams. Eine Schussverletzung. Über der Saunier allerdings ein frisches, unversehrtes Hemd trug.

 Bevor McDevonshire sich konkret fragen konnte, was davon zu halten war, ging hinter ihm die Tür auf. Nicht langsam, nicht vorsichtig, sie wurde kraftvoll aufgestoßen, traf ihn ins Kreuz und ließ ihn stürzen, sodass er auf dem Rücken neben der Leiche zu liegen kam und mit dem Kopf gegen den Porzellansockel der Toilette stieß.

 Für eine halbe Sekunde ließ der Schmerz Sterne vor seinen Augen aufblitzen und verglühen. Als er wieder klar sah, ragte Cruchot über ihm auf, aus dieser Perspektive riesengroß wirkend.

 Und riesengroß wirkte dazu passend auch das Mündungsloch seiner Dienstpistole, in das er McDevonshire blicken ließ.

 Cruchots Gesicht, das ballonhaft darüber schwebte, wollte hingegen nicht zu dem passen, was er da tat – seine Miene wirkte vordergründig zwar immer noch seltsam müde und schlaff, aber dahinter glaubte McDevonshire einen Ausdruck des Bedauerns zu erkennen. Als täte ihm schrecklich leid, was er jetzt tun müsse – und er sah in der Tat aus, als müsste er es tun, als könnte er nicht anders, warum auch immer.

 »Saunier«, sagte Cruchot, »hatte Glück.« Ein Zucken um die Mundwinkel, die sich dann doch nicht ganz zu einem Lächeln formen lassen wollten, als fehlte die Kraft, die dazu nötig war.

 »Glück?«, fragte McDevonshire, um Cruchot zum Weiterreden zu ermuntern. Um Zeit zu gewinnen.

 »Ja, Glück. Er hat sich nicht so lange …«, ein ungelenkes Schulterzucken, »… gehalten.«

 Dann sprach Cruchot nicht weiter. Sondern tat, was er tun musste.

 Er drückte ab.

 [image: kapitel-2012-1.png]

 Schottland

 Klick …

 Nichts geschah.

 Das Kryptex klappte in der Mitte zwischen zwei Metallringen auseinander, ja, aber das war alles. Es spritzte und wölkte nichts hervor, es explodierte nichts in Alejandros Händen.

 Tom entriss es ihm trotzdem wütend, obwohl zugleich eine ungeheure Erleichterung in ihm aufstieg. Doch bevor er sich versah, hatte Jandro ihm den aufgeklappten Zylinder wieder abgenommen und barg ihn vor seiner Brust.

 »Meins!«, sagte er mit Nachdruck.

 »Wo hast du das her?«, wollte Tom wissen. Er verzichtete erst einmal darauf, ihm das Ding wieder wegzunehmen. Er war nicht scharf auf eine Neuauflage des Ärgers, den Jandro im Eurotunnel veranstaltet hatte.

 »Gefunden.«

 Tom musterte ihn argwöhnisch. »Wo?« Er konnte sich vorstellen, dass das Kryptex in Sutherlands Geheimtresor gelegen hatte. Aber wie sollte Alejandro …?

 Nun ja, er war eben Jandro – der Jandro, der tausendteilige Puzzles in einer halben Stunde zusammensetzte, der einen Rubik’s Cube buchstäblich im Handumdrehen löste und der im Nu ein Kryptex aufbekam, an dem ein Experte wie Sutherland fast verzweifelt war. Es war also gar nicht so abwegig anzunehmen, dass dieser Jandro auch einen Tresor finden und knacken konnte …

 »Gefunden?«, fiel nun auch Maria Luisa mit ein, und sie nahm Alejandro das Kryptex ab. Ihr ließ er es. »Heißt das, du warst allein in der Burg unterwegs?«, fragte sie.

 Jandro schien zu überlegen – und zu dem Schluss zu kommen, dass es besser für ihn war, auf diese Frage nicht zu antworten.

 »Lass mal sehen«, sagte Tom und bat Maria Luisa um den offenen Zylinder.

 Er enthielt ein schmales Stoffsäckchen und einen Streifen beschriebenes Papier. Mit spitzen Fingern wollte Tom den Zettel herausziehen – und berührte dabei mit dem Mittelfinger den Stoffbeutel.

 »Autsch!« Ein stechender Schmerz blühte in seiner Fingerkuppe auf, und schon Sekunden später wurde sein Finger taub! »Was zum Teufel …?« Beinahe hätte er das Kryptex fallen gelassen.

 Er schüttelte die Hand, aber das Taubheitsgefühl verschwand nicht; im Gegenteil breitete es sich weiter aus! Tom brach der Schweiß aus. Hatte der Inhalt des Säckchens diese Reaktion ausgelöst? Wie weit würde sie noch gehen? War sein Leben bedroht?

 In all diese Fragen, die ihm durch den Kopf schwirrten, mischte sich aber auch die Erkenntnis: Gott sei Dank hat Jandro das Säckchen nicht herausgenommen! Wenn schon diese winzige Berührung ausreicht, eine ganze Hand zu lähmen … Er wollte den Gedanken gar nicht zu Ende führen.

 Erst jetzt beantwortete er die Fragen, mit denen Abby und Maria Luisa ihn bombardierten. »Alles okay. Fasst nur das Kryptex nicht an! Da ist etwas drin, das Lähmungserscheinungen verursacht, ein Kontaktgift vielleicht.« Und: »Nein, es wird schon wieder. Ich hab’s kaum berührt.« Tatsächlich breitete das taube Gefühl sich nicht weiter aus und er konnte schon wieder seine Fingerspitzen spüren.

 Mit noch größerer Vorsicht zog er das Blatt Papier, das er vorhin schon halb aus der Röhre befördert hatte, ganz hervor. Vielleicht stand darauf ja geschrieben, mit was er es zu tun hatte …?

 Tom hatte Glück: Die Schrift war in Französisch verfasst; er konnte sie problemlos lesen. Als er es tat, trieb es ihm abermals Schweißperlen auf die Stirn.

 »Hochheiligste Exzellenz! Verwendet dies tödlich Gift nur in kleinsten Dosen, da schon wenige Krumen ausreichen, einen Gaul zu fällen«, stand dort in verschnörkelter Handschrift. Über die Art der Substanz wurde leider nichts verraten. Signiert war das Dokument mit »Godin de Sainte-Croix«. Der Name sagte Tom etwas, ohne dass er ihn auf Anhieb einordnen konnte. In einer Ecke des Zettels war ein Datum vermerkt: »en Mars 1672«.

 Inzwischen kehrte langsam das Gefühl in Toms Hand zurück, und die Angst, größere Schäden davonzutragen, schwand. Kein Wunder, dass man dieses Teufelszeug in einem Geheimgefäß deponiert hatte. Und obwohl ihn die Aufklärung des Rätsels, wer das Gift für wen gemischt hatte, unter normalen Umständen brennend interessiert hätte, konnte Tom momentan keine Zeit darauf verwenden.

 Er ließ von Maria Luisa in der Küche ein stabiles Gefäß suchen, das sie in Form eines kleinen Flachmanns aus Aluminium auch fand. Dort hinein füllte Tom unter größter Vorsicht den Inhalt des Säckchens. Erst war er versucht, das Gift irgendwo zu vergraben oder zu verstecken, dann aber entschied er sich, es mitzunehmen. Wer konnte schon sagen, ob er es nicht in irgendeinem Notfall gebrauchen konnte?

 Einem Notfall zum Beispiel, der mit Indios und einem Mann in Weiß zu tun hatte …

 [image: kapitel-2012-2.png]

 Île de Ré

 Der Schuss dröhnte in der Enge so laut, als könnte er den Toilettenraum sprengen.

 Das tat er natürlich nicht. Die Kugel sprengte lediglich die Schüssel. Porzellansplitter spritzten davon, wurden selbst zu scharfkantigen kleinen Geschossen, die gegen die Wände prasselten.

 McDevonshire schloss instinktiv die Augen, um wenigstens sie vor Verletzungen zu bewahren. Wo ihn seine Kleidung nicht schützte, erwischten ihn ein paar der Porzellanscherben, hinterließen aber nur winzige blutende Schrammen. Aber die waren im Moment ohnehin seine geringste Sorge.

 Er hatte, als Louis Cruchot abdrückte, seine langen Beine als Schere eingesetzt und den Gendarmen in der Eile zwar nicht zu Fall, aber immerhin aus dem Gleichgewicht gebracht. Das hatte gereicht, um ihn den ersten Schuss verreißen zu lassen.

 Doch er legte bereits wieder auf McDevonshire an, der immer noch neben dem toten Doktor auf dem Fliesenboden lag und nach der Zerstörung der Toilettenschüssel obendrein noch im Wasser.

 »Verdammt, Cruchot, hören Sie auf!«, donnerte der Engländer mit einer Stimme, die in der Vergangenheit tatsächlich schon genügt hatte, um schießwütige Kerle zur Vernunft zu bringen.

 Bei Cruchot verfing sie nicht. Der Gendarm feuerte erneut.

 Die zweite Kugel klatschte in die Wand und ließ dort Kacheln splittern. McDevonshire hatte abermals seine Länge genutzt, im Liegen nach der Waffenhand des anderen getreten und sie auch erwischt.

 Jetzt setzte er mit beiden Füßen nach und traf den Gendarmen vor die Brust. Cruchot wurde nach hinten und zur Tür hinausgeschleudert.

 Im Nu kam McDevonshire hoch, rutschte auf dem nassen Boden aus, fing sich, stützte sich mit der linken Hand ab und ließ die rechte unter dem nassen Jackett verschwinden. Mit dem vertrauten Gewicht seiner SIG Sauer P226 kam sie wieder zum Vorschein, und mit der Pistole in der Hand trat er durch die Tür auf den schmalen Flur hinaus, wo Cruchot sich gerade aufrappelte.

 In den weit aufgerissenen Augen des kleinen Gendarmen irrlichterte es. Und wieder hatte McDevonshire den Eindruck, es rängen in Cruchots Gesicht zwei Mienen miteinander – eine stoisch, die andere verzweifelt und voller Qual.

 Beirren ließ er sich davon jedoch nicht. Der Engländer richtete seine Dienstwaffe auf den Franzosen. »Waffe weg!«, befahl er. »Sofort!«

 Cruchot schüttelte den Kopf und presste angestrengt hervor: »Ich … ich kann nicht.«

 Jetzt war der Gendarm zu weit entfernt, um ihn mit einem weiteren Tritt zu erreichen. »Cruchot, ich warne Sie …«

 Cruchot schlug die Warnung in den Wind. McDevonshire sah, wie sich der Finger des Gendarmen um den Abzug seiner Waffe krümmte – und war um den berühmten Sekundenbruchteil schneller.

 McDevonshires Kugel schrammte über Cruchots Waffenhand und hinterließ eine blutige Furche.

 Eigentlich hätte die Faust des Mannes jetzt buchstäblich aufschnappen und die Pistole zu Boden poltern müssen – aber Cruchots tatsächliche Reaktion war eine andere: Seine Finger schlossen sich nach dem Streifschuss im Gegenteil nur noch fester um die Waffe. Die Knöchel traten weiß und so spitz hervor, dass McDevonshire einen Moment lang ernsthaft glaubte, die Haut darüber würde reißen und platzen. Und der Zeigefinger am Abzug war nur ins Stocken geraten, lag aber immer noch gekrümmt am Druckpunkt.

 Ein weiterer Schuss krachte. Wieder aus McDevonshires Waffe. Diese Kugel traf Cruchots rechte Schulter und war dazu gedacht, dessen Waffenarm auszuschalten.

 Fast zeitgleich schoss auch der Dorfpolizist. Durch die bloße Wucht des Treffers, den Cruchot einstecken musste, und den Ruck, der seine Gestalt durchlief, ging sein Schuss jedoch daneben. McDevonshire hörte und spürte das Projektil an seinem Ohr vorbeibrummen. Gleichzeitig sah er, wie Cruchot erneut Maß nahm. Der Treffer in die Schulter behinderte ihn um keinen Deut!

 McDevonshire hatte keine Wahl mehr: Sein nächster Schuss musste tödlich sein, oder er würde selbst sterben! Er zielte auf die Stirn und zog durch.

 Cruchot kippte mit fast komisch weit aufgerissenen Augen und rundem Mund nach hinten.

 McDevonshire atmete durch. »Was zum Teufel war denn das?«, flüsterte er vor sich hin, den Blick erst auf Cruchot gerichtet und dann noch einmal nach hinten, wo der tote Arzt im Waschraum lag.

 Was war hier vorgefallen? Hatte Cruchot den Arzt, seinen alten Schulfreund Saunier, erschossen? Wenn ja, warum? Und weshalb hatte er ihm anschließend ein frisches Hemd übergezogen?

 Und dann Cruchots Gesicht. Vor allem das ging McDevonshire nicht aus dem Sinn, während er sich in der Gendarmerie umschaute. Dieser Widerstreit von Ausdruckslosigkeit und Gequältheit in seiner Miene. Was hatte es damit auf sich?

 Und was bedeutete die blutige Uniform, die er Minuten später in der Wohnung des Gendarmen im Obergeschoss des Hauses fand?

 McDevonshire eilte wieder nach unten und ging neben dem toten Cruchot in die Hocke, knöpfte ihm Jacke und Hemd auf – und fand, was er vermutet hatte. Auch wenn er weit davon entfernt war, sich einen Reim darauf machen zu können.

 Auch Louis Cruchots Oberkörper wies – wie Saunier – eine Schussverletzung auf, verkrustet, aber nicht verheilt. Ein paar Tage alt …

 McDevonshire ballte die Rechte zur Faust. Nichts von alldem ergab Sinn. Aber: Er würde ihn finden, diesen Sinn. Denn irgendein Sinn steckte erfahrungsgemäß hinter allem.

 Es hatte ganz den Anschein, als hätte er sich da in der Tat einen schönen letzten Fall an Land gezogen, in den er sich noch einmal so richtig verbeißen konnte …

 Er klebte gerade von draußen ein Interpol-Siegel an die grüne Tür der Gendarmerie, als sich sein Handy meldete.

 Audric Guignard war dran. »Spencer! Ich habe gute Nachrichten für dich«, meldete sich der Freund und Kollege aus Lyon.

 »Gute Nachrichten kann ich gerade gut gebrauchen«, sagte McDevonshire. »Ich bin ganz Ohr.«

 Guignard klang regelrecht triumphierend, als er verkündete: »Wir wissen, wo Thomas Ericson steckt.«

 [image: kapitel-2012-3.png]

 Schottland

 Die Sache mit dem Kryptex ließ Tom keine Ruhe. Aber er beschloss, sie zunächst einmal auf sich beruhen zu lassen. Alejandro musste man wie ein rohes Ei behandeln. Und bei Maria Luisa würde er sich auch keine Pluspunkte einheimsen, wenn er ihren Bruder drangsalierte.

 Abgesehen davon drängte die Zeit nicht. Vielleicht ergab sich später eine Gelegenheit, das Thema noch einmal anzuschneiden, vorsichtig und beiläufig. Er hatte da schon eine Idee – schließlich versuchte er ja, ein etwas vertrauteres Verhältnis zu Alejandro aufzubauen. Wenn nämlich etwas aus seiner Beziehung zu Maria Luisa wurde – und das wünschte er sich –, dann würde auch ihr Bruder eine Rolle in diesem Verhältnis spielen. Maria Luisa war nur im Doppelpack mit Jandro zu haben – und Tom mochte sie so sehr, dass er bereit war, diese Dreingabe zu akzeptieren.

 »Kommt mit, ich zeig euch noch was«, hatte er nach dem Frühstück gesagt. Und jetzt waren sie auf dem Weg ganz in die Tiefe.

 Unvorstellbar waren die Mühen, unter denen dieser Stollen bis zum Fuß des Felsens, auf dem Oake Dún stand, hinuntergegraben worden war. Ursprünglich hatte der Gang, der sich durch das Gestein schraubte und winkelte, als Fluchtweg für den Fall einer Belagerung gedient. Auch Ian Sutherland hatte diesen Zweck zu seiner Zeit nicht aus den Augen verloren. Tom war gespannt, ob er dort unten alles noch so vorfinden würde wie damals. Und tatsächlich …

 Der Stollen mündete in eine große Höhle, in die durch eine Öffnung zum Meer der Atlantik hereinleckte und eine Wasserzunge bildete. Ein mehrere Meter breiter Uferstreifen aus Felsgestein und angeschwemmtem Sand und Tang rahmte den kleinen See hufeisenförmig ein. Und im Wasser dümpelten wie früher ein Motorboot, ein Luftkissenfahrzeug und ein Flugzeug, das sowohl mit Schwimmern als auch mit einem ausklappbaren Fahrgestell ausgestattet war.

 Auf den ersten Blick frohlockte Tom; der zweite Blick dämpfte seine Freude ein wenig. Zeit und Wetter waren nicht spurlos an den Fahrzeugen vorbeigegangen. Salz und Muscheln verkrusteten die Rümpfe der beiden Wasserfahrzeuge und das Luftkissenboot war halb im Wasser versunken, nachdem seine Ballonkörper brüchig geworden waren.

 »Aha«, machte Maria Luisa, die hinter ihm die in den Fels geschlagenen Stufen zum Ufer hinunterstieg, die Hand auf dem rostigen, wackligen Geländer. »Und was machen wir jetzt damit?«

 »Jetzt«, sagte Tom, »werden mein Mechaniker und ich dieses Flugzeug genauer unter die Lupe nehmen.«

 »Dein Mechaniker?« Maria Luisa sah ihn zweifelnd an.

 Tom legte Alejandro eine Hand auf die Schulter. »Yep, mein Mechaniker. Hast du Lust, mir zu helfen, Amigo?«

 Jandro sah ihn mit dem gleichen zweifelnden Blick an wie Maria Luisa.

 »Du wirst sehen, wir geben ein prima Team ab«, behauptete Tom zuversichtlich. »Ich zerlege den Motor in seine Einzelteile – und du baust ihn wieder zusammen. Ich wette, du kriegst das hin.«

 Alejandros Blick wanderte zu dem Flugzeug, und auf seinem Gesicht erschien ein schiefes, kleines Lächeln.

 [image: kapitel-2012-4.png]

 Auf dem Weg zum französischen Festland

 Dass sie wüssten, »wo Thomas Ericson steckt«, erwies sich als eine Übertreibung Guignards.

 Mittels einer Gesichtserkennungs-Software hatte man bei Interpol in Lyon lediglich herausgefunden, dass Ericson und seine Begleiter, Maria Luisa und Alejandro Suárez, in Rochefort-sur-Mer gewesen waren. Man hatte in einem langwierigen Verfahren die Aufnahmen von Verkehrsüberwachungskameras abgerufen und dabei den Kreis um die Île de Ré immer weiter ausgedehnt. Die Software hatte die Bilder durchforstet, was nur in Film und Fernsehen ruckzuck ging, in der Realität aber sehr lange dauerte und ungeheuer mühsam war. Die Fehlerquote war beträchtlich, aber jeder vermeintliche Treffer bedurfte einer genauen Überprüfung, für die das Auge eines Menschen und dessen Urteilsvermögen unerlässlich waren.

 So gesehen hatte Interpol dann doch sehr schnell Ergebnisse erzielt.

 Man sei sich, so Guignard, sehr sicher, dass Ericson und die Suárez-Geschwister von Rochefort-sur-Mer aus nach Norden aufgebrochen seien. Ihr Ziel sei dann zunächst der Eurotunnel gewesen; vom Bahnhof auf französischer Seite gab es Aufnahmen, die keinen Zweifel an der Identität der Gesuchten ließen. Und …

 »Im Zug kam es zu einem Vorfall mit dem Jungen. Er scheint irgendwie ausgerastet zu sein, darüber wurde ein Vorfallsbericht verfasst und Ericson musste seine Personalien angeben«, erklärte Guignard.

 »Sie sind also nach England gefahren«, fasste McDevonshire zusammen. Er hatte sich unterdessen wieder in seinen Peugeot gesetzt, nachdem der Regen stärker geworden war. Die Scheiben beschlugen. Er ließ den Motor an und schaltete Lüftung und Wischer ein.

 »Ja. Das steht fest«, sagte Guignard.

 »Und was war ihr nächstes Ziel?«

 »Das wissen wir noch nicht. Du weißt ja, diese Recherchen …«

 »… brauchen Zeit, ja.« So nützlich dieser ganze elektronische und digitale Kram bisweilen auch sein mochte, zaubern konnte man auch damit nicht.

 »Apropos ›brauchen‹«, hängte McDevonshire noch an, »ich bräuchte hier ein paar Leute zur Spurensicherung und so weiter. Es gab da eine kleine … Schweinerei.« McDevonshire informierte den Kollegen in knappen Worten über die Lage vor Ort.

 »Wird erledigt.« Die Merkwürdigkeiten, von denen McDevonshire sprach, schluckte Guignard kommentarlos. »Und was machst du?«

 »Ich fahre heim nach merry old England, da Mister Ericson so freundlich war, mir schon vorauszureisen.«

 »Ja, schöner Zufall.« Guignard lachte kurz auf. Es klang nicht wirklich belustigt, und das nicht nur, weil der Laut durchs Telefon kam.

 »Was ist daran so komisch?«, wollte McDevonshire wissen.

 »Ich wäre gern dabei, wenn du Jorgensen deinen Zwischenfall auf der Île de Ré erklären musst.«

 McDevonshire schnaubte unlustig. »Und ich wäre lieber nicht dabei.«

 [image: kapitel-2012-5.png]

 Dover, England

 Trotz seines Namens hatte Bob Barclay zur englischen Barclays Bank keine Beziehung außer jener, dass er für sie arbeitete, und das seit vierzig Jahren in der Filiale im Stadtzentrum von Dover.

 Ereignislose vierzig Jahre. Kein Überfall, rein gar nichts Außergewöhnliches hatte sich in dieser Zeit in seiner Bank zugetragen. Worüber Bob Barclay nicht gram war. Er mochte seine Arbeit, wie sie war.

 Allerdings hatte er das Gefühl, dass sich heute an dieser Ereignislosigkeit etwas ändern könnte. Genau jetzt hatte er dieses Gefühl – als käme es in Gestalt eines unsichtbaren Dritten mit den beiden ungewöhnlichen Männern zur Eingangstür der Bank herein.

 Einer der beiden trug einen dunklen, sichtlich teuren Anzug, und er bewegte sich darin wie einer jener jungen Schnösel, die sich heutzutage im Finanzwesen tummelten und glaubten, die Weisheit mit Löffeln gefressen zu haben.

 Aber so jemand war dieser Mann nicht, auch das sah Barclay ihm an. Nein, dieser Mann machte einen irgendwie gefährlichen Eindruck, und die von ihm ausgehende Gefahr hatte nichts mit gewagten Spekulationen und dergleichen zu tun. Aus irgendeinem Grund drängte sich Barclay ein Bild auf, in dem dieser Mann ihm … die Kehle aufriss. Obwohl die Hände des Mannes – in einer trug er einen Aktenkoffer – eher schmal und gepflegt waren.

 Trotzdem tauchte Barclays Hand unter den Schaltertresen und kroch in die Nähe des Alarmknopfs, während der Glatzkopf – offenbar süd- oder mittelamerikanischer Herkunft – geschmeidig näher kam.

 Eine gewisse Geschmeidigkeit hatten auch die Bewegungen seines Begleiters, ein annähernd ebenso hochgewachsener Mann, der ganz in Weiß gekleidet war: weißer Anzug, weiße Schuhe, weißer Hut mit breiter Krempe. Barclay kam er vor wie ein nach Klischee ausstaffierter mexikanischer Großgrundbesitzer.

 Der Indio – ihm fehlten die Ohrläppchen, stellte Barclay nun aus der Nähe fest – grüßte höflich und Barclay erwiderte den Gruß mit etwas erstickter Stimme.

 »Was kann ich für Sie tun?« Sein Blick pendelte von dem Glatzkopf zu dem neben ihm stehenden Mann in Weiß und wieder zurück.

 »Wir möchten Geld abheben«, erklärte der Indio. Er nahm ein Formular aus dem Ständer und füllte es aus. Dann schob er es Barclay hin. Der las die Summe und schluckte.

 »So viel …«, setzte er an.

 »… befindet sich zur Auszahlung gewiss in Ihrem Tresor«, unterbrach ihn der Indio. »Sonst wären wir nicht hier. Wir haben unsere Zeit nicht gestohlen.«

 »Sehr wohl.«

 Barclay tippte die angegebene Kontonummer ein. Während der Account geöffnet wurde, irritierte ihn eine Bewegung des weiß gekleideten Mannes, der nach unten auf seine Schuhe sah und sich dann bückte, wie um sie zu binden.

 Barclays Blick fiel wieder auf den Bildschirm, und er musste abermals schlucken. »Sir …«, begann er.

 »Ja?«, fragte der Indio, als er nicht weitersprach. »Stimmt etwas nicht?«

 Barclay sah ihn an. »Nun, Ihr Konto …«

 »Was ist mit meinem Konto?«

 Es ist nicht gedeckt, hatte Barclay sagen wollen, aber die Worte erstarben ihm auf der Zunge, als seine Augen wieder zum Monitor wanderten – wo jetzt zu lesen stand, dass sich eine satte Million auf dem Konto befand.

 Um Himmels willen, wie hatte er sich so täuschen können?

 Der Mann in Weiß tauchte in diesem Moment wieder auf. »Alles in Ordnung?«, fragte er. Ohne Lächeln oder sonst eine erkennbare Regung in Gesicht oder Ton.

 »N-natürlich«, beeilte sich Barclay zu versichern.

 Der Glatzkopf legte den Aktenkoffer auf den Tresen und klappte den Deckel auf. »Wenn Sie dann so freundlich wären, das Geld hier hineinzugeben?«

 Als die beiden Männer die Bank wieder verlassen hatten, gingen Bob Barclay zwar noch ein Dutzend Fragen im Kopf herum, aber er versuchte nicht einmal, eine einzige davon zu beantworten. Er wollte nur diese seltsamen Typen so schnell wie möglich vergessen und hoffte, dass bis zu seiner Pensionierung keine solchen Kerle mehr bei ihm aufkreuzten.

 Diese Hoffnung erfüllte sich – teilweise. Bob Barclay bekam es während seiner beruflichen Laufbahn kein weiteres Mal mit glatzköpfigen Indios und seltsamen Männern in Weiß zu tun. Allerdings endete diese Laufbahn auch nicht in ein paar Jahren mit Barclays Pensionierung, sondern schon drei Tage später – als er wegen der Veruntreuung von über einhunderttausend Pfund Sterling fristlos gefeuert und angeklagt wurde.

 Von einem obskuren Mann in Weiß und einem Indio im teuren Anzug, an die Barclay das Geld ordnungsgemäß ausgezahlt zu haben schwor, war auf den Aufnahmen der Überwachungskameras keine Haarspitze zu sehen …

 [image: kapitel-2012-1.png]

 Schottland

 Zwei Tage hatte Tom mit Alejandro an dem Wasserflugzeug gearbeitet. Und es war alles so verlaufen, wie er es sich erhofft hatte – die Kiste lief wieder, und Jandro hatte nicht nur seine Freude an der Arbeit gehabt, sie waren sich auch ein bisschen näher gekommen.

 Natürlich stand er in Alejandros Augen auch jetzt noch nicht auf einer Stufe mit Maria Luisa. So weit würde es auch nie kommen, da gab Tom sich keinen Illusionen hin. Aber wenn Jandro ihn als Person anerkannte, die zumindest Teil seiner eng gesteckten autistischen Welt war, dann war das ein Schritt so groß, wie Tom es sich nur wünschen konnte.

 Sie hatten den Motor der Cessna 206 komplett zerlegt, die Teile auf einer Plane ausgebreitet und gereinigt, und dann hatten sie alles wieder zusammengebaut – wobei Tom dem jungen Mann den Löwenanteil überlassen, aber immer darauf geachtet hatte, ihn nicht zu überfordern. Jandro war in seiner Arbeit aufgegangen. Der Motor war für ihn in der Tat weniger Motor gewesen als vielmehr ein Puzzle, das es zusammenzusetzen galt.

 Jetzt erfüllte das Dröhnen des Motors die zum Meer hin offene Grotte unter Oake Dún, und Tom ließ Jandro, der neben ihm auf dem Copilotensitz saß, kurz Vollgas geben. Der Junge jauchzte und lachte und Tom spürte vor Rührung ein Brennen in den Augen.

 Als sie den Motor abstellten und ausstiegen, um die Werkzeuge wegzuräumen, die sie wie auch den Treibstoff in einem Nebenraum der Höhle gefunden hatten, hielt Jandro kurz inne. Als lauschte er auf etwas, das nur er zu hören schien.

 Ob er jetzt doch wieder in seine ganz eigene Welt abtauchen wird?, fragte sich Tom, und allein der Gedanke versetzte ihm einen Stich.

 Aber es war viel simpler: Jandro hatte etwas gehört – oder gar gespürt? –, was Tom erst bemerkte, als Maria Luisa oben an der Treppe auftauchte, die zum Dock herunterführte. Und sie war nicht allein …

 Tom spürte, wie sich ein freudiges Grinsen über sein Gesicht ausbreitete. »Abby!«

 [image: kapitel-2012-2.png]

 »Gab’s Probleme in Yucatán oder auf dem Weg nach Schottland?«, hatte Tom schon auf dem Weg durch den alten Fluchtstollen hinauf in die Burg gefragt.

 Abby hatte Luft geholt und zum Erzählen ansetzen wollen – und es sich dann anders überlegt und den Kopf geschüttelt. »Nein, alles glatt gelaufen. Dein Freund Honorato hat mir das Zertifikat besorgt, demzufolge der Armreif kein antikes Artefakt ist, sondern aus der Herstellung seiner Goldschmiede stammt. Und die Papyri aus der Grabkammer habe ich zwischen den Seiten eines großformatigen Bildbands versteckt, den ich extra gekauft habe.«

 »Deine Auslagen bekommst du natürlich zurück«, warf Tom eilfertig ein.

 »Schon klar«, seufzte Abby, vom Gegenteil überzeugt, und konnte sich dann eine Spitze doch nicht verkneifen: »Deinem guten alten Freund Xavier Soto kannst du übrigens eine Genesungskarte schreiben. Für den hat unser gemeinsamer Ausflug in den Dschungel letztlich im Krankenhaus geendet.«

 »Soto?« Tom war auf einer der Stufen im Stollen ins Stolpern geraten. »Du bist Soto begegnet?« Sein Versuch, die Frage beiläufig klingen zu lassen, scheiterte kläglich.

 »Allerdings. Honorato hat ihn mir als Führer für die Suche nach dem Grab vermittelt. Weil er doch auch ein alter Freund von dir sei. Aber offenbar wusste der gute Honorato nicht, dass Soto stinksauer auf dich ist.«

 Tom schaute verlegen auf die Felsstufen, die er hinaufstieg. »Nein, das war eine Sache zwischen Soto und mir.«

 »Und jetzt auch mir«, fügte Abby grummelnd hinzu.

 Tom grinste ihr über die Schulter hinweg schief zu. »Hey, komm – ohne so ein Problem wäre das Ganze doch kein Abenteuer gewesen, oder?«

 »Eben.« Abby schoss einen giftigen Blickpfeil auf ihn ab, der ihn schnell wieder wegsehen ließ.

 Als sie zehn Minuten später in Sutherlands Bunkeranlage unter Oake Dún um einen Tisch herumstanden, hatte zumindest Tom die Sache mit Soto schon wieder vergessen.

 Sein Augenmerk galt einzig Abbys Mitbringseln, die zwischen ihnen auf dem Tisch ausgebreitet lagen – eine Anzahl alte, von Hand beschriebene Seiten aus papierähnlichem Material und den an einer Stelle offenen Armreif.

 Tom betastete und drehte ihn so vorsichtig, als bestünde das höchst ungewöhnliche Schmuckstück nicht aus massivem Metall – oder einem ähnlichen Material –, sondern aus Glas. Seine Finger strichen fast zärtlich über die Einkerbungen auf den drei Einzelringen, die jeweils ebenfalls aus verschiedenen Segmenten zusammengesetzt waren und gemeinsam den Reif bildeten; die beiden äußeren Ringe waren silberfarben, der innere jadegrün. Wobei sie natürlich nur dann Ringe geformt hätten, wenn der Armreif geschlossen wäre.

 »Diego de Landa hat ausdrücklich davor gewarnt, den Reif anzulegen und zu schließen«, sagte Tom, und Abby wusste, dass er das nicht etwa tat, um zu dozieren, sondern vielmehr um sich selbst daran zu hindern, genau das zu tun. Sie sah ihm an und spürte auch, wie sehr es ihn reizte, den Armreif einmal anzuprobieren – und wie sehr er sich zusammenreißen musste.

 Tom, Tom, du bist immer noch der Alte, dachte sie, wenn auch nicht halb so belustigt wie eigentlich gedacht.

 »De Landa schrieb, nur der Tod könne die Verbindung zwischen Reif und Träger lösen«, fuhr Tom fort. Er ließ das Schmuckstück liegen, ging einen Schritt zur Seite und wandte sich den Blättern zu, die Abby – in einer Tonröhre sicher verpackt – im Grab des Maya-Kaziken Ts’onot gefunden hatte.

 Mit spitzen Fingern zog Tom eine der Seiten heran, ließ den Blick darüber huschen, schob sie weg, nahm sich eine andere vor und schüttelte schließlich den Kopf.

 »Diese Aufzeichnungen sind wie die Kladde in Altkastilisch abgefasst«, sagte er, ohne jemanden direkt anzusprechen. Auch diese Marotte kannte Abby noch gut – Tom redete oft mit sich selbst, wenn er seine Gedanken ordnen und sein weiteres Vorgehen planen wollte. »Da komme ich ohne Übersetzungshilfen nicht weit. Hier und da verstehe ich ein einzelnes Wort, ja … aber die Wörterbücher habe ich ja auf dem Frachter zurücklassen müssen. Verdammt.«

 Die junge Spanierin trat näher zu ihm und legte ihm eine Hand auf die Schulter. Abby musste lächeln, es lag aber auch ein wenig fühlbare Wehmut darin. Früher hatte sie an der Stelle dieses Mädchens genau dasselbe getan in solchen Situationen, wenn Tom mit den Gegebenheiten haderte.

 »Auf dem Schiff war einfach keine Zeit mehr, um unsere Sachen zu packen«, sagte Maria Luisa. »Mach dir keine Vorwürfe. Wir finden schon neue Bücher.«

 »Wenn wenigstens die Bibliothek der Burg nicht leer geräumt wäre …« Tom schien sie kaum gehört zu haben.

 Das ist kein feiner Zug, alter Knabe, dachte Abby, stellte sich neben ihn und legte ihm in burschikoserer Weise als Maria Luisa eine Hand auf die Schulter; es war eher ein Klaps, den sie ihm versetzte und der ihn nur aus seiner selbstvergessenen Grübelei reißen sollte. Trotzdem registrierte Maria Luisa diese Geste mit Missfallen, auch wenn sie es gut verbarg – oder zumindest glaubte, es gut zu verbergen. Einem Mann, insbesondere Tom, wäre es sicher nicht aufgefallen. Abby hingegen …

 Sie würde bei Gelegenheit mit dem Mädchen reden, von Frau zu Frau – von der Frau, die über Tom Ericson hinweg war, zu der Frau, der er noch bevorstand.

 Doch dieses Gespräch musste warten. Denn just in diesem Augenblick begannen sich die Ereignisse zu überschlagen!

 Tom nahm aus dem Augenwinkel eine Bewegung wahr und sah zu Alejandro Suárez hin. Maria Luisa folgte seiner Blickrichtung.

 »Jandro!«, entfuhr es ihr erschrocken.

 Und Tom brüllte regelrecht: »Jandro, nein!« Er wollte nach dem kräftigen jungen Mann greifen, der den Kopf hob und Tom fragend ansah, ohne innezuhalten in dem, was er tat.

 Da machte es auch schon vernehmlich Zzzschsch und Klick. Und Toms Hand schnappte zu spät um den Unterarm des Jungen, so wie gerade eben der Armreif um dessen Handgelenk.

 Fasziniert von dem offenen Reif hatte Alejandro ihn sich gegriffen, während alle anderen auf die Schriftstücke in Toms Hand konzentriert waren, und ihn sich umgelegt. Wie durch einen geheimen Mechanismus bewegt, war der Armreif zugeschnappt und lag so jetzt stramm um Jandros Handgelenk, dass er sich nicht einmal auf der Haut drehen ließ.

 Dafür drehte er sich selbst! Jedenfalls rotierten die beiden äußeren Elemente gegenläufig zueinander.

 Tom ahnte mehr, als dass er es sah, dass Maria Luisa und Abby neben ihn traten, während er immer noch Jandros Arm festhielt. Der Junge selbst hatte nur im allerersten Moment so gewirkt, als geriete er in Panik. Jetzt spürte Tom nur noch, wie er ein bisschen zitterte, und als seine Schwester ihn beruhigend berührte, verging auch das und Alejandro blickte mit wachsender Faszination auf den sich bewegenden Reif dicht über seinem Handgelenk.

 Eine Faszination, die Tom teilte. Wie Jandros Augen wollten auch seine den Bewegungen der beiden äußeren Ringe folgen, und davon wurde ihm fast schwindlig.

 »Machst du das?«, fragte Maria Luisa, tonlos unter der Nachwirkung des ersten Schreckens. »Ich meine, drehst du diesen Armreif … irgendwie?«

 Alejandro schüttelte nur den Kopf.

 Tom sah ihren fragenden Blick auf sich gerichtet, genau wie Abbys, und auch er konnte nur den Kopf schütteln. »Keine Ahnung, was das zu bedeuten hat.«

 Er versicherte sich mit einem kurzen Blick Jandros Einverständnis, dann hob er den Arm des Jungen an, um den Reif ganz aus der Nähe betrachten zu können – und noch in dieser Bewegung fiel ihm etwas auf: Für eine Sekunde gerieten die Drehungen dabei ins Stocken.

 Er wollte sich vergewissern, dass er sich nicht getäuscht hatte. »Habt ihr das gesehen?«

 »Ja«, sagte Abby. »Die beiden Ringe sind ganz kurz stehen geblieben.«

 Tom bewegte Jandros Arm, auf und ab, nach links, nach rechts, im Kreis. Und immer wieder ließ sich das Phänomen dabei feststellen – an einem bestimmten Punkt der Armbewegungen stoppten die Ringe, und sie drehten sich weiter, sobald dieser Punkt überwunden war.

 »Ha!«, machte Tom schließlich.

 Jetzt hatte er den Ruhepunkt genau erwischt, und er fixierte Alejandros Arm an dieser Stelle und in dieser Haltung. Jandro, unverändert gebannt, erfasste den Ernst und die Bedeutung des Geschehens intuitiv und half Tom, so gut er konnte.

 Die beiden äußeren Ringe des Reifs waren zur Ruhe gekommen, und insgesamt sechs der Einkerbungen auf allen drei Elementen fügten sich zu einem Zeichen zusammen, so passgenau, als sei es tatsächlich ein Ganzes.

 »Was ist das?«, wunderte sich Maria Luisa. In ihrer Stimme hielten sich inzwischen die Sorge um ihren Bruder und die Neugier die Waage.

 »Sieht aus wie ein langgezogenes Dreieck«, meinte Abby.

 Tom nickte. Die Spitze des Dreiecks wies über Jandros Handrücken hinweg. »Oder wie ein Pfeil«, sagte er endlich. »Und was machen Pfeile?«

 »Ah, Professor Ericson macht’s wieder spannend!«, spöttelte Abby.

 Alejandro beantwortete Toms Frage: »Cowboys vom Pferd schießen.«

 Tom grinste. »Ja, das auch. Aber was noch?«

 »Sie zeigen eine Richtung an«, sagte Maria Luisa.

 Tom nickte. »Genauso ist es, mi amor.«

 [image: kapitel-2012-3.png]

 Ein kalter Wind pfiff und fauchte über die offene Plattform des Wehrturms, der wuchtig aus der Mauer um Oake Dún in die Höhe ragte. Auch heute wirbelten dicke Schneeflocken durch die Luft.

 Tom schien die Kälte nicht zu spüren. Abby sah, dass sein Gesicht glühte, wie immer, wenn er sich auf einer heißen Spur wähnte – die sich dann, wie sie einräumen musste, meistens auch als solche erwies.

 Für sie reichte Toms inneres Feuer jedoch leider ebenso wenig wie für Maria Luisa oder ihren Bruder, den armen Alejandro, den Tom immer wieder aufforderte, seinen Arm, den er flach auf eine der Zinnen legen musste, »ganz ruhig zu halten«.

 »… damit die Pfeilspitze bestehen bleibt und die Ringe sich nicht wieder drehen, verstehst du?«, sagte Tom, während er mit einem Feldstecher angestrengt in die Richtung schaute, in die der Pfeil auf dem Armreif wies. Das Fernglas hatte er ebenso wie alles andere, was er für eine Peilung benötigte, im Bunker gefunden.

 »Ah, okay.« Tom setzte den Feldstecher ab und studierte wieder die detailreiche Karte der näheren Umgebung. »Der Pfeil zeigt eindeutig auf den Turm dort drüben.«

 »Ich kann nichts sehen«, maulte Maria Luisa, die zitternd neben Abby stand. »Ich kann nur sehen, dass wir uns hier oben noch den Tod holen werden.«

 Einmal mehr wurde Abby an ihre Zeit mit Tom erinnert. Sie fühlte nicht nur mit Maria Luisa, sie hatte damals bestimmt auch selbst ein-, zweimal genau denselben Satz gesagt, an einem anderen Ort zwar, aber in ähnlicher Situation.

 »Wollen wir runtergehen, ins Warme?«, fragte sie das Mädchen und wies auf die offene Luke, unterhalb derer die Treppe in die Burg hinabführte.

 Maria Luisa schüttelte entschieden den Kopf. »Ich kann meinen Bruder nicht allein mit Tom hier oben lassen.«

 Abby nickte. Sie erwog kurz, Maria Luisa vorzuwarnen, ließ es aber bleiben. Zum einen wollte sie sich nicht wie deren Mutter aufführen, und zum anderen wollte sie ihr keine falschen Ideen suggerieren – wie zum Beispiel die, dass sie Tom ihr gegenüber schlecht machen wollte …

 Tom Ericson spähte derweil wieder durch das Fernglas in die Pfeilrichtung und suchte jenseits des erwähnten Turms, der sich als Ruine in einiger Entfernung erhob, nach einem weiteren markanten Punkt. Auf diese Weise, das hatte Abby verstanden, wollte er die Richtungslinie, die ihren Anfang an der Pfeilspitze auf dem Armreif nahm, immer weiter ziehen. Der hohe Wehrturm bot dafür relativ gute Voraussetzungen – sah man vom Wetter ab …

 Irgendwie hatte Tom eine Verbindung zwischen zwei Begriffen, die er aus den Aufzeichnungen Diego de Landas kannte, und diesem Armreif hergestellt. Die Begriffe waren »sicherster Ort der Welt« und »Schlüssel«. Bei diesem Schlüssel handelte es sich laut de Landa um den Armreif aus Ts’onots Grab, und der sicherste Ort der Welt war eine geheime, mysteriöse Kammer auf der Spitze einer Pyramide in Yucatán. Toms Schlussfolgerung bestand nun darin, dass der »Schlüssel« zu jenem Ort hinzeigen musste – von der Nordküste Schottlands aus also in zumindest grob südwestliche Richtung.

 Aber das tat die Pfeilspitze auf dem Armreif offenbar nicht.

 »Verdammt«, fluchte Tom, jetzt mit einem Kompass in der Hand. Er maß die Himmelsrichtung, in die der Pfeil wies, noch einmal.

 »Der Pfeil zeigt nach Süden«, konstatierte Abby, die einen Blick über seine Schulter auf den Kompass warf.

 »Ja«, knirschte er. »Südsüdost. Aber das kann nicht sein.«

 »Ist aber so. Passt nur nicht zu deiner Theorie.«

 »Eine andere hab ich leider nicht.«

 Abby zuckte die Schultern. »Zieh die Linie doch einfach mal weiter. Vielleicht ergibt sich daraus ja eine neue Erkenntnis, auf die du im Moment noch gar nicht kommen kannst.«

 »Bleibt mir wohl nichts anderes übrig«, brummte Tom. »Komm, Jandro, wir packen erst mal zusammen.«

 Der junge Mann half ihm, die Geräte und alles andere, was sie heraufgebracht hatten, aufzulesen und nach unten zu schaffen. Wieder im Bunker, pflasterte Tom den Boden mit Landkarten in zunehmend größeren Maßstäben und machte sich ans Vermessen und Zeichnen.

 [image: kapitel-2012-4.png]

 Draußen hatte sich längst die Nacht über Oake Dún gesenkt. Hinter Tom war Maria Luisa am Tisch auf der Eckbank eingedöst, und auch Abby fielen fast die Augen zu; eigentlich hielt sie sich nur noch an ihrem Rotweinglas fest.

 Tom nahm es mit einem Lächeln zur Kenntnis, als er mit einer seiner Karten an den Tisch trat. Früher hatten sie manchmal miteinander so dagesessen, nichts getan, nur einen guten Schluck und die Ruhe genossen, weil sie wussten, wie selten es in ihrem Leben ruhig zuging.

 Ihm kam es vor, als sei das nicht schon ewig her, sondern erst gestern gewesen. Aber das mochte daran liegen, dass er inzwischen angefangen hatte, in einem anderen, größeren Zeitrahmen zu denken.

 Er bremste den Gedanken. Weil er wusste, wo er hinführte – an einen Punkt, der immer noch ein wunder war und wehtat …

 »Guck dir das an«, sagte er und breitete die Karte auf dem Tisch aus. Abby öffnete die Augen. Maria Luisa nicht.

 Er hatte seine Peilungen, die er zunächst in mühseliger, zeitaufwändiger Arbeit auf Detailkarten eingezeichnet hatte, auf eine andere übertragen, die den Ausschnitt des Globus zeigte, der zwischen dem jeweils 40. Längengrad Ost und West lag. Das Segment begann oben mit einem kleinen Teil von Grönland, der Norwegischen See, dann kamen die britischen Inseln und ein großer Teil des europäischen Kontinents, darunter fast ganz Afrika; und das Dronning Maud Land in der Antarktis schloss dieses Stück der Welt unten ab.

 Die Linie, die Tom von Oake Dún aus beginnend berechnet und eingezeichnet hatte, führte ganz leicht schräg nach Südsüdost verlaufend nach unten und endete fast exakt dort, wo am Kartenrand der Nullmeridian markiert war.

 Das war Tom auffällig vorgekommen, und er hatte eine Weile gerätselt, was das bedeuten konnte. Warum wies der Armreif auf den »Endpunkt«, wenn man so wollte, des Greenwich-Meridians? Diese Linie war zum einen erst gegen Ende des 19. Jahrhunderts festgelegt worden, und zum anderen war diese Festlegung willkürlich geschehen, weil man sich eben für die Meridianebene der Londoner Sternwarte Greenwich entschieden hatte. Der Armreif aus dem Mayagrab war aber viel älter.

 Tom hatte beschlossen, diese Feststellung wenigstens erst einmal als Zufall abzutun und nach anderen Auffälligkeiten zu suchen. Welche Punkte kreuzte die Pfeillinie noch? Und er war fündig geworden …

 »Ich glaub, ich hab da was«, sagte er zu Abby, als sie ihm wach genug schien, um seinem Finger zu folgen, den er von der schottischen Nordküste aus an seiner Linie entlang schob, allerdings gar nicht mal weit, bis er ihn unterhalb eines Punktes zur Ruhe kommen ließ, den er rot markiert und beschriftet hatte.

 Abby blies sich eine Haarsträhne aus dem Gesicht und hob verwundert die Augenbrauen. »Das kann ein Zufall sein«, meinte sie.

 »Kann, muss aber nicht«, hielt Tom dagegen.

 »Ich tendiere zu ›muss‹. Denn was soll das«, sie zeigte nun ebenfalls auf die rote Markierung, »mit einem Armreif oder generell einem Geheimnis der Maya zu tun haben? Das hier«, sie tippte auf die Karte, »ist viel, viel älter als die Maya.«

 »Das nehmen wir an.« Tom hob belehrend den Finger. »Aber vielleicht irren wir uns ja.«

 Abby schüttelte müde den Kopf. »Ich finde deine Schlussfolgerung gewagt, gelinde ausgedrückt – nicht gelinde ausgedrückt finde ich sie an den Haaren herbeigezogen.«

 »Sie ist momentan die einzige Spur, die ich habe – und die sich auch nur annähernd als Spur bezeichnen lässt. Mit de Landas Aufzeichnungen kann ich ohne Übersetzungshilfen nichts anfangen.«

 »Trotzdem …«

 Tom zwinkerte seiner Exfrau zu. »Komm schon, du könntest mir wenigstens ein bisschen Mut machen, hm?« Er streckte die Hand aus, um ihr das rote Haar, das ihr wieder in die Stirn gefallen war, hinters Ohr zu streichen. Sie schien kurz zurückzucken zu wollen, ließ ihn dann aber gewähren und brachte sogar selbst ein kleines Lächeln zustande.

 »Yay, Tom! Go, Tom, go!«, tat sie ihm den Gefallen.

 »Na, siehst du? Geht doch.« Er ließ seine Hand noch eine Sekunde an ihrer Wange. Dann räusperte er sich, packte sein Kartenmaterial zusammen und lud sich Maria Luisa auf die Arme.

 »Wir sollten noch etwas schlafen«, meinte er. »Morgen geht’s früh los.«

 Abby sah ihn verwundert an. »Tom, du glaubst doch nicht etwa, dass ich mitgehe …?«

 »Ach, komm schon, das wird großartig! Wie früher. Du wirst sehen.«

 »Genau das glaube ich ja auch.«

 »Na also. Ich überlasse dir sogar das Steuer der Cessna, okay?«

 »Ui, toll.«

 »Also dann, gute Nacht, schlaf schön und träum von mir!«

 »To-oom«, hörte er Abby hinter sich rufen, als er Maria Luisa zu Bett trug, »ich bin zu alt für diesen Scheiß!«

 »Dann ist es um so wichtiger, dass du mitkommst«, gab er gut gelaunt zurück. »An meiner Seite wirst du wieder jung!«

 [image: kapitel-2012-5.png]

 Glasgow Airport, Tower

 Jim O’Neil runzelte die Stirn, den Blick auf einen der vielen Monitore vor ihm gerichtet, die der Luftraumüberwachung dienten. Dutzende von Punkten bewegten sich darüber, jeder davon ein Flugzeug, das momentan im Anflug auf Glasgow war, den Flughafen verlassen hatte oder die Stadt nur passierte. Jedem dieser Punkte war eine Kennung zugeordnet, der »Name« des Flugzeugs, durch den es weltweit zu identifizieren war.

 Und eines dieser Luftfahrzeugkennzeichen, die momentan über seine Bildschirme flimmerten, machte Jim O’Neil stutzig. Die Maschine kam aus Nordschottland und flog in südliche Richtung.

 »Roger, schau dir das mal an.« Er tippte mit seinem dicken Zeigefinger auf den Schirm.

 »Nicht anfassen!«, schnauzte Roger Potts gleich und wischte mit einem Mikrofasertuch, das er stets bei sich trug, den Fingerabdruck weg, den O’Neil hinterlassen hatte.

 An Rogers Putzfimmel und seinem stets aggressiven Ton störte sich Jim schon lange nicht mehr. »Dieses Kennzeichen hier«, er verkniff es sich im letzten Moment den Finger wieder direkt auf den Monitor zu legen, »G-E4815, dazu finde ich keinen aktuellen Eintrag. Diese Maschine scheint es gar nicht zu geben.«

 »Das gibt’s nicht!«

 »Sag ich doch.«

 »Nein«, sagte Roger Potts unwirsch, »ich meine, das kann nicht sein. Lass mal eine Komplettsuche durchlaufen.«

 Jim O’Neil gab die Kennung in die Suchmaske ein und startete den Vorgang. Eine Sekunde später wurde ein Ergebnis angezeigt. Aber es war …

 »Merkwürdig«, befand O’Neil. »Die letzte Eintragung für dieses Flugzeug ist fünfzehn Jahren alt!«

 »Das ist in der Tat verdächtig«, argwöhnte Potts. Er witterte grundsätzlich überall Unrat. »Lass dir vom Piloten die Nummer seiner Lizenz geben. Mal sehen, wer das ist.«

 Jim O’Neil drückte die Funksendetaste.

 »Hier Glasgow Airport Tower – rufe G-E4815. Bitte melden. Over.«

 »… 16-23-42. Over«, gab Abby ihre Pilotenscheinnummer durch, um die der Mann im Tower des Flughafens von Glasgow sie gebeten hatte. Die Lichter der Stadt zogen rechts unter der Cessna 206 vorbei.

 Die Stimme am anderen Ende wiederholte die komplette Buchstaben- und Zahlenfolge und Abby bestätigte deren Richtigkeit. Auf dem Copilotensitz regte sich Tom im Halbschlaf.

 »Die Lizenz läuft auf eine Dr. Abigail Ericson – sind Sie das? Over«, fragte der Mann im Tower.

 »Das ist korrekt. Over.«

 »Wohin sind Sie unterwegs? Over.«

 »Stonehenge«, antwortete Abby. »Beziehungsweise Amesbury in der Nähe von Stonehenge. Dort gibt es einen Sportflugplatz. Over.«

 »Okay, Mrs. Ericson, ich trage Ihre Daten unter der Kennung Ihres Fahrzeugs in die Flugdatenbank ein. Danke, over and out.«

 »Roger. Over and out.« Abby bog das Bügelmikrofon ihres Headsets zur Seite. Sie konnte es nicht ausstehen, wenn ihr das Ding vor dem Mund hing.

 »Wer war das?«, fragte Tom, der inzwischen wach war – und besorgt klang.

 »Der Tower in Glasgow. Unser Flugzeug wurde lange nicht mehr bewegt. Das hat die Jungs stutzig gemacht.«

 Tom rutschte im Sitz hoch. »Das gefällt mir nicht«, murmelte er.

 »Was gefällt dir nicht?«, fragte sie leicht ungehalten. »Dass die Flugsicherung ihren Job macht?«

 »Nein – aber dass dein Name genannt wurde und jetzt in irgendeine Liste eingetragen wird«, entgegnete er. »Es ist zufälligerweise auch meiner: Ericson. Und nach dem wird gefahndet, wie du weißt.«

 »Ach, weiß ich das?«, staunte sie und gab sich selbst die Antwort: »Nein, weiß ich nicht. Davon hast du nichts gesagt.«

 »Habe ich nicht?«

 »Nein, du hast nur von dieser … Loge erzählt.«

 »Ja, die ist auch hinter uns her.«

 »Bis Stonehenge sind wir noch ein Weilchen unterwegs. Was hältst du davon, wenn du mich bis dahin in alles einweihst, anstatt dich nur wie ein Pascha von mir ’rumfliegen zu lassen?«

 »Na schön«, seufzte Tom. Er schaute kurz nach hinten, wo Maria Luisa und Jandro schlummerten, selig und reglos. Nur der Reif am Arm des Jungen war in lautloser Bewegung. »Also, los ging die ganze Geschichte eigentlich auf Hiva Oa …«

 [image: kapitel-2012-1.png]

 University of Kent, Canterbury, England

 Nach seiner Ankunft in Folkstone hatten die Loge Tom Ericsons Spur verloren. Danach war er von keiner Überwachungskamera mehr erfasst worden. Und er hatte auch keinen Internet-Anschluss und keine elektronische Zahlkarte mehr benutzt.

 Sie waren ihm mitsamt ihrem mobilen Stützpunkt per Autozug gefolgt, hatten sich in Dover neu finanziert und dann ein leistungsstarkes und geeignetes Rechenzentrum gesucht. In Canterbury waren sie fündig geworden. Und während seine Mannen außerhalb der altehrwürdigen Universitätsmauern auf ihn warteten, badete der Mann in Weiß im weltweiten Datenstrom.

 Dieser Zustand mochte für ihn dem am nächsten kommen, den ein Mensch als Wohlgefühl empfunden hätte.

 Er jedoch kannte keine Gefühle. Sie waren für ihn nur Worte. Er wusste, dass Pauahtun und seine Brüder von Ungeduld erfüllt waren – nur wusste er nicht, wie sich dieses Gefühl äußerte.

 Er wusste auch, dass vor allem Pauahtun darauf »brannte«, Ericson wieder zu finden. Aber wieder wusste er nicht, wie sich dieses »Brennen« anfühlte.

 Er wusste aber auch, dass für Pauahtun der persönliche Hass auf Ericson den Zweck ihrer Suche zu überwiegen begann. Und wäre der Mann in Weiß ein Mensch gewesen, hätte er infolge dieser Entwicklung wohl eine Emotion namens »Sorge« verspürt und Pauahtun vielleicht als sein »Sorgenkind« bezeichnet.

 Irrelevant!, befand der Mann in Weiß selbst solche Impulse, die für einen Menschen Gedanken gewesen wären. Er schaltete sie aus und verzweigte sich noch weiter im Datennetz, war ganz Geist in jener Maschine, die Input aus aller Welt verarbeitete, speicherte, weiterleitete und jedem zur Verfügung stellte, der darauf zuzugreifen verstand.

 Wie Sand und Wasser rieselten sie durch die unzähligen dünnen Finger, die der Mann in Weiß danach ausstreckte und durch die er alles filterte, was zwischen ihnen hindurchrann.

 Die Menschen sagten, es seien nichts als Nullen und Einsen.

 Wenn man Teil dieser endlosen Flüsse war, dann war es anders. Er hätte es blumig beschreiben können, weil er alle Worte aller Sprachen der Welt kannte. Trotzdem wäre er diesem Prozess nicht gerecht geworden – weil kein Mensch je auch nur ein annähernd passendes Wort dafür geprägt hatte. Wie auch, ohne die zugehörige Erfahrung gemacht zu haben?

 Dann schnappten seine Finger, die keine Finger im Sinne des Wortes waren, plötzlich zu und bekamen die Information zu fassen, für die der Mann in Weiß sie sensibilisiert hatte.

 0011010111000011101AbigailEricson001110100101001110110 … Und: 0011100110110001Stonehenge 111000110011101100011Amesbury 010100111011 …

 Er fing diese Informationen auf, kaum dass sie an einem Ort namens Glasgow Airport ins Netz eingespeist worden waren. Und zog in Nanosekunden seine Schlüsse daraus. Eine weitere Minute später hatte er die Information gefunden, dass Tom und Abigail Ericson vor Jahren als Ehepaar registriert und dann wieder geschieden worden waren. Das Auftauchen der Frau, nachdem sie – auch das recherchierte er in Sekunden – zuvor in Yucatán gewesen war, konnte kein Zufall sein. Alles deutete darauf hin, dass Mr. und Mrs. Ericson wieder zusammengefunden hatten.

 Der Mann in Weiß gab sein Dasein als »Geist in der Maschine« kurz auf, um die Loge auf den Weg zu schicken. Dann kehrte er ins Rechenzentrum der Universität zurück. Dabei konnten ihn wie zuvor weder verschlossene Türen noch Mauern aufhalten. Wieder eins mit dem Datenstrom, formulierte er diverse falsche Meldungen und schickte sie an verschiedene Adressaten, um sie irrezuführen und abzulenken – damit seine Leute freie Bahn hatten und das hoffentlich letzte Schlachtfeld im Kampf um den Himmelsstein bereitet war …

 Was war das?, flackerte da ein gedankenhafter Impuls in ihm auf.

 Hoffentlich?

 War Hoffnung nicht auch eine Emotion?

 Aber der Impuls erlosch, als hätte eine fremde Hand einen Schalter umgelegt. Und in seinem holografischen Gehirn entstand ein Gedanke, der ihn von fern erreichte.

 Ein Fehler in deiner Matrix. Es wird Zeit, dich wieder zu rekonfigurieren. Komm zu mir.

 Der Mann in Weiß hörte und gehorchte.

 [image: kapitel-2012-2.png]

 Über Südengland spannte sich ein blauer, mit Wolken dekorierter Himmel, als sie nach zwei Tankstopps ihr Ziel endlich anflogen. Schräg vor der Cessna tauchte Stonehenge auf, aus der Höhe betrachtet fast kümmerlich wirkend. Ein Stück weiter auf dem Weg zum Horizont war Amesbury zu sehen, wo sie landen wollten.

 »Jandro?«, fragte Tom und wies durchs Seitenfenster hinunter auf die Megalithen.

 »Hm?« Der junge Mann schaute ebenfalls nach unten.

 »Was meinst du – welchen dieser Blöcke müsste man umkippen, damit die anderen der Reihe nach umfallen wie Dominosteine?« Tom blinzelte ihm über die Schulter hinweg zu.

 »Tom«, warf Maria Luisa tadelnd ein, und von Abby kam ein: »Kindskopf.«

 »Lasst mich doch«, sagte Tom, während Alejandros Blick über die beiden auffälligsten und charakteristischsten Steinkreise der uralten Kultstätte wieselte. Dann sagte er: »Der da«, und zeigte auf einen der Blausteine, die vor Tausenden von Jahren aus den Preseli Hills im Südwesten von Wales hergeschafft worden waren, eine Strecke von fast vierhundert Kilometern. Vor Toms innerem Auge entstanden Bilder, auf denen Hunderte Menschen die Basaltblöcke auf Schlitten hinter sich her schleiften; dann wechselte das Bild und er sah im Geiste den von Jandro benannten Megalithen umfallen, gegen den nächsten stoßen, diesen mitreißen und so weiter, bis tatsächlich alle über- und ineinander verkantet dalagen.

 »Ziemlich leer dort unten«, hörte er Abbys Stimme, die ebenfalls nach unten sah.

 »Stimmt«, sagte Tom. Ziemlich leer war sogar noch untertrieben. Tatsächlich machte Tom in der Anlage, die immerhin eine der größten Touristenattraktionen Englands war, keine Menschenseele aus. Auch auf der Straße, die von Amesbury nach Winterbourne Stoke und dicht an Stonehenge vorbeiführte, herrschte kein Verkehr. Auf dem Parkplatz, der wie auch die Kassenhäuschen auf der anderen Seite der Straße lag, stand nur eine Handvoll Autos, am auffälligsten davon ein bulliger schwarzer Van.

 »Da sind ein paar Leute«, meldete sich in diesem Moment Maria Luisa zu Wort. Im nächsten Moment sah auch Tom die Männer – und dann tanzende Lichter an ihren Hüften. Wie …

 Mündungsfeuer!

 Sein Warnruf blieb ihm im Halse stecken, als die Maschine ruckartig zur Seite kippte. Aber nicht, weil sie getroffen war, sondern weil auch Abby die Salven aus gleich drei Maschinenpistolen erkannt und blitzschnell reagiert hatte.

 »Was …?«, setzte Maria Luisa an, wurde aber von Abby übertönt, die »Festhalten!«, schrie und die Cessna herumzog.

 »Sie sind es!«, rief Tom, während er sich an einer Strebe festklammerte. »Sie haben uns gefunden! – Die Indios!«, fügte er hinzu.

 Abby antwortete nicht, sondern zog die Cessna in den Steilflug, während hinter ihnen die Geschwister vor Schreck und Panik schrien. Zum Glück waren sie alle angeschnallt.

 »Offenbar Freunde von dir!«, presste Abby hervor, die Fäuste um die Lenkung gekrampft, das Gesicht verzerrt vor Angst und Anstrengung. Eine Sekunde später verging ihr der Galgenhumor – als ein metallisches Prasseln anzeigte, dass sie getroffen waren!

 Die Salve huschte nur für einen Moment über die Nase des Flugzeugs, aber das genügte, um wichtige Motorenteile zu zerstören. Fast augenblicklich begann die Maschine zu stottern, gefolgt von fettem, öligem Qualm, der aus den seitlichen Lüftungsschlitzen drang.

 »Scheiße!«, kommentierte Abby sehr passend.

 Pauahtun ballte in spontaner Begeisterung die Rechte zur Faust, als er die Rauchfahne sah, die das Wasserflugzeug hinter sich her zog, und das Aussetzen des Motors hörte. Er und seine Brüder hatten hinter den Kassenhäuschen, in denen sie das gefesselte Personal eingesperrt hatten, auf die Cessna gewartet und beim Überflug das Feuer eröffnet.

 »Getroffen!«, rief er aus. Und: »Stellt das Feuer ein!« Schließlich ging es ihnen darum, die Maschine zur Landung zu zwingen, und dieses Ziel hatten sie zweifellos erreicht. Ein Absturz, bei dem womöglich der Himmelsstein beschädigt wurde, war nicht in ihrem Sinne.

 Nach dem waghalsigen Ausweichmanöver zwang der Pilot die Cessna nun in eine unfreiwillige weitere Schleife über Stonehenge. Pauahtun stand wie unter Strom. Sie mussten bei der Notlandung vor Ort sein, um das Artefakt zu bergen und die Passagiere zu töten. Hoffentlich schaffte die Cessna es nicht mehr bis zu diesem Sportflugplatz; dort würde es ungleich schwieriger für sie werden.

 Hier bei Stonehenge mussten sie sich um Zeugen keine Sorgen machen. Der Mann in Weiß hatte dafür gesorgt, dass die Anlage offiziell als geschlossen galt, er hatte mit gefakten Befehlen eine Sperrung der Straße hierher veranlasst, und mit falschen Notrufen auf Seiten sämtlicher Polizei- und Rettungskräfte für Chaos gesorgt.

 Pauahtun trieb seine Leute in den schwarzen Van, der ihnen als mobile Operationsbasis diente. Sie durften nicht versagen; nicht erneut. So wenig Respekt er vor jedweder Staatsmacht hatte, umso mehr fürchtete er den Mann in Weiß. Wenn er ihn noch einmal enttäuschte, wenn ihm Ericson und der Himmelsstein noch einmal durch die Lappen gingen … Nun, Pauahtun wollte sich nicht ausmalen, was der Weiße mit ihm tun könnte. Schließlich war er in keinerlei Hinsicht mit menschlichen Maßstäben zu messen.

 Sie fuhren über die Hügel los, der Rauchspur am Himmel hinterher, die stetig tiefer sank. »Er versucht zu landen!«, rief Kulkulcan, zum Himmel zeigend.

 Tatsächlich fuhr die Cessna das Fahrwerk unter den Schwimmern aus und setzte zur Landung an. Aber konnte das bei diesem unebenen Grund überhaupt gelingen? Andererseits … Pauahtun knurrte wie sein Totemtier. Er hatte Ericson schon ähnliche und andere Dinge tun sehen.

 Und wieder wurde er von dem Archäologen überrascht. Als die Cessna, schon dicht über dem Boden, eine weitere Kehre flog – wieder auf Stonehenge zu.

 Natürlich – der Parkplatz!, schoss es Pauahtun durch den Kopf. Eine mit Schotter bedeckte, jetzt beinahe leere Fläche und die weit und breit beste Landebahn. Hätte er es vorausgesehen, hätten sie gleich dort warten können.

 »Wenden, verdammt!«, herrschte er Huracan an, der den Van so rücksichtslos herumzog, dass sie alle durchgerüttelt wurden. Pauahtun zerquetschte einen mittelamerikanischen Fluch zwischen den Zähnen. Ericson durfte nicht zu viel Vorsprung gewinnen! Es standen noch weitere Autos auf der Parkfläche. Nicht auszudenken, wenn es den Verfolgten gelang, eines davon kurzzuschließen …

 [image: kapitel-2012-3.png]

 »Ja, gut … versuch die ganze Länge zu nutzen … runter jetzt!«, gab Tom Anweisungen, die Abby als erfahrene Pilotin nicht brauchte. Aber so waren wohl alle Männer auf dem Beifahrersitz …

 In leichter Schräglage kam die Cessna auf, sprang noch einmal hoch, schlingerte leicht, verfehlte ein ungünstig stehendes Auto nur knapp und rumpelte die Böschung am Ende des Parkplatzes empor, bevor sie mit einem letzten Scheppern stehen blieb. Vor ihnen erhoben sich in einigen hundert Metern Entfernung die megalithischen Steinblöcke von Stonehenge. Tom fragte sich unwillkürlich, wer für den Schaden aufgekommen wäre, wenn dort hineingekracht wären.

 »Sind alle okay?«, rief er in die Runde.

 Er wertete das Stöhnen und Murren neben und hinter ihm großzügig als kollektives »Ja«.

 »Dann nichts wie raus hier«, trieb er seine Begleiter an, kletterte als Erster aus der schief stehenden Cessna und half den anderen beim Aussteigen.

 Er sah sich um. Von der anderen Seite des Parkplatzes her näherte sich der schwarze Van. Noch war er zu weit entfernt, um sie unter Feuer nehmen zu können – aber die Zeit würde nicht ausreichen, um einen der parkenden Wagen zu kapern. Bis auf die Kassenhäuschen erstreckte sich ringsum nur hügeliges Grasland, das keinerlei Deckung bot.

 »Dorthin!«, beschloss Tom und wies auf die beiden markanten Steinkreise, die, wie er jetzt erst erkennen konnte, eingezäunt waren. Diesen Zaun hatte es, so weit er sich erinnerte, bei seinem letzten Besuch hier noch nicht gegeben. Aber das war lange her, irgendwann Anfang der Neunziger.

 »Bist du verrückt?«, fuhr Abby ihn an. »Da sitzen wir doch wie auf dem Präsentierteller!«

 »Denk nach!«, antwortete Tom. »Der Armreif ist ein Schlüssel, der wohin führt?«

 Maria Luisa musste nicht lange überlegen: »Zum sichersten Ort der Welt!«, zitierte sie aus der Kladde.

 Abby schnappte nach Luft. »Und das glaubst du?«

 »Ich hoffe es. Ansonsten haben wir schlechte Karten.«

 »Und wie willst du da reinkommen? Ich glaube nicht, dass wir über den Zaun klettern können«, warf nun Maria Luisa ein, und ihre Befürchtung war vor allem, dass Alejandro nicht über den Zaun kommen würde.

 »Der kluge Mann baut vor.« Tom griff in seine Tasche, die er aus dem Bunker unter Oake Dún mitgenommen und in die er allerlei Nützliches gepackt hatte – darunter auch eine Kneifzange.

 »Und wenn wir da sind?«, unkte nun Abby weiter.

 »Dann sehen wir, wie weit die Überlieferungen stimmen.« Tom langte abermals in seine Tasche, und diesmal förderte er eine Pistole hervor. Sutherland hatte beim Bau seiner Bunkeranlage auch eine kleine Waffenkammer nicht vergessen. »Ansonsten kommt die hier zum Einsatz. Zumindest haben wir Deckung zwischen den Quadern und können es eine Weile aushalten. Vielleicht so lange, bis Hilfe kommt. Jemand könnte die Notlandung beobachtet und an die Polizei gemeldet haben.«

 Das überzeugte nun sogar Abby. »Dann los!«

 Es wurde ein Wettlauf zu dem flachen Hügel, auf dem jene Megalithenstrukturen aufragten, die nach landläufiger Vorstellung als das Stonehenge galten. Dass die Anlage weit mehr beinhaltete als nur diese beiden Kreise, wussten viele gar nicht.

 Da der Van nicht über die hohe Böschung hinweg kam und die Indios die Verfolgung zu Fuß fortsetzen mussten, entschieden die Gefährten das Rennen knapp für sich. Tom zwickte die Drähte der Umzäunung durch und scheuchte Abby, Jandro und Maria Luisa durch die Lücke und dann den Hügel hinauf. Auf der anderen Seite liefen die Indios noch auf den Hügel zu, gaben jetzt aber die ersten Schüsse ab. Ein paar der Kugeln hieben funkenschlagend in den Drahtzaun, zwei oder drei trafen einen der vorderen Steinblöcke und jaulten als Querschläger davon.

 Kulturbanausen!, dachte Tom, während er neben den beiden Frauen und dem Jungen hinter einem der inneren Steine in Stellung ging und die Pistole auf die Indios richtete.

 Er würde nicht einfach drauflos ballern, aber er würde auch nicht zögern, seine Haut so teuer wie möglich zu verkaufen – und vor allem würde er alles tun, um die Menschen, die mit ihm in diese Lage geraten waren, zu schützen.

 »Stehen bleiben!«, schrie er den Indios entgegen.

 Zur Antwort fiel ein Schuss, der am äußeren Steinkreis abprallte.

 Tom bewies, dass er nicht spaßte. Seine Kugel war besser gezielt. Er hörte einen der Indios, den kleinsten, gepresst aufschreien, während der Mann sich im Laufen krümmte, an die Schulter fasste, ins Stolpern kam und hinfiel. Es folgte ein Wutschrei, ausgestoßen von dem glatzköpfigen Anführer dieser Brüder, von dem Tom, wusste, dass er Pauahtun hieß.

 Er wollte ihn gerade aufs Korn nehmen, da alarmierte ihn ein Ruf, der hinter ihm erklang.

 »Jandro!«

 Tom fuhr in der Hocke herum und sah auf den ersten Blick, was Maria Luisa so erschreckt hatte. Ihn faszinierte es im ersten Moment eher, als dass es ihm einen Schrecken einjagte. Und auch Alejandro schien diese Faszination mit ihm zu teilen.

 Der junge Mann hielt seinen Arm mit dem mysteriösen Armreif angewinkelt und ruhig, und Tom konnte erkennen, dass die drei Ringe wieder einen Pfeil bildeten … der auf einen der Durchgänge deutete, die die noch aufrecht stehenden Megalithen bildeten. Und der jetzt tatsächlich wie ein Tor wirkte – ein Tor in eine andere Welt!

 Nun brüllte auch Tom: »Jandro, nein!«

 Als der Junge trotzdem wie magisch angezogen weiter auf das Phänomen zuging, sprang Tom auf, hastete auf ihn zu und warf sich nach vorn, um ihn zurückzuhalten. Dabei verlor er die Pistole.

 Im selben Augenblick, da er Alejandro berührte und seine Hand in dessen Jacke krallte, hatte der die Grenze erreicht. Und verschwand. Zusammen mit Tom …

 [image: kapitel-2012-4.png]

 »Was … was ist passiert?«, flüsterte Maria Luisa. Es klang beinahe wie ein Wimmern.

 »Ich weiß es nicht«, antwortete Abby tonlos.

 Was es auch gewesen war, jetzt war es vorbei, nicht mehr zu sehen – und die Indios waren da!

 Alles ging irrsinnig schnell. Gestalten in teuren Anzügen kletterten am Fuß des Hügels durch das Loch in der Umzäunung. Einer war, von Tom angeschossen, zurückgefallen, ein anderer – ein Glatzkopf – legte sich besonders in Zeug.

 Abby fragte sich, wie es anging, dass niemand außer ihnen hier war, dass noch nicht einmal ein Auto vorbeifuhr. Und es mussten doch Leute in Stonehenge arbeiten, Kassenpersonal, Fremdenführer, Aufpasser …

 Ob diese Kerle sie alle umgebracht hatten?

 Abbys Blick fiel auf Toms Pistole, die einsam und verlassen im Gras zwischen den Steinen lag. Sie mochte Waffen nicht. Es fiel ihr schwer, sie anzufassen, geschweige denn, eine abzufeuern, seit dieser … Sache mit ihren Eltern. Sie war noch ein Kind gewesen, als …

 Ein Schuss krachte. Ein Querschläger heulte davon.

 Und plötzlich war die Pistole aus dem Gras verschwunden.

 Abby schreckte hoch.

 Maria Luisa hielt die Waffe in ihren zierlichen Händen. Es war offensichtlich, dass sie noch nie eine Pistole in der Hand gehabt hatte. Aber, das musste Abby ihr zugestehen, sie versuchte wenigstens, etwas zu tun.

 Die Waffe krachte, aber die Kugel fuhr in den Himmel, weil die Pistole hochruckte, obgleich Maria Luisa sie mit beiden Händen hielt. Sie versuchte es trotzdem gleich noch einmal, und diesmal folgte ein Schrei auf ihren Schuss, der allerdings nicht von Schmerz, sondern von Wut kündete. Offenbar hatte die Kugel nur fast getroffen.

 »Gib her!«, zischte Abby, war schon neben dem Mädchen und nahm ihr die Pistole ab. In derselben Bewegung kreiselte sie geduckt herum, weil sie etwas hinter sich hörte – und hatte im nächsten Augenblick den Glatzkopf vor der Mündung. Sie drückte ab, ohne nachzudenken.

 Pauahtun blickte in das schwarze Loch, das direkt in der Faust der rothaarigen Frau zu gähnen schien – und im selben Moment Feuer spie!

 Doch einen Sekundenbruchteil vorher raste etwas anderes in sein Blickfeld, von unten nach oben: ein Fuß in einem schwarzen Schuh. Dann strich etwas heiß über seinen kahlen Schädel hinweg, so dicht, dass er aufschrie, als hätte ihn die Kugel doch getroffen.

 Huracan vergewisserte sich mit einem Blick, dass er unversehrt war, bevor er der Rothaarigen einen zweiten Tritt versetzte, nachdem sein erster nicht nur ihre Schusshand gerade noch rechtzeitig aus der Bahn gebracht, sondern ihr auch die Pistole aus den Fingern geprellt hatte.

 Die Frau fiel nach hinten und blieb reglos liegen. Der kleinen Spanierin, die sich mit dem Mut der Verzweiflung auf ihn stürzen wollte, versetzte Huracan wie beiläufig mit dem Handrücken eine schallende Ohrfeige, die sie nach hinten schleuderte, wo einer der Megalithen ihrem Sturz ein schmerzhaftes Ende bereitete.

 Pauahtun verdrängte den beinahe tödlichen Zwischenfall. Er schaute sich mit wildem Blick um. Keine Spur von Ericson! Wo steckte der Kerl? Und auch von dem Jungen war nichts zu sehen.

 Er schaute auf die beiden Frauen hinab. Beide waren bewusstlos.

 »Verdammt!«, grollte Pauahtun. Aus seiner linken Faust ragte die kaum sichtbare Klinge des Vibrationsmessers, das er auf der Île de Ré, wo Ericson ihnen zuletzt entwischt war, aus dem Motorblock eines Autos geborgen hatte.

 »Ericsooon!«

 Sein Schrei blieb unbeantwortet, schien nur zwischen den Steinen hin und her zu hallen und erst zu verstummen, als er die vibrierende Klinge, die keinen Widerstand kannte, in einen der Megalithen hineinrammte. Er zog sie durch den Basalt und stellte sich vor, es sei Ericsons Leib, den er da aufschlitzte, um seine Eingeweide nach Art der Vorfahren den Göttern zum Geschenk zu machen.

 Die Genugtuung, die ihm diese alberne kleine Fantasie bescherte, war gleich null.

 Und die Uhr tickte. Es würde nicht mehr allzu lange dauern, bis das Labyrinth aus Falschmeldungen, das der Mann in Weiß errichtet hatte, in sich zusammenfiel und irgendjemand hier draußen auftauchte.

 »Schafft die Weiber zum Wagen!«, befahl er seinen Brüdern Huracan und Chac. Kulkulcan wartete mit seiner verletzten Schulter an der Umzäunung.

 »Und was hast du vor, Bruder?«, fragte Chac.

 »Ich?« Aus schmalen Augen blickte sich Pauahtun um und sog witternd die Luft ein. »Ich gebe nicht auf. Ericson ist noch da, das spüre ich, und er kann nicht weit sein …«

 [image: kapitel-2012-5.png]

 »Wo sind wir?«, hörte Tom Alejandro fragen, und er bekannte: »Keine Ahnung.«

 Aber das stimmt nicht, oder? Denn zumindest eine Ahnung, die hast du schon …

 Doch stand er in diesem ersten Moment noch so unter Schock über das, was geschehen war, wie es sie hierher verschlagen hatte, dass seine Gedanken sich erst einmal beruhigen und neu zusammenfinden mussten.

 Eben noch hatte er sich mit Alejandro vor dem Zwischenraum zweier senkrechter Megalithen befunden, über denen ein Deckstein lag, sodass die drei Felsblöcke eine Art Türrahmen bildeten. Ein Rahmen, in dem die Luft geflirrt hatte wie unter großer Hitze.

 In dem Moment, als er sich auf Jandro gestürzt und ihn an der Schulter gepackt hatte, war der Junge einen weiteren Schritt nach vorn getreten, mitten hinein in dieses Flirren. Und dann …

 … waren sie hier gewesen, von einem Moment auf den anderen. Und dieses »Hier« war definitiv nicht der Platz hinter dem megalithischen Tor.

 Tom hatte plötzlich den Eindruck gehabt, als schnürte sich sein Blickfeld zusammen, als würde die Welt schlagartig kleiner. Im gleichen Moment war es dunkel um ihn geworden, und er hatte das Gefühl, sich rasend schnell zu entfernen von dem, was hinter ihm war, und von einer nie gekannten Kraft in etwas hineingerissen zu werden, was nicht nur riesengroß, sondern in dem Sinn endlos war, wie es das Universum war.

 Dann verging dieser Eindruck, und er stand wieder auf festem Boden und spürte hinter sich, weil seine Hände ohne sein Zutun Halt suchten, die leicht raue Oberfläche einer Wand. Er drehte sich kurz um: Vor ihm ragte ein Rahmen auf, der auf den ersten Blick wie eine steinerne Tür aussah – nur dass sie weder Klinke, noch Scharniere besaß. Durch diesen Rahmen mussten sie getreten sein.

 Es gab auch Licht in Form von kreisrunden Lampen über ihnen, das einerseits zum Sehen reichte, ihn andererseits aber nur etwa zehn Meter weit blicken ließ – obwohl es auch dahinter Lampen geben musste. Das Gefühl gewaltiger Größe hielt ihn noch immer gepackt, aber natürlich konnte der Raum, in dem er sich offensichtlich befand, nicht unendlich sein.

 Und irgendetwas befand sich in diesem Raum. Tom sah es, ohne es richtig erkennen zu können. Als versuchte man unter Wasser ohne Tauchermaske zu sehen. Er kniff die Augen zusammen. Trotzdem wurden die dreibeinigen Gestelle, die er auszumachen glaubte, nicht deutlicher. Er sah nur, dass sie, so weit sein Blick reichte, in Reihen gestaffelt standen und silbrig schimmerten, wie aus flüssigem Mondlicht in ihre Form gegossen. Obenauf befand sich jeweils eine tellergroße Scheibe, und darauf lag … etwas. In den allermeisten Fällen sah Tom nur eine verschwommene, ungewisse Form; manches dagegen konnte er erkennen. Eine Armbrust zum Beispiel. Und daneben eine Art Tablet-Computer wie aus einem Science-Fiction-Film.

 Er spürte, wie Jandro neben ihm unruhig wurde. Der Junge verfiel in einen leisen, nicht verständlichen Singsang. Tom fasste ihn an der Hand und Alejandro wurde wieder etwas ruhiger. »Keine Angst, Jandro«, sagte er. »Ich bin ja bei dir. Wir kommen hier schon wieder raus, aber vorher …«

 Er konnte einfach nicht anders. Er musste einen Schritt nach vorne tun, musste versuchen, mehr zu erkennen, weiter vorzustoßen.

 Alejandro tat den einen Schritt mit ihm, und plötzlich waren sie vier oder fünf Schritte entfernt von der Stelle, an der sie sich eben noch befunden hatten.

 »Wow!«, meinte Jandro nur. Er blickte verdutzt auf ihre Füße hinab.

 »Du sagst es«, gab Tom zurück, während seine Verwunderung darüber schon der über etwas anderes wich.

 Vor ihm lag auf einem der schemelartigen Gestelle eine eigentlich unauffällige Scheibe. Sie hatte die Größe eines Frisbees und das Material fühlte sich glatt an wie Glas, war aber nicht ganz durchsichtig. Milchige Schlieren waren darin eingeschlossen.

 Dass er das Ding in die Hand genommen hatte, wurde Tom erst bewusst, als er das Gewicht des Objekts als angenehm empfand – und dann wusste er auf einmal, was er da in Händen hielt!

 Allerdings nicht, weil er es erkannt hätte, sondern weil das Wissen plötzlich da war, in seinem Kopf. Wie ein nur kurz vergessener Gedanke kam es ihm in den Sinn. Was sein Staunen über Zweck und Funktion der Scheibe nicht im Geringsten minderte. Denn sie konnte angeblich etwas schier Unglaubliches bewirken.

 »Der hat dich angefasst«, hörte er Jandros Stimme wie von weither.

 Er zuckte zusammen und sah Alejandro an. Dessen Blick wanderte nun wieder deutlich beunruhigter herum.

 »Wer hat mich angefasst?«, fragte Tom.

 »Einer … von denen«, antwortete Jandro und zeigte ins Leere.

 »Ich sehe aber niemanden«, sagte Tom wahrheitsgemäß.

 »Aber … sie sind überall! D-die Schattenkerle!« Alejandros Hand krampfte sich in Toms Arm. Dann ließ er ihn los, drehte sich um und rannte davon.

 Tom sah, wie abermals der Eindruck entstand, Alejandro stürzte auf eine senkrechte, sich kräuselnde Fläche zu, die plötzlich auf der massiven Wand entstand, in dem türähnlichen steinernen Rahmen, durch den sie gekommen waren. Dabei hielt er den Arm mit dem Reif ausgestreckt, die Hand zur Faust geballt, als wollte er damit etwas aufstoßen.

 Hinterher!, gellte eine Stimme in Toms Kopf.

 Wieder überwand er mit einem Schritt die Distanz von mehreren Metern. Die Scheibe in der einen Hand, streckte er die andere nach Jandro aus und berührte ihn gerade noch, bevor wieder der Effekt von vorhin einsetzte.

 Einschalten!, befahl die Stimme.

 Und während des Transits aktivierte Tom das mysteriöse Gerät, als wüsste er genau, wie es zu bedienen war. Nein, falsch: Er wusste es genau. Warum auch immer.

 Als sie sich drei, vier Schritte von dem schmalen Durchlass zwischen den beiden aufrecht stehenden Megalithen entfernt hatten, erlosch der Hitze-Effekt zwischen den Steinen wie abgeschaltet. Wo eben noch die mysteriös flirrende Fläche gewesen war, das Tor in jenen Raum, den Diego de Landa ganz offensichtlich mit dem »sichersten Ort der Welt« gemeint hatte, war nun wieder nichts als Luft und Leere, durch die man hindurch und auf die Landschaft hinaussehen konnte.

 Leere herrschte aber auch ringsum, als Tom und Alejandro sich in Stonehenge wieder fanden. Leere und eine so vollkommene Stille, wie Tom sie bislang allenfalls an den einsamsten Orten der Welt empfunden hatte. Diese Art von Stille rührte nicht einfach nur von der Abwesenheit jeglichen Geräuschs her – es war, als hielte alles, die ganze Welt und das Leben selbst den Atem an.

 Noch ehe er ganz in die Wirklichkeit zurückgefunden hatte, schrie Alejandro auf!

 Tom fuhr herum, und wie Jandro sah auch er nun Pauahtun.

 Der kahlköpfige Indio stand ihnen zugewandt, in der einen Hand ein Messer mit glänzender Klinge, in der anderen eine Pistole, die er fast schon auf sie gerichtet hielt … aber eben nur fast.

 Dann erkannt Tom, was hier nicht stimmte: Pauahtun regte sich nicht. Um keinen Millimeter.

 Was ihn eigentlich nicht wundern sollte. Denn schließlich wusste er um die Macht des Apparats in seinen Händen, der wie eine harmlose Frisbee-Scheibe aussah.

 »Ich fass es nicht – das funktioniert tatsächlich«, flüsterte Tom und spürte, wie ein Grinsen, das etwas dümmlich wirken musste, um seine Lippen zuckte.

 Pauahtun war wie zu Stein erstarrt. Und nicht nur er, wie Tom feststellte, als er den Blick schweifen ließ und auch das Messer in der Hand des Indios in Augenschein nahm. Es handelte sich um das »Vibrations-Messer«, dessen Klinge derart schnell vibrierte, dass sie auch härtestes Material durchschneiden konnte.

 Jetzt stand sie still!

 Toms Blick richtete sich auf die Scheibe in seinen Händen, in der die Schlieren jetzt nicht mehr erstarrt waren, sondern umherschwammen wie beinahe gestaltlose, winzige Wesen, während das glasartige Material in den Spektralfarben erglühte.

 Wie auch immer es möglich sein mochte, der »Frisbee« konnte die Zeit anhalten! Dieses Wissen, und wie er mit dem Gerät umzugehen hatte, musste ihm einer der »Schattenkerle«, die nur Alejandro sehen konnte, eingegeben haben, wie und warum auch immer.

 Um ihn und Jandro zu schützen? Pauahtun hätte sie zweifellos erschossen, hätte Tom den Temporator – auch der Name des Geräts war Teil seines Wissens – nicht schon beim Übergang aktiviert.

 »Komm, schnell!«, trieb er Jandro an, der inzwischen auch begriffen hatte, dass von Pauahtun zumindest im Moment keine Gefahr ausging. Der junge Spanier umrundete den erstarrten Indio und bestaunte ihn wie andere Leute ein Kunstwerk.

 »Ist er tot?«, fragte er.

 »Nein, tot ist er nicht«, sagte Tom. Den Gedanken, das zu ändern, solange Gelegenheit dazu war, verbat er sich. Er war schließlich kein Mörder. Er versuchte lediglich, dem Indio Pistole und Messer aus den Händen zu nehmen, scheiterte aber, weil die Finger wie aus Stein gemeißelt darum lagen.

 »Los, wir müssen zu deiner Schwester und meiner Ex!«, sagte er deshalb und versetzte Jandro einen Klaps auf die Schulter, woraufhin der gehorsam hinter ihm her trottete.

 Die anderen Indios hatten die Umzäunung bereits verlassen. Zwei von ihnen waren im Begriff gewesen, Abby und Maria Luisa zum Van zu schleppen, als Tom die Zeit angehalten hatte. In entsprechend verrenkter Haltung standen sie mit ihren potenziellen Geiseln auf halbem Weg zum Parkplatz wie lebensecht modellierte Statuen da. Der Kleinste war ihnen mit etwas Abstand gefolgt und drückte eine Hand auf seine verletzte Schulter.

 Toms Mitleid hielt sich in Grenzen.

 Er berührte erst Maria Luisa, dann Abby mit der Scheibe, sorgsam darauf achtend, die Indios unangetastet zu lassen, damit sie in der Zeitstarre verblieben.

 Beide Frauen plumpsten zu Boden, weil sie sich im Griff ihrer Entführer schwer gemacht hatten. Maria beendete einen Schrei, der ihr auf den Lippen erstarrt war – und dann sah sie, wie auch Abby, verständnislos zu Tom und Jandro auf.

 »Wo wart ihr?«, fragte Maria Luisa.

 »Wo kommt ihr so plötzlich her?«, fragte Abby.

 Tom winkte ab. »Später. Jetzt haben wir dafür keine Zeit.«

 Theoretisch hatten sie sogar jede Menge Zeit, aber er wusste, dass die Energie der Maschine nicht unerschöpflich war. Im Gegenteil, sie neigte sich rasant ihrem Ende zu. Wurde das farbige Leuchten nicht schon schwächer? Oder lag dieser Eindruck nur am Tageslicht?

 Tom Ericson eilte weiter. Die anderen folgten ihm.

 Sie erreichten den Parkplatz, wo sich Toms Hoffnung erfüllte – der Van war offen und der Schlüssel steckte im Zündschloss.

 Dass er diesen verdammten Indios das Auto unterm Hintern wegklauen konnte, erfüllte ihn mit diebischer Freude. Bevor er losfuhr, ließ er aus jeweils einem Reifen der übrigen Autos noch die Luft heraus, damit seine Gegner zumindest vorerst hier festsaßen oder die Verfolgung allenfalls zu Fuß aufnehmen konnten.

 Dann brauste er los mit dem Van, einem GMC Vandura, der in dieser Form und Ausstattung sicher nicht serienmäßig vom Band gelaufen war, während Alejandro hinten begeistert in die Hände klatschte und johlte.

 [image: kapitel-2012-1.png]

 »Eine … Zeitstopp-Maschine?«, fragte Abby – zweifelnd, obwohl sie den Effekt am eigenen Leib erfahren hatte. Nur erinnern konnte sie sich nicht daran.

 Sie und auch Maria Luisa hatten nichts gespürt; ja, sie hatte nicht einmal den Eindruck gehabt, die Zeit wäre angehalten worden. Im einen Moment hatten sie noch im Griff der Indios gehangen, die sie zum Van schleppen wollten – und im nächsten waren sie zu Boden gestürzt und Tom und Jandro waren wieder bei ihnen gewesen.

 »Ein Temporator, um genau zu sein. Frag mich nicht, woher ich das weiß und wie er funktioniert«, sagte Tom am Steuer des Vans. »Ich weiß nur, dass er funktioniert und wie man ihn bedient.«

 Abby auf dem Beifahrersitz drehte die Scheibe, die er ihr gegeben hatte, in den Händen. »Irgendeine Idee, wo dieses Ding herstammt? Abgesehen davon, dass du sie in diesem … Raum gefunden hast, meine ich?«

 »Nein, aber …« Tom wiegte den Kopf. »In dem Raum waren Objekte aufgereiht wie in einer Ausstellung. Dazu passt, dass man die Objekte auf Dreibeinen abgelegt hat, wie zur Präsentation.«

 »Man?«, hakte Maria Luisa nach, die hinter ihm saß.

 »Ja.« Tom räusperte sich. »Jandro sprach von ›Schattenkerlen‹, die er dort gesehen haben will. Mir ist allerdings außer uns niemand aufgefallen.«

 »Was waren das für ›Schattenkerle‹, Jandro?«, wandte sich Maria Luisa an ihren Bruder, der hinten im Van herumkramte.

 »Unheimlich waren die«, sagte Jandro, ohne in seinem Stöbern innezuhalten. »Und überall in dem riesig großen Raum.«

 »Na ja, die wahre Größe des Raums war nicht abzuschätzen«, stellte Tom richtig. »Weiter als zehn, zwölf Meter konnte man nicht sehen.«

 »Konnte man doch!«, protestierte Jandro. »War riesengroß. Wie ein Fußballplatz!«

 Tom stutzte und schien etwas erwidern zu wollen, aber in diesem Moment blickte Abby wieder auf die Scheibe in ihren Händen und ihr fiel etwas auf. »Die Farben werden blasser, Tom«, sagte sie und hielt den Temporator hoch.

 »Also doch«, brummte er. Er warf einen Blick in den Außenspiegel. Abby tat es ihm auf der Beifahrerseite gleich. Stonehenge war hinter ihnen nicht mehr zu sehen.

 »Dann schalte das Ding aus«, fuhr Tom fort. »Wir sind weit genug entfernt. Und ich möchte die Energie nicht ganz aufbrauchen. Vielleicht erweist sich der Temporator noch einmal als hilfreich.«

 »Ausschalten?«, wiederholte Abby. »Wie denn?«

 »Ach so, entschuldige.« Er nahm ihr die Scheibe ab. »Auf der Rückseite gibt es Vertiefungen«, erklärte er, »die wie Sensortasten funktionieren. Aber man muss gleichzeitig diese Leiste hier drücken«, er senkte seinen Daumen auf den Rand an einer Seite, »und natürlich eine bestimmte Reihenfolge einhalten. – Kannst du bitte grad mal das Lenkrad halten?«

 Abby langte hinüber und hielt den Van auf Kurs, während Tom die Kombination eingab, als hätte er sie schon tausendmal benutzt. Im nächsten Augenblick erlosch das Farbenspiel in der Scheibe und sie präsentierte sich wieder so, wie Tom sie gefunden hatte. Oder fast jedenfalls … Abby sah ihm an, dass etwas nicht stimmte.

 »Was ist?«, fragte sie, während sie ihm wieder das Steuer übergab.

 »Diese Einschlüsse, siehst du die?«

 Abby nickte. Das einigermaßen durchsichtige Material der Scheibe war von schlierenartigen Fäden durchzogen. »Was ist damit?«, wollte sie wissen.

 »Das waren vorhin viel mehr.« Tom steckte die Scheibe mit etwas missmutiger Miene weg. »Lasst uns lieber hoffen, dass wir nicht mehr darauf angewiesen sein werden, die Zeit anzuhalten. Ich glaube, der Akku des Temporators ist so gut wie erschöpft.«

 [image: kapitel-2012-2.png]

 Pauahtun drehte sich um die eigene Achse, das Messer in der einen, die Pistole in der anderen Hand.

 Nichts. Ericson war und blieb verschwunden.

 Pauahtun sollte jetzt eigentlich wütend sein. Aber ein anderes Gefühl drohte zu überwiegen: Angst. Geschürt von der Vorstellung, dem Mann in Weiß gegenübertreten zu müssen. Mit leeren Händen. Denn ob er ihn damit besänftigen konnte, dass er die beiden Weiber aus Ericsons Gefolgschaft als Geiseln genommen hatte, war anzuzweifeln. Weil es dem Mann in Weiß um den Himmelsstein ging, nicht um Ericson. Der bedeutete ihm so wenig wie jeder andere Mensch.

 So wenig, wie ihm auch sein treuer Diener Pauahtun bedeuten mochte …

 Bis jetzt hatte er noch darauf verzichtet, ihn als Anführer der Loge zu ersetzen. Trotz seiner Fehlschläge hatte sich der Mann in Weiß seiner weiter bedient, wie man einen Hammer weiter benutzte, solange sich trotz eines angebrochenen Stiels noch Nägel damit einschlagen ließen.

 Doch Pauahtun machte sich nichts vor. Dem Mann in Weiß stand, um bei dem Vergleich zu bleiben, ein ganzer Werkzeugkasten zur Verfügung. Er brauchte den einen Hammer nur wegzuwerfen und sich einen anderen zu nehmen.

 Pauahtun verwarf den Gedanken – aber er kehrte wie ein Bumerang zu ihm zurück, als er feststellte, dass er wider Erwarten doch mit völlig leeren Händen dastand. Mit so leeren Händen, wie seine drei Brüder jenseits der Umzäunung dastanden. Denn die Geiseln waren ebenso spurlos verschwunden wie schon Ericson und der Junge.

 Und wie der Van, der ihnen als mobiler Stützpunkt gedient hatte. Dieser elende Hurensohn hatte ihnen das Scheißauto geklaut – mit allem, was sich darin befand!

 Das war kein Rückschlag mehr, das war eine Katastrophe!

 Wieder schrie Pauahtun den Namen seines Feindes mit so viel Hass heraus, dass ihm der Rachen davon brannte.

 Währenddessen fuhr drüben auf dem Parkplatz eine Stretch-Limousine vor. Der Fahrer, ein weiteres Logenmitglied, öffnete den Fond des schwarzen Wagens, um den Mann in Weiß aussteigen zu lassen. Pauahtun wusste, dass sein Herr auch andere Wege gehen konnte, um plötzlich und unvermittelt bei ihnen aufzutauchen. Aber diese Art der Fortbewegung kostete ihn viel seiner magischen Macht, und je mehr er davon verbrauchte, desto öfters musste er sich zurückziehen, um wieder zu neuen Kräften zu kommen. Daher benutzte er, wann immer es ging, konventionelle Mittel.

 In der Luft lag, trotz blauen Himmels, plötzlich eine Spannung wie vor einem Gewitter. Und zum ersten Mal war Pauahtun froh, dass sein Herr kein Mensch war – denn ein Mensch hätte ihn nach diesem Verlust nicht einfach nur umgebracht, sondern den qualvollsten aller Tode sterben lassen.

 Der Mann in Weiß spürte es, noch bevor er seinen Diener traf, und er konnte sich zusammenreimen, wie Ericson die Geiseln befreit hatte und entkommen war. Noch während er auf Pauahtun zuging, der wie ein geprügelter Hund auf ihn wartete, stellte er Verzerrungen im Zeitgefüge fest, die ihren Ursprung bei dem megalithischen Steinkreis hatten. Doch weder konnte er sich erklären, mit welcher fremdartigen Technik die Zeit manipuliert worden war, noch wusste er, wie ausgerechnet Ericson in den Besitz einer solchen Macht gelangt war. Sicher war er sich nur, dass es nichts mit seiner Mission zu tun hatte, sondern einen neuen, unerwarteten Faktor darstellte.

 Er würde seinem Herrn davon berichten und dessen Entscheidungen umsetzen, so wie er alle seine Befehle befolgte. Hier und jetzt aber musste er alle Kraft darauf konzentrieren, die primäre Aufgabe zu erfüllen. Nämlich den Himmelsstein in seinen Besitz zu bringen – und nun auch noch, wie Pauahtun ihm stockend berichtete, den Rest der Maschine wieder zu finden …

 Die Zeit drängte, seit er die Verbindung zum weltweiten Datennetz unterbrochen hatte, um hierher zu kommen; lange würden seine virtuellen Manipulationen keinen Bestand mehr haben. Deshalb verzichtete er darauf, Pauahtun an Ort und Stelle zu strafen, sondern ließ seine Männer rasch einsteigen.

 Als sie sich in der Limousine von Stonehenge entfernten, kamen ihnen bereits drei Polizeieinsatzfahrzeuge entgegen. Das Chaos, das er geschaffen hatte, löste sich also auf. Die Ordnung wurde wieder hergestellt.

 Er saß im geräumigen Fond des Wagens Pauahtun und Kulkulcan gegenüber, dessen Schusswunde Chac mit dem Verbandskasten einigermaßen versorgt hatte.

 »Herr …«, begann Pauahtun.

 »Du brauchst mich nicht um Verzeihung zu bitten und Besserung zu geloben«, unterbrach ihn der Mann in Weiß, noch ehe der Indio richtig angefangen hatte.

 »Ich … danke.«

 »Oh, dein Dank ist verfrüht«, sagte er. Ein Mensch an seiner Stelle hätte dabei vielleicht süffisant geklungen, vielleicht auch schadenfroh oder bedauernd, wenn sich hinter seiner rauen Schale ein weiches Herz verborgen hätte. Er aber hatte weder ein Herz, noch kannte er Schadenfreude oder dergleichen. Er verstand jedoch genug von den Menschen, um zu wissen, wie sie sich motivieren ließen und dass manche der Motivation bedurften.

 Hätte er gewusst, was Selbstzweifel waren, hätte er sich jetzt möglicherweise vorgeworfen, so lange gewartet und Pauahtun nicht schon früher motiviert zu haben. Menschen waren schwach und dumm und machten Fehler, das war ihre Natur. Aber er musste nun mal mit diesem Material arbeiten; ein anderes stand ihm nicht zur Verfügung.

 Der Mann in Weiß beugte sich vor und streckte den rechten Arm aus. Pauahtun wich um den Bruchteil eines Zentimeters zurück, ergab sich dann aber in sein Schicksal und ließ zu, dass die bleiche Hand in seinen Kopf eintauchte.

 Während die Miene des Mannes in Weiß völlig bewegungs- und ausdruckslos blieb, schien Pauahtun sich unter Schmerzen winden und schreien zu wollen. Aber er war offenbar erstarrt, konnte sich weder bewegen noch einen Laut von sich geben. Nur in seiner Mimik wurden die Qualen offenbar, die er in diesen Minuten der Verschmelzung empfand.

 Seine Brüder blickten stur geradeaus, während der Mann in Weiß ihren Anführer für jedes Versagen mit einem kleinen, grauenhaften Tod bestrafte und ihn jedes Sterben ganz durchleiden ließ, bis er ihn gewissermaßen am Rand des Grabes abfing, zurück ins Leben zerrte und von neuem sterben ließ.

 Und das tat der Mann in Weiß, bis er – so weit es seine Menschenkenntnis zuließ – überzeugt war, Pauahtun so stark motiviert zu haben, dass er ihn nicht mehr enttäuschen würde.

 Doch der Mann in Weiß kannte die Menschen schlecht. Denn Pauahtun war schon aufs Allerhöchste motiviert, lange bevor sein Herr ihn aus den Klauen ließ.

 [image: kapitel-2012-3.png]

 London, Interpol-Zentralbüro

 Das Debriefing mit Walter Jorgensen lag schon ein paar Tage zurück, aber jedes Mal, wenn Spencer McDevonshire daran zurückdachte, zuckte es ihm noch in den Händen, die er dem verdammten Wichtigtuer zu gern um den Hals gelegt hätte. Und er dachte oft daran, weil ihm die Folgen dieser unerfreulichen Unterhaltung wie ein Schatten anhingen.

 Jorgensen hatte es nicht ausdrücklich so benannt, aber er hatte McDevonshire nach den Vorfällen auf der Île de Ré zum Innendienst verdonnert. Und der Commissioner konnte kaum dagegen argumentieren, weil es keine Beweise dafür gab, was ihm mit dem Gendarmen Louis Cruchot widerfahren war. Seine Schilderung der Dinge klang wie der haarsträubende Versuch eines Spinners, das Unglaubliche glaubhaft zu machen. Jorgensen beharrte darauf, ihn nicht eher wieder »auf die Menschheit loszulassen«, bis die Sache mit Cruchot geklärt war.

 Zum anderen hatte McDevonshire keinen Hinweis auf Thomas Ericsons Verbleib, den er als Trumpfkarte hätte ausspielen können. Die Spur des mutmaßlichen Mörders verlor sich mit seiner Ankunft in Folkstone, wo er und seine beiden Begleiter aus dem Zug gestiegen waren, der sie vom Festland auf die britische Insel gebracht hatte.

 Deshalb tat McDevonshire notgedrungen, was Jorgensen ihm nahe gelegt hatte: Er befasste sich – abgesehen davon, dass er alte Akten über längst abgeschlossene Fälle auf ihre Vollständigkeit hin überprüfte – »ein bisschen mit dem Computer«.

 McDevonshire hätte selbst nicht behauptet, mit der modernen Technik auf Kriegsfuß zu stehen. Aber er konnte einem Computer einfach nichts abgewinnen. Er wusste, wie man ihn bediente, ja. Aber während andere Kollegen sich praktisch nur noch darauf verließen, empfand er sich immer noch als »polizeilichen Handwerker«.

 An diesem Nachmittag erwies es sich allerdings als glücklicher Zufall – oder gab es doch so etwas wie Bestimmung? –, dass er sich vor den Rechner gesetzt hatte, um nach neuen Spuren Thomas Ericsons zu suchen.

 Denn plötzlich tauchte der Name im Zusammenhang mit einem höchst ungewöhnlichen Ereignis auf einem Parkplatz direkt neben Stonehenge auf: der Notlandung einer von Kugeln durchsiebten Cessna 206. Zwar lautete der Vorname der Pilotin auf eine gewisse Abigail, aber McDevonshire brauchte nicht lange, um die Verbindung zu Thomas Ericson herzustellen, ihrem Ex-Mann. Beide hatten sich vom Ort der Notlandung entfernt. Aber zuvor hatte es eine wilde Schießerei gegeben, wie Dutzende leerer Patronenhülsen und einige Beschädigungen der uralten Steinblöcke bewiesen.

 Das war die beste und frischeste Spur – und nebenbei auch die einzige –, die er hatte. Grund genug, sich darauf zu konzentrieren. McDevonshire ging das Problem gewohnt methodisch und altmodisch an. Mit Papier und Bleistift fing er an, eins und eins zusammenzuzählen …

 [image: kapitel-2012-4.png]

 Südengland

 Die Frage, die sich ihnen stellte, war nicht neu. Abby sprach sie aus. »Und jetzt?«

 Sie hatten sich mit dem Van in einem Wäldchen etwas außerhalb von Winterbourne Stoke versteckt. In dem Dorf selbst wären sie mit diesem Wagen zu sehr aufgefallen. Abby hatte sich erboten, zu Fuß in den Ort zu gehen, um etwas zu essen und zu trinken zu besorgen. Maria Luisa hatte sich zu ihrer Begleitung gemeldet. Alejandro hatte hinten im Van einen bauchigen Alu-Koffer gefunden, dessen Zahlenschlösser er zu öffnen versuchte. Darin ging er so auf, dass ihm die Abwesenheit seiner Schwester nichts ausmachte.

 Tom ließ ihn gewähren. Vielleicht fand sich in dem Koffer ja etwas, das er brauchen konnte. Er schärfte Alejandro aber ein, Bescheid zu geben, wenn er es geschafft hatte. Wenn Waffen in dem Koffer waren, sollte er nicht damit herumspielen.

 Abby hegte eine Vermutung, weshalb Maria Luisa mit ihr gehen wollte. Und in der Tat stellte die junge Frau die erwartete Frage schon auf dem Weg ins Dorf.

 »Abby, warum habt ihr euch getrennt, du und Tom?«

 »Hast du Angst, dass ich ihn zurückhaben will?« Abby hatte gelächelt, damit die Frage nicht so böse klang, wie man sie an Maria Luisas Stelle hätte auffassen können.

 Die junge Spanierin hob die Schultern. »Nein, jetzt nicht mehr. Am Anfang, als er dich erwähnt hat, da schon … na, ein bisschen vielleicht.« Sie flüchtete sich in ein verlegenes Lächeln. »Aber inzwischen habe ich gemerkt, dass ihr nur noch Freunde seid.« Ein neuerliches Achselzucken. »Oder wie Geschwister.«

 Abby hatte genickt, die Füße durchs Gras der Wiese zwischen Wald und Ortsrand schleifend. »Ja, das trifft es wohl ganz gut. Wir sind wie Bruder und Schwester.«

 »Wann habt ihr aufgehört, wie Mann und Frau zu sein?«

 Tom hatte dem Mädchen sein Geheimnis offenbar nicht verraten. Und Abby hatte nicht vor, ihm das abzunehmen. Denn früher oder später würde er nicht darum herumkommen, wenn das mit ihm und Maria Luisa so lange hielt, dass sie von selbst darauf kam. Irgendwann würde sie merken, dass Tom nicht älter wurde – im Gegensatz zu ihr.

 Wenn Maria Luisa also dieselbe Feststellung traf wie Abby vor einigen Jahren.

 »Lag es, bitte verzeih mir die Frage, am Altersunterschied?«, fragte das Mädchen.

 Die Frage drängte sich verständlicherweise auf, aber sie tat auch weh. Nur hatte Maria Luisa sie natürlich nicht in böser Absicht gestellt. Aber sie wusste eben auch nicht, wie schmerzhaft nahe sie der Wahrheit damit kam.

 Und deshalb antwortete Abby: »Ja, so könnte man sagen. Das hat eine Rolle gespielt.«

 Genau genommen war dieser Unterschied ihr einziger Grund gewesen, sich von Tom zu trennen – sie wollte nicht alt werden müssen an der Seite eines Mannes, der jung bleiben durfte, und das vielleicht ewig.

 Natürlich war das keine Entscheidung gewesen, die sie von Knall auf Fall getroffen hatte. Sie war gewachsen – so wie der Unterschied zwischen ihnen gewachsen war, und irgendwann war dieser Unterschied für Abby unüberbrückbar und die Entscheidung damit unaufschiebbar geworden.

 In den Jahren dazwischen hatte sie sich, als ihnen beiden klar wurde, was mit Tom geschah und wo es seinen Anfang genommen haben musste, durchaus überlegt, es ihm nachzutun. Das Sumpfloch in den Everglades zu suchen und von dem Wasser dort zu trinken, um auch ihr Altern anzuhalten.

 Als sie jetzt daran dachte, musste Abby innerlich auflachen. Zeugte es nicht von der tatsächlich existierenden Ironie des Schicksals, dass Tom jetzt auch noch ein Gerät in die Hände gefallen war, mit dem er die Zeit selbst anhalten konnte?

 Sie nahm ihren ursprünglichen Gedanken wieder auf.

 Ohne Toms Wissen war sie sogar nach Florida zurückgekehrt, um den »Jungbrunnen« zu suchen. Aber sie hatte ihn nicht mehr gefunden. Dort draußen hatte ein Sumpfloch wie das andere ausgesehen, zudem war es damals dunkel gewesen und dann hatte ein Unwetter getobt. Dazu kamen die Umstände, die Gefahr, die Hektik … Und Red Oquendo, der einzige Mann, der die Stelle später vielleicht wieder gefunden hätte, weil er die Everglades als Park-Ranger gekannt hatte wie die tausend Taschen seiner Khakijacke, war in jener Nacht ums Leben gekommen.

 Aber selbst wenn sie fündig geworden wäre – hätte sie es getan?

 Diese Frage hatte Abby sich nie beantwortet. Und sie war sich nie im Klaren darüber gewesen, ob das so war, weil sie wirklich keine Antwort darauf wusste – oder weil sie sich vor der Wahrheit drückte. Inzwischen jedoch, gerade heute, fühlte sie sich einer Antwort seltsamerweise ein wenig näher.

 »Du magst ihn?«, hatte sie Maria Luisa schließlich gefragt, um das Gespräch ein wenig aus der Richtung zu lenken, in die es lief.

 »Si.«

 »Es ist leicht, Tom zu mögen.«

 »Aber schwer, ihn zu lieben, meinst du?« Maria Luisa sah Abby ein wenig bang an.

 »Um einen Mann wie Tom zu lieben, auf Dauer, muss man bereit sein, Opfer zu bringen.«

 »Man muss auch bereit sein, Opfer zu bringen, wenn man mich lieben will«, hielt Maria Luisa dagegen, und Abby wusste, dass sie damit auf ihren Bruder anspielte, für den sie nicht nur Schwester, sondern auch – und eigentlich viel mehr – Mutterersatz war.

 »Vielleicht sind das gar keine so üblen Voraussetzungen«, hatte Abby gemeint, und dann hatten sie eingekauft und waren zurück in den Wald gegangen, beide Frauen in Gedanken versunken – in Gedanken an die Vergangenheit die eine, in Gedanken an die Zukunft die andere.

 »Und jetzt?«, wiederholte Tom die Frage, die Abby nach ihrem Picknick gestellt hatte, und leckte sich einen kleinen Klecks Mayonnaise vom Finger. »Na ja, ich habe nachgedacht, während ich mit knurrendem Magen hier auf euch gewartet habe und mein Amigo sich ganz diesem Koffer gewidmet hat.«

 »Hab’s bald, hab’s bald«, murmelte Jandro, ohne von dem Koffer aufzusehen, an dessen Zahlenschlössern er mit bewundernswerter Geduld herumdrehte.

 Tom, der mit dem Rücken an einen Baum gelehnt dasaß, erhob sich. Abby wusste aus alter Erfahrung, dass das der Auftakt zu einem längeren Vortrag sein konnte. Tom sah sich dann gerne mal im Geiste einer mehr oder minder wissensdurstigen Studentenschar gegenüber.

 »Ich vermute Folgendes«, begann er. »Der Raum, in den es mich mit Jandro verschlagen hat, war der Ort, den Diego de Landa als den ›sichersten der Welt‹ bezeichnete. Es kann nicht anders sein. Schließlich sind wir nur mittels des Armreifs, den de Landa ausdrücklich als Schlüssel benannt hat, hineingelangt.«

 Während Abby und Maria Luisa noch dasaßen und zu ihm aufsahen, holte Tom seine Tasche aus dem Wagen. Daraus wiederum nahm er den Lederbeutel mit dem Himmelsstein. Als er die Hand aus diesem Beutel nahm und den Stein zwischen den Fingern hielt, war dieser nicht zu sehen, weil sein Arm bis zum Ellbogen in einer schwarzen Sphäre steckte, die jede Bewegung mitmachte.

 Der Anblick ließ Abby auch jetzt wieder frösteln.

 »Dieser so genannte Himmelsstein ist der Dreh- und Angelpunkt der ganzen Geschichte«, fuhr Tom fort und drehte dabei seine unsichtbare Hand vor Augen. »Die Loge und der Mann in Weiß sind hinter diesem Artefakt her, und solange es sich in unserem Besitz befindet, werden sie Jagd auf uns machen.«

 »Dann solltest du das Ding schleunigst loswerden«, warf Abby ein, ohne jedoch anzunehmen, dass Tom auf diesen Gedanken noch nicht selbst gekommen war.

 »Stimmt, und das will ich auch«, bestätigte Tom. »Aber ich muss zugleich verhindern, dass er dem Mann in Weiß in die Hände fällt. Der beste Ort, wo wir den Kristall deponieren können, ist tatsächlich diese geheimnisvolle Kammer, die man nur mittels des Schlüssels betreten kann. Aber genau darin liegt die Crux: Solange wir danach nämlich den Armreif noch haben«, er sah kurz zu Maria Luisas Bruder hinüber, bevor er seine Stimme senkte, »und den haben wir, solange Jandro lebt, denn er lässt sich nicht mehr von seinem Gelenk lösen«, er hob die Stimme wieder, »besteht die Gefahr, dass er dem Mann in Weiß in die Hände fällt. Und dann würde unser Gegner sich nicht nur den Himmelsstein holen können, sondern hätte auch Zugriff auf die anderen … Artefakte, die in diesem Raum lagern.«

 »Artefakte wie die Zeitstopp-Maschine«, sagte Maria Luisa.

 Tom nickte und verstaute den Stein wieder im Lederbeutel und diesen dann in der Tasche. »Genau. Und das wäre …«

 »Caca«, kommentierte Alejandro aus dem Hintergrund, unverändert mit dem Koffer hantierend, und bewies damit, dass er doch zugehört hatte.

 »Jandro!«, rügte ihn Maria Luisa.

 »Aber wo er recht hat, hat er recht«, meinte Tom. Er nahm seine Wanderung vor seinen beiden Zuhörerinnen wieder auf, während ringsum ein paar Vögel im Wald ihren Abendgesang anstimmten und die Sonnenstrahlen zunehmend waagrechter durchs Geäst fielen. »Solange wir hier in England bleiben, wird die Loge unserer Spur folgen und uns aufspüren können«, fuhr er mit seinem Vortrag fort. »Ich bin mir aber sicher, dass es noch weitere Zugänge in diesen Raum geben muss. Neben dem in Stonehenge kennen wir ja bereits einen weiteren – den auf der Pyramidenspitze in Yucatán, von dem Diego de Landa berichtet. Wenn diese Zugänge auch Ausgänge wären und wir einen davon nehmen könnten, um eben nicht wieder in Stonehenge aus dem Raum zu treten, dann würde der Mann in Weiß unsere Fährte erst einmal verlieren.«

 »Dann mach das doch«, murmelte Alejandro.

 Tom blickte irritiert zu ihm hin. »Was soll ich tun?«

 »Eine der anderen Türen nehmen«, sagte der autistische junge Mann, ohne sich weiter zu erklären oder auch nur aufzublicken.

 Tom blinzelte. »Willst du damit sagen, du hast noch andere Ausgänge in der Kammer gesehen?«, fragte er.

 Jandro, der im offenen Heck des Vans saß, schaute nun doch auf. »Du nicht?«

 Tom schüttelte den Kopf, und Jandro grinste übers ganze Gesicht – ein seltener Anblick. »Da waren mehr, als ich zählen konnte.«

 [image: kapitel-2012-5.png]

 Hinter Stonehenge ging die Sonne unter. Die Megalithen nahmen sich vor dem Abendrot aus wie die schwarze Kulisse eines Schattentheaters. Ein Bild, wie es in aller Welt auf abertausenden Urlaubsfotos zu sehen sein musste.

 In natura war es trotzdem einmalig. Selbst in ihrer Situation.

 »Ich verstehe immer noch nicht ganz, warum es auf einmal doch wieder eine gute Idee ist, den Himmelsstein in diesem Raum zu deponieren«, sagte Abby.

 Tom verkniff sich ein ungeduldiges Seufzen. »Weil wir den Mann in Weiß und diese Logenbrüder abhängen können, wenn wir einen anderen Ausgang aus dem Raum nehmen und eben nicht in Stonehenge wieder auftauchen, wo sie uns zuletzt gesehen haben. Im günstigsten Fall kommen wir auf der anderen Seite der Welt wieder zum Vorschein.«

 »Und im ungünstigsten Fall?«

 »Treten wir in den Raum zurück und nehmen eine andere Tür, bis wir eine finden, die uns genehm ist. Dann müssen wir nur noch untertauchen, bis Gras über die Sache gewachsen ist.«

 Abby verzog das Gesicht. »Ich hatte eigentlich nicht vor, bis an mein Lebensende in Ostsibirien Kartoffeln zu ernten … oder was immer du unter ›untertauchen‹ verstehst. Und glaub bloß nicht, dass über deinen Haftbefehl Gras wachsen wird.«

 »Da gibt es noch eine andere Unsicherheit«, warf Maria Luisa ein, bevor Tom antworten konnte. »Wer sagt uns eigentlich, dass die Loge nicht immer noch in Stonehenge auf der Lauer liegt?«

 »Dieses Risiko ist kalkulierbar; immerhin haben wir ja einen Trumpf im Ärmel«, räumte Tom ein. »Außerdem ist es weit einfacher, noch einmal zu dem Steinkreis vorzustoßen, als zum zweiten Durchgang in Yucatán zu gelangen. Wir müssen eben vorsichtig sein, die Augen offen halten und schnell reagieren. Und warum sollte die Loge vermuten, dass wir nach Stonehenge zurückkehren? Sicher nicht, um den gestohlenen Van zurückzubringen.«

 Allerdings stellte sich in diesem Zusammenhang auch die Frage, die Tom bisher gemieden hatte: Wie waren die Indios überhaupt darauf gekommen, dass Stonehenge ihr Ziel war? Er hatte nur eine einzige Theorie: Abbys Pilotenlizenz, die sie der Leitstelle durchgegeben hatte. Das aber würde bedeuten, dass dieser Mann in Weiß über Mittel und Kanäle verfügte, die weit über die der Polizeibehörden hinausgingen …

 Rasch griff Tom den Faden von eben wieder auf. »Wenn wir erst untergetaucht sind, können wir uns in Ruhe überlegen, wie wir den Armreif von Jandros Handgelenk ablösen und zerstören können.« Er klopfte auf seine Tasche. »Vielleicht ist ja ein Hinweis in Diego de Landas weiteren Aufzeichnungen zu finden. Für deren Übersetzung werde ich dann genug Zeit haben.«

 Für ihn klang dieser Plan annehmbar. Aber das mochte daran liegen, dass er ans Improvisieren gewöhnt war. Abby hatte er das nie beibringen können; dazu war sie dann doch stets zu sehr Wissenschaftlerin geblieben, für die alles hieb- und stichfest sein musste.

 Als sie sich dem Besucherparkplatz näherten, war ihnen das Glück noch einmal hold – es war niemand mehr da, keine Menschenseele, und der Van war offenbar das einzige Fahrzeug weit und breit.

 Trotzdem blieben sie auf der Hut und erst einmal im Wagen sitzen. Erst als sich auch nach zehn Minuten nichts rührte – außer einem Auto, das vorbeifuhr, ohne langsamer geworden zu sein –, stiegen sie aus.

 »Lass doch das Ding hier!«, forderte Tom, als Jandro wie selbstverständlich den Koffer mit den Zahlenschlössern mitnahm.

 »Noch nicht fertig«, antwortete der Junge.

 »Ist doch egal«, versuchte es Tom, obwohl er schon ahnte, was nun folgen würde. Und richtig: Jandro umklammerte den Koffer und schüttelte den Kopf.

 »Nein!«

 Tom seufzte, ergab sich aber in sein Schicksal. Den Jungen von seinem aktuellen Rätselobjekt zu trennen wäre nicht leise und unauffällig vonstattengegangen.

 Sie unterquerten die Straße durch den Tunnel, der zur anderen Seite hinüberführte, und marschierten auf die Umzäunung zu.

 Bis sie plötzlich stehen blieben wie Rehe im Scheinwerferlicht eines heranrasenden Wagens – weil nämlich genau das geschah: Ein Wagen mit aufgeblendeten Scheinwerfern raste aus einer Senke heraus auf sie zu!

 [image: kapitel-2012-1.png]

 Zwanzig Meter entfernt kam der schnittige Wagen – ein silbergrauer Jaguar, wenn Tom sich nicht irrte – auf dem Grasboden schlingernd zum Stehen. Die rechte Tür flog auf und der Fahrer faltete sich heraus, ein hochgewachsener Mann in elegantem Mantel.

 Selbst über die Distanz hinweg und trotz der Abenddämmerung konnte Tom im Gesicht des Mannes einen Ausdruck des Erkennens ausmachen, den er allerdings nicht teilte. Er hatte keine Ahnung, wer dieser fast schon hünenhafte Mann war, der im Gegensatz zu ihm ganz genau zu wissen schien, wen er vor sich hatte.

 Das legte einen gewissen Verdacht nahe.

 Verdammt, Polizei!, durchfuhr es Tom, und er stellte sich automatisch schützend vor seine Begleiter, während er zugleich in seine Umhängetasche langte und nach dem »Trumpf im Ärmel« griff.

 Jetzt schien es ihm fast ein Glücksfall zu sein, dass er die Pistole nicht mehr bei sich hatte. So kam er nicht in Versuchung, sie zu zücken, und sei es nur aus Verzweiflung. Und man konnte ihm zumindest nicht vorwerfen, dass er sich mit Waffengewalt seiner Verhaftung entzogen hätte.

 Aber ob das unterm Strich noch einen Unterschied gemacht hätte?

 Die rechte Hand des Fremden fuhr unter den Mantel. Nicht schwer zu erraten, womit sie wieder zum Vorschein kommen würde.

 Tom war um die entscheidende Spur schneller. Er zog den scheibenförmigen Temporator aus der Tasche und aktivierte ihn, kaum dass er das frisbeeförmige Gerät zwischen den Fingern hatte.

 »Polizei! Bleiben Sie stehen und heben Sie die –« Der große Mann erstarrte, mitten im Satz und in der Bewegung, ohne einen Ausdruck des Erschreckens im Gesicht.

 So wie auch Toms Begleiter.

 Rasch berührte er sie reihum mit der Scheibe, und alle führten sie eine begonnene Bewegung zu Ende, als sei nichts gewesen. Dass er die Zeitstopp-Maschine zum Einsatz gebracht hatte, erkannten sie nur daran, dass er sie in der Hand hielt und die Scheibe schwach in den Spektralfarben pulsierte – und zwar sehr schwach.

 »Kommt, schnell!«, forderte Tom seine Gefährten auf. »Der Temporator wird sich gleich abschalten. Aber wenn wir uns beeilen, können wir es schaffen …«

 Abby fasste ihn am Arm. »Tom?«

 Er fuhr herum. »Was?«

 »Geht. Ich lenke ihn ab.«

 »Was? Nein? Komm, wir schaffen das. Ein, zwei Minuten haben wir bestimmt noch …«

 Abby sah ihn fest an, ihr Blick bohrte sich in seinen.

 Déjà-vu, dachte er. Diesen Blick kannte er noch. Er hatte ihn nie vergessen. Mit diesem Blick hatte sie ihm damals gesagt, dass es nicht mehr ginge, dass sie ihn verlassen müsste.

 »Ich will es nicht schaffen, Tom.«

 »Aber … was hast du vor?«

 »Ich hole den Van und halte genau hier. Wenn die Zeit wieder anläuft, fahre ich los. Er wird sich wundern, woher der Wagen so plötzlich kommt, aber er muss annehmen, dass wir alle darin sitzen. Wenn er merkt, dass ich ihn geleimt habe, seid ihr längst weg.«

 »Das ist Unsinn!«, rief Tom. »Wenn er dich erwischt, dann …«

 »Was dann? Ich habe nichts auf dem Kerbholz. Du hast es ja gehört: Er ist Polizist. Was kann er schon tun? Mich ein paar Stunden lang festhalten und vielleicht durch die Verhörmühle drehen. Aber er kann nichts aus mir rausquetschen. Weil ich kaum etwas weiß. Nicht einmal, wo ihr dann seid.«

 »Abby …« Das Glosen der Scheibe in Toms Hand verblasste immer mehr.

 »Tom, ich hab’s dir doch schon gesagt – ich bin zu alt für diesen Scheiß.« Sie lächelte, aber ihre Lippen zitterten dabei und ihr Blick verschwamm für einen Moment. Dann hatte sie die Tränen fortgeblinzelt und Tom den Wagenschlüssel aus der Jackentasche gepflückt. Sie schlang ihm die Arme um den Hals und drückte sich fest an ihn. »Mach’s gut, alter Junge«, flüsterte sie, so dicht an seinem Ohr, dass ihre Lippen es berührten. Sie spürte, wie ihn ein Schauer durchrieselte.

 »Pass gut auf dich auf, mein Mädchen«, flüsterte er zurück. »Und jetzt beeil dich, du hast nicht mehr viel Zeit.«

 Eine Minute später, als sie schon fast bei den Megalithen angelangt waren, hörte Tom den Motor des Van aufheulen und wandte sich um. Der schwarze Wagen rumpelte über Bordsteine, Straße und Grün und nahm seinen Platz dort ein, wo sie vorhin noch gestanden hatten.

 Im selben Moment erlosch das letzte Glimmen des Temporators. »Runter!«, zischte Tom, und sie gingen hinter einem liegenden Findling in Deckung.

 Dann hörte sie den Polizisten rufen: »- Hände, sofort!« Tom sah es nicht, aber er konnte sich bildlich vorstellen, wie der Mann verwundert dastehen und dorthin starren musste, wo »gerade noch« vier Personen gewesen waren und wo jetzt ein großer schwarzer Wagen stand.

 Abby ließ ihm keine Zeit zum Nachdenken. Sie legte den ersten Gang ein, ließ die Kupplung kommen und raste los. Tom hörte den Beamten fluchen, der zurück zu seinem Wagen eilte, einstieg und die Tür zuzog. Nur einen Moment später heulte der Motor des Jaguar auf und katapultierte den schaukelnden Wagen mit kreischenden Reifen auf die Straße hinaus.

 Die Verfolgungsjagd würde nicht lange dauern – Jaguar gegen Van –, aber sie würde ihren Zweck erfüllen.

 So wie Abby ihren Zweck erfüllt hatte.

 Es erfüllte Tom mit Wehmut, sie wieder aus seinem Leben verschwinden zu sehen, vielleicht für eine lange Zeit. Aber sie hatte sich entschieden, und er akzeptierte das. Vielleicht würde sie um eine lange gesuchte Antwort reicher nach Hause zurückkehren.

 Als beide Wagen in der Nacht verschwunden waren, ging Tom weiter voran, den letzten Hügel hinauf und zu der Stelle, von der aus er vor ein paar Stunden mit Alejandro den geheimnisvollen Raum betreten hatte. Er konnte nur hoffen, dass seine Theorie sich bewahrheitete – dass jeder, der mit dem Träger des Armreifs Körperkontakt hatte, den Übergang auch mitmachte. Andernfalls hatten sie ein Problem.

 Jandro trat vor die Lücke zwischen den Megalithen, einen Arm angewinkelt, als schaute er auf die Uhr, in der anderen Hand immer noch den vermaledeiten Koffer. Das Ding war sperrig und schwer und würde sie nur behindern.

 »Hier kannst du den Koffer doch stehen lassen«, versuchte es Tom noch einmal, erntete aber nur ein: »Bin noch nicht fertig.«

 »Aber …«

 Maria Luisa versetzte Tom einen leichten Knuff und schüttelte den Kopf. Nun lass ihn doch, hieß das, und Tom nickte ergeben.

 Alejandro machte es dramatisch. Er streckte den Arm aus, die Ringe verharrten in der Pfeil-Stellung, und zwischen den Steinen entstand die vertikale, vibrierende Fläche.

 Maria Luisa und Tom hatten Jandro je eine Hand auf eine Schulter gelegt. Gemeinsam traten sie vor – und wären für einen zufälligen Beobachter von einem Herzschlag zum nächsten aus dieser Welt verschwunden.

 [image: kapitel-2012-2.png]

 Während Maria Luisas Staunen wie greifbar in der Luft lag und Jandro sich an seine Schwester drängte, ging Tom ihnen voraus, wiederum mit normalen Schritten die doppelte und dreifache Distanz überwindend. Seine Hand glitt in die Tasche. Er holte den Lederbeutel mit dem fast schwerelosen Himmelsstein heraus.

 Links und rechts zogen die silbrig schimmernden, schemelartigen Gestelle vorbei, fast so, als bewegten auch sie sich, nur in die andere Richtung, und die Dinge darauf wechselten in so schneller Folge, dass Tom kaum eines richtig erkannte, und wenn doch, es gleich wieder vergaß.

 Allein der Versuch, diesen Prozess zu erfassen, war schwindelerregend.

 Er suchte einen leeren Hocker, um den Stein darauf abzulegen. Unterdessen nahm er ihn aus dem Beutel. Das Dunkelfeld ballte sich um seine Hand.

 Nur eine leere Ablagefläche wollte sich nicht finden lassen. Auf jeder befand sich schon ein Artefakt.

 »Leg das Ding doch einfach irgendwo dazu«, riet ihm Maria Luisa.

 »Bleibt mir wohl nichts anderes übrig.«

 Er fand einen Schemel, auf dem etwas lag, das auf den ersten Blick wie ein Uhrwerk ohne Gehäuse aussah. Es war klein wie ein Bierdeckel. Daneben blieb genug Platz für den dreizehnflächigen Kristall.

 Tom legte ihn ab. Das Dunkelfeld hüllte auch das uhrwerkartige Objekt mit ein.

 »Okay«, Tom wandte sich um, »dann nichts wie …«

 Er verstummte, als er aus dem Augenwinkel bemerkte, dass das Dunkelfeld verschwand. Und nicht nur das – auch der Himmelsstein selbst war fort! Ein ungewisser Schrecken durchfuhr ihn. Was ging hier vor?

 »Im Beutel!«, sagte Jandro gepresst. Der junge Mann stand mit aufgerissenen Augen da.

 Tom drückte das Ledersäckchen, das er noch immer in der Hand hielt, zusammen: Tatsächlich spürte er Widerstand! Da der Kristall so leicht wie eine Feder war, hatte er keinen Gewichtszuwachs bemerkt. Aber wie war das möglich?

 Er holte den Himmelsstein erneut aus seinem Behältnis und versuchte es noch einmal – mit dem gleichen Ergebnis: Wie hineingezaubert fand der vielflächige Kristall fast sofort den Weg zurück in den Lederbeutel.

 »Der steckt ihn dir immer wieder zu«, flüsterte Jandro mit sichtlich bebenden Lippen, und obwohl er ganz leise sprach, schien seine Stimme – und nur seine Stimme – von den Wänden widerzuhallen.

 »Wer?«, fragte Tom. Er schaute sich um, ohne etwas anderes zu sehen als Dutzende von Reihen dieser Gestelle, die nach etwa zehn Metern in einer besonderen Form der Dunkelheit verschwanden wie in weiter Ferne.

 »Wen siehst du?«, fragte Maria Luisa, als Jandro nicht antwortete, sondern sich nur immer hektischer und angsterfüllter umsah.

 »Den Schattenkerl«, wisperte er mit weinerlicher Stimme. »Und jetzt kommen auch die anderen her …«

 »Wo denn?« Maria Luisa umfasste seine leere Hand. Seine andere umklammerte den Koffergriff.

 »Da … und da … überall!«

 Alejandro riss sich los, wollte davonrennen. »Halt ihn fest!«, rief Tom. »Wenn er eine der Türen nimmt, die nur er sieht …«

 Maria Luisa verstand zum Glück schnell, dass sie dann hier festsitzen würden. Sie sprang vor und hielt ihren Bruder zurück. »Jandro, warte!«

 Tom schloss zu den beiden auf, in der Hand das Ledersäckchen mit dem Kristall darin. »Wo sind die Türen?«, fragte er. »Wo siehst du sie?«

 Jandro zeigte mit ausgestrecktem Finger auf die Wand hinter ihnen, durch die sie getreten waren und wo Tom nur eben diesen einen Durchgang sah.

 »Kannst du sie zählen?«, wollte Tom wissen.

 Jandro schüttelte den Kopf. »Zu viele. Die Mauer ist endlos lang.« Auch das eine Merkwürdigkeit: Für Tom verschwand die Wand nach besagten zehn Metern in der Dunkelheit. Er wandte sich an Maria Luisa: »Wie weit kannst du die Mauer sehen?«

 »Ich bin nicht gut im Schätzen«, sagte sie, »aber es werden so sechs, sieben Schritte sein.«

 »Vielleicht auch zehn Meter?«

 Sie schüttelte den Kopf. »Nein, so weit nicht. Höchstens sieben.«

 Tom entschied, später über diese Ungereimtheit nachzudenken. Er wandte sich an Alejandro. »Gibt es eine Tür, die dir am besten gefällt?«

 Der Junge hob die massigen Schultern. Er schaute sich kurz um, dann sagte er: »Die da.« In der Richtung, in die sein Finger wies, erkannten weder Tom noch Maria Luisa auch nur eine Spur von dem, was Alejandro dort zu sehen schien.

 »Was gefällt dir an der so gut?«, fragte seine Schwester.

 Wieder zuckte der autistische Junge mit den Schultern, bevor er antwortete: »Weiß nicht. Ich glaub, dahinter ist was, wo du schon immer mal hin wolltest.«

 »Jetzt hast du mich aber neugierig gemacht«, gestand Maria Luisa.

 »Na, und mich erst«, sagte Tom. Er sah sich noch einmal um, ohne etwas Neues zu sehen. »Dann lasst uns diesen Durchgang nehmen. Führst du uns, Jandro?«

 »Klar.«

 Auf dem Weg zu der unsichtbaren Tür versuchte Tom noch einmal, den Himmelsstein loszuwerden. Diesmal warf er ihn kurzerhand mitsamt dem Säckchen in den Raum hinein – doch im nächsten Moment lugte ein Zipfel des kleinen Lederbeutels schon wieder aus seiner Tasche hervor, und Jandro wich zur Seite, als müsste er jemandem Platz machen. Tom spürte, wie erschreckt der Junge reagierte. Da unterließ er weitere Versuche.

 Schließlich standen sie vor der Wand, genau vor der Stelle, auf die Alejandro gezeigt hatte, und dicht vor der Dunkelgrenze, die nicht vor ihnen zurückwich. Maria Luisa tastete um sich, als könne sie bereits nichts mehr sehen, und packte ihren Bruder am Arm. Tom lief ein Schauer über den Rücken.

 Auf Toms Nicken hin streckte Jandro die Hand aus, um deren Gelenk der Armreif lag. Die massive Mauer schien sich innerhalb eines rechteckigen Umrisses aufzulösen und mit Hitzewabern zu füllen.

 Für Tom unterschied sich dieses Portal in nichts von dem, das nach Stonehenge beziehungsweise von dort hierher geführt hatte.

 Die Ruhe, die er bis jetzt bewahrt hatte, fiel ein wenig von ihm ab. Seine Finger schlossen sich fester um Alejandros Schulter.

 Was erwartete sie auf der anderen Seite? Würden sie wirklich an einem fernen Ort herauskommen? Oder führten die Tore am Ende nicht nur an andere Orte – sondern auch in andere Zeiten?

 Möglich war alles. Aber umkehren konnten sie ja immer noch.

 Oder vielleicht doch nicht?, durchfuhr ihn plötzlicher Zweifel. Auf einmal fand auch Tom seinen eigenen Plan gar nicht mehr so gut. Im Gegenteil, er fand ihn …

 Da tat Alejandro den entscheidenden Schritt. Wollte Tom ihn und Maria Luisa nicht verlieren, musste er den Schritt mitgehen.

 Und er wollte sie nicht verlieren.

 ENDE

 [image: lks-logo.jpeg]

 Zeitlose Grüße!

 Den Meinungen im Bastei-Forum und auf Facebook zufolge kommt unsere Serie ja sehr gut bei euch an – manche bedauern schon, dass nach 12 Bänden Schluss sein soll. Das muss nicht sein; wie ich anfangs schon sagte, entscheiden die Verkaufszahlen darüber, ob wir »2012« mit weiteren Romanen und einer neuen Storyline fortführen. Auf alle Fälle werden wir aber den Wechsel zu einer anderen Serie leicht machen: In MADDRAX werdet ihr zu dieser Zeit einige Fakten wiederfinden, die wir von »2012« quasi hinüberretten und dort fortführen. Vor allen die Bände ab MX 314 werden ungeheuer spannend und schicksalhaft sein und euch sicher begeistern. Aber noch stecken wir ja mitten in »2012« – und der Leserpost. Michel Wuethrich aus CH-3600 Thun schreibt: Bevor ich es vergesse: Die Serie gefällt. Der Einstandsband von Hubert Haensel hat mir besser gefallen als der von Christian Schwarz, ist aber kein Grund, sich jetzt zu beklagen, geht es doch unterhaltsam weiter. Wäre natürlich toll, wenn die Serie mehr als die vorerst geplanten zwölf Hefte erreicht. Ich bin auf jeden Fall auf der Reise nach versunkenen Kontinenten, Maya-Artefakte und Abenteuer im Stile eines Indiana Jones dabei.

 Falls es eine Fortsetzung geben wird, seid ihr die Zweiten, die es erfahren!

 Und was meint Stefan Gugerell (s.gugerell@gmx.at)? Wahrscheinlich bin ich als eingefleischter MX-Fan und SF-Liebhaber, der mit reinen Abenteuerserien wie »Indiana Jones« nicht ganz so warm wird und DIE ABENTEURER gar nicht kennt, kein typischer »2012«-Leser. Stattdessen hat mich die Tatsache angelockt, dass »2012« im selben Universum wie MADDRAX spielt. Ich habe die Rückblicke rund um die Zeit von »Christopher-Floyd« schon immer gemocht, und wenn sich nun sogar eine eigene Serie damit beschäftigt: umso besser! Überhaupt halte ich Crossover für eine ausgezeichnete Möglichkeit, verschiedene Leserschichten miteinander zu vernetzen und dem Leser statt einzeln nebeneinander herlaufenden Serien ein großes Ganzes zu bieten. Im US-Comicbereich weiß man das schon lange, aber übertreibt es auch ein wenig. Nichtsdestoweniger kann man sich zumindest die Grundidee abschauen, und MX ist durch die Überschneidungen mit z.B. Reverend Pain aus dem GRUSEL-SCHOCKER, DA, DAS VOLK DER TIEFE oder MISSION MARS wirklich ein innovatives Vorbild im Romanheftbereich!

 Nun aber zurück zum eigentlichen Thema, nämlich »2012«. Auch ohne ein unmittelbarer Fan von mysteriösen Maya-Prophezeiungen zu sein, hat mich Band 1 durchaus gefesselt. Es wurden viele Rätsel und Fragen aufgeworfen, die hoffentlich alle in den nächsten 11 Bänden beantwortet werden. Tom Ericson als Vollblut-Wissenschaftler ist mir auch sehr sympathisch, und ich bin schon gespannt darauf, warum dieser mit seinen 54 Jahren immer noch aussieht wie Ende 30! Die Serie hatte jedenfalls ein hohes Einstiegsniveau, und so darf es gern weitergehen! Wünschen würde ich mir nur, dass »2012« (dann vielleicht unter einem anderen Namen?) nach den geplanten 12 Bänden weiterläuft und auch weiterhin ein paar Bezüge zu MX aufweist. Dann kann ich auch versprechen, längerfristig als Leser erhalten zu bleiben.

 Nun, was hinter Toms jugendlichem Äußeren steckt, wurde inzwischen ja aufgeklärt. Ich überlege schon, ein Fläschchen von dem Sumpfwasser als Gewinn für ein »2012-Preisrätsel« auszuloben. Aber vermutlich trinke ich es lieber selbst. :-)

 Michel Wuethrich (m.wuethrich1967@gmx.ch) aus der Schweiz hat heute das letzte Wort: Herzliche Gratulation für eine weitere Serie! Und vor allem einer, die mir sehr zusagt. Zuerst war ich ja noch zurückhaltend mit meiner Freude, als ich das erste Mal davon las. Okay, ein SpinOff von MADDRAX, das mit dem Ereignis enden soll, womit MX begann, nämlich dem Einschlag des Kometen. Als ich dann las, dass Figuren aus einer früheren Serie mitspielten, war ich erst recht skeptisch: DA, die als Heftserie nach 38 Bänden eingestellt wurde und von der es 14 Bücher im Zaubermond-Verlag gab, die aber auch seit ein paar Jahren nicht mehr läuft. Wie sollte das alles funktionieren, fragte ich mich im Vorfeld.

 Allen Unkenrufen zum Trotz ließ ich mir beim Kiosk meines Vertrauens die Serie reservieren. Es waren ja »nur« 12 Hefte, was konnte da schon groß schief gehen …? Dann kam der Erscheinungstag, ich begann gleich den ersten Band zu lesen – und war begeistert! Tom Ericson wird zwar etwas zurückhaltend beschrieben, aber die Dschungelabenteuer gefielen mir ausnehmend gut. Immer wieder wurde ich an Indiana Jones erinnert, und sich mit den Besten zu messen, ist auch kein leichtes Unterfangen. Bei mir hat es auf jeden Fall funktioniert. Ich war schon immer ein Fan der Filme, konnte aber in Buchform nie was damit anfangen. Erst eure Serie hat das möglich gemacht, und ich erfreue mich an den Geschichten, die in faszinierender Frische geschrieben sind.

 Ihr habt in mir einen Fan gefunden, der sich alle 14 Tage gern mal in eine Dschungelabenteuer wirft, bei dem Männer noch Männer sind, die bösen Buben dem Helden ans Leben wollen und es um alte Schätze geht. Die Serie 2012 liest sich gut, und bleibt den Lesern hoffentlich über die 12 Hefte hinweg erhalten, die geplant sind. Ich werde auf jeden Fall dabei bleiben! Mein Leseverhalten wurde mit dieser Serie um eine weitere Facette ergänzt. Vielen Dank dafür.

 PS: Habe vor kurzem einen Abenteuerschmöker bestellt, der genau diese Art von Geschichten enthält, über die ihr schreibt: untergegangene Kontinente, unbekannte Dschungel, mysteriöse Gegenstände und Völker, und Abenteurer, die noch Manns genug waren, die leeren Stellen auf den Kontinenten zu besuchen und diese auszumerzen. Es handelt sich dabei um »The Big Book of Adventure Stories«, herausgegeben von Otto Penzler.

 Für den Lesetipp herzlichen Dank! Ich hatte ja schon im Vorfeld versichert, dass sich »2012« weder zu stark an MADDRAX, noch an den ABENTEURERN orientieren wird, sondern nur Versatzstücke (Komet, Oake Dún, etc.) verwendet, die einem Neuleser nicht mal auffallen würden. Das Finale wird dann bei MX-Fans zu einem langgezogenen »Ahhhhhhhh!« führen, so wie auch die eigentliche Verknüpfung in MX selbst stattfindet. Man kann »2012« also jedem Phantastik-Fan empfehlen.

 So, und nun wünsche ich euch viel Spaß im zeitlosen Raum; und vergesst nicht, rechtzeitig zum Essen in die Wirklichkeit zurückzufinden!

 euer MAYA-MIKE

 Kontaktadresse:

 BASTEI LUEBBE GmbH&Co. KG

 Redaktion: 2012

 Schanzenstraße 6-20

 51063 Köln

 E-Mail: 2012@bastei.de

 Das Abenteuer geht weiter …

 Noch ahnt Tom Ericson nicht, welch unglaublicher Fund sich im Koffer aus dem Van verbirgt, den Alejandro mit sich herumschleppt. Es handelt sich um vierzig Einzelteile, die, um den Himmelsstein gefügt, das Ende der Welt herbeiführen sollen! Vierzig Teile aus Gold, Jade und Kristall, die von der Loge des Mannes in Weiß über die Jahrhunderte zusammengetragen wurden – und in denen Jandro nur ein weiteres Rätsel sieht.

 Sollte er es lösen, wäre die Menschheit zum Untergang verdammt …

 Die Weltuntergangs-Maschine

 von Timothy Stahl

OEBPS/Images/kapitel-2012-2_opt.png

OEBPS/Images/kapitel-2012-4_opt.png

OEBPS/Images/kapitel-2012-3_opt.png

OEBPS/Images/cover.jpeg
&enﬁnse Raum

OEBPS/Images/kapitel-2012-5_opt.png

OEBPS/Images/lks-logo_opt.jpeg

