

 Indiana Jones en het geheim van het Paaseiland

 Wolfgang Hohlbein

 Produced by the Fat Controller & RonnyBoy

 Het godeneiland

 Tien minuten geleden had hij het niet geloofd. Voor niets ter wereld. Zelfs niet wanneer de bouwer van het vliegtuig, de hoofdingenieur en de gebroeders Wright en Otto Lilienthal samen het hem hadden verzekerd. Het was gewoon onmogelijk. Geen enkel vliegtuig kon zo hard neerstorten en het overleven, laat staan de passagiers. Tressier had in de verwarring weliswaar het woord 'noodlanding' gebruikt, maar ze waren in feite neergestort. Precies volgens de boekjes. Jonas was na de zevende of achtste keer dat ze over de kop waren geslagen gestopt met tellen. Bovendien had hij al zijn inspanning nodig gehad om zich ergens aan vast te houden om niet, net als de arme Meyer, dwars door het toestel te worden geslingerd en zijn schedel kapot te slaan. Bovendien had hij in de zwarte razernij van de storm vanuit zijn raampje metaal zien glimmen en minstens een van die rondslingerende wrakstukken had een opvallende gelijkenis vertoond met de rechterhelft van het hoogteroer, dat zich eigenlijk samen met de linkerhelft achter aan het vliegtuig had moeten bevinden. Nee, ze konden zo'n val helemaal niet overleven. Maar toch hadden ze het overleefd. Het vliegtuig lag groot en log in het ondiepe water van de lagune, enigszins gehavend en het miste meer onderdelen dan alleen het hoogteroer. Op de arme Meyer en Selder, die zijn rechterbeen had gebroken, na, waren ze er allemaal met wat schrammen, krassen en kneuzingen vanaf gekomen. Maar er was geen plek op zijn lichaam die niet pijn deed, brandde of verdoofd aanvoelde. Jonas keek op toen hij het onregelmatige geluid van logge voetstappen hoorde. Hij wist dat Bell achter hem was opgedoken, nog voordat hij zich had omgedraaid en de oude man met het grijze haar had aangekeken. De Engelsman trok met zijn rechterbeen, maar dat kwam niet door het vliegtuigongeluk. Dat had hij te danken aan een granaatsplinter die hij in zijn tijd als medisch officier in de Eerste Wereldoorlog had opgelopen. Gedurende de laatste dagen die ze samen in het smoezelige hotel op Pau-Pau hadden doorgebracht om op het postvliegtuig te wachten, had Bell hem met zijn oorlogsverhalen zo op zijn zenuwen gewerkt, dat Jonas een paar keer bijna zijn goede opvoeding was vergeten en grof was uitgevaren. Maar nu was hij heel blij dat ze hem erbij hadden. Hij beantwoordde Bells hoofdknik met een glimlach en nodigde hem tegelijk met een gebaar uit naast hem te komen zitten. 'Hoe gaat het met Selder?' vroeg hij, toen de Engelsman zich naast hem in het gras liet zakken en omslachtig zijn stijve been voor zich uitstak. 'Hij beweert het tegendeel, maar ik weet dat hij flink pijn moet lijden, ' antwoordde Bell. 'Als hij koorts krijgt, weet ik niet of ik iets voor hem kan doen. '

 Jonas trok een bezorgd gezicht. Hij mocht de jonge Australiër graag en hij had diens been gezien. Het was geen eenvoudige breuk. Als er complicaties optraden, konden ze hem niet helpen, want de eerste-hulpdoos lag samen met een deel van het vliegtuig en het grootste deel van hun bagage over een oppervlak van honderden vierkante kilometers verspreid op de bodem van de zee. Ze hadden zelfs niet iets om zijn pijn te verzachten, laat staan om een ontsteking te bestrijden. De kans dat ze Selder zouden verliezen was groot. Toch: twee van de twaalf. Selder zou er anders over denken, maar het was geen slechte score. Ze hadden het slechter kunnen treffen. 'En hoe gaat het met juffrouw Sandstein?' vroeg hij. 'Fraulein Sandstein, ' verbeterde Bell hem. Hij glimlachte vluchtig. Zoals alle Engelsen had hij problemen met de Duitse 'a', zodat hij het als 'fraulein' uitsprak. 'U weet hoe ze daar op staat. Het gaat goed met haar. Ik denk dat haar arm slechts verstuikt is, niet uit de kom. Onze Duitse fraulein is een dapper dametje. '

 'De Duitsers zijn allemaal erg dapper, nietwaar?' zei Jonas. Bij deze woorden hield hij Bell stiekem vanuit zijn ooghoeken in de gaten, maar het enige wat hij op zijn gezicht zag, was een vermoeide glimlach. 'Ja, ze bouwen ook verdomd goede vliegtuigen. ' Bell duidde met een hoofdbeweging op de gehavende Junker in het water. 'God zij dank. Anders waren we allemaal dood geweest. '

 'Misschien zijn we dat straks ook, ' fluisterde Jonas. Bell keek verrast op. 'Wat nou?' vroeg hij. 'Dat zijn andere geluiden. Ik dacht dat u optimist van beroep was. '

 'Ik heb zojuist ontslag genomen, ' gromde Jonas. Hij pakte een handvol zand en gooide het de helling af, maar de wind pakte het op en blies het in een snel uitdijende wolk weg, voordat het op de grond terechtkwam. 'Het ziet er voor ons niet erg goed uit, meneer Bell, ' voegde hij er op zachtere toon aan toe. 'We leven toch nog?'

 'Dat is dan ook alles, ' antwoordde Jonas. Hij wees naar het westen. De zee strekte zich blauw en smetteloos uit zo ver het oog reikte, en hij wist dat die zich achter de horizon nog ettelijke duizenden kilometers verder uitstrekte. 'Weet u waar we zijn?'

 'Zeker, ' antwoordde Bell. 'O ja? Dan weet u meer dan ik. ' Jonas glimlachte, maar er sprak weinig humor uit die glimlach. 'Ik ben er vrij zeker van dat dit eiland op de meeste kaarten niet eens voorkomt, Bell. Vermoedelijk zijn we zelfs de eerste mensen die hier komen. We zijn minstens honderden kilometers van alle scheepen luchtvaartroutes verwijderd. Onze radio ligt samen met het grootste deel van onze uitrusting op de bodem van de zee. We hebben niets te eten, geen medicijnen, vrijwel niets om aan te trekken en onze navigator heeft zijn nek gebroken. Maar verder hebben we enorm veel geluk gehad. '

 'Op dit eiland is beslist genoeg te eten te vinden, ' antwoordde Bell. Toch klonk hij iets terughoudender. 'En tot nu toe is nog niet bewezen dat het eiland onbewoond is. Het is vrij groot. '

 'Klopt, ' antwoordde Jonas droog. 'Misschien zijn hier zelfs kannibalen. '

 Bell werd een beetje bleek om de neus. 'U weet hoe u uw medemensen moet opvrolijken. Heeft iemand u dat al eens gezegd?'

 'Meer dan eens, ' antwoordde Jonas. Hij stond op, knikte Bell nog eens vluchtig toe en begon voorzichtig langs de steile helling omlaag te klimmen. Hij had het gevoel dat hij ruzie met Bell zou krijgen als hij bleef, en dat wilde hij niet, want Bell kon er tenslotte ook niets aan doen. Niemand kon er iets aan doen. De storm was zonder enige waarschuwing opgestoken. Ook in een veel groter vliegtuig hadden ze geen kans gemaakt. Niemand kon er iets aan doen. Toch, als ze hier niet wegkwamen en als ze hier niet snél wegkwamen, was meer dan drie jaar werk voor niets geweest. Het was om wanhopig van te worden! Alles was hem gelukt. Hij had een perfecte dekmantel opgebouwd. Hij had tientallen geheim agenten misleid en alle denkbare - en een paar ondenkbare - veiligheidsmaatregelen doorzien en overwonnen. En dan kwam er zo'n verdomde storm en deed alles teniet! Hij verjoeg die gedachte en beende met grote passen over het fijne, witte zandstrand naar het vliegtuig. Het was echt een prachtig strand, dacht Jonas spottend. Sneeuwwit, onberoerd en ruim twee kilometer lang. Het water was zo helder, dat je vijftig meter in zee de bodem nog kon zien. Een perfecte plaats om vakantie te houden. En dat konden ze nu, als ze pech hadden, de komende vijftig jaar. Uit het vliegtuig klonk een schel, onregelmatig kloppen en hameren, en toen Jonas door het kniediepe water naar de deur liep, verschenen er twee met olie besmeurde, sterke handen om de rand van de openstaande motorkap, gevolgd door twee nauwelijks minder besmeurde armen, schouders en een slechts ietwat minder smerig gezicht, dat Jonas eigenlijk alleen aan de rood-wit gestreepte halsdoek, die zo'n beetje Tressiers merkteken was, herkende. 'Hallo, Jonas!' begroette de piloot hem, terwijl hij met zijn handen door zijn haar streek. Door de zwarte smeer op zijn gezicht ging een golvende beweging. Jonas nam aan dat het een glimlach was. 'Hoe ziet het eruit? '

 'Datzelfde wilde ik u ook net vragen, ' reageerde Jonas, maar toch gaf hij antwoord op Tressiers vraag: 'Perkins en een paar van de anderen zijn een uur geleden op weg gegaan om de directe omgeving te verkennen. Maar ze zijn nog niet terug. Is dat een goed teken? U bent tenslotte de specialist voor de eilandenwereld hier, niet ik. '

 'Dank u, dat is te veel eer. ' Tressier maakte een grimas en werkte zich steunend uit de mechanische ingewanden van het vliegtuig naar buiten. Jonas deed automatisch een stap achteruit toen hij met een plons in het water landde en zich op zijn hurken liet zakken. Tressiers pogingen om de laag machineolie en smeer met niets anders dan zout water van zijn lichaam te wassen, zagen er echter niet erg veelbelovend uit, vond Jonas. 'De meeste van deze eilanden zijn onbewoond, ' vervolgde Tressier na een tijdje. 'En zelfs als dat niet zo mocht zijn, hoeven we ons waarschijnlijk geen zorgen te maken. De Polynesiërs zijn een heel vriendelijk volk. Dat waren ze althans voordat ze door de blanken werden ontdekt en beschaving kregen bijgebracht. ' Hij wreef zijn handen onder water hard over elkaar. Donkere slierten verspreidden zich als rook door het kraakheldere zoute water en vormden een zwarte wolk alsof Tressier op een inktvis was gaan staan. Maar zijn handen waren nauwelijks schoner toen hij ten slotte overeind kwam. 'Ik zou het met zand proberen, ' stelde Jonas voor. Tressier scheen dat voorstel een ogenblik lang serieus te overwegen, maar schudde toen zijn hoofd. 'Dat heeft geen zin, ' zei hij. 'Ik moet nog een hele tijd aan dat ding sleutelen. '

 Jonas bekeek peinzend de gehavende Junker. De aanblik van het plompe toestel had hem toch al weinig vertrouwen ingeboezemd, zelfs toen het nog helemaal intact was. Alleen een Duitser kon op het idee komen om een vliegtuig helemaal van golfplaat te maken. 'Krijgt u hem weer aan de praat?' vroeg hij. 'De motor is in orde, ' antwoordde Tressier. Jonas keek hem weifelend aan, waarop de piloot er haastig aan toevoegde: 'Er is in elk geval niets kapot wat ik niet binnen een paar uur zelf kan repareren. Ik maak me meer zorgen om het afgerukte hoogteroer. '

 'Komen we hier nog weg of niet?' vroeg Jonas. Zijn stem klonk scherper dan hij had bedoeld. Tressier knipperde verstoord met zijn ogen, maar hij ging niet op Jonas' ongepast ruwe toon in en haalde slechts zijn schouders op. 'Ik weet het niet, ' antwoordde hij. 'Ik weet weliswaar iets van motoren, maar ik ben piloot, geen monteur. Perkins is boordwerktuigkundige en gaat me helpen iets in elkaar te knutselen, maar of het houdt en of we ermee de lucht in komen - en ook blijven - dat weten slechts de goden... '

 Plotseling lachte hij, liep naar Jonas toe en legde zijn hand op zijn schouder. 'Kop op. Ik heb wel erger meegemaakt en tot nu toe ben ik er altijd heelhuids uit gekomen. En als alles mislukt, hebben we nog één troost. '

 'O?' vroeg Jonas boos. Hij moest zich inhouden om Tressiers hand niet ruw weg te duwen. 'Wat dan?' Tressier grijnsde. 'Nou, dit is toch een paradijselijk stukje aarde?' zei hij. 'We kunnen het hier jaren lang uithouden als het moet. Er is hier op het eiland genoeg te eten te vinden, er is zoet water en er zijn nauwelijks wilde dieren. En het weer is bijna altijd mooi. En we hebben nog een enorm voordeel. ' Hij grijnsde. 'Ik heb minstens vijf keer Robinson Crusoë gelezen. U niet?'

 Drie dagen later begon Jonas te wensen dat hij minstens één keer Robinson Crusoë had gelezen. Ze hadden het eiland onderzocht, voor zover mogelijk, en Tressier had samen met Perkins het vliegtuig gerepareerd, eveneens voor zover dat mogelijk was geweest. Het resultaat van hun inspanningen zag er ongeveer net zo uit als hun toekomst: avontuurlijk, maar niet veel vertrouwen inboezemend. Jonas moest er in elk geval niet aan denken dat hij aan boord zou moeten gaan van een vliegtuig waarvan de staart uit draad, provisorisch op maat gezaagde stukken golfplaat en allerlei andere geïmproviseerde onderdelen bestond. Al zou hij er misschien helemaal niet in hoeven te stappen. Tressier was de afgelopen dagen nogal prikkelbaar geworden wanneer Jonas hem over de voortgang van zijn werk aansprak. Maar ze konden ook niet op het eiland blijven. In elk geval niet zo lang als Tressier - en aanvankelijk ook Jonas - had gedacht. Hun situatie was niet bepaald rooskleurig. Selder was 's ochtends overleden en het eiland was niet zo groot of vruchtbaar als ze hadden gehoopt. Het oerwoud, dat meteen achter het kamp dat ze hadden opgeslagen, begon, strekte zich als een bijna ondoordringbare muur langs het strand uit, maar het was nog geen anderhalve kilometer breed en eindigde bij een rotswand die het hele eiland door midden scheen te delen. Ze wisten niet wat er aan de andere kant lag, want de wand was minstens dertig meter hoog en zo glad, dat het onmogelijk was hem zonder de juiste uitrusting te beklimmen. Jonas nam een diepe, genietende trek van zijn laatste sigaret, gooide de peuk in het vuur en wierp een blik in het rond. Met uitzondering van Tressier en Perkins, die zoals gewoonlijk beneden op het strand waren en aan het vliegtuig werkten, zaten ze al ruim een uur allemaal bij elkaar. Tot nu toe had nog bijna niemand een woord gezegd. De dood van Selder had hen allen diep geraakt. Niet omdat hij zo'n goede vriend was geweest. In feite waren ze allemaal vreemden voor elkaar, door het lot hier samen gebracht, en ondanks hun situatie waren drie dagen niet voldoende geweest om een soort saamhorigheidsgevoel te laten ontstaan. Zijn dood had aangetoond hoe kwetsbaar ze waren. Hun omgeving leek op het eerste gezicht een paradijs, maar een gebroken been betekende hier de dood. Jonas zat vlak naast Adèle Sandstein, de kleine Duitse dame, de enige die hij de afgelopen drie dagen een beetje in zijn hart had gesloten. Daarnaast zaten Bell, Stotheim, een Hollandse koopman die sinds hun noodlanding vrijwel geen woord had gezegd - daarvóór overigens ook niet Anthony en Steve van Lees, twee Australische broers die in niets op elkaar leken en bijna onophoudelijk ruzie hadden, maar toch tweelingbroers waren, en verder Stan Barlowe en zijn minstens twintig jaar jongere vrouw, een domme gans wiens communicatieve vermogen uit slechts twee geluiden leek te bestaan: hysterisch gekrijs en onnozel gegiechel. Een mooi stel om op een onbewoond eiland in een uithoek van de wereld een nieuw bolwerk van beschaving mee te stichten, dacht hij sarcastisch. Misschien was het minder gevaarlijk om zijn leven toe te vertrouwen aan Tressiers opgelapte vliegtuig- Hij zette de gedachte van zich af en wendde zich tot de twee Australiërs. 'Hoe ver bent u de beek gevolgd?' vroeg hij. Ze hadden die ochtend een beekje ontdekt, hoewel dat nauwelijks die naam waardig was. Maar toch hadden ze nu drinkwater. De twee broers hadden aangeboden de loop ervan te volgen. Misschien zouden ze een plek vinden waar ze een duurzaam kamp konden inrichten. Hoe schilderachtig het er hier ook uitzag, als je goed keek, zag je de sporen die stormen en springvloeden in de loop van de jaren in het oerwoud hadden achtergelaten. Een goede plek voor een paar dagen, maar niet voor weken of zelfs maanden. Het antwoord van de twee mannen bestond slechts uit een knikken van de een en een hoofdschudden van de ander: ja, ze waren de beek gevolgd en nee, ze hadden niets gevonden dat hen verder zou kunnen helpen. Het was Bell die ten slotte hardop zei wat ze allemaal dachten: 'We moeten iemand over de rotswand heen sturen. Misschien ziet het er aan de andere kant beter uit. '

 'Misschien woont daar iemand, ' zei Barlowe. 'Ja, ' zei Jonas spottend. 'Misschien hebben we Eldorado gevonden, maar weten we het alleen nog niet. '

 'Niet zo cynisch, jongeman. '

 Jongeman? Jonas keek Adèle Sandstein even verward aan. Als hij over een maand nog in leven was, zou hij zijn vijftigste verjaardag vieren. Maar iemand die zo oud was als Adèle Sandstein, mocht met recht iedereen jongeman noemen die nog niet zo oud als Methusalem was. 'Laat maar, ' gromde hij. 'Zo was het niet bedoeld. We zijn allemaal een beetje nerveus. '

 'Dat kan wel zo zijn, ' zei Adèle Sandstein streng, 'maar dat is geen reden om uw goede opvoeding te vergeten, meneer Jonas. Of om grof te worden. Ik vind namelijk dat meneer Barlowe gelijk heeft. '

 'En hoe komt u op die gedachte, als ik vragen mag?' Jonas was niet de enige die zich naar haar toe draaide en hij probeerde haar niet al te spottend aan te kijken. Fraulein Sandstein scheen dit geenszins te ontgaan en heel even keek ze geërgerd terug. Maar ze hield zich uitstekend in bedwang. 'Ik bedoel, ' vervolgde Jonas met een rondgaand gebaar, 'dat niemand van ons tot nu toe ook maar de kleinste aanwijzing heeft gevonden dat er op dit eiland menselijk leven voorkomt. U wel?'

 'Dat heb ik inderdaad, ' antwoordde Adèle Sandstein kalm. Als ze plotseling een handgranaat onder haar jurk vandaan had gehaald en in het vuur had gegooid, had de schok nauwelijks groter kunnen zijn. Ze staarden haar allemaal aan. Het werd zo stil, dat je de beroemde speld kon horen vallen. 'Pardon?' vroeg Jonas ten slotte. Hij probeerde te lachen, maar het wilde hem domweg niet lukken. 'U hebt... sporen gevonden, mevrouw... Fraulein Sandstein? '

 'Wanneer?' vroeg een van de twee Australiërs. 'En waar?' voegde de andere daaraan toe. Jonas stak haastig zijn hand op en bracht hen tot zwijgen. Toen herhaalde hij letterlijk wat de twee broers zoëven hadden gezegd, wat hem een kwade blik van de twee Australiërs en een geamuseerde van mevrouw Sandstein opleverde. Toch antwoordde ze: 'Vanmorgen, toen ik op het strand was. U sliep nog allemaal, maar ik was al wakker. Op mijn leeftijd heb je niet meer zoveel slaap nodig, weet u. Ik wilde niemand storen, dus ben ik naar het strand gegaan. En daar heb ik sporen gezien. '

 'Menselijke sporen?' vroeg Jonas overbodig. 'Hoeveel?' wilde Bell weten. 'Twee, ' antwoordde Adèle Sandstein na kort te hebben nagedacht. 'Dat denk ik althans. Het zouden er ook meer kunnen zijn geweest. Maar in elk geval twee. '

 'Waarom hebt u daar niets over gezegd?' Jonas deed de grootste moeite om zijn groeiende kwaadheid te verbergen. Hij maakte zichzelf in elk geval wijs dat het onbehaaglijke gevoel dat steeds sterker werd, kwaadheid was en geen angst. 'Ik... vond het niet zo belangrijk, ' bekende mevrouw Sandstein verlegen. 'Niet zo belangrijk!' Jonas sloeg vol ongeloof zijn ogen ten hemel. 'U had... '

 'En ik was bang dat u me niet zou geloven, ' vervolgde ze op iets bitsere toon. 'De vloed wist de sporen uit en... en er was nog iets. '

 'Nog iets?' Jonas hield zijn hoofd scheef en bekeek de grijze dame naast hem aandachtig. 'Wat?'

 Het was haar aan te zien hoe moeilijk ze het antwoord vond. Ze ontweek zijn blikken. 'De sporen gingen maar één kant op, ' zei ze ten slotte. 'Hoe bedoelt u?' vroeg Barlowe. 'Ze liepen het water in, ' antwoordde Adèle Sandstein. 'En gingen niet weer terug. '

 'Ze hadden vast een boot, ' zei de vrouw van Barlowe. Jonas was niet de enige die de slanke waterstofperoxyde-blondine verrast aankeek. De verklaring was zo logisch en eenvoudig, dat hij bijna kwaad was dat hij daar niet zelf op was gekomen. Maar Adèle Sandstein schudde haar hoofd. 'Nee, ' zei ze langzaam. Ze keek niemand aan toen ze verder sprak, maar staarde met bijna starre ogen in het vuur. 'Dat dacht ik eerst ook, maar toen... zag ik hem. '

 'Wie?' vroeg Jonas. 'De reus, ' antwoordde Adèle Sandstein. Tressler en Perkins kwamen een half uur later terug van het strand. Toen Perkins hoorde wat Sandstein kennelijk had gezien, reageerde hij precies zoals Jonas had verwacht: hij schudde slechts zijn hoofd, tikte veelbetekenend tegen zijn voorhoofd nadat hij zich ervan vergewist had dat ze niet zijn kant op keek, en ging zwijgend bij het vuur zitten. Tressier scheen het echter minder grappig te vinden. Integendeel: op zijn gezicht verscheen een bijna bezorgde uitdrukking. 'Reuzen?' vroeg hij. 'Ik heb geen réuzen gezien, ' verbeterde Sandstein hem. 'Ik had het over één reus, meneer Tressier. ' De piloot keek haar nog even ernstig aan, waarna hij nog langer en enigszins... geschrokken in de richting keek waar het oerwoud de rotswand verborg. Maar hij zei niets. Uiteindelijk ging hij zonder iets te zeggen bij het vuur zitten. Perkins was zijn reactie echter niet ontgaan. 'Wat is er met je aan de hand?' vroeg hij grijnzend. 'Je gelooft die onzin toch niet?'

 'Ik... heb eigenlijk ook iets gezien, ' antwoordde Tressier aarzelend. 'Tijdens de landing. '

 'Een reus?' De grijns van Perkins werd nog breder. 'Of was het misschien een draak of een zevenkoppige zeeslang?' Jonas bracht hem met een ijzige blik tot zwijgen. 'Wat hebt u gezien, meneer Tressier?' vroeg hij. 'Ik... weet het niet zeker, ' antwoordde de piloot ontwijkend, iets in het water. Het ging allemaal zo snel en ik had mijn handen er vol aan ons heelhuids omlaag te krijgen. Daarom heb ik er nauwelijks aandacht aan besteed, zoals u wellicht zult begrijpen. Maar ik weet nog dat ik nogal geschrokken was. ' Hij keek op. ik geloof dat Meyer het duidelijker heeft gezien. Hij riep iets als: "Dat kan toch niet waar zijn!" Of iets dergelijks. Voordat,.... hij zijn nek brak, ' viel Perkins hem in de rede. 'Wat komt dat goed uit. De enige getuige is dood!' Tressier draaide zich met een kwade ruk om. Zijn handen trilden en zijn lippen werden een dunne, bloedeloze streep. Hij zei geen woord, maar Jonas zag de woede in zijn ogen fonkelen. Meyer en hij waren vrienden geweest. 'Hoe gaat het met het vliegtuig?' vroeg hij snel, voordat Perkins verder kon gaan en nog meer schade kon aanrichten. Tressiers handen zakten langzaam terug in zijn schoot. Hij ontspande zich duidelijk en toen hij zich tot Jonas wendde, dacht deze bijna een soort dankbaarheid in zijn blik te zien. 'We zijn klaar, ' zei hij. 'Klaar?' Bell ging recht overeind zitten en ook de anderen keken de piloot verbaasd aan. 'Voor zover we het konden repareren, ' zei Tressier snel. 'Dat betekent niet dat het in orde is. Maar voor de rest heb ik reserve-onderdelen nodig en een echte werkplaats. '

 'Maar het vliegt?' vroeg Barlowe. Tressier zweeg even. Uiteindelijk haalde hij zijn schouders op, maar hij knikte tegelijkertijd. 'Ik denk het wel, ' zei hij. 'Ik kom er wel mee van de grond. Maar het is gevaarlijk. Ik weet niet hoe lang de draden die Perkins en ik hebben aangebracht het houden. Een krachtige windstoot en... ' Hij maakte een beweging van zijn hand, alsof iets uit elkaar viel, en maakte de rest van de zin niet af. 'Wat wil dat zeggen?' vroeg een van de twee Australiërs. 'Komen we hier nu weg of niet?'

 Tressier wilde opvliegen, maar Jonas bracht hem met een snelle handbeweging tot zwijgen en draaide zich nadrukkelijk naar de beide broers toe. 'Natuurlijk komt u hier weg, ' zei hij vriendelijk. 'Alleen kan niemand u garanderen waar u zult landen, beste vriend. Op Pau-Pau of op de bodem van de zee. '

 De Australiër werd zichtbaar bleek, maar hij zei niets meer en Jonas wendde zich weer tot Tressier. 'U denkt dus dat u kunt opstijgen?'

 De piloot knikte aarzelend. Hij keek niet erg enthousiast, maar misschien was hij gewoon moe. Hij had gedurende de afgelopen drie dagen nauwelijks geslapen en bijna onafgebroken aan het vliegtuig gewerkt. 'En hoe schat u uw kansen?' vroeg Jonas. Tressier dacht even na. 'Als het hoogteroer het houdt en ik niet in een storm verzeild raak... niet zo slecht. Ik heb nog genoeg brandstof voor ruim vierhonderdvijftig kilometer. '

 'Dan wagen we het erop!' zei Barlowe opgewonden. 'Wat hebben we te verliezen?'

 'Bijvoorbeeld ons leven, meneer Barlowe, ' zei Tressier kalm. 'U hebt niet goed geluisterd. Ik zei als. En dat een paar keer. Ik weet zelfs nog niet óf ik de kist wel de lucht in krijg. ' Hij maakte een gebaar naar de kant waar het geruis van de branding uit de duisternis klonk. 'De zee gaat daarbuiten flink tekeer en er zijn een paar gemene riffen. Ik heb nauwelijks anderhalve kilometer om het beest uit het water te krijgen. Onder normale omstandigheden was dat waarschijnlijk geen probleem, maar op het moment is de kans fifty-fifty dat het toestel uit elkaar valt zodra ik het van het water laat opstijgen. '

 Barlowe staarde hem aan. 'En wat... betekent dat?' vroeg hij aarzelend. 'Dat wij hier blijven, ' zei Jonas in Tressiers plaats. 'Pardon?' Barlowe klonk bijna vijandig. 'U hoorde toch wat hij zei?' vroeg Jonas. Hij keek Barlowe aan, maar hij was zich ook bewust van de blikken waarmee de anderen hem opnamen. Op het ogenblik waren ze gewoon nog veel te verbaasd over wat hij had gezegd. Maar dat zou niet lang zo blijven. 'Afgezien van het risico dat de vlucht inhoudt, is het zelfs niet zeker of de start lukt, Barlowe. Elke kilo extra die hij meeneemt, kan al te veel zijn. Tressier vliegt en Perkins helpt hem als navigator, en bij wat er verder nog te doen valt. Als hij dat wil tenminste. En wij blijven hier. '

 'U... u hebt uw verstand zeker verloren, ' zei Barlowe hik kend. 'We hebben een vliegtuig en maken een goede kans om hier weg te komen. En u verwacht serieus dat ik hier blijf en kalm toekijk hoe hij wegvliegt?'

 Jonas antwoordde niet meteen. Hij wist dat er veel van zijn volgende woorden afhing. Ze hadden allemaal gehoord hoe Tressier hun kansen inschatte, maar mensen in wanhopige situaties hebben de neiging risico's te onder- en hun geluk te overschatten. 'Wat hebben we dan te verliezen, Barlowe?' vroeg hij zo kalm mogelijk. 'Als Tressier en Perkins het halen, is er over hoogstens twee dagen een schip of een ander vliegtuig hier om ons op te halen. En zo niet, dan leven wij tenminste nog. ' Hij wierp Tressier een snelle blik toe om zich voor deze woorden te verontschuldigen, maar de piloot knikte slechts. Hij had het begrepen. Perkins had gelukkig niet geluisterd. 'Twee dagen, Barlowe, ' zei Jonas nog eens. 'Wilt u echt uw leven en dat van uw vrouw riskeren om slechts twee dagen eerder terug in dat luizige hotel op Pau-Pau te zijn?' Barlowe gaf geen antwoord. Hij dacht na. Maar op datzelfde moment kreeg Jonas uit onverwachte hoek hulp. 'Meneer Jonas heeft volkomen gelijk, meneer Barlowe, ' zei Adèle Sandstein. 'Het zou heel onverstandig zijn om zo'n risico te nemen. En bovendien onverantwoordelijk. Ten opzichte van ons. Als u het gewicht in het vliegtuig vergroot, verkleint u onze kans om hier weg te komen. Zo is het toch?' Ze keek Tressier vragend aan, waarop de piloot knikte. 'Ja. Elke kilo kan al te veel zijn. '

 En zo werd besloten. Barlowe bleef nog protesteren, maar Jonas was niet de enige die begreep dat hij dat eigenlijk alleen maar deed om zijn gezicht te redden en zich niet zonder strijd gewonnen te geven. De anderen schaarden zich - zij het met tegenzin - achter de argumenten van Jonas en Tressier. Ten slotte stelde Jonas voor de discussie te beëindigen en te gaan slapen. Ze zouden de volgende ochtend vroeg op moeten staan, want Perkins had voorgesteld het vliegtuig helemaal leeg te ruimen om elke gram overtollig gewicht te sparen. En Tressier had voor zijn vlucht elke minuut daglicht nodig die hij kon krijgen. Hoewel hij het zelf had voorgesteld, kon Jonas de slaap niet vatten. Hij lag ruim een uur met gesloten ogen en wachtte tot uitputting en vermoeidheid hun tol eisten, maar de gedachten bleven door zijn hoofd spoken. Uiteindelijk deed hij zijn ogen open en ging voorzichtig zitten. Heel langzaam, om de anderen niet te wekken. Het vuur was getemperd tot een donkerrode gloed die nauwelijks nog warmte en nog minder licht afgaf, maar het was toch niet helemaal donker want de hemel was wolkeloos. Het was bijna volle maan, zodat het oerwoud in een zilvergrijs, onwerkelijk licht was gehuld, een vreemd en verontrustend gezicht. Sinds ze hier gestrand waren, was het niet de eerste keer dat Jonas zich ongerust maakte. Tot nu toe had hij het gewoon aan de omstandigheden geweten en enigszins aan het feit dat hij in het geheel niet zo rustig en gelaten was als hij zich voordeed. Hij was net zo bang als alle anderen. Maar misschien was dat niet de enige reden. De woorden van mevrouw Sandstein, en vooral wat Tressier erover had gezegd, hadden hem meer verontrust dan hij wilde toegeven. Natuurlijk geloofde hij niet echt in reuzen en dergelijke onzin. Maar iets... klopte hier gewoon niet. Hij had het van het begin af aan gevoeld en nu was hij er vrijwel zeker van dat het de anderen net zo verging en dat dat de ware reden was voor de prikkelbare stemming die hier sinds drie dagen hing. Er kraakte iets achter hem, een tak die onder een schoen brak. Jonas kromp in elkaar, draaide zich geschrokken om en schrok nog heviger toen hij een donkere gedaante aan de bosrand zag. Maar voordat hij iets kon zeggen, drukte de gedaante met een veelzeggend gebaar zijn vinger tegen zijn mond en op hetzelfde moment zag Jonas wie het was. Kennelijk was hij niet de enige die deze nacht niet kon slapen. Zo zachtjes mogelijk stond hij op en liep naar Tressier. De piloot gebaarde hem stil te zijn en Jonas volgde hem zwijgend een tiental passen het oerwoud in, tot ze zeker wisten dat ze niemand wakker zouden maken. 'Tressier!' fluisterde hij verrast. 'Wat doet u hier? U moet morgen een helder hoofd hebben!' 'Ik kon niet slapen, ' antwoordde de piloot. 'Net zo min als u. '

 'Maar ik hoef morgenochtend vroeg niet een vliegtuig te starten dat met kauwgom en elastiek bij elkaar wordt gehouden. '

 Hij was er in de duisternis van het oerwoud niet zeker van, maar meende een glimlach op Tressiers gezicht te zien. 'Dat ben ik gewend, maakt u zich niet ongerust, ' antwoordde de piloot. 'Ik slaap soms maar één nacht per week echt goed. ' Meteen werd hij weer ernstig. 'Kom mee, Jonas. Ik wil u iets laten zien. '

 De toon waarop hij het laatste zei, beviel Jonas niet. Maar hij stelde geen vragen. Als Tressier alleen hèm had willen halen, had hij daar beslist zijn redenen voor. En Jonas had het nare gevoel dat die redenen hem niet zouden bevallen. En hij zou gelijk krijgen. Tressier leidde hem in een grote boog om het kamp heen en toen weer terug naar het strand. Maar niet naar de plek waar het vliegtuig lag, zoals Jonas had verwacht. In plaats daarvan naderden ze een plek die er ruim drie kilometer vandaan lag, voorbij een bocht in de lagune, een stuk strand dat ze vanuit hun kamp niet konden zien. Dat was waarschijnlijk ook de reden waarom het halve dozijn gedaanten deze plek had uitgekozen om zich te verzamelen en niet het strand dat meer naar het westen lag en waar Sandstein de afgelopen nacht sporen had gezien... Tressier en hij bleven minstens vijf minuten onbeweeglijk staan en keken vanuit de dekking van het kreupelhout naar de zwarte gedaanten op het strand. Die bewogen zich onrustig en Jonas hoorde opgewonden stemmen in een onbegrijpelijke taal. Soms gebaarde een van de gedaanten; en steeds naar de kant waar het vliegtuig en het kamp lagen. Ten slotte liep Jonas terug het oerwoud in en liet zich op zijn hurken zakken. De duisternis die hen omhulde scheen plotseling geen dekking meer te bieden maar iets vijandigs te zijn geworden. 'Ze heeft zich dus niet vergist, ' mompelde hij toen Tressier hem volgde en zich naast hem op een knie liet zakken. 'Nee, ' antwoordde de piloot, in geen enkel opzicht. ' Jonas vroeg zich af wat hij daarmee bedoelde, maar dacht er verder niet over na. 'Misschien, ' zei hij aarzelend, 'moeten we toch maar proberen allemaal tegelijk hier weg te komen. Die knapen bevallen me niet. '

 'Ze doen geen kwaad, ' antwoordde Tressier. Hij scheen, ondanks de duisternis, Jonas' twijfelende gezichtsuitdrukking te zien, want na een paar seconden vervolgde hij haastig: 'Dat denk ik althans. Als ze ons hadden willen aanvallen, hadden ze dat al lang gedaan. Daarvoor hebben ze kans genoeg gehad. '

 Toch klonken zijn woorden meer als een vrome wens dan als een werkelijke overtuiging. Jonas antwoordde dan ook: 'Ja, of ze slaan ons gade en wachten op het juiste moment om toe te slaan. '

 Dit keer verstreek er geruime tijd tot Tressier iets terug zei. Zijn stem klonk veel zachter dan zoeven en duidelijk bezorgd. 'Luister, Jonas. Ik... ik heb vanavond niet helemaal de waarheid gezegd toen we het over het vliegtuig hadden. ' in welk opzicht?'

 'Als ik heel eerlijk moet zijn, denk ik niet dat ik het wrak weer de lucht in krijg, ' gaf Tressier toe. 'En onze vooruitzichten er meer dan vijftien kilometer ver mee te komen, zijn erbarmelijk. Ik kan niemand meenemen. Zelfs als we elke overbodige schroef uit het toestel draaien en ik ook de pilotenstoel er nog uit gooi, heb ik een heel bataljon beschermengelen nodig als ik over het rif heen wil komen. '

 'Waarom probeert u het dan?' vroeg Jonas. 'Niemand is ermee gediend wanneer u omkomt. '

 'Omdat het onze enige kans is, ' antwoordde Tressier. 'Wilt u de komende vijftig jaar hier blijven? Nog nooit heeft een blanke een voet op dit eiland gezet. Waarschijnlijk weten ze niet eens dat het bestaat. Het kan nog honderd jaar duren voordat er hier een schip langs komt. '

 'Onzin!' sprak Jonas hem heftig tegen. 'Hoe kunt u dat weten? Er zijn hier duizenden eilanden. ' Tressier lachte zacht. 'Gelooft u me. Ik zou het beslist weten als dit eiland al ontdekt was. En u zou het vast ook weten. '

 'Hoe bedoelt u dat?'

 Tressiers stem klonk verrast. 'Hebt u ze niet gezien? '

 'Wie, in godsnaam? De inboorlingen?' De piloot kwam weer overeind en maakte een gebaar dat Jonas vanwege de duisternis meer voelde dan zag. Kennelijk moest hij hem volgen. Ze liepen terug naar de rand van het bos en Tressier wees naar het strand verderop. De inboorlingen stonden nog steeds heftig te discussiëren. 'Rechts van hen, ' fluisterde Tressier. 'Direct naast de rotsen, in het water. Ziet u ze?'

 Jonas' blik volgde Tressiers uitgestoken hand. Eerst zag hij in het zwarte water niets dan schaduwen en rotsen die het maanlicht weerspiegelden, maar toen... 'O mijn god, ' fluisterde hij.

 Washington d. c. Acht maanden later

 'Nee!' zei Grisswald. 'Over mijn lijk!' Hij balde zijn vuisten liet die, om zijn woorden meer kracht bij te zetten, hard op het blad van zijn bureau neerkomen. Misschien had hij dat beter niet kunnen doen, want meteen daarna vertrok zijn gezicht van pijn en maakte een van de twee regeringsbeambten een gebaar alsof hij er ernstig over nadacht Grisswalds voorstel letterlijk te nemen. De ander bleef onveranderlijk glimlachen, zoals hij de hele tijd al had gedaan. Hij had Indiana met dezelfde glimlach begroet, waarna die geen moment was geweken, hoewel Indy hem nu al bijna een half uur lang gadesloeg. Intussen was hij er vrijwel zeker van dat de beambte met die vreselijke grijns op zijn gezicht was geboren en dat dit zijn grootste en wellicht enige schat was. Grisswald scheen er echter langzamerhand waanzinnig van te worden. Indiana kreeg bijna medelijden met hem. Niets was erger dan onenigheid te krijgen met iemand die onophoudelijk bleef glimlachen, wat je hem ook voor de voeten wierp. Vooral als dat iemand was die zich in een positie bevond waarin hij zich deze aanmatigende glimlach kon veroorloven. En dat konden de beide regeringsambtenaren. Indiana had hun identificatiekaart niet hoeven zien om dat te weten. In de loop der jaren had hij voor zoiets een onfeilbaar gevoel ontwikkeld. 'Doctor Jones, zegt u nou toch iets!' Grisswald begon bijna wanhopig zijn handen te wringen. 'Alstublieft, weest ú dan toch tenminste verstandig. '

 Indiana genoot van het moment als van een slok dure wijn. Het gebeurde zelden dat Grisswald hem iets vroeg. En op het ogenblik smeekte hij zelfs. Daarom aarzelde hij zo lang mogelijk met antwoord geven. 'Verstandig ben ik zeker wel, meneer Grisswald, ' zei hij. 'Maar wat moet ik doen als het vaderland me roept? Als goed patriot en Amerikaan kan ik mijn hulp niet weigeren. ' Het gezicht van Grisswald verloor het laatste beetje kleur en Indiana schonk hem niet alleen zijn vriendelijkste glimlach, maar hij gunde zich ook nog tien seconden de tijd, waarin Grisswald ongezond dicht bij een hartaanval kwam, voordat hij tegen de twee regeringsambtenaren vervolgde: 'Aan de andere kant moet u meneer Grisswald ook begrijpen, heren. Ik ben de laatste tijd... nogal vaak weg geweest. En tenslotte werk ik voor deze universiteit. Mijn studenten vinden het weliswaar altijd leuk wanneer ik hun over mijn avonturen vertel, maar dat is niet de reden waarom ze deze universiteit kiezen. Ze willen mijn colleges volgen, en daar hebben ze recht op. '

 Grisswald stond een ogenblik lang perplex. Kennelijk was hij op alles voorbereid geweest, behalve op het feit dat Indiana Jones zich aan zijn kant zou scharen. Wat Indiana ook niet echt had gedaan. Maar dat maakte Grisswald weinig uit. Toch waren zijn woorden waar. Hij had de laatste tijd inderdaad een paar colleges meer laten vallen dan hij voor zichzelf kon verantwoorden. En hij had domweg geen zin om alweer naar de een of andere vergeten uithoek van de wereld te reizen om voor de regering of wie dan ook de kastanjes uit het vuur te halen. Zelfs een beroepsheid heeft zo nu en dan rust nodig. 'U hebt meneer Jones gehoord, heren. ' Grisswald had niet alleen zijn verrassing overwonnen, hij kreeg ook al weer het hoogste woord. 'We kunnen u niet helpen. Het spijt me. ' Tijd voor een kleine domper, dacht Indiana, die naar Griss- wald glimlachte en zei: 'Dat zei ik niet, meneer Grisswald. ' En tegen de twee regeringsambtenaren: 'Natuurlijk zou ik de regering van de Verenigde Staten nooit mijn hulp weigeren. Ik ben alleen bang dat ik u in dit concrete geval niet kan helpen. '

 'U weet helemaal niet waar het om gaat, ' antwoordde een van de twee, degene met het glimlachende gezicht, ik weet genoeg om te weten dat ik niet genoeg weet, ' antwoordde Indiana. De glimlach van de ander leek plotseling enigszins verkrampt te worden en ook zijn collega en Grisswald kostte het duidelijk moeite om hem te volgen. Maar dat was ook juist de bedoeling. 'Ziet u, meneer... ' vervolgde hij na enkele seconden. 'Franklin, ' antwoordde de eeuwig lachende beambte. Hij wees naar zijn collega. 'Dat is meneer Delano. ' En als jullie er nog een derde bij zouden hebben, zou hij Roosevelt heten. Dat durf ik te wedden, dacht Indiana spottend. Maar uiterlijk onbewogen ging hij verder: 'Ziet u, meneer Franklin, ik ben niet per se de grote specialist voor Polynesië. Eerlijk gezegd heb ik me tot nu toe nauwelijks met dit gebied... '

 'Dat is ons bekend, doctor Jones, ' onderbrak Franklin hem. 'Maar ik neem aan dat u wel eens van het Paaseiland hebt gehoord. '

 Indiana wisselde een snelle, verraste blik met Grisswald. De decaan van zijn universiteit was net zo verrast als hij. In elk geval was hij nu ook geïnteresseerd. Gedurende de eindeloze guerilla die Indiana en Grisswald tegen elkaar voerden, vergat Indy soms bijna dat Grisswald niet alleen een zeur was en de koppigste boekenwurm die hij ooit had ontmoet, maar ook nog een geleerde. En niet per se de slechtste. Paaseiland? Wie had daar niet van gehoord, en van de reusachtige, tot wel vijftien meter hoge standbeelden die op de stranden stonden en over de zee uitkeken? Het was... Indiana begreep op het allerlaatste moment dat hij op het punt stond in het aas te bijten dat Franklin hem had toegeworpen. In gedachten riep hij zich tot de orde. Hij moest oppassen. Franklin was niet dom. Zijn penetrante grijns deed hem er onschuldiger uitzien dan hij was. 'Natuurlijk heb ik dat, ' antwoordde Indiana. 'Maar ik moet u helaas nogmaals teleurstellen. Ik heb er slechts een paar artikelen overgelezen. Interessant, maar niet mijn vakgebied. Er zijn collega's die er veel meer over weten dan ik. '

 'Niemand weet véél over het Paaseiland, doctor Jones, ' antwoordde Franklin. 'Tot nu toe is er slechts één wetenschappelijke expeditie heengegaan en die kwam met heel wat meer vragen dan antwoorden terug. We hebben niet iemand nodig die iets wéét, doctor Jones, we hebben ú nodig. '

 'Waarom?' vroeg Grisswald. Delano keek hem aan alsof hij hem nu pas goed zag, en wat hij zag scheen hem niet echt te bevallen. Maar Indiana zag ook de snelle, welsprekende blik die Franklin zijn collega toewierp, en plotseling veranderde er iets in de gezichtsuitdrukking van Delano. 'Laat ik het zo zeggen, meneer Grisswald, ' begon hij breedvoerig. 'De vreemde standbeelden op het Paaseiland zijn een van de grootste wetenschappelijke uitdagingen die we kennen. De regering van de Verenigde Staten is vastbesloten die uitdaging aan te nemen. We willen er een expeditie heen sturen en wie zou beter geschikt zijn om zo'n expeditie te leiden dan doctor Jones? '

 'Een expeditie?' Grisswald dacht dat hij het niet goed hoorde. 'Naar het Paaseiland?'

 'Met de volledige steun van de Verenigde Staten, ' bevestigde Franklin. 'We hebben een schip, we hebben de noodzakelijke uitrusting en een paar goede mannen. Wat nog ontbreekt is een goede expeditieleider. '

 'En waarom komt u daarvoor uitgerekend bij mij?' vroeg Indiana. 'Ik ken wel tien collega's die er hun rechterarm voor zouden geven en bovendien veel geschikter zijn. '

 'En dat betwijfel ik nou juist, doctor Jones, ' antwoordde Franklin glimlachend. 'Het Paaseiland is vrijwel onbestudeerd gebied. Niemand weet wat we echt zullen vinden. Het zou gevaarlijk kunnen worden, maar in elk geval zwaar. Goede wetenschappers die bovendien nog beschikken over uw... eh, speciale vaardigheden, doctor Jones, zijn dun gezaaid. '

 'Toch, ' begon Indiana, maar weer werd hij onderbroken. Dit keer door Grisswald. 'Een expeditie in opdracht van de regering?' vroeg die opgewonden. 'Waarom zei u dat niet meteen? Natuurlijk zal onze universiteit alles doen wat in onze macht ligt om u te helpen. Ervan uitgaande... '

 'Natuurlijk zullen u en uw universiteit de eersten zijn die de resultaten van de expeditie mogen gebruiken, ' zei Franklin. 'We garanderen u zelfs de grootste discretie, meneer Grisswald. Ons is er niets aan gelegen onze onderneming aan de grote klok te hangen en een leger van avonturiers en schatzoekers achter ons aan te krijgen die ons met hun pioniersschoppen proberen voor te zijn. ' Grisswald straalde. Indiana staarde hem vol ongeloof aan. Franklins verhaal was zo doorzichtig, dat een kind van acht het door zou hebben. Daar kon Grisswald toch niet inlopen? Maar dat deed hij toch: 'Het zal ons een genoegen zijn u doctor Jones ter beschikking te stellen, meneer Franklin, ' zei hij. Indiana zuchtte. 'Maar Grisswald, u... '

 'En mijzelf ook, ' voegde Grisswald eraan toe. 'Goed, ' zei Indiana later, toen hij met Franklin alleen was. 'Waar gaat het werkelijk om? U hebt mij niet nodig om het geheim van het een of andere godenbeeld op een vrijwel onbewoond eiland op te lossen. '

 Ze waren meteen na het gesprek uit de universiteit vertrokken en als hij nog geen bewijs had gehad dat Franklins verhaal aan alle kanten rammelde, dan werd dat nu geleverd door de haast die beide regeringsambtenaren plotseling hadden. Franklin had Indiana hoogstpersoonlijk naar huis gereden, zodat hij een paar spullen voor de reis kon inpakken. Delano had hetzelfde met Grisswald gedaan. Nu stonden ze in Indiana's slaapkamer voor een opengeklapte koffer. Toch maakte Indiana geen aanstalten hem te pakken, maar hij keek de ander slechts uitdagend aan. 'Hoezo?' vroeg Franklin. 'Interesseert dat u soms niet, doctor Jones?'

 'Zeker wel!' antwoordde Indiana. 'Maar ú interesseert het geen snars, Franklin. En uw collega nog veel minder, daar durf ik een jaarinkomen om te verwedden. Ik weet zeker dat u twee dagen geleden nog niet eens wist waar het Paaseiland lag!' 'Eerlijk gezegd weet ik het ook nu nog niet precies, ' antwoordde Franklin met een onverbloemde openheid. 'Maar ik hoef het niet te weten. Mijn taak, en die van Delano, bestaat er niet uit iets te weten, maar mensen bij elkaar te halen die het wel weten. ' Hij wees naar de openstaande koffer. 'Alstublieft, doctor Jones, haast u zich een beetje. Het vliegtuig wacht. '

 'Ik moet zeggen dat u verdomd veel haast hebt, ' zei Indiana. 'Ik vraag me af waarom. Die standbeelden staan er al enkele eeuwen. Bent u bang dat ze weglopen als we een paar minuten te laat komen? '

 'Misschien, ' antwoordde Franklin. Indiana voelde een koude rilling over zijn rug lopen. Zijn woorden waren spottend bedoeld geweest maar toen hij Franklins gezicht zag, bleef de lach in de letterlijkste zin van het woord in zijn keel steken. 'Alstublieft, doctor Jones, ' ging Franklin even later verder. 'We moeten nog een lange weg afleggen en niet alle vliegtuigen zullen op ons wachten. Ik weet niet hoe het met u is, maar ik heb niet veel zin om twee dagen in het een of andere godvergeten hotel te moeten bivakkeren omdat we nu te lang hebben staan treuzelen. '

 'Vliegtuigen?' Indiana fronste wantrouwig zijn voorhoofd, maar begon toch bijna lukraak kledingstukken in zijn koffer te stoppen, ik dacht dat we met een schip zouden gaan. '

 'Dat gaan we ook. De henderson wacht in Sydney op ons. '

 'Sydney?' Indiana trok een overdreven ernstig gezicht, ik ben nooit goed geweest in aardrijkskunde, maar... ligt dat niet in Australië?'

 Franklin lachte zacht. 'Het is de hoofdstad ervan. '

 'Aha, ' zei Indiana. Hij zweeg tien seconden en vervolgde toen peinzend: 'Zoals ik al zei was aardrijkskunde mijn slechtste vak, maar is het niet een flinke omweg om via Australië naar het Paaseiland te reizen? '

 'Een enorme zelfs, ' antwoordde Franklin, die de grootste moeite had om niet in lachen uit te barsten. 'Daarom hebben we ook zo'n haast. Weet u, het is een omweg, maar alles wat we voor deze expeditie nodig hebben, ligt op een schip in de haven van Sydney. Het is gewoon eenvoudiger om ú naar dat schip te brengen dan het schip naar u. Maar ik neem aan dat u het zult waarderen dat het ons slechts drie dagen kost om daarheen te gaan en geen drie weken, niet?' Indiana smakte de koffer dicht. Zijn duimen kwamen echter klem te zitten en hij vertrok zijn gezicht in een pijnlijke grimas, ik zou het in de eerste plaats waarderen eindelijk eens de waarheid te horen, ' foeterde hij. Franklin glimlachte.

 Sydney, Australië 72 uur later

 Drie dagen later begon die glimlach Indiana weer flink te ergeren. De eigenaar ervan overigens ook. Hij was er zeker van dat Franklin op elke Romeinse galei een grote carrière zou hebben gemaakt, want hij was de ergste slavendrijver die Indiana ooit had gezien. Maar ook een van de getalenteerdste. De reisroute die hij had uitgewerkt en waarlangs hij Indy en Grisswald onbarmhartig voortdreef, was weliswaar een tweeënzeventig uur durende marteling, maar ze kwamen snel vooruit. Drie dagen geleden zou Indiana nog een weddenschap zijn aangegaan dat het onmogelijk was om binnen tweeënzeventig uur van Washington naar Sydney te reizen. Maar het was mogelijk. Ze hadden het zelf bewezen. Dat hij zich voelde alsof hij de hele weg lopend had afgelegd, zonder ook maar één keer te stoppen, was weliswaar een vervelende bijzaak, maar veranderde niets aan het feit dat ze waarschijnlijk een nieuw wereldrecord hadden gevestigd. Zoals op alle vliegvelden en treinstations die ze onderweg hadden aangedaan - hoeveel waren het er eigenlijk geweest? Indiana was ergens onderweg gestopt met tellen, maar het waren er véél - was ook hier alles perfect geregeld. Het vliegtuig was nog niet helemaal tot stilstand gekomen of Franklin stond al op en gebaarde Grisswald en Indiana dat ze hem moesten volgen. Delano was al vooruit gegaan en sprak zachtjes met de steward. Kennelijk als resultaat van dit gesprek werd speciaal voor hen de deur geopend en een verrijd bare trap aangevoerd, zodat ze het vliegtuig lang vóór de andere passagiers konden verlaten. Een grote Duitse limousine met verduisterde ramen wachtte onder aan de trap op hen. Indiana stapte in, liet zich in de dikke, leren bekleding zakken en sloot met een vermoeide zucht de ogen. Hij had zich de reis een tikkeltje anders voorgesteld. Hij was eraan gewend op ongemakkelijke manieren te reizen, uren, zo niet dagen in het zadel van een paard door te brengen of op een kale rots te slapen. Dat je met de modernste transportmiddelen van je tijd kon reizen en je achteraf geradbraakt kon voelen, was nieuw voor hem. Franklin stapte als laatste in en trok de deur achter zich dicht, waarna de auto vertrok. Indiana keek hem met een donkere blik aan. De regeringsbeambte glimlachte, zoals gewoonlijk, en zag er walgelijk fris uit. Grisswald, die naast hem zat, zag er net zo uit als Indiana zich voelde: meer dood dan levend. 'Het zit er bijna op, doctor Jones, ' zei Franklin, nadat Indiana hem een tijdje bijna vijandig had aangestaard. 'Over een half uur bent u in uw hut aan boord van de henderson en kunt u uitslapen. '

 De woorden drongen slechts langzaam door in Indiana's al half door slaap benevelde bewustzijn. 'Henderson?' mompelde hij. 'Maar ik dacht dat we eerst naar een hotel gingen en... '

 Franklin onderbrak hem met een spijtig hoofdschudden. 'Waarom?' vroeg hij. 'De ketels van de henderson staan al onder druk. We zullen over... ' - hij keek op zijn horloge en dacht even na - 'bijna zeventig minuten uitvaren. ' Indiana slikte de woorden in die op het puntje van zijn tong lagen. Hij had het al op de eerste dag opgegeven tegen Franklins beslissingen te protesteren. De regeringsbeambte bleef weliswaar altijd vriendelijk, maar hij grijnsde domweg elk tegenargument weg. De auto verliet het luchthaventerrein en doorkruiste de stad. Als hij niet zo moe was geweest dat hij steeds weer in slaap viel, zou Indiana van de rit hebben genoten. Toch schrok hij telkens op. Zijn ogen brandden en koud zweet stond op zijn voorhoofd. In zijn mond had hij een bittere smaak. Franklin maakte hem wakker toen ze na ruim een half uur de haven naderden. De straten werden slechter, zodat zelfs de vering van de grote Benz de schokken niet geheel meer konden opvangen. Grisswald viel steeds naar voren en moest door Delano worden vastgehouden, terwijl hij ongestoord verder snurkte. 'Ik ben bang dat ik u nog een kleine dienst moet vragen, doctor Jones, ' zei Franklin met een huichelachtig lachje. 'O?' Indiana gaapte ongegeneerd. 'Vooruit dan, wat moet ik doen? Te voet terug naar New York gaan? '

 'Ik ben bang dat onze geheimhouding niet zo perfect was als ik u en meneer Grisswald heb beloofd, ' gaf Franklin toe. 'Ik heb te horen gekregen dat op de kade enkele journalisten op ons staan te wachten. Natuurlijk kunnen we hen domweg negeren, maar dat zou slechts tot onnodige speculaties leiden. U weet hoe u met zulke mensen moet omgaan. Ik helaas niet, moet ik u bekennen. Misschien zou u zich met een paar woorden tot hen kunnen richten. '

 Indiana knipperde geïrriteerd met zijn ogen. 'En hoe zit het met het leger van avonturiers en schatzoekers waar u zo bang voor was?' vroeg hij. Franklin wenkte het bezwaar weg. 'Tegen de tijd dat de kranten uitkomen en die heren hun spaarvarkens hebben geslacht om een houweel te kopen, zijn wij allang op onze bestemming, ' zei hij. 'Bovendien hebben we geen keus meer, ben ik bang. Je moet flexibel zijn, nietwaar?' Als Indiana niet zo moe was geweest, zou hij tegen Franklin hebben gezegd dat hij een van de onhandigste leugenaars aller tijden was. Maar waarschijnlijk was het de moeite niet waard. Bovendien was hij gisteren op een veel beter idee gekomen: op dit moment trokken Franklin en zijn collega Delano nog aan het langste eind. Maar zodra ze op het Paaseiland waren, zou Indiana de leider van de expeditie zijn. Hij wist wel een passende bezigheid voor de beide heren... 'Mij best, ' mompelde hij, waarna hij zijn armen over elkaar sloeg, zijn kin op zijn borst liet zakken en zijn ogen sloot. 'Maak me wakker als we er zijn. '

 'We zijn er, doctor Jones, ' zei Franklin. Indiana dwong zich zijn ogen open te slaan en naar buiten te kijken. De auto reed nu over de kade. Ruim een kilometer verderop tekenden zich de omtrekken van een schip af. Indiana zag het schip slechts als een zwarte schaduw. De zon stond al laag en het rode licht deed de tranen in zijn toch al brandende, ontstoken ogen schieten. Maar iets aan die omtrekken ergerde hem. Hij wist alleen niet precies wat. Een ogenblik later zag hij iets wat hij wel herkende, en waardoor hij onmiddellijk klaarwakker werd: aan het eind van de kade stond een klein leger op hen te wachten. Wat had Franklin gezegd? Enkele journalisten? Indiana schatte dat de valreep van de henderson door minstens honderd met camera's en notitieblok zwaaiende gedaanten werd belegerd. Het kleine lek in Franklins veiligheidssysteem was zo groot als de Niagarawatervallen! 'Een paar woorden slechts, doctor Jones, dat beloof ik u, ' zei Franklin glimlachend. Het duurde anderhalf uur voordat ze eindelijk aan boord gingen.

 Op volle zee

 De confrontatie met het leger journalisten had Indiana de das omgedaan. Hij kon zich niet meer herinneren hoe hij aan boord van de henderson was gekomen en helemaal niet hoe hij zijn hut had bereikt. Hij werd wakker met hoofdpijn, een vreselijke smaak in zijn mond en een vaag gevoel van misselijkheid in zijn maag. En hij wist dat die misselijkheid nog maar net begonnen was en nog veel erger zou worden. Het bed waarop hij lag was niet alleen uiterst ongemakkelijk, maar het bewóóg bovendien. En wat hij eerst voor het bonken van zijn eigen hart had gehouden, herkende hij na enige tijd als het lawaai van grote machines die ergens in de buurt draaiden. Ze bevonden zich op volle zee, maar dat had Franklin immers ook gezegd. Voorzichtig ging Indiana zitten, zwaaide zijn benen uit de kooi en probeerde op te staan. Meteen kwam zijn maag in opstand en hij ging nog voorzichtiger staan. De vloer onder zijn voeten bewoog heftig en zijn maag en hoofd leken in hetzelfde tempo mee te draaien. Eigenlijk vond Indiana dat vreemd. Dit was echt niet de eerste keer dat hij zich aan boord van een schip bevond, maar zeeziek was hij tot nu toe nog nooit geweest. Vermoeid keek Indiana rond in de kleine, armzalige hut. Klein en armzalig was zelfs nog te veel gezegd. Het was meer een flinke muurkast, net breed genoeg voor het bed en een minuscuul tafeltje. Zij het niet allebei tegelijk. Ze waren beide met scharnieren aan de muur vastgemaakt, zodat je steeds de ene moest opklappen om de andere te kunnen gebruiken. In gedachten maakte Indiana de lijst met onaangename taken die hij Franklin na hun aankomst op het Paaseiland zou opdragen nog langer en verliet zijn hut. De gang waarin hij uitkwam was nauwelijks minder smal en armzalig dan de hut. Het dreunen van de machines was hier duidelijker te horen en zijn maag kwam plotseling zo fel in opstand, dat hij zich met beide handen aan de wanden moest vasthouden toen hij naar de trap liep. Hij had frisse lucht nodig, en dringend. Daar kreeg Indiana bijna meer van dan hem lief was, want storm en schuim sloegen hem als een natte hand in het gezicht toen hij op het dek van de henderson stapte. Even dacht hij er ernstig over weer terug naar zijn hut te gaan en gewoon verder te slapen, maar toen stapte hij de volle storm in en keek met tot spleetjes geknepen ogen rond. Het was donker. De storm en de zeegang waren zo zwaar, dat de mannen op de brug zich nog net geen zorgen maakten. De henderson ploegde met volle vaart door de golven. Aan dek brandde geen enkel licht. Indiana hield zich met zijn linkerhand vast om op het gladde, deinende dek niet het evenwicht te verliezen, draaide zijn gezicht uit de wind en keek met groeiende onrust om. Onder zijn voeten dreunden de machines van het schip, de boeg spleet de golven met een onophoudelijk, krachtig gedreun, maar nergens was enige beweging of licht te zien. Het leek wel of hij zich op een spookschip bevond. Zelfs achter de grote ramen van de brug was het donker. Wat was hier in vredesnaam aan de hand? Door het dreunen van de machines en het lawaai van de storm drong een ander geluid tot hem door: een ingehouden kreunen, plotseling gevolgd door kokhalzen. Indiana draaide zich om en zag een gedaante over de reling gebogen staan. Kennelijk was hij niet de enige die ondanks regen, storm en duisternis aan dek was gekomen. Toen hij naar de gedaante liep, zag hij dat het niemand minder dan Grisswald was, die aan de lijzijde van de henderson stond en rijkelijk, maar waarschijnlijk zonder veel plezier, aan Poseidon offerde. Indiana schraapte zijn keel, maar kreeg geen reactie. Hij schraapte zijn keel nog eens tot Grisswald uiteindelijk reageerde en met een ruk zijn hoofd omdraaide. Op zijn gezicht verscheen een bijna geschrokken uitdrukking toen hij Indiana herkende. 'Doctor Jones!' zei hij. 'Wat doet u... ' De rest van zijn vraag ging samen met zijn laatste avondeten overboord en Indiana wendde zich discreet af, tot de onaangename kokhalsgeluiden achter hem stopten. Het was duidelijk dat hij Grisswald in een pijnlijke situatie had gebracht. 'Neemt u me niet kwalijk, meneer Grisswald, ' zei hij zonder zich naar de decaan om te draaien, 'ik wilde u niet in een pijnlijke situatie brengen. '

 'Pijnlijk? Pijnlijk!' Grisswald begon te schelden als een viswijf en na enkele seconden draaide Indiana zich om en keek hem aan. Grisswalds gezicht was groen, maar hij zag er niet echt beroerd uit, eerder woedend. 'Wat een ellende!' zei hij kwaad, terwijl hij met een alles behalve schone zakdoek zijn lippen afveegde. 'Iemand zal hiervoor boeten, doctor Jones, dat zweer ik u!' 'Niemand kan iets aan de storm doen, ' antwoordde Indiana. 'En iedereen kan zeeziek worden. Gelooft u me, ik heb wel heel andere... '

 'Zeeziek?' onderbrak Grisswald hem nijdig. 'Ik en zeeziek? Laat me niet lachen. Mijn vader was kapitein! Ik ben praktisch op een schip opgegroeid! Bovendien heb ik zelf een prachtig zeewaardig jacht en breng ik elke minuut die ik kan vrijmaken op volle zee door! Ik word nooit zeeziek, doctor Jones, nooit!' Indiana was zo verbaasd, dat hij Grisswald slechts geschrok ken aankeek. 'Maar wat... '

 iemand heeft ons verdoofd, doctor Jones, ' ging Grisswald boos verder. 'Hebt u het niet gemerkt? Ik heb de smaak ervan nog in mijn mond. Ik weet weliswaar niet wie het geweest is of waarom, maar ik beloof u dat ik erachter zal komen. En wie het ook geweest is, hij zal me tekst en uitleg geven!' ik ben er zeker van dat kapitein Franklin dat met alle genoegen zal doen, professor Grisswald, ' zei een stem achter hen. Indiana en Grisswald draaiden zich tegelijk om, maar voor Grisswald ging de beweging een beetje te snel, want hij boog zich meteen weer over de reling en offerde het laatste restje van zijn maaginhoud aan de zeegod. Indiana kon het gezicht van de ander in het donker niet herkennen, maar de stem kwam hem vaag bekend voor en in elk geval zag hij dat de man een uniform droeg. 'Delano?' vroeg hij aarzelend. 'Commander Delano, ' verbeterde de ander hem, maar meteen haalde hij de scherpe kantjes van zijn woorden doordat hij lachte en er zachtjes aan toevoegde: 'Maar daarmee nemen we het hier niet zo nauw. Komt u mee, mijne heren. Het is koud en nat hier buiten en u wilt toch geen kou vatten? '

 'Uw zorgen worden mijn dood nog eens, ' zei Grisswald boos. 'Vooral nadat u zoeven hebt geprobeerd ons te vergiftigen. ' Delano negeerde de opmerking met nog een lach en herhaalde zijn uitnodigende gebaar. 'Komt u mee, heren. Het is hier echt koud. En ik ben bang dat het dadelijk nog erger wordt. Er steekt een storm op. '

 'Vaart het schip daarom zonder licht?' vroeg Indiana. 'Zodat de storm ons niet kan vinden?' Maar hij ging toch achter Delano aan en na een laatste, bijna spijtige blik over de reling sloot ook Grisswald zich bij hen aan. Indiana keek aandachtig rond, terwijl ze achter Delano aan de ijzeren trap naar de brug opklommen. Ondanks de duisternis herkende hij nu veel details. Eigenlijk was hij helemaal niet zo verbaasd. Als hij niet zo vreselijk moe was geweest toen ze in Sydney aan boord gingen, had hij het meteen gemerkt. Ze betraden de brug. De verlichting was uit. Hier en daar zag Indiana de groene glans van een instrument. Het groene schijnsel deed de man aan het roer en de andere leden van de bemanning op de brug op geheimzinnige spoken lijken die zich bijna geluidloos bewogen. Franklin was nergens te zien maar Delano wees naar een deur in de achterwand van de brug en liep snel verder. Daar wachtte Franklin op hen in een kleine, bijna gezellig ingerichte ruimte. Voor de ramen hing zwaar, donkerblauw fluweel, zodat er geen licht naar buiten kon dringen. Op een plank naast de deur stond de grootste en ingewikkeldste zender die Indiana ooit had gezien. Hij was op dit moment uit. De tafel waaraan Franklin zat was bedekt met papieren en grote foto's die allemaal waren omgedraaid, zodat Indiana niet kon zien wat erop stond. Maar hij zou er waarschijnlijk toch slechts een vluchtige blik op hebben geworpen, want hij staarde met open mond naar Franklin. Of beter gezegd: naar zijn uniform. Nadat hij Delano had gezien, verraste het hem eigenlijk niet dat Franklin niet in burger was gekleed en na alles wat hem onderweg hierheen duidelijk was geworden, verbaasde hij zich er zelfs niet meer over dat het een legeruniform was. Maar het was het uniform van een generaal. Hij kon het dus wel vergeten Franklin en zijn kameraad tijdens hun verblijf op het Paaseiland stenen te laten kloppen, dacht hij. Hij was er zelfs niet meer zeker van of ze wel naar het Paaseiland gingen. Franklin gunde hem even de tijd om zich over hem en zijn uniform te verbazen, tot hij met een uitnodigend gebaar naar de twee vrije stoelen voor de tafel wees. Indiana en Grisswald namen automatisch plaats. Delano deed de deur achter hen dicht, maar bleef staan. Franklin zweeg. Hij glimlachte en zweeg en uiteindelijk was het Grisswald die het zwijgen doorbrak. is... dat uniform echt?' vroeg hij aarzelend. Franklin knikte zwijgend, waarna Grisswald na een bijna smekende blik om hulp op Indiana vervolgde: ik heb nog nooit van een generaal Franklin gehoord. '

 'Die bestaat ook niet, ' antwoordde Franklin. 'Maar ik verzeker u dat mijn naam in deze ruimte het enige is wat niet waar is. Onze onderneming moet helaas onder de allerstrengste geheimhouding plaatsvinden. Om die reden was ik helaas ook gedwongen u bepaalde... onaangenaamheden te laten doormaken. Maar dat is nu voorbij. '

 'Geheimhouding?' vroeg Indiana. 'Hebt u daarom een heel leger van journalisten naar Sydney laten komen? '

 'Natuurlijk, ' antwoordde Franklin onaangedaan, ik was altijd al van mening dat de overtuigendste leugen die leugen is die het dichtst bij de waarheid staat. Waar zou u een emmer water verbergen, doctor Jones? In de woestijn of in de zee?' ik zou in elk geval niet proberen om een marineschip voor een expeditieschip te laten doorgaan en erop hopen dat de hele wereld blind is!' zei Indiana. Hij zocht naar een teken van schrik of verstoordheid in Franklins gezicht, maar vond niets. Dus vervolgde hij: 'De henderson is een marineschip! Zelfs ik heb dat gezien. '

 ik had niets anders verwacht, doctor Jones, ' antwoordde Franklin. 'Denkt u alstublieft niet dat we gek zijn, alleen omdat we een uniform dragen. '

 Indiana begreep het nu helemaal niet meer. 'Dit hier is ooit een marineschip gewéést, doctor Jones, ' zei Grisswald. 'Ongeveer tien jaar geleden is het uit de vaart genomen en tot expeditieschip omgebouwd. Dat is algemeen bekend. In scheepvaartkringen althans. '

 'Ja, ' viel Franklin hem bij. 'De afgelopen weken hebben we enkele veranderingen aangebracht die iets minder algemeen bekend moesten blijven. Maar dat speelt op het moment geen rol. Ik weet zeker dat u allebei staat te popelen om te horen waarvoor u hier bent. Waarvoor u écht hier bent, bedoel ik. '

 'Reken maar!' viel Grisswald fel uit. Indiana keek Franklin slechts zwijgend aan en Grisswald voegde er op dreigende toon aan toe: 'Ik hoop voor u dat u een goede reden voor dit theater hebt!' 'Die hebben we, ' verzekerde Franklin hem. Plotseling klonk hij heel ernstig. Voor het eerst sinds Indiana hem kende, verdween zijn glimlach. 'Overigens was het niet alléén theater. Het is heel goed mogelijk dat we inderdaad iets voor de wetenschap doen, professor. Naast een aantal... andere zaken bevat het ruim van de henderson de complete uitrusting voor de expeditie die ik u beloofd heb. U krijgt uw expeditie, professor Grisswald. '

 'Hij, ' zei Indiana. 'En ik?'

 Franklin knikte instemmend. 'U bezit inderdaad het scherpe verstand dat u wordt toebedeeld, doctor Jones. Misschien zult u uw collega bij zijn onderzoek kunnen helpen. Ik hoop het zelfs. '

 'En zo niet?' Indiana begon een beetje boos te worden. 'Verdomme, houdt u toch eindelijk eens op als een kat om de hete brei te draaien! Wat voor spelletje wordt hier gespeeld? Waar zijn we werkelijk naar onderweg?' Franklin zweeg een hele tijd voordat hij zachtjes en met een andere stem begon: 'Zoals u weet, bevinden we ons in oorlog met Japan en het Duitse Rijk, heren. ' Indiana verstrakte en ook Grisswald hield hoorbaar zijn adem in, maar Franklin had op deze reactie gerekend. Hij hief afwerend beide handen op en vervolgde op bijna haastige toon: 'Gelooft u me alstublieft, heren. Ik weet dat u geleerden bent en geen politici of soldaten, en ik zou u als laatste ergens bij willen betrekken dat niet bij uw beroep past. Maar het gaat om een kwestie van levensbelang. Als het is wat ik vrees, hebben we u gewoon nódig. '

 'Waarvoor?' vroeg Indiana. Zijn stem trilde. Franklin stond op. Hij begon zenuwachtig in de kleine hut heen en weer te lopen, ik moet u eerst nog meer vertellen, ' begon hij. 'Zoals u misschien weet, voert de Duitse marine al sinds geruime tijd een wrede vernietigingsoorlog tegen alle schepen die onder geallieerde vlag varen. Ze brengen alles tot zinken wat hun voor de buizen komt: oorlogsschepen, tankers, vrachtschepen... '

 'U dan niet?' vroeg Grisswald. Franklin negeerde de opmerking. 'Vooral hun onderzeeërs maken het ons moeilijk. Onze jagers kunnen ze opsporen en tot zinken brengen, maar ze richten nog steeds enorme schade aan. Wat u waarschijnlijk niet weet, is het volgende: de Duitsers zijn van plan hun terreur over de hele wereld uit te breiden. Dat betekent dat ze overal op onze schepen zullen jagen en ze tot zinken zullen brengen. Zelfs voor onze eigen voordeur. Daarvoor hebben ze niet alleen meer onderzeeërs nodig dan ze tot nu toe hebben, maar vooral een netwerk van geheime tankstations en onderzeeboothavens. Overal op de wereld. Ze zijn nu twee jaar bezig dit netwerk op te bouwen. '

 'En Polynesië met zijn talloze eilanden en atollen is daar uitstekend geschikt voor, ' nam Indiana aan. Franklin knikte. 'Ja. Natuurlijk zijn we niet stil blijven zitten en hebben we naspeuringen gedaan. De Duitsers zijn gevaarlijke tegenstanders, doctor Jones, en helaas allesbehalve dom. Toch is het ons ruim een jaar geleden gelukt een agent van ons hun organisatie binnen te sluizen. Deze agent heeft de schuilnaam Jonas. '_ Indiana knipperde met zijn ogen en in Franklins blik verscheen een geamuseerde fonkeling, maar hij ging meteen weer verder: 'Jonas is in het bezit gekomen van zeer waardevolle bewijsstukken die het ons mogelijk zouden maken het grootste deel van de Duitse onderzeebootbases in Polynesië te vernietigen of de aanleg ervan te voorkomen. '

 'Zouden?' vroeg Indiana. 'Betekent dat, dat het u niet is gelukt?'

 'Helaas niet, ' gaf Franklin toe. 'Hebben de Duitsers hem gesnapt?'

 'Ik zou willen dat ik het wist, ' zei Franklin. Hij zuchtte diep. 'Ik denk het niet, maar... ' Hij zocht duidelijk even naar woorden. 'Onze agent moest heel voorzichtig zijn, zoals u zich waarschijnlijk kunt voorstellen. Hij kon ons moeilijk opbellen en om een vliegtuig vragen dat hem kwam ophalen. ' Hij glimlachte op een manier alsof hij verwachtte dat Indiana en Grisswald die glimlach zouden beantwoorden. Toen ze hem die lol ook na enkele seconden nog niet gunden, ging hij aarzelend verder: 'We moesten het verhaal moeizaam bij elkaar schrapen, maar ik neem aan dat ongeveer het volgende is gebeurd: Jonas heeft geprobeerd naar Australië te komen. We hebben zijn spoor tot aan een klein atol met de naam Pau-Pau terug kunnen vinden. Daar heeft hij bijna een week in een hotel doorgebracht om op een vliegtuig te wachten. Ten slotte is hij samen met negen andere passagiers aan boord gegaan. '

 'Maar dat vliegtuig is nooit aangekomen, ' vermoedde Indiana. Franklin knikte zwijgend. 'Misschien hebben de Duitsers het neergeschoten, ' zei Grisswald. 'Dat was ook onze eerste gedachte, ' antwoordde Franklin somber. 'Maar als het zo eenvoudig was, was ik blij geweest. En dan waren u en ik hier niet. Ongeveer drie maanden geleden dook het vliegtuig namelijk weer op. Beter gezegd: het stortte een halve kilometer voor Pau-Pau in zee. Aan boord bevonden zich een dode en een stervende man. De piloot en een van de passagiers. En een deel van de aanteke ningen van Jonas. '

 Hij graaide tussen de spullen op de tafel, haalde er een klein, in zwart leer gebonden opschrijfboekje uit te voorschijn en gaf het aan Indiana. Grisswald boog nieuwsgierig naar voren om over zijn schouder te kunnen meekijken toen hij het opensloeg. Op de omslag na, waarop duidelijk brandsporen waren te zien, bevatte het boekje slechts enkele pagina's. De rest was eruit gescheurd of verkoold. En ook de overgebleven pagina's leken op het eerste gezicht een teleurstelling te zijn. De inkt was doorgelopen want het boekje scheen kennelijk geruime tijd in het water te hebben gelegen. En wat leesbaar was, was toch nog onbegrijpelijk. Het leek op het zinloze gekrabbel van een klein kind. Of in ieder geval op een handschrift dat daar sterk aan deed denken. 'Verpest uw ogen niet, ' zei Franklin zuchtend. 'We hebben de bladzijden door de beste handschriftdeskundigen van het land laten onderzoeken. Het is het zinloze gekrabbel van een waanzinnige. Bladert u naar de laatste pagina. ' Dat deed Indiana, om op hetzelfde moment, net als Grisswald, verrast adem te halen. Waanzinnig of niet, de eigenaar van dit boekje was een heel redelijke tekenaar geweest. De twee laatste pagina's toonden een strand aan zee waarop een half dozijn menselijke gedaanten stond. Voor hen in het water, slechts ten dele door de zich kennelijk terugtrekkende vloed vrijgegeven, verhieven zich twee enorme standbeelden. 'Herkent u die?' vroeg Franklin. Indiana zweeg, maar Grisswald zei onzeker: ik heb... plaatjes van de beelden op het Paaseiland gezien, en... ' Hij sprak niet verder toen Franklin een van de foto's op de tafel omdraaide en zijn kant op schoof. Zonder dat het hem verbaasde, zag Indiana dat er een van de enorme koppen van de standbeelden op stond zoals ze op het Paaseiland waren ontdekt. Peinzend bekeek hij een tijdje afwisselend de foto en de tekening. 'De overeenkomst is verbluffend, ' zei hij ten slotte. 'Overeenkomst?' Franklin lachte. 'Ze zijn volkomen identiek, Jones. Kijkt u maar naar het veel te grote hoofd en de langwerpige oren. Ik heb deze plaatjes door een dozijn experts laten vergelijken en ze zijn allemaal tot dezelfde conclusie gekomen. Degene die deze tekening heeft gemaakt, had dat daar als voorbeeld. ' Zijn uitgestrekte wijsvinger scheen door de foto heen te willen prikken. 'Waarom is uw dozijn experts dan niet hier, in plaats van wij?' vroeg Grisswald. Franklin negeerde zijn opmerking en Indiana zei langzaam: 'Dat betekent dat Jonas op het Paaseiland is. '

 'Nee, ' antwoordde Franklin. 'Daar is hij nooit geweest, dat weten we wel. En de reikwijdte van het vliegtuig was bij lange na niet groot genoeg. Er moet nog een tweede eiland bestaan waarop zulke standbeelden voorkomen. En dat ligt ergens in een cirkel van driehonderd zeemijl rondom Pau-Pau. En we zijn hier om dat eiland te vinden. '

 'U neemt aan dat Jonas en de anderen nog in leven zijn en zich daar bevinden, ' vermoedde Indiana. Iets scherper voegde hij eraan toe: 'En u hebt ons praktisch ontvoerd om u te helpen uw kostbare agent terug te vinden. Samen met de inlichtingen die hij bij zich heeft!' 'Was dat maar zo, ' zei Franklin zacht. Hij zuchtte, schudde een paar keer zijn hoofd en keek Indiana ernstig aan. 'Als datgene wat we vrezen waar is, doctor Jones, dan hebben de Duitsers geen geheime onderzeebootbases in Polynesië meer nodig. Ik ben bang dat ze dan zelfs geen onderzeeërs meer nodig hebben. '

 Indiana staarde hem aan. Plotseling voelde hij een onverklaarbare angst. 'Wat... wat bedoelt u daarmee?' vroeg Grisswald. Ook zijn stem trilde. ik heb u nog niet verteld in welke toestand het vliegtuig op Pau-Pau is aangekomen, ' zei Franklin. Hij gaf Indiana nog twee foto's, waarop het wrak van een Junker ju8o was te zien dat in een enorme hangar op een ingewikkeld houten onderstel in elkaar was gezet. 'U ziet dat het toestel zeer ernstig beschadigd is, ' vervolgde hij. 'Het wrak lag op een diepte van twintig meter op de zeebodem. We hebben het geborgen en zo goed mogelijk weer in elkaar gezet. Onze technici hebben alleen daarvoor al twee weken nodig gehad en helaas hebben we niet alle onderdelen kunnen bergen. ' Dat valt niet op, dacht Indiana. De ju8o zag eruit als een driedimensionale puzzel die iemand met veel te grote, onhandige worstvingers in elkaar had gezet. 'De machine moet daarvóór al eerder zijn neergestort, ' zei Franklin, 'of een vrij onzachte noodlanding hebben gemaakt. Kennelijk werd het met primitieve middelen weer opgelapt. Die privé-piloten zijn soms ware tovenaars en slagen er soms in een toestel met een rol ijzerdraad en een paar spijkers weer de lucht in te krijgen. ' Hij lachte zacht, maar zijn ogen bleven ernstig. 'Maar dat is niet de reden waarom we zo geschrokken zijn, doctor Jones. '

 'En wat... dan wel?' vroeg Indiana aarzelend. Hij had het gevoel dat hij het antwoord al wist. Franklin boog naar voren. 'Dat, ' zei hij, terwijl hij achter elkaar drie verschillende plekken op het vliegtuigwrak aanwees. 'En dat en dat. '

 De plekken waren Indiana ook al opgevallen. Vragend keek hij Franklin aan. 'We hebben het wrak door verschillende metallurgen laten onderzoeken, ' zei Franklin. 'Ze zeggen allemaal onverander-lijk hetzelfde: het metaal moet aan onvoorstelbaar hoge temperaturen blootgesteld zijn geweest. Ziet u de verkleuringen aan de randen?'

 Indiana knikte. Weer voelde hij een ijskoude huivering. 'Hebben ze geprobeerd het te... lassen?' vroeg Grisswald aarzelend. 'Geen enkel lasapparaat ontwikkelt temperaturen van meer dan duizend graden Keivin, ' antwoordde Franklin kalm. 'En op deze foto kunt u het beter zien. ' Hij gaf Grisswald een andere foto. 'De gaten hebben steeds een exacte kopie aan de andere kant van het toestel. '

 'Alsof iemand erop heeft geschoten, ' mompelde Indiana huiverend. 'Maar waarmee?'

 Franklins antwoord bestond uit een veelzeggend somber zwijgen. Hij pakte nog een foto op, maar liet hem niet zien. 'We hadden het over twee passagiers, weet u nog?' vervolgde hij. 'De piloot was heel ernstig gewond toen ze hem uit het water haalden. Ik... heb ook foto's van hem, maar ik zal u de aanblik ervan besparen, als u ze niet per se wilt zien. Gelooft u me gewoon dat hij bijna onherkenbaar verbrand was. Hoe het hem gelukt is het vliegtuig terug naar het atol te vliegen, is ons allemaal een raadsel. '

 'En de andere?' vroeg Indiana. 'De co-piloot? Een zekere Perkins, een van de passagiers. Kennelijk heeft hij bij het neerstorten het bewustzijn verloren en is hij verdronken. Maar hij had ook verwondingen. ' Hij laste een precies afgemeten, secondenlange pauze in. 'De man was blind. De patholoog die hem heeft onderzocht, verklaarde dat het netvlies van zijn ogen was verbrand. '

 'Weet u wel wat u daar zegt?' vroeg Indiana. Het was een uitgesproken domme vraag en Franklin deed zelfs geen moeite hem te beantwoorden. Zonder iets te zeggen gaf hij Indiana en Grisswald de foto die hij tot nu toe in zijn handen had gehouden. Indiana's vingers begonnen te trillen toen hij hem bekeek. Hij kon regelrecht vóelen dat Grisswalds gezicht bleek wegtrok. 'De donkere strepen zijn bloed, ' zei Franklin zacht. 'Menselijk bloed. Kennelijk had hij geen potlood bij de hand. '

 Het was een foto van een grove tekening die met onhandige, dikke strepen op het instrumentenbord van de ju8o was aangebracht. Er waren drie dingen in te herkennen, zij het grof en vaag, maar toch duidelijk herkenbaar: een van de enorme godenstandbeelden, het vliegtuig en een vertakte bliksem die uit de ogen van de stenen gedaante op het vliegtuig afschoot, ik denk dat ik u nu begrijp, ' fluisterde Indiana. 'Dat hoop ik, doctor Jones, ' antwoordde Franklin op ernstige toon. 'En ik hoop bij God dat we ons allemaal vergissen en dat dit slechts de koortsdromen van een stervende man zijn. ' ik... ik begrijp gewoon niet wat... wat dat allemaal betekent, ' stamelde Grisswald. Indiana keek hem aan en iets in de ogen van de professor maakte Indiana duidelijk dat hij het heel goed begreep, maar het op het moment domweg nog niet wilde begrijpen. 'Er doen al jaren geruchten de ronde dat de nazi's aan een nieuw geheim wapen werken, professor Grisswald, ' zei Franklin. Hij wees naar de foto waarop de bijna onherkenbaar weggesmolten zijkant van het vliegtuig was te zien. 'Het ziet ernaar uit dat het klaar is. '

 Een uur later begon het te schemeren en met de nacht trok ook de storm zich terug in zijn duistere schuilplaats. De golven werden voelbaar minder en de henderson verhoogde het tempo met nog een paar knopen. Ze waren naar de brug gegaan en het viel Indiana op dat de brugofficier steeds zenuwachtige blikken op de zee wierp. Na alles wat hij van Franklin had gehoord, begreep hij deze nervositeit maar al te goed. Als de Duitsers inderdaad op een van de Polynesische eilanden een geheim laboratorium had-den ingericht waarin ze aan de ontwikkeling van een wapen werkten dat het verloop van de oorlog misschien zou bepalen, dan zouden ze elk stuk drijfhout omdraaien dat ze in een omtrek van duizend zeemijl vonden, 's Nachts had de duister nis hen nog een beetje tegen Duitse onderzeeërs of vliegtuigen beschermd. Nu bood het schip zich praktisch op een presenteerblaadje aan. De henderson was alles behalve klein. 'Bang?' vroeg een stem achter hem. Indiana draaide zich om en herkende Delano. De commander zag er bleek, vermoeid en duidelijk nerveus uit. 'U niet?' vroeg Indiana. 'Als ik een van de Duitsers was, zou ik alles tot zinken brengen wat ook maar enigszins verdacht zou kunnen zijn. '

 'Ja, misschien. ' Delano zuchtte. Zijn blik dwaalde rusteloos over de eindeloze, grijze zee. 'Maar zo erg is het nu ook weer niet, doctor Jones. Zelfs de nazi's zouden het niet wagen om zonder grondige reden een schip aan te vallen dat onderweg is naar een vreedzame expeditie. '

 'En het laadruim vol met wapens en soldaten heeft, neem ik aan. '

 Delano lachte vluchtig. 'De journalisten die u in Sydney zo op de zenuwen werkten, doctor Jones, zijn in zeker opzicht onze levensverzekering. De hele wereld weet nu dat de henderson op weg naar het Paaseiland is. En ook waarom. '

 'Maar u hebt ons nog steeds niet gezegd welke rol Grisswald en ik in uw kleine charade spelen, ' zei Indiana. 'Professor Grisswald... ' Delano keek om alsof hij zich er eerst van wilde vergewissen dat Grisswald zich niet binnen gehoorsafstand bevond, voordat hij antwoordde. 'Die was, om zo te zeggen, een onverwachte maar welkome toegift. De henderson is inderdaad op weg naar het Paaseiland, doctor Jones. Professor Grisswald zal daar naar hartelust kunnen graven en onderzoeken. We hopen dat de halve wereld daarbij toekijkt. '

 'Terwijl u en Franklin naar iets heel anders zoeken, ' nam Indiana aan. Delano knikte. 'Ja. Op het moment zijn de standbeelden op het Paaseiland ons enige spoor. Bijna, althans. Misschien lukt het ons met behulp daarvan, of met behulp van de Polynesiërs, de juiste positie van het andere eiland te ontdekken. ' Indiana staarde de ander met open mond aan. 'Pardon?' zei hij steunend. 'Weet u wel wat u daar zegt? Zulk onderzoek kan jaren duren, als u tenminste al ooit... ' Delano hief geruststellend zijn handen op. ik zei bijna, doctor Jones, ' legde hij uit. 'Er is nog een tweede spoor. Dat is weliswaar uiterst vaag, maar op het moment het enige wat we hebben. Franklin heeft u verteld over het atol Pau-Pau. Nou, daar is een... man. Een nogal duistere verschijning, zoals ik heb gehoord. Zijn naam is Ganty. Hij vertelt al jaren lang idiote verhalen over een eiland waarop kennelijk een volk van reuzen zou wonen. Niemand gelooft hem, maar ik denk dat het tijd wordt dat we eens met hem gaan praten. ' Hij maakte een vaag gebaar naar de zee buiten. 'De henderson is vrij snel, doctor Jones. Snel genoeg om een kleine omweg te kunnen maken en toch precies op tijd op onze eindbestemming aan te komen. U en ik stappen over ongeveer twee uur over op een watervliegtuig dat ons naar Pau-Pau brengt. '

 'Om met Ganty te praten, ' zei Indiana. Delano knikte. 'En als hij inderdaad slechts een fantast is en niets weet? '

 'Dan, ' antwoordde Delano op heel ernstige toon, 'ziet het er niet goed voor ons uit, doctor Jones. En samen met ons wellicht ook niet voor de rest van de wereld. '

 Het atol Pau-Pau Polynesië

 Misschien had de stad zelfs nog een naam. Maar als dat zo was, had niemand het nodig gevonden er een bord neer te zetten... En waarom ook? Het was niet alleen de enige stad op het eiland, de stad bestond bovendien slechts uit een dozijn huizen, die zich rond de natuurlijke havenkom verdrong. Er was zelfs geen straat, maar aan de drie houten steigers lagen meer schepen dan dit gehucht aan inwoners telde. 'Weet u zeker dat we die Ganty hier zullen vinden?' vroeg Indiana. Hij stampte een paar keer hard met zijn voeten op de grond om het water uit zijn schoenen te krijgen, wat niet erg goed lukte. Delano was met een grote sprong vanaf de drijver van het watervliegtuig aan land gesprongen, maar de poging van Indiana om hem op dezelfde manier te volgen, was helaas niet helemaal gelukt. De pijpen van zijn broek waren bijna tot aan de knieën nat. 'Zijn boot ligt in elk geval hier, ' zei Delano, nadat hij zijn blik over de haven had laten gaan. Hij wees naar een smerig, wit, vijftien meter lang jacht dat beslist betere tijden had gekend, maar toch ruimschoots het grootste schip in de haven was. 'Ik neem aan dat hij in de hotelbar zit en zich laat vollopen. Kom mee. '

 De commander was veranderd. Hij droeg niet langer zijn marine-uniform maar eenvoudige zeemanskleren: een dikke linnen broek, een zwart jack en een donkerblauwe muts. Maar deze kleding paste net zo min bij hem als het op maat gesneden pak waarin Indiana hem in Washington had gezien. Hij vroeg zich af wie Delano met deze vermomming voor de gek wilde houden. Indiana had zich ook omgekleed en droeg nu zijn leren jack en zijn hoed. De opgerolde zweep hing aan zijn riem. Delano had slechts geglimlacht toen Indy ze uit de koffer had gehaald, maar zich van ieder commentaar onthouden. Ze liepen op het grote gebouw van de naamloze stad af, dat, volgens het handgeschilderde bord boven de deur, tegelijkertijd hotel, bar en stadhuis was. Indiana keek oplettend rond. Het was er stil, maar niet verlaten. Hij zag enkele blanken in vodden rondlopen, maar ook twee of drie Polynesiërs. Waarschijnlijk waren die samen met de blanke kolonisten gekomen, want Pau-Pau was beslist te klein om een eigen stam te kunnen huisvesten. Zo klein als de stad was, toch besloeg die ruim een vijfde van het bewoonbare land. De rest bestond uit scherpe lava en bijna eindeloze zandvlakten. De stad behoorde zonder meer tot het soort nederzettingen dat volgens Indiana helemaal niet zou kunnen bestaan, want men had hier vrijwel geen reden van bestaan. Waarschijnlijk werd het van buitenaf verzorgd. Het hotel-bar-stadhuis bleek ook als geitenstal te dienen, althans naar de stank te oordelen die Indiana en Delano tegemoetkwam toen ze naar binnen gingen. Na het felle zonlicht buiten zag Indiana eerst bijna niets. Met zijn ogen knipperend keek hij rond in de half donkere, smoezelige hal. Achter de balie naast de deur leunde een gedaante die een mengeling van barkeeper, hotelmanager en piloot scheen te zijn en hem en Delano met onverholen achterdocht bekeek. Indiana glimlachte de knaap toe en liep zijn kant op. 'Een kamer?' vroeg de kerel, zonder zich te bekommeren om overbodige formaliteiten, zoals een begroeting. 'Later misschien, ' antwoordde Indiana. 'Op het moment zoeken we iemand. Een zekere meneer Ganty. Is die toevallig hier?'

 'Zit daarachter aan het raam, ' antwoordde de barkeeper terwijl hij wees. Hij kneep zijn ogen tot spleetjes. 'Wat wilt u van hem?'

 'Hem iets te drinken aanbieden, ' antwoordde Indiana. 'En u ook, als u wilt. Brengt u drie borrels naar onze tafel?' Hij draaide zich om voordat de knaap nog iets kon vragen, en gaf Delano een teken dat hij hem moest volgen. Ganty was een man met grijs haar, een massieve gedaante en van een moeilijk te schatten, maar zeker niet lage leeftijd. Zijn gezicht werd beheerst door een volle, witte, uiterst nauwkeurig bijgehouden baard en de dunne rode adertjes rondom zijn neus en ogen verraadden de geoefende drinker. Maar de ogen die Indiana en Delano vanonder witte, borstelige wenkbrauwen bekeken, waren wakker en zeer alert. 'Meneer Ganty?' vroeg Delano. Ganty keek op. 'Ik ben al lang geen "meneer" meer genoemd, ' zei hij. 'Maar Ganty klopt. ' Delano trok een stoel bij en wees naar zichzelf en Indiana, terwijl ze gingen zitten. 'Mijn naam is Delano, ' begon hij. 'Dat is doctor Indiana Jones. We zouden u graag even willen spreken, Ganty. '

 'Een medicijnman?' vroeg Ganty, terwijl hij Indiana aankeek. 'Van welke stam?'

 Indiana onderdrukte een glimlach. 'Indiana, ' zei hij nadrukkelijk, 'niet Indiaan. En ik ben doctor in de archeologie, niet in de medicijnen. '

 'O? Jammer. ' De ober kwam en bracht de drie bestelde borrels. Ganty sloeg de eerste achterover nog voordat het dienblad de tafel had aangeraakt en viste meteen naar een tweede glas. 'Ik dacht dat u dokter was. Ik heb een ingegroeide teennagel waar iemand eens naar moet kijken. ' Hij boerde hard, leegde ook het tweede glas in één teug en pakte het derde. Indiana gebaarde naar de ober nog een rondje te brengen en wierp Delano tegelijkertijd een bijna bezwerende blik toe. Ganty speelde de barbaar, maar was het beslist niet. Wel vroeg Indiana zich af waarom hij dat deed. 'Wat wilt u van me?' vroeg Ganty, nadat hij ook de derde borrel achterover had geslagen zonder ook maar met zijn ogen te knipperen. 'Wilt u mijn boot huren? Kost vijftien per dag. Twintig wanneer ik u een paar goede visgronden moet wijzen. '

 'Te zijner tijd, ' antwoordde Delano. 'Meneer Ganty, doctor Jones en ik zijn... '

 Indiana versnelde de procedure door in zijn zak te graaien en een van de foto's te pakken die hij van Franklins bureau had meegenomen. 'Hebt u zoiets ooit al eens gezien?' vroeg hij. Op de foto was een van de reusachtige godenstandbeelden van het Paaseiland te zien. Ganty staarde er secondenlang naar, maar zijn reactie was geheel anders dan Indiana had verwacht. Je hoefde niet helderziend te zijn om te zien dat hij datgene wat op de foto stond niet voor het eerst zag. Maar plotseling verduisterde zijn gezicht. Hij keek Indiana en Delano duidelijk kwaad aan. 'Dus zó zit het, ' zei hij dreigend, ik had het kunnen weten, hè? Donder op, jullie allebei!' Delano was volkomen van streek, ik begrijp niet helemaal, Ganty... ' begon hij. 'Voor u nog steeds menéér Ganty!' onderbrak Ganty hem nijdig. 'Houden jullie je maar niet van de domme! Dachten jullie soms dat ik niet wist waarom jullie hier zijn?' ik ben bang dat er een misverstand is ontstaan, meneer Ganty, ' zei Indiana. Hij wisselde een verwarde blik met Delano en haalde zijn schouders naar hem op. 'Een misverstand? Ha!' Ganty sprak nu heel hard. Eigenlijk schreeuwde hij. Opgewonden boog hij naar voren en blies Indiana en Delano een walm van kokosjenever in het gezicht toen hij verder sprak: 'Ik herken aasgieren op honderd kilometer afstand, ' riep hij. 'Een paar mooie woorden, een paar borrels en misschien nog een paar dollar, en jullie hebben je verhaal al klaar. Nietwaar? En de lezers van jullie roddelblaadjes kunnen zich amuseren met die oude gek die... '

 'We zijn geen journalisten, meneer Ganty, ' onderbrak Indiana hem. Ganty knipperde met zijn ogen. 'Niet? '

 'Beslist niet, ' verzekerde Delano hem. Hij wees naar Indiana. 'Doctor Jones is een van de bekendste archeologen ter wereld. En ook ik heb heel weinig met journalisten van doen. We zijn hier beslist niet om ons met u te amuseren, meneer Ganty. Daarvoor was de reis echt een beetje te lang. ' Ganty keek hen vol wantrouwen aan. Hij was weliswaar nog steeds niet helemaal overtuigd, maar hij kookte in elk geval niet meer van woede. 'U hebt zoiets al eens gezien, hè?' Indiana wees naar de foto die tussen hen in op tafel lag. 'Maar niet op het Paaseiland. '

 'Nou en?' gromde Ganty. 'U zei zoeven "ja", meneer Ganty. Begrijpt u dat wel?' vroeg Indiana. Ganty keek hem aan en voor het eerst glimlachte hij. Zij het slechts een seconde. 'Wat wilt u?' vroeg hij nog eens. 'We behoren tot een wetenschappelijke expeditie, ' begon Indiana nog eens. 'We proberen het raadsel van deze beelden op te lossen. Ziet u, Ganty, er bestaat een theorie dat er nog meer eilanden zouden zijn waarop zulke beelden staan. Tot nu toe weten we zelfs niet of de cultuur die deze beelden heeft gemaakt inderdaad op het Paaseiland is ontstaan. Het zou een enorme doorbraak voor de wetenschap zijn als we konden bewijzen dat er ook op andere eilanden in Polynesië zulke beelden voorkomen. '

 'O ja?' bromde Ganty. 'En wat heb ik daaraan? '

 'Onze financiële middelen zijn niet onbegrensd, ' zei Delano, 'maar misschien... '

 'Geld?' Ganty maakte een onkies geluid. 'Hou dat maar, mister. Ik heb alles wat ik nodig heb. '

 'U kunt de hele wereld bewijzen dat u gelijk had, ' zei Indiana. Ganty staarde hem aan en zweeg, waarop Indiana doorging: 'Dat u niet die oude idioot bent die u volgens velen bent. Als u ons helpt met zo'n sensationele ontdekking, Ganty, zal niemand u nog uitlachen. Dat weet ik zeker. ' Ganty dacht na. 'Waarom zou een man als u een oude zuiplap als ik geloven?' vroeg hij achterdochtig. 'U wilt me toch niet zeggen dat u die hele reis uit Amerika hebt gemaakt op grond van wat alcoholdromen?'

 'Nee, zeker niet. ' Indiana glimlachte, stak nog eens zijn hand in zijn zak en haalde het verschroeide opschrijfboekje te voorschijn. Op Ganty's gezicht viel niet de minste reactie te bespeuren toen hij het opensloeg en de tekeningen op de laatste twee pagina's bekeek. Ook geen verbazing. 'Dit komt van een schipbreukeling die in deze wateren is opgevist, ' zei Indiana. 'Helaas kon hij ons geen nauwkeuriger informatie geven. Maar één ding weten we volkomen zeker: hij kwam niet van het Paaseiland vandaan. ' Ganty zweeg. Peinzend bladerde hij door het notitieboekje. Op een manier die Indiana verbaasde. Als hij niet beter had geweten, had hij gezworen dat Ganty de bladzijden las. Maar de beste handschriftdeskundigen van Amerika hadden tenslotte eensgezind bevestigd dat het slechts het gekrabbel van een waanzinnige was. Uiteindelijk sloeg Ganty het boekje dicht, gaf het terug aan Indiana en keek hem en Delano lange tijd doordringend aan. Maar geleidelijk aan besefte Indiana dat hij hèn niet aankeek, hij keek naar hun óren. Idioot. En tegelijkertijd had Indiana het gevoel dat hij eigenlijk zou moeten weten wat dat betekende. ik zal erover nadenken, ' zei Ganty voordat Indiana zijn gedachtengang kon vervolgen. 'Morgenochtend laat ik het u weten. '

 'We hebben nogal haast, meneer Ganty, ' drong Delano aan. 'Morgenochtend, ' hield Ganty koppig vol. En daar bleef het bij. Ze waren verplicht een kamer in het hotel te nemen: klein, smerig en voor een echte woekerprijs, maar altijd nog beter dan in de cabine van het watervliegtuig te slapen dat buiten op de golven danste. Nadat ze een half uur met de jacht op spinnen en luizen hadden doorgebracht, gingen ze tegen zonsondergang naar bed. Op Pau-Pau was natuurlijk geen elektriciteit en voor een minuscule olielamp met een kapot glas hadden de woekeraars beneden bij de balie niet minder dan vijf dollar huur gevraagd. Een eis die Indiana uit principe had afgeslagen. Tegen alle verwachting in viel Indiana bijna onmiddellijk in slaap, maar hij werd na een tijdje vanzelf wakker. Hij voelde dat er niet veel tijd verstreken was. Hij voelde ook dat hij niet meteen weer kon inslapen. Voorzichtig, om Delano niet wakker te maken, stond hij op en liep naar de waskom om een slok water te drinken. De waterkan was leeg en hij kón Delano niet eens wakker maken, want die lag helemaal niet in zijn bed. Hij was zelfs niet in de kamer. Misschien had hij ook niet kunnen slapen en was hij weer naar beneden, naar de bar gegaan om iets te drinken. Dus ging Indiana ook naar beneden. Hij trof Delano niet in de bar aan. Maar de man achter de tap zei hem dat hij een half uur geleden iets had gedronken en daarna naar buiten was gegaan om nog een luchtje te scheppen. Indiana ging ook naar buiten. Hij was geïrriteerd, maar ook enigszins verontrust. Delano behoorde niet tot het soort mensen dat midden in de nacht nog een wandeling ging maken om 'een luchtje te scheppen'. Hij vond hem buiten ook niet. Indiana doorzocht zowel de haven als de stad van de ene kant naar de andere (wat niet zo'n prestatie was) zonder ook maar een spoor van hem te vinden. Ten slotte ging hij de kant op die de eilandbewoners landinwaarts noemden en klom op de hoogste en enige berg van het atol; een heuvel van nog geen tien meter hoog. Vanaf de top kon hij het hele eiland overzien. Aan de andere kant van het eiland stond een eenzame gedaante naar de zee te staren. Delano? Maar wat deed hij daar? Indiana keek een hele tijd zwijgend neer op Delano, die al die tijd roerloos bleef staan en over zee uitkeek. Uiteindelijk liep Indiana voorzichtig de andere helling van de heuvel af, naar de commander toe. Omdat hij geen moeite deed erg stil te doen, hoorde Delano al gauw dat hij eraan kwam en draaide zich naar hem om. Hij maakte een snelle beweging, alsof hij iets onder zijn jack liet verdwijnen. Indiana zag de beweging, maar ging er op dat moment niet op in. 'Delano?' vroeg Indiana. 'Wat doet u hier?' Delano haalde zijn schouders op en glimlachte. 'Hetzelfde kan ik ook u vragen. '

 'Ik zocht u, ' antwoordde Indiana enigszins geërgerd. 'En u?' Delano haalde nogmaals zijn schouders op. 'Het is een mooie nacht, ' zei hij. 'Ik wilde even een luchtje scheppen. Bovendien kon ik niet slapen. '

 Indiana staarde een ogenblik aandachtig in de richting waarin Delano had staan kijken. Vergiste hij zich, of zag hij inderdaad een schaduw op zee? 'Wat vindt u, Jones, zegt Ganty de waarheid of is hij echt een oude idioot, zoals iedereen beweert?' vroeg Delano. Indiana rukte zijn blik los van de zee en keek Delano aan. 'Ik weet het niet, ' moest hij bekennen. 'Maar ik heb zijn gezicht in de gaten gehouden toen hij de foto's zag. Hij was niet erg verrast. Hij heeft zoiets als op de foto's en de tekening in elk geval al eerder gezien. '

 'Die vreemde godenbeelden, bedoelt u?' Delano draaide zich om en begon op zijn gemak terug naar de stad te lopen. Indiana volgde hem. 'Het zijn geen godenbeelden, ' antwoordde hij glimlachend. 'Dat geloof ik althans niet. Bent u ooit op het Paaseiland geweest, Delano?'

 'Ik? God beware me, nee. '

 'Maar u hebt de foto's gezien?'

 'Natuurlijk. Ze zijn indrukwekkend. '

 'En in het echt moeten ze nog veel indrukwekkender zijn, ' zei Indiana. 'Ik ben er ook nog nooit geweest, maar ik heb natuurlijk het een en ander gelezen. Ze zijn tot zo'n twaalf meter hoog en sommige moeten meer dan dertig ton wegen. Als u bedenkt dat de Polynesiërs geen ijzeren werktuigen kenden, tot ze door de blanken werden ontdekt, is het nog veel indrukwekkender. '

 'Geen ijzer?' vroeg Delano. 'Maar waarmee hebben ze die dingen dan uit de rots gehakt?'

 'Dat is iets wat niet alleen u en ik graag zouden willen weten, ' antwoordde Indiana. 'En dat is nog niet alles. Ze hebben deze figuren uit de rots van de vulkaan gehakt, wist u dat? Kilometers landinwaarts. Maar verscheidene staan er aan de kust. Niemand weet precies hoe ze daar zijn gekomen, maar de legende beweert hardnekkig dat ze daarheen zijn gelopen. '

 'Gelopen?' Delano sperde vol ongeloof zijn ogen open. 'Zei u zoëven niet dat ze twaalf meter hoog zijn en enkele tientallen tonnen wegen?'

 'Toch is het mogelijk, ' zei Indiana. 'Waarschijnlijk hebben ze ze overeind gezet en rechtop getransporteerd. ' Hij bleef staan, zette zijn voeten vlak naast elkaar en begon heen en weer te wiebelen. 'Zo, ziet u? Ik denk dat ze touwen om hun hals hebben gebonden en daarna voorzichtig alle kanten tegelijk op hebben getrokken en hen lieten wiebelen, tot ze stukje bij beetje de weg omlaag begonnen te waggelen. Er zijn een paar kapotte standbeelden die kennelijk zijn omgevallen en zodoende deze theorie schijnen te onderbouwen. ' Hij glimlachte en ging verder. 'Maar, zoals gezegd, het is slechts een theorie. Niemand heeft tot nu toe geprobeerd deze experimenteel te bewijzen. '

 Delano fronste waarderend zijn voorhoofd. 'Voor iemand die niets weet, behalve dat hij heel weinig weet, weet u een heleboel, doctor Jones, ' zei hij. 'Maar wat ik weet, weet ik goed, ' voegde Indiana er glimlachend aan toe. 'Het is een heel interessant onderwerp, Delano. U zult zien dat het Paaseiland veel geheimen herbergt. En tot nu toe helaas veel meer vragen dan antwoorden biedt. '

 'En u denkt dat Ganty daar antwoorden op heeft? '

 'Misschien een paar, ' zei Indiana schouderophalend. 'Viel het u niet op hoe hij onze oren bestudeerde?' Delano stak automatisch zijn hand op en betastte zijn oorlelletje. Toen hij zich bewust werd van de beweging, liet hij zijn arm bijna verlegen weer zakken. 'Dat was geen toeval, ' zei Indiana. Delano keek hem scherp aan. 'Ziet u, Delano, het Paaseiland wordt tegenwoordig nauwelijks nog bewoond, maar dat was niet altijd zo. Tot ongeveer tweehonderd jaar geleden leefde daar een bloeiende beschaving. Die ging ten onder omdat de stammen een paar oorlogen te veel tegen elkaar hebben gevoerd. Men neemt aan dat ze hun eigen basis om te leven hebben vernietigd. Ze hebben een paar bossen te veel omgehakt om vestingmuren en wapens van te maken. Uiteindelijk volgde er een ecologische instorting en de hele dieren- en plantenwereld ging ten onder. Op het eiland woonden ooit ruim tienduizend mensen. Tegenwoordig kan slechts een handvol boeren nog net leven van wat er groeit. '

 'Interessant, ' zei Delano. 'Maar wat heeft dat met onze oren te maken?'

 'Wacht maar af, ' zei Indiana. 'De cultuur van het Paaseiland was in twee klassen verdeeld. De ene heerste en de andere werd beheerst. In de laatste grote oorlog overwonnen de slaven de heersers en vernietigden hen. Volgens de legende is slechts een handvol heersers er levend vanaf gekomen en gevlucht. '

 'Aha, ' zei Delano. Hij klonk een beetje ongeduldig. 'De slaven waren gewone Polynesiërs, ' ging Indiana verder. 'Hun meesters zouden kennelijk van een volk van reuzen afstammen. Ze hadden een heleboel verschillende namen. Eén daarvan was Langoren. '

 Delano bleef weer staan. Maar dit keer keek hij eerder geschrokken dan verward. 'En wat leidt u daaruit af?' vroeg hij. 'Op het moment nog niets, ' antwoordde Indiana. 'Ik heb het afgeleerd om voorbarige conclusies te trekken. Ik observeer en kijk toe, dat is alles. ' Hij vervolgde: 'Maar als Ganty inderdaad niet meer is dan een volgezopen oude idioot, dan mag u me met ingang van morgen Adolf noemen. '

 Ze hadden de stad al bereikt en Indiana wilde de richting van het hotel inslaan. Maar plotseling bleef Delano staan, hield Indiana bij zijn schouder tegen en drukte tegelijkertijd de wijs- en middelvinger van zijn andere hand op zijn lippen. Indiana begreep het. Snel dook hij in de schaduwen van een gebouw en keek in de richting die Delano's uitgestoken hand aangaf. Net als overal konden ze ook vanaf deze plek de hele haven overzien. Ganty's boot lag weliswaar aan de andere kant van de haven, maar aan boord van het kleine jacht brandde licht, zodat ze de omtrekken van twee gedaanten die aan dek stonden duidelijk konden zien. Een daarvan was Ganty. Indiana zou de gedrongen gedaante met de brede schouders en het massieve hoofd zelfs nog onder veel ongunstiger omstandigheden hebben herkend. De ander was slanker, maar heel groot. Naast Ganty leek hij wel een reus. 'Wie zou dat kunnen zijn?' fluisterde Delano. Indiana haalde slechts zijn schouders op. Natuurlijk had hij geen idee wie Ganty's gesprekspartner was, maar één ding was duidelijk: Ganty ontmoette de vreemde bewust hier buiten om niet te worden gezien. Hij had daar in de loop van de jaren een gevoel voor ontwikkeld. Ganty's bewegingen waren duidelijk die van een mens die zich onbehaaglijk voelt en bang is bekeken te worden. Gezichten en stemmen konden liegen, lichaamstaal deed dat zelden. 'Waarom gaan we niet kijken?' stelde hij voor. 'Het is een mooie nacht en warm genoeg voor een bad. ' Delano keek hem vragend aan, maar Indiana grijnsde slechts, draaide zich om en sloop gebukt naar het strand. Het water was lang niet zo warm als hij had gedacht, maar het was ook niet erg ver. Bijna geluidloos zwom Indiana naar Ganty's jacht toe, maakte een bocht en naderde het schip vanuit open zee. Hij kon Ganty en zijn gesprekspartner nu weliswaar niet meer zien, maar des te duidelijker horen. Alleen had hij er niet veel aan. Ganty en de ander spraken met elkaar in een taal die hij niet verstond - en ook nog nooit had gehoord. Hij klonk zelfs niet vertrouwd, hoewel er nauwelijks dialecten bestonden die Indiana niet minstens één keer had gehoord of waarvan hij niet kon zeggen uit welke hoek van de wereld ze kwamen. Hij luisterde enkele seconden en zwom zo voorzichtig mogelijk om de boot heen om een positie in te nemen van waaruit hij zowel Ganty als zijn geheimzinnige bezoeker kon zien. Ganty kon hij niet helemaal zien, maar de aanblik van de andere man was verbazingwekkend. Zijn gezicht had niet het brede, platte, vriendelijke gelaat van de typische Polynesiër, maar het was smal en hard, met bijna ascetische trekken. En de onbekende bezat ook niet de typische gedrongen lichaamsbouw van de eilanders, maar was een reus van minstens twee meter lang, waarschijnlijk meer. Door zijn enorme lengte leek hij heel slank, maar dat was hij helemaal niet. Hij bezat angstaanjagend stevige spieren op zijn schouders, biceps en dijbenen. Op een lendendoek na was hij naakt en hij was drijfnat. Kennelijk was hij op dezelfde manier hierheen gekomen als Indiana. En zijn oorlellen waren zo lang dat ze bijna op zijn schouders hingen. Het was zo'n bizar gezicht, dat Indiana de betekenis van zijn andere waarneming, de steeds groter wordende plassen aan de voeten van de vreemde, duidelijk te laat begreep. Er plonsde iets achter hem en plotseling voelde Indiana dat hij als een kind onder de armen werd opgepakt en domweg uit het water werd gegooid. Met een grote boog vloog hij naar de steiger, rolde twee keer over de kop en was bijna aan de andere kant weer in het water gevallen als hij zich niet op het laatste moment ergens aan had vastgehouden. Onzeker en met een bonkende schedel kwam hij overeind, waarna hij nog net iets donkers, als een reusachtige vis in het water zag wegglijden. In elk geval als een vis met grote handen, schouders als een prijsbokser en oorlellen die als grote lappen in het water wapperden. Geschrokken keek hij de schaduw na, tot die helemaal was verdwenen. Daarna draaide hij zich om... En keek recht in de loop van een pistool dat Ganty op hem richtte. 'Bespioneert u me, doctor Jones?' vroeg Ganty. Indiana stond heel voorzichtig op voordat hij antwoord gaf, waar Ganty geen bezwaar tegen scheen te hebben. Wel volgde de loop van zijn wapen alle bewegingen van Indiana. En hij zag er niet uit als iemand die er bezwaar tegen had het wapen te gebruiken. Van zijn vreemde bezoeker was niets meer te zien. 'Dit is een misverstand, meneer Ganty, ' zei Indiana snel. ik bespioneer u niet, ik... '

 'U kwam hier zeker toevallig langszwemmen, hè?' onderbrak Ganty hem spottend, ik begrijp het. ' Indiana's hersenen draaiden op volle toeren. Hij zocht wanhopig naar een uitvlucht die ook maar enigszins plausibel klonk, of in elk geval niet volkomen idioot. Dat lukte hem niet en dus spreidde hij ten slotte met een verlegen glimlach zijn handen uit. 'Oké, u hebt me betrapt, ' bekende hij. ik heb u bespioneerd. Maar u hebt voor ons ook het een en ander verzwegen, nietwaar?' Hij maakte met zijn hoofd een beweging naar de plaats op het dek van het schip waar de vreemde had gestaan. 'Wie zijn uw geheimzinnige vrienden, meneer Ganty? Ze behoren tot de langoren, niet?' Ganty's gezichtsuitdrukking versomberde. 'Hebt u hen gezien?'

 ik ben toch niet blind, ' antwoordde Indiana. 'Het is dus waar wat ze over u vertellen, meneer Ganty. Maar u bent zeker niet gek. Waarschijnlijk hebt u al die jaren harder om de rest van de wereld gelachen dan zij om u. ' Ganty's gezicht werd nog dreigender. 'U hebt hen echt gezien, ' zei hij. 'Dat is niet zo mooi. Echt, helemaal niet zo mooi. '

 ik ben bang dat het uw geheimpje niet meer is, ' antwoordde Indiana. Ganty zuchtte diep. 'Gelooft u me, doctor Jones, ik vind dit vreselijk om te doen, ' zei hij en schoot Indiana van heel dichtbij twee kogels in het lichaam.

 Op volle zee Zonsopgang

 Een van de weinige herinneringen die Indiana aan zijn moeder had, was het gevoel van een warme, innige nabijheid en de herinnering zacht in haar armen te worden vastgehouden en te worden gewiegd. Vermoedelijk was het heel normaal dat juist dit gevoel in hem bovenkwam toen hij aan de andere kant van de grens arriveerde die elk mens eens moet oversteken. Hij zag niets, maar hoorde een gelijkmatig, rustgevend ruisen en fluisteren en hij voelde zich fijn en geborgen en werd weldadig heen en weer geschommeld. Maar toen probeerde hij adem te halen en op een vrij drastische manier werd hem duidelijk dat ook het paradijs zijn nadelen had, want zijn borst deed zo verschrikkelijk zeer, dat hij met een kreet van pijn overeindschoot. En meteen daarop terugviel, want de hemel was niet alleen een plek waar je pijn kon lijden, maar het was er ook vrij krap. En er was een plafond van ijzer waartegen Indiana onzacht zijn hoofd had gestoten. Hij kreunde, bracht voorzichtig zijn handen naar zijn hoofd en deed nog voorzichtiger zijn ogen open. Elke ademteug deed vreselijk pijn en als dit de hemel was, dan voldeed die in het geheel niet aan de beschrijvingen in de bijbel of de koran of wat voor andere godsdienst ook, want het was er klein en smerig en het stonk er naar jenever en rotte vis. En in plaats van hemelse koorstemmen hoorde hij het astmatische gehijg van een oeroude dieselmotor. Geen twijfel mogelijk: de bijbel had zich grondig vergist. Er was natuurlijk nog een tweede mogelijkheid: hij was helemaal niet dood. Maar ook dat leek onvoorstelbaar. Indiana herinnerde zich precies wat er was gebeurd. En hij had er nog nooit van gehoord dat iemand een buikschot van heel dichtbij overleefde. Zo voorzichtig mogelijk probeerde hij voor een tweede keer overeind te komen, maar de pijn in zijn borst was te erg. Hij kreunde, deed moeizaam zijn jack en hemd open en keek omlaag. Hij was bang voor wat hij zou zien. Niet helemaal ten onrechte, zoals hij merkte. Zijn buik en zijn hele rechter lichaamshelft bezaten alle kleuren van de regenboog. Het was de grootste blauwe plek die hij ooit had gezien. ik zou me in uw plaats niet onnodig bewegen, ' zei een stem ergens buiten zijn gezichtsveld. 'Dat doet onnodig pijn. ' Indiana draaide zijn hoofd om en zag Ganty, die hem vanaf de ander kant van de kleine kajuit hoofdschuddend zat aan te kijken. 'Dat ziet er niet mooi uit, ' zei hij met een gebaar naar Indiana's borst. 'Maar u bent taai. Over een paar dagen kunt u zich weer normaal bewegen. Bijna, in elk geval. ' Hij lachte en dat lachje had Indiana eigenlijk woedend moeten maken. Maar hij was veel te verward om meer dan een vragend gezicht te tonen. Weer keek hij omlaag. Hij zag er niet alleen zo uit, hij vóelde zich ook alsof er een kameel op hem had gestaan, maar op zijn huid zat geen schrammetje! 'Maar hoe... is dat mogelijk?'

 Ganty pakte een pistoolkogel uit de zak van zijn jack, waarna hij hem voor Indiana's vol ongeloof opengesperde ogen tussen duim en wijsvinger verpulverde. 'Tin, kwik en bismut, ' legde hij uit. 'En net genoeg lood zodat hij niet in de loop uit elkaar spat en mijn hand wegslaat. Ik giet die dingen zelf. Het heeft een tijdje geduurd tot ik achter de juiste verhoudingen was. '

 ik... begrijp er helemaal niets meer van, ' mompelde Indiana. Hij probeerde voor de derde keer rechtop te gaan zitten en dit keer lukte het, zij het slechts wankel en met op elkaar geklemde kaken. Ganty knikte waarderend. 'U bent echt een taaie, doctor Jones, ' zei hij. Met een bijna nonchalant gebaar pakte hij het pistool waarmee hij Indiana al een keer had neergeschoten uit zijn zak en vervolgde: 'Maar probeert u nu alstublieft niet de held uit te hangen. '

 'Maakt u zich geen zorgen, ' zei Indiana kreunend. 'Ik weet zelfs niet zeker of ik me ooit nog zal kunnen bewegen. Waarom hebt u dat in godsnaam gedaan? '

 'Had u liever gezien dat ik echte kogels had gebruikt?' vroeg Ganty glimlachend. Indiana keek hem met een fonkelende blik aan. 'U weet precies wat ik bedoel!' Ganty zuchtte. 'Ik had geen keus, doctor Jones, ' zei hij. 'Na wat u had gezien, kon ik u niet zomaar achterlaten. En het moest er voor uw vriend overtuigend uitzien. '

 'Was het niet genoeg geweest als u me gewoon een klap op mijn hoofd had gegeven?' vroeg Indiana mokkend. 'Ik ben bang van niet, nee, ' antwoordde Ganty spijtig. 'Ziet u, als uw vrienden denken dat u dood bent, zullen ze misschien een paar weken naar de moordenaar zoeken, en dat zelfs niet al te intensief. Daarna kraait er geen haan meer naar. Aan de andere kant, wanneer de beroemde doctor Indiana Jones ontvoerd was, zou het hier binnen enkele dagen wemelen van de schepen en de vliegtuigen. '

 'De beroemde doctor Indiana Jones?' herhaalde Indy. Ganty lachte. 'Ik weet precies wie u bent, doctor Jones. Ik ben niet de idioot waar iedereen mij voor aanziet. '

 'Dat heb ik ook geen moment gedacht, ' antwoordde Indiana. 'Mag ik uit uw woorden opmaken dat mijn terechtstelling slechts is uitgesteld?'

 'Daarover heb ik niet te beslissen, ' antwoordde Ganty. 'Maar ik denk niet dat ze u zullen doden. '

 'Ze?'

 Ganty glimlachte en zweeg. Indiana probeerde zijn benen van de brits af te zwaaien, maar gaf de poging direct op toen Ganty een dreigende beweging met zijn pistool maakte. 'Wie bent u, Ganty?' vroeg hij. 'Wie bent u werkelijk?'

 'Slechts een oude man, ' antwoordde Ganty, 'die toevallig een van de laatste geheimen van deze wereld heeft ontdekt en niet wil dat het vernietigd wordt. ' Hij lachte zacht. 'Twintig jaar geleden heb ik mezelf tot hun wachter benoemd, maar ik denk dat dat woord een beetje te bombastisch is. '

 'Dan had ik gelijk, ' zei Indiana. 'Er is een andere plek waar de cultuur van het Paaseiland ook heeft bestaan. En u weet waar dat is. '

 'Uw vermoedens zijn juist, doctor Jones, ' antwoordde Ganty. 'Alleen de grammatica klopt niet. '

 'Hoezo?'

 'U gebruikt een werkwoordsvorm in de verleden tijd, ' zei Ganty. Het duurde even voordat Indiana echt begreep wat de ander bedoelde. Maar toen sperde hij vol ongeloof zijn mond en zijn ogen open. 'U... u bedoelt dat die cultuur nog steeds bestaat?' zei hij hijgend. Ganty knikte. 'Onveranderd en onaangetast als op de eerste dag. En dat zal ook zo blijven. '

 'En u weet waar dat eiland ligt?' ging Indiana opgewonden verder. 'We zijn ernaar op weg, ' zei Ganty. 'Als het weer zo blijft, zullen we er morgenochtend aankomen. '_ 'Maar dat is toch... fantastisch!' zei Indiana. Hij was zo opgewonden dat hij nu toch overeind ging zitten en de pijn in zijn gekneusde ribben nauwelijks voelde. Maar die in zijn achterhoofd wel degelijk toen hij voor de tweede keer tegen de rand van de bovenste brits smakte. 'Maakt u zich maar niet te vroeg blij, doctor Jones, ' zei Ganty terwijl Indiana met zijn linkerhand over zijn ribben en met de rechter over zijn bonkende hoofd streek. 'Ik denk dat ik u uw leven wel kan garanderen, maar niet dat ze u weer zullen laten gaan. '

 Het duurde nog enkele uren tot Indiana weer zo ver op krachten was gekomen dat hij de kajuit kon verlaten en aan dek van het schip kon gaan. Ze voeren in westelijke richting. Voor hen en naast hen was de hemel leeg en lag de zee er glad als een spiegel bij, maar hoogstens anderhalve kilometer achter het jacht stapelden zich dikke, zwarte wolken als duistere sprookjesburchten op en ging de zee onder een dichte mistbank verborgen. Indiana hoopte dat het schip snel genoeg was om voor de storm uit te blijven. Hij kon zich aangenamere dingen voorstellen dan in deze notedop een orkaan te moeten meemaken. Ganty stond achter het roer, maar zijn handen rustten er slechts op, hij hield het niet echt vast. Hij moest Indiana's voetstappen hebben gehoord, want die deed niet de minste moeite zachtjes aan te doen, maar hij draaide zich niet naar hem om. Indiana ging naast hem staan en keek een tijd lang zwijgend vooruit naar het westen, tot hij plotseling vroeg: 'Waarom vertrouwt u me, Ganty? '

 'Zou ik dat niet moeten doen?' Ganty keek hem niet aan. 'Dat is geen antwoord, ' zei Indiana. 'U hebt uw geheim twintig jaar lang beschermd. '

 'Helaas niet goed genoeg, ' bekende Ganty. 'Vroeger, toen ik jonger was, heb ik soms meer gezegd dan goed was. '

 'Vandaar de geruchten?'

 'Ja. Helaas. Bijna had ik alles bedorven. Maar toen werd me nog net op tijd duidelijk welk lot hen beschoren zou zijn als de wereld van hun bestaan zou horen. ' Hij lachte. Het klonk heel bitter. 'Dus heb ik geprobeerd de schade weer te herstel len. Wie gelooft er nou een idiote oude zuipschuit? '

 'En na al die jaren schenkt u uitgerekend mij uw vertrouwen?' vroeg Indiana. Ganty maakte nu zijn blik toch los van de horizon en keek hem aan. 'Zou u een beter persoon weten, doctor Jones?' Indiana werd er verlegen van. 'Nou, ik... ' ik weet wie u bent, doctor Jones, ' herinnerde Ganty hem. 'Toegegeven, we zitten hier bijna aan het eind van de wereld, maar je hoort toch het een en ander. En er zijn dingen waar ik heel goed op let. Ik heb nog steeds bepaalde contacten van vroeger. '

 Indiana keek hem vragend aan en Ganty glimlachte licht, ik ben ook professor in de archeologie geweest, doctor Jones. Net als u. Maar dat is lang geleden. '

 'U!' riep Indiana vol ongeloof uit. Meteen kreeg hij spijt van de toon waarop hij zijn uitroep had laten klinken en hij verontschuldigde zich. Ganty wenkte het weg. 'U hoeft zich niet te verontschuldigen, doctor Jones. Ik heb precies de reputatie die ik wil hebben. Maar ik weet nog dat ik zo oud was als u. En daarom denk ik dat ik u kan vertrouwen. U bent niet zoals de meeste van mijn zogenaamde collega's, die aan niets anders kunnen denken dan aan hun persoonlijke succes en roem. Zo ben ik ook geweest. Maar op een gegeven moment begreep ik dat er dingen zijn die je verborgen moet houden om ze te bewaren. En ik geloof dat u dat ook weet. ' Indiana zei niets. Ganty had hem verlegen gemaakt, maar hij voelde dat alles wat hij zei eerlijk gemeend was. Alleen om op een ander onderwerp over te gaan wees hij naar het oosten. De grijze muur was niet dichterbij gekomen, maar hun afstand tot het slecht-weerfront was ook niet zichtbaar groter geworden. 'Denkt u dat de storm ons zal inhalen?' vroeg hij. 'Of is uw schip sneller?' In Ganty's ogen schitterde een spottende blik. 'Het antwoord op beide vragen is nee, ' zei hij. 'Dit schip is bijna net zo oud als ik. En ik ben bang dat het zich in een nauwelijks betere staat bevindt. ' Hij verlustigde zich enkele seconden lang zichtbaar in Indiana's onmiskenbare schrik en ging toen verder: 'Maar de storm zal ons niet inhalen. '

 'Weet u dat zeker?' vroeg Indiana weifelend. Hij wist bij lange na niet zoveel over zeevaart als Ganty, maar hij wist hoe onberekenbaar het weer juist in dit deel van de wereld kon zijn. 'Absoluut, ' antwoordde Ganty. 'Die storm is slechts een kleine voorzorgsmaatregel voor het geval uw vriend Delano op het idee zou komen ons te volgen. '

 'Pardon?' vroeg Indiana verward. 'Wist u niet dat een schip u naar Pau-Pau is gevolgd?' vroeg Ganty. 'U moet uw vrienden toch iets beter uitzoeken. '

 'Dat bedoelde ik niet, ' zei Indiana. Hij wees naar de grijze muur van mist en wolken die het jacht inderdaad op een afstand van ruim een zeemijl leek te volgen. 'Wat heeft dat te betekenen: slechts een voorzorgsmaatregel? '

 'Kunt u zich een schip voorstellen dat ons in dit weer nog zou kunnen volgen?' vroeg Ganty. 'Of een vliegtuig?' Weer keek Indiana enige tijd naar de enorme barrière van mist en wolken. 'Nee, ' zei hij toen. 'Ziet u? Ik ook niet, ' antwoordde Ganty glimlachend. En dat was alles wat Indiana uit hem kreeg. Maar het was al bijna meer dan hij eigenlijk had willen weten.

 Het eiland van de langoren De volgende ochtend

 Ze bereikten de plek, waarover Indiana tot nu toe niet meer dan enkele geheimzinnige toespelingen te horen had gekregen, een uur voor zonsopgang, bijna op de minuut nauwkeurig het tijdstip dat Ganty vooraf had genoemd. Het was niet meer helemaal donker, maar ook nog niet echt licht, zodat Indiana alleen een vage indruk kreeg van het eiland dat ze naderden. Het scheen heel groot te zijn, vergeleken met de meestal kleine archipels van de Polynesische eilandenwereld, maar ook heel vlak, nauwelijks meer dan een met een ruwe haal geschilderde streep op de horizon, zonder noemenswaardige hoogten of bergen. Ganty manoeuvreerde het schip met uiterste voorzichtigheid over het laatste stuk van de route en Indiana zag al gauw de reden daarvoor: een ring van scherpe riffen en koraalbanken omgaf het eiland als een natuurlijke vesting. Uiteindelijk verliet hij de stuurhut om Ganty niet in zijn concentratie te storen. Hij had weinig zin om het laatste stuk naar de oever te moeten zwemmen. Het slecht-weerfront had hen de hele dag en ook 's nachts als een trouwe waakhond gevolgd. In het donker had het er echt als een muur uitgezien, waarachter de rest van de wereld verborgen lag. Bovendien kwam tegen de ochtend ook nog een lichte, nevel opzetten, een soort wasem die als een ge-scheurde sluier boven het water hing. Die nevel zou echter snel dichter worden. Plotseling was Indiana blij dat Ganty zijn tijdschema zo nauwkeurig had gevolgd. Over een uur zou het waarschijnlijk onmogelijk zijn om tussen de riffen door te varen. Als om hem eraan te herinneren dat het ook nu gevaarlijk was, schraapte iets met een onaangenaam gekras langs de romp van het schip en Indiana voelde hoe de planken onder zijn voeten begonnen te trillen. Geschrokken draaide hij zich naar Ganty om. De oude man glimlachte verontschuldigend. 'Maakt u zich geen zorgen, doctor Jones. We zijn er bijna doorheen. ' Hij concentreerde zich weer op het water voor de boeg van het jacht en zei zacht, eigenlijk meer tegen zichzelf dan tegen Indiana: 'Verder naar het noorden is een bredere doorgang. Het wordt misschien tijd dat ik die eens ga gebruiken. ' De nevel werd dichter, maar ze hadden het gevaarlijkste stuk nu achter zich liggen. Het schip gleed, niet veel sneller dan stapvoets, op het strand af en kwam ten slotte geheel tot stilstand. Ganty schakelde de motor uit, wenkte bijna opgewonden naar Indiana dat die hem moest volgen, en sprong in het kniediepe water. Een welbekende opwinding nam bezit van Indiana toen ze naast elkaar de paar meter naar het strand waadden. Hij stond weer eens op het punt om een vergeten deel van de wereld te ontdekken. Het deed er niet toe dat hij niet de eerste was die hierheen kwam. Wat dat betreft had Ganty hem volkomen juist ingeschat. Indiana had al lang geleden begrepen dat je niet alles wat je ontdekte ook aan de hele wereld bekend moest maken. Als het hem daarom was gegaan, zou zijn naam al lang in alle leerboekjes hebben gestaan, nog vóór die van Cook of Livingstone. Maar het was geen roem, waar hij zijn hele leven naar op zoek was. Het ging hem om het zoeken zelf, het prikkelende gevoel iets te ontdekken, te weten, iets in handen te hebben wat vóór hem nog niemand had aangeraakt, op een stuk grond te stappen dat sinds duizend jaar door niemand meer was betreden. En diep in zijn hart was hij ervan overtuigd dat deze instelling ook de reden was waarom hij al deze geheimen mocht ontdekken. Hij had de een of andere overeenkomst met het lot gesloten die van hem zijn stilzwijgen eiste. Het verleden gaf zijn geheimen niet aan iemand prijs die ze rondbazuinde. Een meter bij het strand vandaan bleven ze staan. Eerst nam Indiana aan dat dat was om even op adem te komen. Maar Ganty bleef nog steeds roerloos staan toen er al ruim een minuut was verstreken. 'Hoe gaat het nu verder?' vroeg Indiana uiteindelijk. 'We wachten, ' antwoordde Ganty. 'Het is beter dat we hier wachten. Het zal niet lang duren. Ze weten dat we komen. ' Zijn stem was gedaald tot een fluistering, die echter eerder eerbiedig dan angstig klonk. Ook Indiana zei niets meer. Ze werden gadegeslagen, dat voelde hij. Het oerwoud liep tot op zo'n twintig meter van het water door en het was zo dicht, dat er vermoedelijk ook overdag niets anders dan een groenzwarte muur te zien zou zijn. Maar hij kon vóelen hoe onzichtbare ogen hen vanuit de duisternis aanstaarden: wakker, voorzichtig en vol wantrouwen. 'Ze zijn verward omdat ik niet alleen kom, ' zei Ganty zacht. 'Maar ze vertrouwen me, wees maar niet bang. '

 Indiana zweeg. Hij hoopte innig dat Ganty gelijk had. Maar hij was er plotseling niet meer zo zeker van. Een vage glans dicht bij de rand van het bos trok Indiana's aandacht. Vragend keek hij naar Ganty. Hij kreeg echter geen antwoord en liep erheen. Een paar passen van de rand van het oerwoud lag een stuk golfplaat. Een emmer water die ze zonder waarschuwing over hem uitgoten had Indiana niet abrupter in de werkelijkheid terug kunnen sleuren. Het was slechts een klein stukje, nauwelijks groter dan een kinderhand, maar het was meer dan zomaar een stukje metaal. Het stuk was afkomstig van de romp van het vliegtuig dat bij Pau-Pau in zee was gestort. De aanblik ervan bracht hem bijna ruw voor ogen waarom hij hier eigenlijk was. Maar het betekende ook nog meer, en dat meer had niets met Duitse geheime wapens, agenten en verborgen onderzeeboothavens te maken. Het betekende het eind van een tijd, het eind van een tijdperk en wellicht ook het eind van Ganty's droom. Misschien zou het nog een tijdje duren, misschien nog jaren, misschien zelfs nog enkele eeuwen, maar er zóu een tijd komen waarin plaatsen als deze niet meer zouden bestaan, waarin alles was ontdekt, elke plek bestudeerd en elke vierkante meter van deze planeet in kaart gebracht of minstens gezien was. De witte vlekken op de wereldbol werden kleiner en in een niet al te ver verwijderde toekomst zouden ze zijn verdwenen, gesmolten als ijs in de zon van een toekomst waarvan Indiana niet zo zeker wist of het wel een betere tijd zou zijn dan het heden, want daarmee zouden wellicht ook de laatste geheimen van deze wereld verdwijnen. Pas na een tijdje voelde hij dat hij niet meer alleen was. Ganty stond naast hem en de uitdrukking op zijn gezicht bewees dat diens gedachten niet zo ver afweken van die van Indiana. Plotseling deed Ganty een stap naar voren en stampte het blik kwaad met zijn hak in het zand. Het verdween niet helemaal. Een kleine, scherpe rand bleef zichtbaar, glanzend als het staal van een mes. Hier slechts liggend om hen te bespotten. Indiana zweeg en na enkele seconden wendde ook hij zich af. Hij kon wel vermoeden wat er in de oude man omging, maar er was niets dat hij kon zeggen. Niemand van hen kon de tijd tegenhouden of terugdraaien. Uit een plotseling gevoel van piëteit draaide Indiana zich helemaal om en liep langs het strand. Het leek hem beter Ganty een paar minuten alleen te laten. Het was merkbaar koeler geworden sinds ze aan land waren gegaan. De nevel was intussen een echte mist geworden, die grauw en zwaar als een uit de hemel gevallen wolk op het water lag en alles met vocht doordrenkte. En in die mist... was iets. Indiana streek met de rug van zijn hand over zijn ogen en probeerde scherper te zien. Toch kon hij niets ontwaren. Het was meer een voelen dan een zien geweest, misschien een geluid dat vlak onder de gehoorgrens lag, een glijden en golven buiten zijn gezichtsveld. Hij zag en hoorde niets, maar hij voelde dat daar ergens iets was, dat... Indiana sloot zijn ogen, balde zijn handen zo stevig tot vuisten dat het pijn deed, en draaide zich met een ruk om. De plek was geheimzinnig en griezelig genoeg, ook zonder dat hij probeerde spoken te zien. Toen Ganty weer naar hem terugkeerde, was die tot rust gekomen. Hij zag er bijna verlegen uit. Indiana glimlachte hem begrijpend toe en na een ogenblik beantwoordde Ganty zijn glimlach. Daarmee was het thema van de baan en zou er niet meer over gesproken hoeven worden. 'Waar blijven uw vrienden?' vroeg Indiana. Ganty antwoordde niet, maar plotseling werd het gevoel dat ze bekeken werden zo sterk dat het leek alsof ze aangeraakt werden. Indiana draaide zich om naar de bosrand. Voor de donkere rand van het oerwoud stonden twee vage silhouetten. Ze moesten volkomen geluidloos uit het bos zijn gekomen en hij vroeg zich af hoe lang ze daar al stonden en toekeken. Ganty liep naar de twee mannen toe en begon in dezelfde onverstaanbare taal te praten die hij twee avonden geleden had gebruikt. Indiana verstond er ook nu niets van, maar de uitdrukking op Ganty's gezicht ontging hem niet. En ook niet dat de gebaren van de twee inboorlingen een steeds grotere onwil verraadden. 'Is er iets mis?' vroeg hij. Ganty schudde snel zijn hoofd. 'Alles... is in orde, ' zei hij op een toon die zelfs hem zelf niet zou kunnen overtuigen. 'Ze zijn een beetje nerveus, dat is alles. Komt u mee, Jones. Dadelijk wordt alles duidelijker. '

 Daar was Indiana niet zo zeker van. Ganty was geen goede leugenaar. Misschien gingen kleine leugentjes hem niet meer zo goed af nadat zijn hele leven in feite niets anders dan één grote leugen was geweest. Toen Indiana hem samen met hun twee begeleiders dieper het oerwoud in volgde, was hij alles behalve gerustgesteld. Ook deze twee mannen waren groot en hadden brede schouders. Ware reuzen. Net als de gedaante die Indiana op Pau-Pau had gezien. Heel vaag herinnerde hij zich wat de overleveringen over de oerbewoners van het Paaseiland zeiden: een volk van reuzen dat in de oertijd van over de zee was gekomen. Hoewel Indiana zo dicht voor de twee Polynesiërs liep dat hij hun adem in zijn nek kon voelen, hoorde hij alleen zijn eigen voetstappen en die van Ganty. De twee langoren bewogen zich even geluidloos als schaduwen. 'Waar brengen ze ons heen?' vroeg Indiana. Ganty keek al lopend om en wierp hem een bijna bezwerende blik toe. 'Niet zo hard, doctor Jones!' Hij sprak op een gejaagde, geschrokken fluistertoon die Indiana duidelijk maakte dat er inderdaad iets niet klopte. Maar Ganty scheen zich van zijn toon bewust te zijn, want hij probeerde te glimlachen. 'We zijn er bijna, doctor Jones. Ze houden er niet van dat iemand de stilte van de nacht verstoort. '

 'Onzin, ' zei Indiana. 'Hier klopt iets niet, Ganty. Wat is het?' Ganty keek hem geschrokken aan, maar ook enigszins peinzend. En misschien had hij Indiana's vraag inderdaad beantwoord als hij daarvoor nog de kans had gekregen. Er ritselde iets naast hen en de twee langoren veranderden van geluidloze in razende schaduwen die zich zo snel bewogen dat Indiana hun bewegingen nauwelijks meer kon volgen. Maar toch waren ze niet snel genoeg. Iets kwam uit de struiken gevlogen en trof een van de twee reuzen tegen de schedel en op hetzelfde moment stortte een donker lichaam zich vanuit de boomtoppen op de tweede reus en smeet hem omver. Tegelijkertijd trof iets Indiana's rug met zo'n klap, dat hij voorover viel en tegen Ganty opbotste, die hij in zijn val met zich meesleurde. Ze vielen. Indiana begroef Ganty onder zich, rolde instinctief opzij en ontwaakte eindelijk uit zijn verdoving. Er vloog een schaduw op hem af en iemand probeerde zich met wijd uitgespreide armen op hem te storten. Bliksemsnel trok Indiana zijn knieën omhoog. De klap leek hem bijna een stuk verder in de zachte bosgrond te drukken en even had hij het gevoel dat zijn benen op minstens tien plaatsen waren gebroken en eruit moesten zien als een trekharmonica. Maar het kwade gegrom van de aanvaller werd al gauw een pijnlijk, fluitend hijgen toen zijn ribben tegen Indiana's knie botsten en minstens één ervan brak. Indiana smeet hem van zich af, gaf hem uit voorzorg nog een vuistslag na die de knaap volledig uitschakelde en sprong op. Hij probeerde zich te oriënteren, maar dat lukte aanvankelijk niet. Ganty vocht met een andere aanvaller en waar de twee langoren waren zag hij slechts een zwarte, onontwarbare kluwen van lichamen en ledematen. Even bleef hij besluiteloos staan. Hij wist niet wie zijn aanvallers waren, laat staan waarom ze hen hadden overvallen of om wie het ging. Om Ganty en hem of om de twee langoren. Het was echt slechts een seconde, maar zelfs dat was te lang. Indiana hoorde iets achter zich ritselen en probeerde zich om te draaien, maar hij was te lanzaam zijn achterhoofd werd getroffen door een vreselijke klap, waardoor hij op zijn knie-en viel. Hij wankelde. Alles werd zwart om hem heen en hij voelde nauwelijks hoe hij voorover op zijn gezicht viel. Indiana verloor niet het bewustzijn, maar hij was seconden- lang verlamd, blind en doof. Hij voelde zelfs de pijn niet meer toen hij de grond raakte. Zijn gezicht leek door een enorme, zwarte leegte te glijden en achter die leegte wachtte nog iets anders, iets definitiefs. Uit alle macht vocht hij tegen de aantrekkingskracht die van de afgrond uitging. Hij zou niet meer wakker worden wanneer hij die onzichtbare grens in de duisternis zou hebben overschreden. Hij kon niet zeggen hoe lang het duurde voor zijn zintuigen weer helder werden (hij wist wel dat het eerste wat hij voelde een felle pijn in zijn hoofd was), maar de strijd was voorbij. Hij hoorde stemmen die zacht in het Engels met elkaar spraken, zonder dat hij woorden kon verstaan. Hij tastte kreunend met zijn hand naar zijn achterhoofd en voelde warm, kleverig bloed. Iemand gaf hem een trap in zijn zij. Indiana kromp ineen, deed van pijn zijn ogen open en zag een gezicht met een stoppelbaard, vertrokken van woede en pijn. De knaap haalde uit voor een tweede trap, maar plotseling verscheen er een tweede gedaante naast hem die hem tegenhield. 'Laat dat!' 'De kerel heeft een rib bij me gebroken!' brulde de baardman. 'Daarvoor heeft Bell hem neergeslagen, ' zei de ander. 'Jullie staan quitte, zou ik zeggen. Bovendien hebben we echt geen tijd voor zulke spelletjes. ' Hij wierp de baardman nog een waarschuwende blik toe, draaide zich toen om en liet zich naast Indiana op zijn hurken zakken. 'Is alles met u in orde?' vroeg hij. Indiana trok zijn hand weg, bekeek mistroostig een seconde lang het bloed dat aan zijn vingers kleefde en toen het gezicht van de man. Het was ongeschoren en vuil, net als dat van de knaap die hem had geschopt, maar het had niet de wrede inslag die het uiterlijk van de ander beheerste. Hij zag er vastberaden en achterdochtig uit en op zijn rechterwang glom een vers litteken, maar hij leek niet onsympathiek, ik geloof het wel, ' antwoordde Indiana moeizaam. Zijn tong voelde zwaar aan en weigerde zijn bewegingen correct uit te voeren. Hij klonk alsof hij dronken was. 'Wie bent u? '

 'Mijn naam is Barlowe, ' antwoordde de man. Hij wees naar de baardman, die Indiana nog steeds vol onverholen haat aankeek. 'Dat is Van Lees, en de man die u heeft neergeslagen is Bell. Wij zijn de laatsten. ' Een derde gedaante kwam Indiana's gezichtsveld binnen: een oude man met grijs haar, die de grootste moeite scheen te hebben om de enorme knuppel vast te houden die hij in zijn handen hield. Toch scheen hij er uitstekend mee overweg te kunnen, zoals de bonzende pijn in Indiana's hoofd bewees. 'De laatsten waarvan?' vroeg Indiana. 'De laatsten die ze nog niet te pakken hebben, ' antwoordde Barlowe. 'U zat in het vliegtuig, ' concludeerde Indiana. in het toestel dat acht maanden geleden hier is verdwenen? '

 'Acht maanden?' Barlowe schrok duidelijk. 'Mijn god, ik wist niet dat het al zo lang geleden was. '

 'Het zal nog veel langer duren als we hier blijven staan kletsen, ' zei Van Lees. 'Een van de wilden is ervandoor gegaan! Wat klets je nou met die kerel? Waarschijnlijk speelt hij met hen onder één hoedje, net als die ouwe!' Indiana zag nu pas dat Ganty eveneens overeind was gekomen en de drie in lompen gehulde gestalten een voor een aankeek. Zijn hand bewoog onopvallend naar de zak van zijn jack. 'Als je dit hier zoekt, kun je je de moeite besparen. ' Van Lees hield grijnzend Ganty's pistool omhoog. 'Daar heb ik op het moment meer aan. Laat die langorige vrienden van je maar komen. '

 'Maak je maar niet te snel blij, ' zei Barlowe. 'Jonas had ook een pistool. Daar heeft hij weinig aan gehad. '

 'Jonas?' Indiana spitste zijn oren. 'Is hij hier? Leeft hij? '

 'De wilden hebben hem, ' antwoordde Barlowe. 'Ik heb geen idee of hij nog leeft. Ze hebben hem ontvoerd, net als mevrouw Sandstein, Van Lees' broer en de Hollander... En mijn vrouw, ' voegde hij er na een duidelijke aarzeling zacht aan toe. Op zijn gezicht verscheen een bittere uitdrukking. Maar slechts heel even, toen had hij zijn gezicht weer in bedwang. 'Waarom vraagt u naar Jonas? Kent u hem? '

 'Niet persoonlijk, ' gaf Indiana toe. 'Maar hij is de reden waarom ik hier ben. Ik zoek hem. '

 Ganty staarde hem aan. Hij zei geen woord, maar er was plotseling iets in zijn blik waardoor Indiana hem onmogelijk langer dan een paar seconden in de ogen kon kijken. 'U alleen?' Barlowe lachte boos. 'U had een heel leger moeten meenemen, mister. En een pantservoertuig. Al weet ik zelfs niet zeker of u daar iets aan had gehad. ' Hij stond op en maakte een ongeduldig gebaar. 'Kom mee, we nemen uw schip. '

 'Waarvoor?' vroeg Indiana zonder dat hij er iets van begreep. 'Om er vandoor te gaan. Waarvoor anders? Die wilden zijn vreselijke lafaards, maar over tien minuten wemelt het er hier van, daar kunt u op rekenen. '

 Indiana stond moeizaam op. 'Maar ik kan hier niet weg!' zei hij. 'Ik moet Jonas vinden. '

 'Bent u gek?' vroeg Barlowe. 'U maakt geen schijn van kans. Verdomme, waar denkt u wel dat we hier zijn? Die wilden hebben mijn eigen vrouw in handen. Dacht u dat ik haar in de steek zou laten zolang er ook maar de kleinste kans bestond haar te bevrijden? Als we over tien minuten nog hier zijn, zijn we allemaal dood, man!' 'Waarom praat je nog met hem?' zei Van Lees. 'Zie je dan niet dat hij alleen maar tijd wil rekken? Hij hoort bij hen. ' Indiana bespaarde zich de moeite hem tegen te spreken en ook Barlowe keek Van Lees slechts een seconde uitdruk kingsloos aan, waarna hij zijn schouders ophaalde. 'Misschien, ' zei hij. 'Misschien ook niet. Maar je hebt gelijk. Laten we maken dat we wegkomen zolang het nog kan. ' Indiana en Ganty werden ruw vooruitgeduwd. Barlowe en de twee anderen waren bewapend met zelfgemaakte speren van bamboe en een lemmet van steen. Indiana overwoog om met een beheerste sprong in het struikgewas te ontkomen, maar besloot het er niet op te wagen. Als de drie mannen acht maanden in deze wildernis hadden overleefd, konden ze vermoedelijk ook uitstekend met hun geïmproviseerde wapens overweg en een lemmet van vuursteen tussen je schouders was net zo dodelijk als een lemmet van staal. Bovendien kon hij Ganty niet in de steek laten. Na enkele minuten bereikten ze de boot en gingen aan boord. Terwijl Van Lees Ganty met zijn eigen wapen dwong de motor te starten, bleven Barlowe, Indiana en Bell aan dek. De grijze oude man stond klaar om het roer over te nemen. Barlowe scheen de taak op zich te hebben genomen Indiana en de bosrand in het oog te houden. In beide was hij niet erg goed. Het zou voor Indiana eenvoudig zijn geweest hem te overweldigen en Bell zijn wapen af te pakken. Maar hij deed het niet. Hij was veel te erg van streek om iets te doen, en hij wilde in de eerste plaats weten wat er nou eigenlijk allemaal aan de hand was. Ganty had het met geen woord over overlevenden gehad en al helemaal niet over het feit dat de langoren hen gevangen hielden. De dieselmotor kwam hoestend tot leven en vrijwel op hetzelfde moment kwam het schip in beweging. Eerst slechts aarzelend, bijna met tegenzin, alsof het voelde dat het niet door de rechtmatige eigenaar werd bestuurd en probeerde, zich ertegen te verzetten. Maar het werd steeds sneller in de stroming van de eb meegetrokken. De boeg draaide en wees niet meer naar het strand, maar naar de mist. En de koraalriffen die daar verborgen lagen. Indiana kromp geschrokken ineen, en Barlowe keek hem wantrouwig aan, zijn handen stevig om de bamboespeer klemmend. 'Het rif!' zei Indiana. 'We zullen op het rif stranden. ' Barlowe maakte een kalmerende beweging. Tegelijkertijd ontspande hij zich weer iets, zij het niet helemaal. 'Geen zorg. Er is een stuk naar het noorden een doorgang. ' Hij keek Indiana doordringend aan. 'De oude heeft niets over de riffen gezegd. Ik vermoed dat hij zelfs hoopte dat we zouden stranden. Waarom waarschuwt u ons?'

 'Het water is te koud voor een bad, ' antwoordde Indiana. Hij begreep Barlowes wantrouwen volkomen, maar dat veranderde niets aan het feit dat de man hem langzamerhand op de zenuwen begon te werken. Barlowe lachte. 'U bent ofwel eerlijk of de geraffineerdste leugenaar die ik ooit heb ontmoet, ' zei hij. 'Of bang voor water, ' voegde Indiana daaraan toe. Dit keer lachte Barlowe nog harder, al was het nauwelijks een seconde, want toen trof de waarschuwende blik van Bell hem en verstomde hij schuldbewust. 'Tressier en Perkins hebben het dus gehaald, ' zei hij plotseling, en op hetzelfde moment verdween het laatste spoor van de glimlach van zijn gezicht. 'Dat had ik niet verwacht. Waarom bent u alleen gekomen? Heeft Tressier u niet verteld wat hier aan de hand is?'

 'Hij heeft helemaal niets meer verteld, ' zei Indiana zacht. 'Hij is dood. De ander ook. '

 'Neergestort?' vroeg Barlowe zacht. 'Op de een of andere manier is het hem gelukt het toestel naar Pau-Pau terug te brengen, ' antwoordde Indiana. 'De andere man was al eerder dood. Het spijt me. Waren ze vrienden van u?'

 'Als het je tot vrienden maakt wanneer je een half jaar samen op de vlucht bent voor die duivels, ja, ' antwoordde Barlowe. Toen schudde hij zijn hoofd. 'Nee, we waren geen vrienden. Het verbaast me dat ze zelfs zover zijn gekomen. We dachten allemaal dat het met hen gedaan was toen ze getroffen werden. '

 'Toen ze door wat getroffen werden?' vroeg Indiana. Barlowe wilde antwoorden, maar op hetzelfde moment verschenen Ganty en Van Lees weer aan dek en Barlowe draaide zich naar de twee om. Hij begon half luid en haastig met Van Lees te praten. Indiana staarde weer in de mist. De hemel boven hen begon langzamerhand op te klaren, maar de mist werd steeds dichter. Indiana schatte het zicht op nog geen tien meter. Bell voer heel langzaam en de manier waarop hij het schip bestuurde verried dat hij hier de weg kende. Ze hadden tenslotte acht maanden de tijd gehad zich elk detail van de kust in te prenten. 'Ik vertrouwde u, doctor Jones, ' zei Ganty zacht. Indiana draaide zich naar hem toe, maar Ganty keek hem niet aan. Hij bleef star in de mist staren. Maar Indiana was er zeker van dat hij in de beweeglijke, grijze slierten iets anders zag dan de anderen. 'U hebt tegen me gelogen. U bent ook niet beter dan de anderen. Ik dacht dat u dat wel was, maar... U bent het niet. Jullie zijn allemaal hetzelfde. '

 'Doctor Ganty, ik... '

 'Bespaart u me uw leugens, Jones, ' zei Ganty bitter. 'Ik wil ze niet horen. '

 Indiana sprak inderdaad niet verder. Dit was niet het juiste moment om Ganty iets uit te leggen. En misschien had de oude man van zijn standpunt uit gezien zelfs gelijk. Ze had-den bijna een hele dag en een nacht met elkaar gepraat en Indiana had gemerkt dat hij het juiste moment waarop hij hem had kunnen uitleggen waarom hij en Delano écht naar Pau-Pau waren gekomen, ongebruikt voorbij had laten gaan. Iets gleed met een schrapend geluid langs de romp van het schip. Bell vloekte, draaide wild aan het roer en het kleine jacht maakte een plotselinge, voelbare draai naar bakboord. Indiana pakte de reling beet en hield zich met beide handen vast. 'Maakt u zich niet ongerust, ' zei Bell. 'We zijn erdoor. Ik heb me een beetje verrekend, maar er is niets gebeurd. '

 'Erdoor?' Barlowe leek plotseling nog meer gespannen dan eerst. 'Zijn we eruit? We zijn... op volle zee?' Bell knikte. 'Het is ons gelukt, ' beaamde hij. 'Als ik tenminste niet per ongeluk de verkeerde kant op vaar met deze wastobbe. '

 'Jullie komen hier nooit weg, ' zei Ganty zacht. 'Ze vermoorden jullie, stelletje idioten. '

 'Misschien, ' antwoordde Barlowe fel. 'Maar dan gaan we er samen aan, mister. ' Zijn hand klemde zich zo stevig om de schacht van de bamboespeer dat zijn knokkels kraakten. 'Ik zou je graag de keel willen doorsnijden. Misschien doe ik dat nog wel. '

 Ganty keek hem slechts aan, maar Indiana ging toch tussen hem en Barlowe in staan om het oogcontact tussen de twee te verbreken. Een seconde lang leek het of Barlowes woede zich nu op hem zou richten. 'Hé!' riep Van Lees plotseling. 'Wees eens stil!' Hij hief waarschuwend zijn hand op en luisterde met gesloten ogen. 'Daar is iets. '

 Alsof het geluid op die woorden had gewacht, hoorde Indiana het plotseling ook: een nog zacht, maar dichterbij komend geplas, dat hij eerst weliswaar niet thuis kon brengen, maar toch dacht te herkennen. Het was geen plezierig geluid. 'De wilden!' riep Barlowe plotseling. 'Daar zijn ze! Bell, geef gas!' Het puffen van de dieselmotor werd iets harder, maar het schip bleef kalmpjes, stapvoets, door de golven gaan. 'Het gaat niet!' riep Bell. 'Die ouwe schuit kan niet harder!' In zijn stem klonk paniek. 'Verdomme, Barlowe, dóe iets!' Het plassende geluid kwam dichterbij en vermenigvuldigde zich. En plotseling was de mist niet meer vol van ingebeelde, maar van wérkelijke beweging. Een half dozijn lange, donkere schaduwen kwam uit even zovele richtingen op het jacht af en iets vloog met een boosaardig gonzen langs Indiana's gezicht en versplinterde het raam van de stuurhut. Indiana gaf Ganty een duw die hem languit op het dek deed neerkomen, ontweek in dezelfde beweging een tweede pijl en probeerde tegelijkertijd de zweep los te maken. Hij hoorde een kreet achter zich. Glas kletterde. Hard botste iets tegen de romp van het jacht en plotseling rezen er twee reusachtige gedaanten bij de achtersteven van het schip op. Barlowe hief zijn speer, maar Van Lees was sneller. Het pistool dat hij van Ganty had afgepakt, ontlaadde zich met een striemende knal en een van de schaduwen tuimelde met een bijna groteske beweging achterover en verdween in de mist. Indiana liet zijn zweep knallen en ook de tweede Polynesiër viel overboord. Barlowe keek hem verrast aan, opende zijn mond om iets te zeggen, maar op datzelfde moment schoot er fluitend een pijl uit de mist die zijn schouder doorboorde. Met een schelle kreet viel hij op de grond. En dat was pas het begin. Indiana had weliswaar heel wat gevechten meegemaakt, maar nog nooit zo'n uitzichtloos gevecht als dit. Het vreemde geluid dat hij had gehoord werd een keer of vijf, zes herhaald toen vijf of zes van de kleine rieten bootjes waarmee de Polynesiërs waren gekomen, tegen het jacht botsten. Plotseling wemelde het dek van de reusachtige donkere gedaanten. Van Lees schoot nog een Polynesiër neer voordat hij na een klap met een knuppel in elkaar zakte, en ook Indiana verdedigde zich met de moed der wanhoop. Hij duwde een van de aanvallers overboord, veegde met een grote zwaai van zijn zweep drie langoren tegelijk omver en viel op een haartje na zelf toen een vierde Polynesiër naar de zweep greep en hem met een harde ruk uit zijn handen trok. Indiana viel tegen de wand van de stuurhut, zag een beweging vanuit zijn ooghoek en wierp zich instinctief opzij. Een stenen bijl versplinterde het hout naast zijn hoofd. Indiana zwaaide met zijn arm omhoog, sloeg de Polynesiër het wapen uit de hand en kromp op hetzelfde moment van pijn in elkaar toen een vreselijke vuistslag de lucht uit zijn longen dreef. Voor zijn ogen explodeerden bonte sterren. Hij hapte wanhopig naar lucht, maar kreeg die niet, want de handen van de inboorling hadden zich als stalen klauwen om zijn nek geklemd en knepen zijn keel met een onbarmhartige kracht dicht. Indiana verzette zich, trok uit alle macht aan de polsen van de knaap en ramde zijn knie tussen zijn dijbenen. De Polynesiër hijgde, maar zijn greep werd niet slapper. Indiana's longen schreeuwden om lucht. Hij wilde nog een keer schoppen, maar had er de kracht niet meer voor. Het gezicht van de aanvaller begon voor zijn ogen te vervagen. Er klonk een schot. De dodelijke wurggreep om zijn hals verslapte en het gezicht voor hem was plotseling geen gezicht meer, maar rood en kapot, waarna de Polynesiër stokstijf en geluidloos achteroverviel. Er klonk een tweede schot. Indiana hoorde hoe de kogel vlak bij het hout versplinterde en nog terwijl hij op zijn knieën zakte en moeizaam en pijnlijk naar adem snakte, klonk er een salvo geweerschoten. Indiana werd verblind door een fel licht. Hij hield zijn hand voor zijn gezicht, knipperde met zijn ogen tegen het felle schijnsel van een schijnwerper die als een mes door de mist sneed en zag een enorme, donkere schaduw in de mist opdoemen. Oranjerood mondingsvuur flitste op en nog twee, drie Polynesiërs vielen getroffen op de grond of overboord. De strijd was net zo snel voorbij als hij was begonnen. Het was geen echte strijd meer, maar eerder een slachting. Wie de aanvallers ook waren, ze schoten met een ongelooflijke precisie en kenden geen genade. Bijna niemand van de Polynesiërs die het jacht hadden geënterd ontkwam aan het vuur. En de weinigen die het lukte om zich met een dappere sprong over de reling te redden, stierven in het water. Met een mengeling van afgrijzen en ongeloof hoorde Indiana hoe het geratel van een machinegeweer zich mengde met de knallende schoten. Twee, drie van de wanhopig voor hun leven zwemmende Polynesiërs verdwenen onder water, in een maalstroom van kolkend schuim en bloed. Toen trof het machinegeweersalvo een van de rieten bootjes en schoot het aan flarden, samen met de inzittenden die daarop een veilig heenkomen hadden gezocht. Slechts één enkel bootje lukte het te ontsnappen. Het verwijderde zich haaks van het jacht en begon in de mist te verdwijnen. En hoe absurd het misschien ook leek, Indiana hoopte van ganser harte dat het weg zou kunnen komen. Het bootje verdween uit het zicht. Boven de schaduw aan de andere kant van het jacht flitste een geel licht en een doffe knal klonk over het water. Een halve seconde later gloeiden de grijze mistslierten op van een enorme explosie. Indiana hoorde zelfs geen schreeuw. De stilte die op de knal van de explosie en het zenuwslopende geratel van het machinegeweer volgde, was bijna oorverdovend. Indiana stond wankel op. De schaduw was intussen een schip geworden dat langzaam langszij kwam, maar Indiana keek er zelfs niet naar. Zijn blik ging over het dek en het enige wat hij voelde was afgrijzen. Zelfs geen opluchting dat hij nog leefde. Zijn handen en zijn jack waren nat en kleverig van het bloed van de Polynesiër die had geprobeerd hem te wurgen en hij telde acht, tien... een dozijn doden. Degenen die in het water waren omgekomen niet meegerekend. Iemand sprong met veel kabaal van het dek van het schip op het jacht en kwam op hem af. Indiana draaide zich langzaam om. Hij was zelfs niet erg verrast toen hij Delano herkende. De commander had een geweer in zijn hand. 'Was dat nodig?' vroeg Indiana bitter. 'Deze... slachting? '

 'U hebt een vreemde manier om iemand te bedanken, doctor Jones, ' antwoordde Delano. 'Bedanken? Waarvoor?'

 'Bijvoorbeeld dat we zojuist uw leven hebben gered, ' zei Delano. 'En dat van uw vrienden ook. '

 'Daarvoor waren een paar schoten in de lucht vermoedelijk ook genoeg geweest, ' zei Indiana boos. 'Misschien, ' antwoordde Delano kalm. 'In elk geval was u dan vermoedelijk dood geweest. '

 Indiana maakte aanstalten om een kwaad antwoord te geven, maar op hetzelfde moment hoorde hij gekreun en een van de gedaanten die op het dek lagen bewoog. Delano hief zijn geweer op, maar Indiana duwde het wapen opzij en knielde naast de gewonde neer. Het was Barlowe. Hij zag er verschrikkelijk uit, al was het meeste bloed op zijn gezicht niet van hem zelf. Maar de wond in zijn schouder was ernstig. Hij zou doodbloeden als hij niet direct door een arts werd verzorgd. 'Bell!' riep Indiana. 'Kom hier!' Bell antwoordde niet. Indiana keek op en zag dat hij over het roer in elkaar was gezakt. Een geweerkogel had hem precies tussen de schouderbladen getroffen. Delano bukte nieuwsgierig voorover, bekeek Barlowe even en vormde toen met zijn handen een trechter voor zijn mond. 'Sanitater!' riep hij. 'Hierher! We hebben een gewonde. ' Eigenlijk had Indiana het meteen moeten begrijpen, maar pas na dat geroep begreep hij de waarheid. Vol ongeloof keek hij op naar Delano. Delano glimlachte. Maar het was een glimlach die Indiana net zo min beviel als zijn zwarte uniform met de twee zilveren doodshoofden en de ss-runetekens op de schouders. Het bleek dat Indiana en Ganty de enigen waren die er zonder noemenswaardige verwondingen vanaf waren gekomen. Bell was dood, getroffen door een verdwaalde kogel die zijn ruggegraat had versplinterd. Van Lees had een gapende scheurwond aan zijn slaap en minstens een zware hersenschudding, als het al niet erger was. En Barlowes doorboorde schouder bloedde zo erg dat de hospitaalsoldaat niet kon beloven dat hij hem het leven zou kunnen redden. De mist begon langzaam op te lossen toen ze aan boord van het Duitse schip gingen. Wat Indiana eerst voor een enorm oorlogsschip had aangezien, was eerder een fregat van nauwelijks dertig meter lang, maar toch bewapend met voorop een groot kaliber kanon en op de achtersteven een dubbelloops Flak luchtdoelartilleriemitrailleur waarvan de lopen dreigend op de mist waren gericht. Indiana telde alleen al aan dek zo'n dertig soldaten, allemaal in het zwarte ss-uniform, en de meesten waren met machinepistolen, maar enkelen ook met telescoopgeweren of zwaardere wapens uitgerust. 'Wat bent u van plan?' vroeg hij, terwijl hij met Delano naar de stuurhut van het fregat liep. 'Een oorlog beginnen? '

 'Als het moet wel, ja, ' antwoordde Delano kalm. 'Maar ik denk niet dat dat nodig zal zijn. Die wilden zijn misschien wel primitief, maar niet dom. Ik denk dat een kleine demonstratie van onze macht wel genoeg zal zijn om hen tot rede te brengen. '

 'Of een klein slachtinkje zoals daarnet, ' zei Indiana bitter. De verwarring van Delano was niet gespeeld, ik begrijp uw verontwaardiging niet, doctor Jones, ' zei hij. 'We hadden geen andere keus om u en uw vrienden te redden. Had u liever gehad dat we hadden toegekeken hoe die wilden u afslachtten? U hebt zelf toch ook al eerder gedood, doctor Jones. Meer dan eens!' 'Niet op zo'n manier!' antwoordde Indiana. 'Dat was niet nodig, Delano, of Müller of Schmitz of Meier of hoe u in werkelijkheid ook mag heten!' Delano glimlachte en negeerde de onuitgesproken vraag die in Indiana's woorden verborgen lag. Ze hadden de brug bereikt. Delano deed een deur open en nodigde Indiana en Ganty met een spottend gebaar uit binnen te gaan. Langs een korte, ijzeren trap kwamen ze in de stuurhut van het fregat. De aanwezige soldaten salueerden eerder gelaten dan met Pruisische ijver en Delano beantwoordde hun groet met een korte knik van zijn hoofd. Toen wees hij naar een smalle, ijzeren bank die aan de muur was vastgeschroefd. 'Gaat u zitten, heren, ' zei hij. 'U zult wel uitgeput zijn. ' Ganty gehoorzaamde, maar Indiana bewoog zich niet. Delano haalde slechts zijn schouders op en wisselde enkele woorden in het Duits met de man aan het roer. Indiana verstond het antwoord niet, maar het scheen Delano niet erg tevreden te stellen, want zijn volgende woorden klonken een stuk scherper. 'Hoe is het u gelukt het vertrouwen van Franklin te winnen?' vroeg Indiana toen Delano zich na een tijdje weer naar hen omdraaide. 'Of is die ook een van u? '

 'Alstublieft, doctor Jones. ' Delano glimlachte. 'U denkt toch niet dat ik u de geheimen van het Duitse leger verraad? Maar ik kan u geruststellen. Generaal Franklin is een loyale Amerikaan. Hij heeft niet het geringste vermoeden wie ik ben. '

 'Weet u dat zelf nog wel?' vroeg Indiana. 'Een interessante vraag, ' reageerde Delano. 'Helaas hebben we momenteel geen tijd om ons over te geven aan filosofische beschouwingen. Zodra de mist oplost, zullen we proberen een doorgang door het rif te vinden en aan land te gaan. Ik neem aan dat u daar graag bij wilt zijn. '

 'Heb ik dan enige keus?'

 Delano zuchtte. 'Was u nou maar verstandiger, doctor Jones, ' zei hij. 'Zoals de zaken ervoor staan, bent u weliswaar mijn gevangene, maar ik zou u liever als een soort gast willen zien. Met zekere beperkingen, uiteraard. '

 'Dank u, ' mompelde Indiana. ik heb al meer dan eens het genoegen gehad van de Duitse "gastvrijheid" te mogen genieten. '

 'Dat hebt u toch overleefd?'

 'Ja, ondanks alles wat uw landgenoten daartegen ondernomen hebben. '

 Delano - of hoe hij ook mocht heten - lachte hartelijk, maar ging niet verder met het gesprek. Hij wenkte naar een van de soldaten dat hij op Indiana en Ganty moest letten en liep weer naar de man achter het roer, Nu ging Indiana toch zitten. Ganty schoof demonstratief zo ver mogelijk bij hem vandaan en toen Indiana probeerde iets tegen hem te zeggen, staarde hij met een kille blik langs hem in de leegte. Hij kon Ganty begrijpen. En hij nam het zichzelf ernstig kwalijk dat hij zich zo gemakkelijk bij de neus had laten nemen. Tijdens de reis hierheen was het hem al duidelijk geworden dat ze misschien van alles op deze eilanden konden aantreffen, maar één ding beslist niet: een geheim Duits laboratorium waarin de nazi's aan een wonderwapen werkten. Hoe had hij zo naïef kunnen zijn echt te denken dat niemand hen zou volgen? Ganty had hem zelfs gezégd dat Delano een dubbelspel speelde! 'Het spijt me, Ganty, ' zei hij zacht. 'Dit... heb ik niet gewild. '

 Tot zijn verrassing keek Ganty hem plotseling toch aan en antwoordde- 'Spijt is niet nodig, doktor Jones. Het was net zo goed mijn fout als de uwe. Niemand van die idioten zal het overleven. Zodra de mist optrekt, zullen we allemaal sterven. ' Geschrokken keek Indiana hem aan, maar Ganty keek weer een andere kant op en verzonk in een somber stilzwijgen. Indiana wist dat hij voorlopig niets meer van hem te horen zou krijgen. Ganty's woorden vervulden hem met een angstig voorgevoel. Het waren niet slechts de wanhopige woorden van een oude man geweest. Plotseling herinnerde hij zich dat Bell het er ook over had gehad dat ze van het eiland moesten vertrekken voordat de mist optrok. Misschien had hij daarmee helemaal niet op de Polynesiërs gedoeld die hen in hun rieten bootjes achtervolgden... Met een onrustig gevoel stond hij op en ging naast Delano staan. De ss-officier keek hem vluchtig aan, maar scheen er niets op tegen te hebben, zodat Indiana voor het eerst aandachtig de brug kon bekijken. Hij was nog niet vaak aan boord van een oorlogsschip geweest en al helemaal niet aan boord van een Duits oorlogsschip. Toch kwam dit schip hem op de een of andere manier ongewoon voor. Het was heel oud, dat zag hij meteen, en het instrumentenpaneel bestond uit een samenraapsel van gedeeltelijk oeroude, maar aan de andere kant ook weer supermoderne apparatuur en meters met gedeeltelijk Engelse en gedeeltelijk Duitse bijschriften. Het verbaasde Indiana nogal dat Delano op een oeroud en duidelijk in alle haast gereed gemaakt schip op weg was gegaan om zo'n belangrijke missie uit te voeren. Delano zag zijn onderzoekende, verwonderde blikken, maar hij zei er niets over. Hij glimlachte slechts geheimzinnig en bleef de man aan het roer en de andere officieren aanwijzingen geven. Buiten gloeide plotseling een fel licht op en toen Indiana opkeek, zag hij dat Ganty's jacht stuurloos en brandend op de golven dreef. Delano's mannen moesten het in brand hebben gestoken. De mist trok nu langzaam op. De lucht klaarde steeds verder op en de angstaanjagende grijze sluiers veranderden in een nog angstaanjagender wit. Het zicht bedroeg desondanks nauwelijks twintig meter. Des te verbaasder was Indiana toen het schip plotseling in beweging kwam. 'Maakt u zich niet ongerust, ' zei Delano. Hem was niet ontgaan dat Indiana licht ineen was gekrompen, ik heb een boot vooruit gestuurd die de vaargeul uitloodt. ' ik maak me niet ongerust, ' antwoordde Indiana. in elk geval niet om het rif. '

 Delano's ogen fonkelden geamuseerd. 'U bent toch niet bang voor die wilden, doctor Jones?'

 ik ben voor heel iets anders bang, Delano, ' zei Indiana zacht. 'U hebt de foto's toch gezien? Eerder en langer dan ik, neem ik aan. ' Plotseling werd hij toch nog kwaad. 'Verdomme, Delano, zijn Duitsers echt zo kortzichtig dat jullie denken dat jullie onoverwinnelijk zijn, of zijn jullie gewoon dom?' Hij wees opgewonden in de mist. 'Geen mens weet wat ons op dat eiland te wachten staat, en u... '

 'We zijn op alle eventualiteiten voorbereid, doctor Jones, ' onderbrak Delano hem. 'Ja, dat dachten Tressier en zijn co-piloot vast ook. '

 'Dit hier is een oorlogsschip, doctor Jones, geen klein passagiersvliegtuig van golfplaat. ' Delano's stem klonk iets scherper, maar Indiana was er niet zeker van of de overheersende toon daarin er werkelijk een van overtuiging was. 'Het is me opgevallen hoe u rondkeek, doctor Jones, ' ging hij verder. 'U hebt gelijk. Dit schip is iets heel bijzonders. '

 'Het lijkt me eigenlijk bijzonder oud, ' zei Indiana. 'Dat is het ook, ' gaf Delano toe. 'Het stamt nog uit de Eerste Wereldoorlog en ik geloof dat het zelfs toen al niet gloed-nieuw meer was. Log, nauwelijks manoeuvreerbaar en niet erg snel... maar het heeft een enorm voordeel. Het is gepantserd als een rinoceros. ' Hij sloeg demonstratief met de knokkels van zijn vingers tegen de ijzeren wand onder het raam. Er was totaal geen geluid te horen. 'Acht centimeter dik staal, doctor Jones. Zoiets wordt tegenwoordig helemaal niet meer gemaakt. Dat zou waarschijnlijk ook geen zin hebben. Maar nu ben ik heel blij dat we dit oeroude schip hebben. Gelooft u me, we zijn hier binnen net zo veilig als in Abrahams schoot. '

 Daar zei Indiana niets op, maar hij draaide zich om naar Ganty en ving een blik van de oude man op die een koude rilling over zijn rug deed gaan. Zwijgend draaide hij zich weer om en keek uit het raam naar buiten. Het fregat bewoog zich slechts stapvoets. De motor leverde net voldoende vermogen om de trek van de eb teniet te doen en het schip centimeter voor centimeter vooruit te brengen. Na een tijdje zag hij ver voor het schip een schaduw en hoorde hij stemmen die opvallend dof en vervormd door de mist over het water galmden. De loodsen waarover Delano het had gehad. Indiana kon een rilling niet onderdrukken. Het zag er allemaal zo vreemd uit. Het leek wel een nachtmerrie. Op dat punt vergiste Indiana Jones zich. De nachtmerrie was nog niet eens begonnen. Maar die begon. Nu. Het kostte hun twintig minuten om de bres in de koraalbarrière te passeren en een paar keer twijfelde Indiana eraan of ze het zouden redden. Meer dan eens botste de romp van het schip knarsend tegen de koraalriffen. Een minder stevig gebouwd schip had het waarschijnlijk ook niet gered, maar het oude pantserschip baande zich ten slotte met bruut geweld een weg door de barrière. Toen ze de lagune binnenliepen, begon de mist op te trekken. Het was zelfs griezelig, dacht Indiana, om te zien hoe snel de grijswitte slierten oplosten nadat ze eerst zo koppig hadden geweigerd te wijken voor de opwarmende stralen van de zon. Alsof ze met de riffen ook tegelijk de laatste verdedigingswal van het eiland hadden overwonnen en de mist had besloten het verzet op te geven. Hij wisselde een verwarde blik met Ganty. Ganty glimlachte, maar het was geen goede glimlach. Het schip minderde vaart en kwam volledig tot stilstand. De mist trok zich nog verder terug. Als in een film die achteruit werd gedraaid, golfden de grijswitte slierten vóór hen over het water, kropen het strand op en terug het oerwoud in. Plotseling moest Indiana weer aan het vreemde slecht-weer-front denken dat hen de hele weg van Pau-Pau hierheen was gevolgd. 'Dit bevalt me niet, ' mompelde hij. 'We moeten hier weg, Delano. Er klopt hier iets niet! Voelt u dat niet?' ik voel alleen dat we op het punt staan iets geweldigs te ontdekken, doctor Jones, ' antwoordde Delano. 'Vindt u dat geen opwindende gedachte? Misschien zullen we iets zien wat voor ons nog geen ander mens te zien heeft gekregen! U stelt me teleur, doctor Jones. '

 'Tressier en Perkins hebben het gezien, ' herinnerde Indiana hem. Delano perste zijn lippen op elkaar en dacht enkele seconden na, waarna hij met een ruk knikte. 'U hebt vermoedelijk gelijk, doctor Jones. We moeten bepaalde voorzorgsmaatregelen nemen. ' Hij pakte de spreekbuis uit de houder en gaf aan de machinekamer beneden een opdracht in het Duits. Daarna draaide hij zich met een ruk naar de deur. 'Kom mee!' Indiana en Ganty volgden hem het dek op. Ondanks het vroege uur had de zon al een enorme kracht. Het was voel-baar warmer geworden sinds ze de brug op waren gegaan, maar de mist had alles doorweekt met vocht en in de lucht hing nog een onaangename, klamme waas. Delano begon snel met gedempte stem bevelen te geven. Mannen verschenen aan dek of verdwenen, en zowel het grote geschut op de boeg als de dubbele lopen van de Flak werden geluidloos en dreigend op de bosrand gericht. 'Idioten, ' mompelde Ganty. 'Verdomde idioten. Daar hebben jullie niets aan. Helemaal niets!' Hij had heel zachtjes gesproken. Toch had Delano de woorden verstaan, want hij draaide zich om en keek hem seconden-lang heel ernstig aan. Toen gaf hij nog een commando. Een aantal kleine rubberboten werd te water gelaten en aan dek van het schip verscheen een heel peloton soldaten. Ze waren tot de tanden gewapend en droegen opvallend plomp aandoende beschermingspakken waarin ze zich nauwelijks konden bewegen. Bovendien droegen ze zware helmen met spiegelende viziers die hun gezicht geheel bedekten. 'Wie heeft uw uitrusting samengesteld?' vroeg Indiana spottend. Tot zijn verbazing begon Delano hard en hartelijk te lachen. Het geluid galmde griezelig over het water en Indiana zag dat enkele mannen schrokken. Er viel niet te ontkennen dat de mannen nerveus waren. Kennelijk had Delano zijn soldaten in elk geval wel op de hoogte gesteld van wat hun te wachten stond, in plaats van hen blind in het verderf te storten. Maar dat maakte hem in de ogen van Indiana niet erg veel sympathieker. De mannen klommen in de rubberboten. Naast elkaar, als een ver uit elkaar getrokken keten naderden ze het strand, terwijl aan dek van het fregat het machinegeweer en de scherpschutters in stelling werden gebracht om hun vuurdekking te geven. Het was een indrukwekkende demonstratie van militaire precisie, die beslist nog indrukwekkender was geweest als ze niet naar een leeg strand en een even lege bosrand waren opgerukt. Plotseling leek de bosrand tot leven te komen. Tientallen slanke, bont beschilderde gedaanten kwamen uit het kreupelhout te voorschijn. Geen van de gedaanten was kleiner dan twee meter en ze waren allemaal bewapend met speren, bijlen of bogen. Ze kwamen volkomen geluidloos naar voren. Indiana hoorde geen geritsel van bladeren of kraken van takken. Maar misschien was het juist daarom zo spookachtig. Delano's soldaten waren blijven staan en hun gedrag duidde erop dat ze op deze situatie waren voorbereid: ze vormden drie linies, waarvan de eerste plat in het zand lag, terwijl de tweede neerknielde en de derde recht overeind bleef staan. Indiana kende deze tactiek. Die was zo oud als het gebruik van schietwapens en tegen een tegenstander als deze Polynesiërs moest het uiterst doeltreffend zijn. Een enkel bevel van Delano en op het strand zou een onvoorstelbaar bloedbad plaatsvinden. 'Delano, nee!' fluisterde hij. ik smeek het u!' Delano's blik was gespannen op de bont beschilderde gedaanten aan de bosrand gericht. 'De beslissing ligt niet bij mij, doctor Jones, ' zei hij zacht, ik hoop dat die wilden begrijpen wat ik hun probeer te vertellen. Zo niet... ' Indiana begreep nu pas dat Delano zijn mannen heel bewust in deze oeroude (en in het tijdperk van de automatische wapens in feite overbodige) slagorde liet oprukken, om de langoren juist te laten inzien hoe uitzichtloos het was om tegenstand te bieden. Hij zond een schietgebedje naar de hemel dat ze het zouden begrijpen. Dat gebed werd niet verhoord. Secondenlang stonden de twee ongelijke legers tegenover elkaar en Indiana begon al te hopen dat alles toch nog goed zou aflopen, maar toen deed een van de langoren plotseling een stap naar voren en hief zijn speer in de lucht. Een machinepistool ratelde. Een reeks kleine explosies raasde door het zand op de Polynesiër af en zwenkte pas enkele centimeters voor zijn voeten naar opzij. Maar óf de inboorling begreep de betekenis van deze allerlaatste waarschuwing niet, óf hij negeerde het. Hij rende verder, gooide zijn speer en trof een van Delano's mannen. De soldaat viel met een kreet achterover en bleef roerloos in het zand liggen. Een bloedbad verwachtend sloot Indiana de ogen, maar hij had Delano alweer onderschat. Er klonk één enkel schot. De Polynesiër die de speer had gegooid greep naar zijn hals en zakte geluidloos in elkaar. Een seconde later galmde een heel salvo geweer- en mitrailleurschoten over het strand. Maar geen enkele kogel trof doel. De schoten lieten het zand voor de voeten van de Polynesiërs opspatten, verscheurden struiken en bladeren en rukten takken van de bomen. Om de Polynesiërs heen schenen het zand en het oerwoud door onzichtbare klauwen te worden verscheurd, maar geen van de schoten schampte ook maar één van de bont beschilderde gedaanten. 'Dat is hun laatste kans, doctor Jones, ' zei Delano. 'Als ze dat niet begrijpen, kan ik hen ook niet meer helpen. '

 'Verdomde idioot!' zei Ganty. Zijn stem trilde. 'Ze kunnen het helemaal niet begrijpen. Snapt u dat dan niet? Ze kennen geen vuurwapens!' Delano keek hem vol ongeloof, geschrokken aan, maar zijn antwoord ging ten onder in een schel geschreeuw dat plotseling uit tientallen kelen van het strand opklonk. De Polynesiërs vielen aan. Speren, pijlen en bijlen vlogen door de lucht en Delano's soldaten openden het vuur nog voordat de eerste projectielen doel troffen. Het was een herhaling van de vorige strijd, maar veel erger. De Polynesiërs maakten geen schijn van kans. Vier of vijf van Delano's mannen werden getroffen en vielen dood of gewond op de grond, maar alleen al het eerste salvo maaide meer dan twee dozijn inboorlingen neer. Het tweede salvo beëindigde de strijd. Indiana stond roerloos aan de reling en staarde naar het strand. Hij was diep geschokt. De strook zand voor het oerwoud lag vol met dode en stervende inboorlingen, misschien wel drie dozijn. Maar het was niet alleen deze aanblik die hem van afschuw vervulde. Het was de snelheid waarmee alles was verlopen. Delano's mannen hadden geschoten met de precisie van scherpschutters. Ze hadden precies twee salvo's gelost. De hele strijd had nog geen vijf seconden geduurd. 'Het spijt me, doctor Jones, ' zei Delano zacht naast hem. 'Dit heb ik niet gewild, gelooft u me alstublieft. '

 'O nee?' reageerde Indiana bitter. 'Was dit de "kleine demonstratie" waarover u het had?'

 'Verdomme, wat had ik dan moeten doen?' riep Delano plotseling. 'Toezien hoe mijn mannen werden afgeslacht?' Indiana voelde zich hulpeloos. Hij voelde afschuw en woede, een diepe, borrelende woede over deze vreselijke, zinloze slachting. Maar in de eerste plaats was hij verward en voelde hij zich zo hulpeloos als hij zich zelden had gevoeld. Misschien omdat hij diep in zijn hart aanvoelde dat Delano gelijk had. Hij had helemaal geen andere keus gehad. Zijn mannen of de inboorlingen, zo hard en tegelijk zo eenvoudig was het geweest. 'U had helemaal niet hierheen moeten komen, ' mompelde hij. 'Daarin hebt u vermoedelijk gelijk, ' zei Delano hard. 'Maar we zijn hier nu eenmaal. En als wij het niet waren, waren het úw mensen geweest. Niet soms?' Hij staarde Indiana secondenlang aan en wachtte vergeefs op een antwoord. In zijn ogen lag een uitdrukking die Indiana eerst niet begreep. En toen het hem langzaam duidelijk begon te worden, voelde hij zich ernstig in verwarring gebracht. Misschien had hij zich in Delano vergist. Misschien was niet iedereen die het zwarte uniform met de doodshoofden droeg een gewetenloze moor-denaar. 'Daar zult u voor boeten, ' zei Ganty zacht. Zijn stem trilde van de haat. 'U en uw hele moordenaarsbende! Met een hogere prijs dan u zich kunt voorstellen!' Delano draaide zich kwaad om. Zijn handen schokten, alsof het hem de grootste moeite kostte om zich niet op de oude man te storten. 'Moordenaar?' vroeg hij. 'U noemt mij een moordenaar, meneer Ganty? En hoe zit het met u?' Plotseling pakte hij Ganty toch beet, schudde hem wild heen en weer en wees met zijn andere hand naar het strand. 'Dat daar is net zo goed uw schuld als de mijne! U had het kunnen verhinderen! Waarom bent u niet naar uw vrienden toe gegaan om te zeggen dat we in vrede komen? '

 'Met machinegeweren en kanonnen? '

 'Als we die niet hadden, waren we nu dood geweest, ' antwoordde Delano. Hij liet Ganty los. 'Dood gaat u toch, ' zei Ganty boos. 'Kijk maar naar het bos. ' Delano en Indiana draaiden zich tegelijk om... en slaakten tegelijk een verraste kreet. Het oerwoud leek tot leven te zijn gekomen. Alles ritselde en bewoog, bladeren en takken sloegen heen en weer en iets groots, iets donkers begon door het kreupelhout te breken, iets dat... 'Jones!' brulde Ganty. 'Zoek dekking!' De eerste soldaten begonnen te schieten. Geweer- en machinepistoolkogels sloegen in het bos in en even later klonk het doffe geratel van een machinegeweer. Indiana zag niet wat er verder gebeurde, want Ganty had hem gepakt en trok hem met zo'n kracht met zich mee, dat het hem de grootste moeite kostte alleen al op de been te blijven, terwijl Ganty hem achter de opbouw van de brug trok. 'Niet kijken!' riep Ganty met een stem die paniekerig oversloeg. 'In godsnaam, kijkt u niet!' Natuurlijk draaide Indiana zich toch om en keek over het dek. Daar had hij de rest van zijn leven spijt van. De wereld werd rood. Een onverdraaglijk felle, rode gloed dompelde het strand, de zee, de hemel en het schip in een verblindend licht en loste alle andere kleuren op. Tegelijkertijd hoorde Indiana een geluid dat hij nog nooit van zijn leven had gehoord. Een fel aanzwellend en weer wegstervend zingen en krijsen, als de kreet van een vertoornde godheid, zo hard en doordringend dat elk botje in zijn lichaam begon te vibreren. Ganty rolde verder door, botste tegen de reling en trok Indiana met zich mee. Ze vielen achterover overboord. Maar wat Indiana zag in de halve seconde die hun val duurde, zou hij nooit meer echt vergeten. Het rode licht werd steeds feller, tot het zelfs door de ijzeren platen van de romp van het schip leek heen te dringen, alsof de hele wereld vlam had gevat. Indiana zag een schimmige gedaante over het dek van het schip rollen, wanhopig gillend met zijn handen op zijn brandende kleren en zijn fel opvlammende haar slaand. Toen dook hij onder en verdween het verschrikkelijke beeld voor zijn ogen. Het rode licht niet. Ook het water was rood gekleurd en het verblindende, onverdraaglijk felle licht drong door de oppervlakte omlaag. Het water werd héét! Indiana's longen begonnen om lucht te schreeuwen. Hij probeerde zich uit Ganty's greep los te maken om weer naar het oppervlak te zwemmen, maar Ganty liet hem niet los. Hij trok hem juist steeds dieper het water in. Maar het rode licht volgde hen ook daarheen. Zelfs hier beneden, vier of vijf meter onder het wateroppervlak, was het plotseling zo heet, dat Indiana het van pijn had uitgeschreeuwd als hij dat had gekund. _ Zijn ademnood begon onverdraaglijk te worden. Hitte en licht bereikten een intensiteit die Indiana zich enkele ogenblikken eerder zelfs niet had kunnen voorstellen, en hij wist dat hij zou verbranden als hij nu opdook. Maar ook hier beneden zou hij sterven en de instinctieve aandrang om op te stijgen was gewoon groter dan zijn verstand. Uit alle macht rukte hij zich los, peddelde met wanhopige zwembewegingen naar de oppervlakte omhoog en zoog zijn longen vol met zuurstof. Het was of hij vuur inademde. De lucht was zo heet dat hij het uitschreeuwde van de pijn. Van het wateroppervlak steeg damp op en niet ver naast hem dreef iets brandend op de golven, maar hitte en pijn deden de tranen in zijn ogen springen, zodat hij niet precies kon zien wat het was. Hij vermoedde meer in welke richting het strand lag dan dat hij het zag. Met op elkaar geklemde kaken zwom hij verder, waarbij hij probeerde zijn hoofd en schouders zo ver uit het water omhoog te duwen als maar kon. Hij zou als een kreeft worden gekookt als hij hier niet snel uit kwam! Het was niet ver naar het strand, misschien twintig, hoogstens dertig meter. Toch kostte deze afstand Indiana elk restje kracht dat hij nog bezat. Doodmoe en meer dood dan levend kroop hij het strand op, waar hij in elkaar zakte. Er verstreken enkele minuten voordat hij de kracht kon opbrengen zijn hoofd op te tillen en om zich heen te kijken. Het strand bood een huiveringwekkende aanblik. Tientallen donkere, verkoolde lichamen bedekten het zand. Sommige ervan brandden, van andere kringelde een zwarte, vettige rook de stille lucht in. En ook aan boord van het fregat bewoog niets meer. Het schip was gekenterd en lag half op de rechter zij. De pantserplaten waren zwart en verkoold en vlak onder de brug gloeide het ijzer donker, dreigend rood. Het schip werd als een grijze lijkwade door stoom omhuld. Indiana's blik gleed verder het strand op. Ook de lijken van de langoren die ten offer waren gevallen aan Delano's mannen, waren onherkenbaar verbrand en hier en daar glom het zand alsof het aan een onvoorstelbare hitte blootgesteld was geweest en tot glas was gesmolten. De bosrand zelf was onaangetast. Maar niet onveranderd. Een nieuwe groep langoren was uit het oerwoud naar voren gekomen, maar dat was niet waardoor Indiana's blik aangetrokken werd. Tussen de bomen was een bijna vijf meter hoge gedaante van zwart basalt verschenen. De gedaante stelde een mens voor, maar de verhoudingen klopten niet. Het hoofd was ruim drie keer zo groot als het lichaam, armen en benen juist belachelijk klein en niet uitgewerkt. De oren waren te lang en versmolten met de schouders en op het hoofd stond nog eens een ruim anderhalve meter hoge hoed van rood tufsteen. Maar het verschrikkelijkst van de reusachtige stenen gestalte waren de ogen. Anders dan bij zijn grotere broers op het Paaseiland waren dat niet slechts lege gaten. Ze waren rood. En ze gaven licht. En toen, heel langzaam en begeleid door een dof, knarsend geluid, draaide de stenen reus zich om en staarde Indiana aan. De vreemde rode gloed in de ogen groeide. Die aanblik was te veel. Zwakheid, uitputting en angst eisten hun tol. Indiana verloor het bewustzijn. Iets koels en nats streek over zijn gezicht toen hij bijkwam. De aanraking deed hem goed, want zijn gezicht brandde alsof iemand er de huid vanaf had getrokken. Hij voelde zich verdoofd en begreep dat er veel tijd was verstreken. Zijn kleren waren opgedroogd en hij lag op een bed dat zowel hard als zacht scheen te zijn. Iets stak in zijn nek: stro. 'Ik geloof dat hij wakker is, ' zei een stem. Eigenlijk was het meer een gepiep, een stem die goed bij een dom blondje uit een Humphrey-Bogardfilm zou hebben gepast. _ Het gezicht overigens ook, dat Indiana boven zich zag toen hij zijn ogen opensloeg. 'Hij wordt wakker, ' zei Blondje, waarna ze knipoogde en er snel aan toevoegde: 'Geloof ik. '

 Voetstappen, toen verdween het gezicht uit zijn blikveld en even later verscheen het hoofd van Ganty boven hem. In elk geval vermoedde Indiana dat het Ganty's hoofd was geweest voordat iemand had geprobeerd het te koken en de wenkbrauwen, wimpers en een flink deel van het hoofdhaar had weg-geschroeid. 'Ganty!' riep Indiana geschrokken uit. 'Wat... wat ziet u eruit!' 'Net als u, doctor Jones, ' antwoordde Ganty. 'We hebben nog geluk gehad. '

 'Geluk?' Indiana ging overeind zitten en bracht voorzichtig zijn hand naar zijn gezicht. De kleinste beweging deed al pijn. Ganty knikte. 'De meesten van uw nazi-vrienden is het slechter vergaan. '

 'Ze zijn mijn vrienden niet, ' gromde Indiana. Hij zwaaide zijn benen van het bed en keek rond. Ze bevonden zich in een kleine kamer zonder ramen. De muren bestonden uit op elkaar gestapelde vierkante steenblokken die elk een ton moesten wegen. Behalve Ganty en de blondine was er nog een man met een baard in de kamer die gekleed ging in vodden en Indiana zwijgend maar heel aandachtig opnam en onmiskenbaar op Van Lees leek. Indiana nam aan dat het diens broer was, over wie Barlowe had verteld. 'Ik weet het, doctor Jones, ' zei Ganty. 'Als ik er anders over had gedacht, was u nu dood geweest. ' Hij grijnsde toen Indiana zich omdraaide en hem boos aankeek. 'In elk geval kunt u nu gerust uw voornaam gebruiken, Doctor Jones, ' zei hij. 'U ziet er echt als een roodhuid uit. '

 'Wat is er gebeurd?' vroeg Indiana. 'Dat rode licht... Wat was dat?'

 Ganty grijnsde weer, maar eigenlijk was het geen echte glimlach. Hij liet eerder zijn tanden zien. 'Het noordse Herrenvolk is op een macht gestuit die tegen hen is opgewassen. Dat is er gebeurd, ' zei hij. 'Ja, en wel in ieder opzicht, nietwaar?' zei Indiana terug. Ganty's glimlach verdween. Hij had precies begrepen wat Indiana met zijn woorden bedoelde, maar hij onthield zich van commentaar en ook Indiana ging niet verder met het zinloze dispuut. In plaats daarvan maakte deze een omvattend gebaar met zijn arm en vroeg: 'Waar zijn we? '

 'Bij de vogelmensen, ' antwoordde Van Lees in plaats van Ganty. Met een afkeurende blik in Ganty's richting voegde hij eraan toe: 'Zijn "vrienden". Ze hebben ons allemaal gevangen genomen. Inclusief mijn broer, Bell en Nancy's man. De Hollander hebben ze omgebracht. ' Indiana wendde zich weer tot de jonge vrouw. Hij werd plotseling verlegen, hoewel hij Barlowe nauwelijks gekend had. 'Het spijt me, Nancy, ' zei hij, 'maar ik ben bang datje man... '

 'Hij leeft, ' viel Ganty hem in de rede. 'En de Australiër ook. Ze zijn hiernaast, bij de anderen. '

 Indiana keek hen weifelend aan. Het beeld van het verkoolde, uitgebrande scheepswrak stond hem nog duidelijk voor ogen. Het idee dat iemand in dat schip het inferno zou hebben overleefd viel moeilijk te accepteren. 'Wat hij zegt is waar, doctor Jones, ' piepte Nancy, die Indiana's weifelende blik niet was ontgaan, ik heb al met hen gesproken. Ze zijn een beetje gehavend, maar maken het goed. '

 'De vraag is alleen hoe lang dat zo blijft, ' voegde Van Lees er somber aan toe. 'Het is binnenkort volle maan. ' Daarop zweeg Ganty, maar op zijn gezicht verscheen een nieuwe, duistere uitdrukking en ook Indiana kreeg plotseling een onaangenaam gevoel. 'Hoezo volle maan?' vroeg hij. Van Lees grijnsde, maar het was een glimlach zonder enig spoortje humor. 'Ganty's vrienden zijn een vrolijk volkje, ' zei hij. 'Bij volle maan vieren ze steeds een feest met een grote maaltijd als hoogtepunt. De vorige keer hebben ze de Hollander uitgenodigd. Hij was de hoofdmaaltijd. Waarschijnlijk zullen ze ons een voor een opeten. '

 'Is dat waar?' vroeg Indiana, die zich weer tot Ganty had gewend. Ganty treuzelde even. 'Ze... ze zijn geen echte kannibalen, ' zei hij uiteindelijk. 'Ze doden alleen bij ceremoniële gelegenheden. '

 'Om bijvoorbeeld een grote overwinning te vieren, ' voegde Van Lees eraan toe. Ganty wilde opspringen, maar Indiana bracht hem met een fel gebaar tot zwijgen. 'Met dat geruzie schieten we niets op, ' zei hij. 'We kunnen beter proberen erachter te komen waar we hier zijn en vooral: hoe we hier wegkomen. ' Van Lees staarde hem aan alsof hij ernstig aan zijn verstand twijfelde en ook Nancy zuchtte slechts. Ganty trok een gezicht. 'Heb ik iets verkeerds gezegd?' vroeg Indiana. In plaats van een direct antwoord te geven, draaide Van Lees zich om en wenkte. 'Komt u eens, doctor Jones. ' Ze verlieten de ruimte en gingen een smalle gang in waarvan het plafond en de rechterwand eveneens uit gigantische vierkante blokken steen bestonden. De andere wand en de vloer waren van lavasteen en toen Indiana ze aanraakte, viel hem op dat ze warm waren. Niet heet, maar veel warmer dan ze hadden moeten zijn. Hoewel er buiten geen fakkels brandden, scheen er in de gang een rood licht. De lucht was benauwd en bezwangerd van de geur van verhitte steen. Van Lees wees naar rechts. Ongeveer twintig passen verderop was een smalle, rechthoekige deur waarin een flakkerend rood licht was te zien. Indiana zocht tevergeefs naar een bewaker of een ander teken van de aanwezigheid van de langoren, of de vogelmensen, zoals Van Lees hen had genoemd. Toen ze de uitgang bereikten begreep hij ook waarom. De deur kwam uit in het niets, maar bood geen vrijheid. Voor hen lagen drie brede, uitgesleten stenen treden en daarachter ging het minstens twintig meter loodrecht omlaag. Toen Indiana voorover boog sloeg hem een vlaag kokend hete lucht in het gezicht. Onder hem borrelde de felrode lava van een vulkaankrater. Het gebouw waarin ze zich bevonden stond voor de helft in de lava van de vulkaan en bestond voor de rest uit een stenen zwaluwnest dat tegen de steile wand zat geplakt. Het was een indrukwekkend gezicht. Indiana was waarschijnlijk nog veel meer onder de indruk geweest wanneer er een manier was geweest om hier weg te komen. Maar die was er niet. De trap eindigde in het niets en de wanden, die in een hoek van ruim vijfenveertig graden omlaag liepen naar het kokende hart van de vulkaan, waren spiegelglad. Vluchten was onmogelijk. Maar deze vulkaan was eigenlijk ook onmogelijk. Indiana had het silhouet van het eiland nog duidelijk voor ogen. Er was geen berg geweest, zelfs geen heuvel. 'U staat erbij als iemand die zich hetzelfde afvraagt als ik, toen ik voor het eerst hier was, ' zei een stem achter hem. Indiana draaide zich om. Naast Van Lees was een tweede gedaante verschenen, die Indiana enigszins afstandelijk maar niet onvriendelijk aankeek. 'De vulkaankrater ligt onder de zeespiegel, ' ging de vreemde verder, terwijl hij zijn hand naar Indiana uitstak. 'Mijn naam is Jonas. En u heet bijna hetzelfde als ik, doctor Jones. ' Indiana pakte Jonas' uitgestoken hand beet en schudde hem. 'Indiana, ' zei hij, ik geloof dat het, gezien de omstandigheden, gemakkelijker is als we het op Indiana houden, Indy voor mijn vrienden. '

 Jonas lachte, indy is goed. Ik neem aan dat Van Lees al alles heeft laten zien?'

 'Alleen deze krater en de gang, maar... '

 'Veel meer valt er hier ook niet te zien, ' zuchtte Jonas. 'En helaas ook niet te vertellen. Ze hebben ons gewoon de een na de ander gevangen genomen en sindsdien zitten we hier. Dat is eigenlijk alles. '

 'Dat geloof ik niet, ' antwoordde Indiana. Hij wierp een heimelijke blik Van Lees' kant op, maar Jonas maakte een gelaten gebaar. 'Dat geheimzinnige gedoe is niet nodig, Indy, ' zei hij. 'Delano heeft ons alles verteld. We weten allemaal waarom je werkelijk hier bent. Ik moetje teleurstellen. Ik heb de kaarten niet meer. Ze lagen aan boord van het vliegtuig. Als jullie ze niet hebben gevonden, neem ik aan dat ze verloren zijn gegaan. '

 'Leeft Delano?' vroeg Indiana verrast. 'Min of meer, ' antwoordde Jonas. 'Kom mee, ik breng je naar hem toe. '

 Ze keerden terug het gebouw in, maar liepen de deur naar de ruimte waarin Indiana was bijgekomen voorbij. Indiana zag dat de gang nog een stukje verder langs de kraterwand liep, waarbij deze de kromming daarvan volgde, en er bleken een heel stel even grote kamers te zijn. Ganty en hij waren niet de enigen die het inferno op het strand hadden overleefd. Indiana keek elke kamer die ze passeerden binnen en telde alles bij elkaar zo'n twee dozijn ss-soldaten, de meesten met verschroeide uniformen en met brandwonden. In de laatste kamer vonden ze Delano, Barlowe en de twee Australiërs. Barlowe droeg zijn gewonde arm in een mitella en begroette Indiana met een knik, terwijl Van Lees hem vanonder een dik verband om zijn hoofd vijandig aankeek, alsof alles wat hen was overkomen Indiana's schuld was. Delano zat voorovergebogen op een laag, met stro bedekt bed, net als het bed waarop Indiana was ontwaakt. Zijn uniform was verkoold en hing aan flarden en zijn handen en armen waren tot aan de ellebogen verbonden. De linkerhelft van zijn gezicht was ernstig verbrand. Maar het ergst eraan toe waren zijn ogen. Plotseling dacht Indiana nog een keer Ganty's stem te horen, die hen vol paniek toeschreeuwde niet naar het licht te kijken. Nu wist hij ook waarom. 'Delano?' vroeg Indiana aarzelend. De ss-officier hief zijn hoofd op. Zijn blik ging in de richting van waaruit hij Indiana's stem had horen komen, maar zijn ogen bleven leeg. Het waren de ogen van een blinde. 'Jones... bent u dat?'

 Indiana knikte. Pas een seconde later werd hem duidelijk dat Delano de beweging helemaal niet kon zien en zei hij hard: 'Ja. '

 'U leeft nog, ' mompelde Delano. 'En bent ongedeerd. '

 'Bijna, in elk geval, ' antwoordde Indiana. 'Een paar schrammen, meer niet. '

 'Goed, ' mompelde Delano. 'Dat is... goed. U moet ons hieruit halen, Jones. U moet verhinderen dat iemand het... het krijgt. '

 'Het?'

 'Het wapen. Dat... dat verschrikkelijke licht. Niemand... niemand mag het in handen krijgen, hoort u? U niet en wij niet. Vernietig het, Jones! Iemand moet het vernietigen!' Hij begon te stamelen. Zijn schouders zakten weer naar voren en uit zijn mond klonken nog slechts zinloze geluiden. Indiana hoefde hem niet aan te raken om te weten dat hij hoge koorts had. Dat hij in zijn toestand toch nog de kracht had opgebracht om overeind te komen en te praten, grensde aan een wonder. 'Denk je dat hij dat echt meende?' vroeg Jonas. 'Hij fantaseert. '

 ik wilde dat alle mensen op de wereld zo fantaseerden, ' mompelde Indiana. Maar de woorden waren alleen voor hem zelf bestemd. Harder voegde hij eraan toe: in elk geval moeten we hieruit zien te komen voordat zijn mensen zich beginnen af te vragen waar hij is gebleven en naar hem gaan zoeken. '

 'Of de onze?'

 Indiana keek Jonas lang en heel nadenkend aan. Het was absurd, maar even wist hij niet meer zeker wie hier eigenlijk zijn vijand was en wie niet. Iemand kwam de kamer binnen waardoor Indiana opschrok uit zijn overpeinzingen. Het was Ganty. Hij liet slechts vluchtig een verachtelijke blik over Delano gaan en wendde zich toen tot Indiana. 'Ze willen u spreken. '

 'Uw vrienden?'

 Ganty zweeg even, tot Jonas spottend zei: 'Je strooit zout in een open wond, Indy. Ik ben bang dat ze niet meer zijn vrienden zijn. '

 'Is dat waar?'

 'Er is iets... veranderd, ' gaf Ganty met tegenzin toe. 'Ik weet ook niet precies wat. Ik spreek slechts enkele woorden van hun taal. ' Hij maakte plotseling een ongeduldige handbeweging. 'Kom mee. Ze willen u spreken. En hem... ' Hij wees vol minachting naar Delano. '... ook. ' Ze moesten Delano ondersteunen toen ze de kamer verlieten en Indiana wist niet zeker of de ss-officier nog wel begreep wat er met hem gebeurde. Hij had hoge koorts en Indiana vond het maar niets dat ze hem naar buiten moesten brengen. Dat zou wel eens zijn dood kunnen zijn. Vier langoren stonden voor de uitgang op hen te wachten. Drie waren zo gekleed als Indiana van de vreemde krijgers kende, namelijk helemaal niet, op een kleine lendendoek en een bont gekleurde leren band om de heupen na. Maar de vierde droeg een prachtige verenmantel en een hoofdtooi die elk Sioux-opperhoofd jaloers zou hebben gemaakt. Plotseling begreep Indiana waarom Jonas en de anderen de inboorlingen vogelmensen hadden genoemd. De Polynesiër zag er werkelijk uit als een grote, bonte, dodelijke vogel. Ganty wisselde een paar woorden met de inboorling, waarop de Polynesiër een gebiedend gebaar maakte. Indiana verstond de woorden niet, maar de uitdrukking op Ganty's gezicht werd nog verbetener. Jonas' opmerking scheen de waarheid vrij goed te hebben benaderd. Boven de in het niets eindigende trap hing nu een grote mand van bamboe en gevlochten stro. De constructie maakte op Indiana niet de indruk dat die het gewicht van zeven mensen zou kunnen dragen, maar hun bewakers dreven hen er zonder te aarzelen in en volgden hen. Indiana voelde hoe de mand onder hun gewicht doorboog. Even was hij er vast van overtuigd dat het touw zou breken en ze in de diepte zouden storten. Maar de mand hield. Krakend en vervaarlijk heen en weer zwaaiend draaiden ze bij de trap vandaan en begonnen tegelijk omhoog te bewegen. Indiana legde zijn hoofd in de nek en zag dat hij aan een soort kraan hing die hen met één grote zwaai over het gloeiende hart van de vulkaan naar een tweede, veel grotere tunnelingang bracht. Dicht onder de kraterrand staken tientallen bizarre bouwsels van hout en bast en van verschillende afmetingen in de lucht. En er waren zoveel gangen en tegen de wand gemetselde mondingen en muren, dat de binnenkant van de kraterwand doorzeefd moest zijn met gaten, als een Zwitserse kaas. Het was een stad in een vulkaan. De hitte die van het borrelende magma onder hen opsteeg was bijna onverdraaglijk. Indiana kreeg nauwelijks lucht en Delano zakte tussen hem en Ganty in elkaar en begon te kreunen. Op de gezichten van de vier Polynesiërs verscheen nog geen zweetdruppeltje. De mand bereikte op de centimeter nauwkeurig de ingang waarop ze hadden gemikt en ze stapten uit. Andere inboorlingen kwamen hen tegemoet. Velen waren gekleed in prachtige veren gewaden en sommigen droegen grote, rode hoeden die er als uitgerekte cilinders uitzagen en nogal lachwekkend overkwamen. Indiana voelde zich echter helemaal niet in de stemming om te lachen. De dreiging die van de schreeuwende, bont beschilderde gedaanten uitging, was te duidelijk te voelen. Hun gezichten waren star als maskers, maar ze vormden alleen al door hun grootte een gevaar. Niemand van hen was kleiner dan twee meter en de halve meter hoge hoed deed hen nog reusachtiger lijken dan ze al waren. De moed zonk Indiana in de schoenen. Het was beslist niet de eerste keer dat hij zich in een schijnbaar uitzichtloze situatie bevond. Tot nu toe was hij er altijd op de een of andere manier weer uitgekomen, maar misschien lukte dat niet altijd. Eén keer moest immers de eerste keer zijn. Helaas was zo'n situatie er meteen ook een waarbij de eerste keer tevens de laatste keer was... Meer om zijn sombere gedachten af te leiden dan om een andere reden, probeerde hij zich op zijn omgeving te concentreren. Maar er viel niet veel te zien. De vogelmensen vormden een dicht cordon om hen heen en het licht werd slechter naarmate ze dieper in de berg afdaalden. Slechts hier en daar brandde nog een fakkel, die een sombere rode glans gaf waarin Indiana de volgende meters, zijn volgende stappen, meer raadde dan echt zag. Toch schenen hun begeleiders geen problemen te hebben hun weg te vinden. Zo weinig als de moorddadige hitte buiten hun iets uitmaakte, zo goed konden ze zich kennelijk ook bij een minimum aan licht oriënteren. Indiana dacht eraan hoe lang een volk in een omgeving als deze moest leven om zich er zo perfect aan aan te passen. En hij vroeg zich af wat een omgeving als deze met een volk dééd. Het ging niet alleen om de hitte en de duisternis. Het ging om deze wereld. De zwarte, hoekige lava, het onophou delijke zachte trillen en beven van de grond onder zijn voeten, de verstikkende geur die in de lucht hing. Elke vierkante centimeter van de zwarte ondergrondse wereld waar ze door-heenliepen was hard, afwijzend en heet en straalde als een alles doordringende pestwaas geweld uit. Hoe moest een volk worden dat generatie na generatie in déze wereld leefde, eeuwen, misschien wel millennia lang? Hij wilde het antwoord op deze vraag plotseling helemaal niet meer weten. De gang eindigde bij een enorme poort met een deur die uit twee delen bestond. Zoals alles hier beneden was die deur van zwart lava gemaakt en met kunstige ornamenten en reliëfs versierd. Het licht was te slecht om details te kunnen zien, maar hij kreeg een algemene indruk die overeenkwam met alles wat hij onderweg hierheen had ervaren. Alles was duister, ruw en vol van in steen gehouwen geweld. Misschien, dacht hij, werd zijn ergste nachtmerrie nu bewaarheid. Want er was iets waarvoor Indiana Jones zijn hele leven bang was geweest, ook al had hij het nooit hardop gezegd, en het zelfs tegenover zichzelf niet durven toegeven. Maar de angst was er geweest. De angst dat hij misschien een keer iets zou ontdekken, een geheim uit het verleden zou terugvinden en opnieuw zou beleven, dat beter voor alle eeuwigheid verborgen had kunnen blijven. Misschien was het nu zover. De poort zwaaide open. Hoewel hij tonnen moest wegen, bewoog hij volkomen geluidloos toen een van de langoren er met zijn hand tegen duwde. Ze keken een enorme, ondergrondse hal in, die, anders dan de gangen, door honderden fakkels dusdanig verlicht werd dat het leek alsof het daglicht hier binnenkwam. Indiana knipperde met zijn ogen in het ongewoon felle licht. Aanvankelijk verblindde het licht hem, maar na enkele seconden veranderden de schaduwen voor zijn ogen in donkere gedaanten en omtrekken, en wat hij zag deed hem geschrokken de adem inhouden. De hal was zo groot, dat je er gemakkelijk een gebouw van vijf verdiepingen in kwijt had gekund. Tientallen reusachtige stenen gedaanten, die bijna alleen uit een hoofd en schouders bestonden, bedekten de bodem en vormden met naar binnen gerichte gezichten een dubbele cirkel om een bijzonder groot standbeeld, dat als enige een lichaam, armen en benen had. Het stond in geknielde houding, zodat het bovenbeen en de armen een krijgshaftige troon vormden voor de bont geklede gedaante die erop zat. 'O mijn god, ' fluisterde Ganty. Zijn gezicht had elk beetje kleur verloren. 'De uwe?' Indiana lachte heel zacht en heel bitter. 'Ik ben bang dat u zich vergist, Ganty. '

 Een van de vogelmensen gaf hem een duw die hem twee stappen naar voren deed tuimelen. Delano gleed uit zijn handen en viel log op de grond. Indiana wilde hem te hulp komen, maar de gedaante op de troon gaf een scherp bevel en twee langoren pakten hem beet en sleurden hem ruw naar de troon. De anderen pakten Ganty en de kreunende ss-man en smeten hen ruw naast Indiana op de grond. Er klonk nog een scherp bevel. De voet die Indiana's nek tegen de grond gedrukt hield, verdween en Indiana kwam moeizaam, kreunend, op handen en voeten overeind, maar waagde het niet helemaal op te staan. 'Neemt u me alstublieft niet kwalijk, doctor Jones, ' zei de gedaante op de troon in bijna perfect Engels. 'De omgangsvormen van mijn onderdanen laten soms nogal te wensen over. Ze zijn een wild volk. Maar ik denk dat ik dat mettertijd ook nog wel kan veranderen. '

 Indiana keek verward op. Eerst kostte het hem moeite om op de troon meer dan een bonte verzameling veren, kleurige stukken koraal en glanzend kristal te zien. Pas na enige tijd ontdekte hij een gedaante in die chaos. Maar die zag er geheel anders uit dan hij had verwacht. Het waren niet de harde, wrede trekken van een langoor die Indiana lachend aankeken vanuit een krans kakelbonte veren. Het waren zelfs niet de trekken van een man. Indiana keek volkomen onthutst in het gezicht van een minstens zestig jaar oude lady met grijs haar. Een lady met een voorname uitstraling die zelfs niet door haar barbaarse uitdossing teniet werd gedaan. 'Wie... bent u?' vroeg hij aarzelend. Hij hoorde hoe Ganty, die naast hem stond, scherp ademhaalde, maar zich niet naar hem omdraaide. 'Mijn onderdanen noemen me Mi-Pao-Lo, maar u mag me barones Von Sandstein noemen, doctor Jones, ' antwoordde ze. Ze boog voorover en lachte, waardoor haar gewaad van vogelveren begon te ruisen en te zwieren, alsof de hele troon tot leven was gekomen. 'Goede vrienden mogen me zo nu en dan zelfs juffrouw Adèle noemen, ' voegde ze eraan toe. 'Maar zover zijn we nog niet, hè?'

 Indiana's verwarring groeide met de seconde. Hij keek Ganty aan, maar Ganty staarde zo star naar de vrouwengedaante op de troon, dat hij Indiana's blik zelfs niet zag. Mevrouw Sandstein glimlachte beminnelijk, ik zie dat u nogal verward bent, doctor Jones, ' zei ze. 'Dat is maar al te begrijpelijk, na alles wat u de afgelopen dagen hebt meegemaakt. Maar ik hoop toch dat u er weer snel bovenop bent, mijn beste obersturmbahnführer. Dat is toch uw rang?' De woorden waren voor Delano bedoeld en tot Indiana's verbazing hief de ss-officier inderdaad zijn hoofd op, alsof hij naar de troon opkeek. Sandstein glimlachte hem toe. 'Wie... is dat?' mompelde Delano. 'Hij kan u niet zien, ' zei Indiana snel. 'Hij is blind. '_ Sandstein zuchtte. 'O, ik begrijp het. Hij heeft in het licht gekeken, nietwaar? Wat onachtzaam van hem. Hebt u hem dan niet gewaarschuwd, meneer Ganty?' Ze stak haar hand onder de massa veren die haar van kop tot teen omhulde en haalde een bloedrood, vuistgroot kristal te voorschijn. Het was niet zomaar een kristal. Indiana had het nog nooit van zijn leven gezien, en er ook nog nooit van gehoord, maar toch wist hij vrijwel meteen wat het was. Alleen weigerde hij het te geloven. De steen was iets groter dan de hand van Adèle Sandstein en was gevuld met een vreemd, donkerrood licht, dat zacht pulseerde. Van het licht ging iets slechts, iets gewelddadigs uit, dat nauwelijks met woorden viel te beschrijven. 'U?' fluisterde Indiana geschrokken. 'Dat... dat was u? U hebt al die... ' Hij moest al zijn kracht bij elkaar schrapen om verder te praten, '... al die mannen gedood?'

 Sandsteins ogen fonkelden. 'Dat was de toorn van Make- Make. Die heeft u vernietigd, niet ik!' zei ze opgewonden. Het kristal in haar hand begon sneller te pulseren, de kracht van het licht nam toe. 'U hebt het onheil uitgelokt, doctor Jones! Niet ik. Ik was slechts een werktuig, zoals we allemaal werktuigen in het spel der goden zijn. '

 Indiana zei niet hardop wat hem op de tong lag. Het kristal in Sandsteins hand pulseerde steeds heftiger en het licht werd pijnlijk fel, alsof ze een kleine, roodgloeiende zon in haar hand had. Vanuit zijn ooghoeken zag hij dat de langoren naast hen zenuwachtig begonnen te bewegen. 'Alstublieft, barones, ' zei hij snel. 'Ik wilde u niets verwijten. Ik weet niet wie Make-Make is, maar... '

 'De god van mijn volk, ' onderbrak Sandstein hem. 'Onze god, doctor Jones. De god die deze plaats en zijn mensen jarenlang heeft beschermd en behoed, terwijl mensen als u en dit... ' Ze staarde Delano vol haat aan. '... dit creatuur hun best hebben gedaan om de wereld te ruïneren. '

 'Delano behoort toch tot uw eigen volk, ' bracht Indiana daartegenin. 'Zwijg, doctor Jones!' Sandstein schreeuwde plotseling. Het kristal in haar hand vlamde in een felle gloed op en niet alleen Indiana, maar ook de langoren krompen geschrokken ineen. Midden in het licht scheen iets te bewegen, iets schels, iets slechts, iets wat naar buiten wilde om te vernietigen en te verbranden... 'Wat weet ú van mijn volk?' ging Sandstein met fonkelende ogen verder, ik verbied u mij in één adem met die nazivarkens te noemen! Ik heb niets met die misdadigers te maken, begrijpt u! Niets!' Ze begon steeds zenuwachtiger met de vlammende vuurbal te spelen. Haar adem ging snel en op haar gezicht waren plotseling felrode vlekken te zien. ik heb niets met die misdadigers te maken, niets!' zei ze nog eens. Indiana antwoordde niet en tot zijn opluchting zwegen ook Ganty en Delano. Kennelijk hadden ze ook begrepen dat alles wat ze zouden zeggen, de zaak alleen erger zou maken. En dat Adèle Sandstein volkomen en hopeloos gek was. Na een tijdje werd het flikkeren van het vuurkristal weer rustiger en naarmate de lichtkogel ophield als een klein, razend hart te trillen, kalmeerde ook Adèle Sandstein. Haar adem ging langzamer en de rode vlekken verdwenen geleidelijk van haar gezicht en hals. Ten slotte sloot ze haar handen om de kristallen kogel en liet hem na enkele seconden weer onder haar veren gewaad verdwijnen. Plotseling zag ze er heel, heel moe uit. 'Gaat u, doctor Jones, ' zei ze mat. 'Gaat u, doctor Jones. En neemt u die misdadiger en die oude gek mee. ' En meteen nadat ze het laatste woord had uitgesproken, zakte haar hoofd naar voren en viel ze in slaap. 'Natuurlijk is ze gek, ' zei Jonas later, nadat ze terug waren en Ganty en hij aan de anderen van hun ontmoeting met Adèle Sandstein hadden verteld. 'Wie zou dat niet zijn na acht maanden door die menseneters gevangen te zijn gehouden?'

 'Acht maanden? Maar dan moet ze... '

 '... vrijwel op de eerste dag gevangen zijn genomen, ja, ' maakte Jonas de zin af en knikte. 'Ze was de eerste die hun in handen is gevallen. '

 'In handen gevallen is een mooie, ' mompelde Indiana. 'Ik had daarnet eigenlijk eerder het gevoel dat de langoren haar in de handen zijn gevallen en niet omgekeerd. ' Hij begon onrustig in de kleine kamer heen en weer te lopen, maar na korte tijd gaf hij het op en ging weer zitten. Tijdens hun afwezigheid hadden de Polynesiërs eten gebracht: platte, houten schalen met een taaie brij die net zo smaakte als hij eruitzag: als geweekt golfkarton. Indiana schrok er eerst voor terug, maar toen zei hij tegen zichzelf dat hij het misschien vrij lang met dit soort voedsel zou moeten doen en begon hij bij gebrek aan bestek met zijn vingers te eten. 'Hoe is het haar gelukt hun aanvoerster te worden?' vroeg hij. 'Dat weten we evenmin als jij, ' antwoordde Jonas. Hij keek Indiana enkele seconden zwijgend aan en liep toen naar de bewusteloze Delano en begon zijn uniform te doorzoeken. Indiana onderbrak zijn maaltijd en keek toe bij wat Jonas deed, die even later succes had: zo blij als een kind met een kerstcadeautje, haalde hij een verschroeid pakje sigaretten uit Delano's uniformjasje en liet zijn aansteker openspringen. 'Ah, dat doet goed. ' Hij trok een genietend gezicht, hoestte plotseling en nam meteen nadat hij weer op adem was gekomen een nog diepere trek. 'De eerste na acht maanden onthouding, ' zei hij tegen Indiana. 'Het is waarschijnlijk onzin om na driekwart jaar weer te beginnen, maar ik denk niet dat we ons nog al te veel zorgen om onze gezondheid hoeven te maken. Misschien, ' voegde hij er grijnzend aan toe, 'bederf ik dan toch nog hun maag met mijn teerlongen. ' Indiana vond dat niet erg grappig. 'We hadden het over barones Sandstein, ' herinnerde hij hem. 'Barones?' Jonas hoestte weer, waarbij de grijze sigarettenrook door zijn mond en neus naar buiten kwam. 'Ze is net zo min barones als jij indianenopperhoofd, Indy, ' zei hij nadat hij weer op adem was gekomen en nog een trek van zijn sigaret had genomen. Hij tikte veelbetekenend met een vinger op zijn voorhoofd, ik zei het toch: ze is gek geworden. Waarschijnlijk houdt ze zichzelf intussen voor datgene waarvoor de vogelmensen haar aanzien. '

 'En wat is dat?' vroeg Indiana. 'Een godin, ' antwoordde Ganty in Jonas' plaats. Allemaal keken ze hem plotseling verbaasd aan. Ganty had geen woord gezegd sinds ze waren teruggekeerd, maar had zwijgend in een hoek van de kamer gezeten en was in een stil gepeins verzonken. Ook nu keek hij niemand recht aan, maar staarde hij naar een denkbeeldig punt ergens op de muur achter Indiana. 'Pardon?' vroeg Indiana ten slotte. Ganty keek hem nu wel aan. 'Hebt u haar oren gezien?' Indiana schudde van nee. Ganty keek vragend van de een naar de ander, maar kreeg van iedereen hetzelfde antwoord: een verbaasd hoofdschudden, ik wel, ' zei hij uiteindelijk. 'Ze draagt grote oorhangers met diamanten. '

 'Namaakdiamanten, ' herstelde Jonas hem. 'Goedkope imitaties, reken maar. '

 'Ook al was het paardepoep, ' antwoordde Ganty somber. 'Ze zijn groot en moeten zwaar zijn, en ze zal ze waarschijnlijk al heel lang dragen. Begrijpt u het dan niet? '

 'Nee, ' zei Jonas. Indiana dacht echter te begrijpen waar Ganty op doelde, maar hij vond het op het moment beter Ganty aan het woord te laten en gaf Jonas een onopvallend teken dat hij stil moest zijn. 'Ze worden niet met zulke oren geboren, ' zei Ganty. 'De kinderen dragen zware hangers die de oorlellen uitrekken voordat ze volwassen zijn. '

 Jonas sperde zijn ogen open. Hij werd een heel klein beetje bleek. 'U... u bedoelt dat ze voor de wilden een langoor is?' vroeg hij aarzelend. 'Meer dan dat, ' antwoordde Ganty. 'Is het u niet opgevallen dat er hier geen vrouwen zijn? Slechts drie van de tien kinderen die hier worden geboren zijn meisjes. Toen ze hierheen kwamen, waren ze met duizenden. Maar elke generatie werden er minder meisjes geboren. Daarom beschermen ze hun vrouwen als een kostbare schat. Ze houden hen op een geheime plaats verstopt en gaan slechts één keer per jaar naar hen toe om hen te bevruchten. '

 'Allemaal samen?' Nancy Barlowe giechelde en drukte haar hand voor haar mond. 'Wat onfatsoenlijk. ' Ze hield abrupt haar mond toen kwade blikken haar kant opkeken. Ganty vervolgde: 'Hebt u de naam gehoord waarmee ze zichzelf aanduidde? Mi-Pao-Lo. ' Indiana knikte. Hij wist niet wat het betekende, maar voor Ganty was het kennelijk meer dan gewoon een vreemd klinkend woord. 'Er bestaat een legende onder de vogelmensen, ' vervolgde Ganty. 'Niemand kent hem precies, want indertijd, toen ze voor de kortorige opstandelingen moesten vluchten en hun vaderland verlieten, vernietigden ze alles wat op schrift stond en ze niet konden meenemen, maar hier is de legende nog zo levendig als op de eerste dag. Er was eens een vrouw die de heerschappij van de langoren in hun vaderland tot een eind bracht doordat ze hun vijanden de enige weg wees door de vuurgrachten die hun rijk tegen alle aanvallen beschermde. En de legende luidt dat ze op een dag, wanneer de tijd van beproeving voorbij is en hun verblijf op deze plek ten einde loopt, door een afvallige vrouw terug naar hun vaderland zullen worden gebracht. '

 'En u denkt echt dat Adèle Sandstein die vrouw is? '

 'Natuurlijk niet. ' Ganty had zich nu weer onder controle en sprak met een normale, vaste stem en niet meer als in trance. 'Maar ik ben bang dat de langoren het geloven. Alles klopt. Ze is een vrouw die haar eigen volk veracht, een afvallige. De tijd van deze plek lóópt ten einde. Elk jaar worden er minder meisjes geboren en binnenkort zullen het er helemaal geen meer zijn. En nog iets: ik ken dit eiland al dertig jaar. In die tijd is de lava in de vulkaankrater ruim twee meter gestegen. Ze hebben hun eerste grotten al op moeten geven omdat de hitte ondraaglijk werd. '

 'Dat kan toch nog tientallen jaren duren!' zei Barlowe. Maar Ganty schudde zijn hoofd. 'U vergeet waar we zijn, ' legde hij uit. 'Deze vulkaankrater ligt onder de zeespiegel. ' Hij wees omhoog naar het plafond. 'Wat er van hieruit als een enorme berg uitziet, is slechts een nauwelijks tien meter hoge wal. De vogelmensen hebben de laatste duizend jaar elke vierkante centimeter van deze berg uitgehold. Dit eiland is als een enorme termietenheuvel doorboord met gangen en holen. Eén ernstige aardbeving en de zee stroomt de krater binnen. Weet u wat dat betekent?' Niemand gaf antwoord, maar dat was ook niet nodig. Van het hele eiland zou niet meer overblijven dan een stoomwolk die waarschijnlijk zelfs in New York te zien zou zijn. Indiana wachtte tot Ganty verder ging. Toen hij dat niet deed en Indiana begreep dat hij het ook niet doen zou, stond hij op en liep naar Delano. Pas toen hij naast de ss-er ging zitten, viel hem op dat hij weer bij bewustzijn was. Hij had elk woord gehoord. Gedurende de volgende drie dagen gebeurde er niets noemenswaardigs, afgezien van het feit misschien dat Delano tegen alle verwachtingen in niet stierf, maar continu tussen bewusteloosheid, coma en een half wakkere toestand zweefde. Hij at niets en dronk heel weinig, maar iets in hem klampte zich met wanhopige kracht aan het leven vast, hoe wel de weinige ogenblikken waarop hij wakker was één grote kwelling moesten zijn. Langzaam maar zeker leerden ze hun medegevangenen kennen. Van de zeventig elitesoldaten die Delano had meegenomen, leefden er nog eenentwintig - en daarvan waren er slechts elf in staat om eventueel van nut te zijn. Maar er was in feite niets te doen. Ook honderd mannen hadden hen niet kunnen helpen. De val waarin ze zaten was zo simpel, zo onoverwinnelijk: de enige weg naar buiten was de grote mand waarin hun bewakers twee keer per dag naar beneden kwamen gezweefd om eten te brengen. Die te overmeesteren was vermoedelijk geen groot probleem geweest, maar wel zinloos. Aan het eind van het dertig meter lange touw waaraan de mand hing, zat een vogelmens met een enorm mes te wachten om het te kappen, zodat de mand met zijn lading in de kolkende lava zou storten. Op de avond van de vierde dag liet Adèle Sandstein Indiana weer bij zich komen. Ze wachtte hem niet in de troonzaal op, maar in een kleinere, diep in de rots gelegen ruimte waarvan de wanden met afbeeldingen en verwarrende patronen waren bedekt. Maar ze zag er veel beter uit dan de eerste keer. De ziekelijke glans op haar huid was verdwenen en ze bleef niet krampachtig in elkaar gedoken zitten, maar kwam hem met kleine, energieke stappen tegemoet en glimlachte. Als die kakelbonte verenmantel en de zwakker geworden, maar toch nog zichtbare sluier van waanzin in haar ogen er niet waren geweest, had ze kunnen doorgaan voor een keurige oude dame. Indiana nam zich voor op zijn hoede te zijn en heel goed na te denken over elk woord dat hij zei. 'Doctor Jones!' Stralend van plezier kwam Adèle Sandstein hem tegemoet, pakte zijn handen en deed toen weer een stap achteruit om hem van top tot teen te bekijken. Wat ze zag scheen haar tevreden te stellen, want ze glimlachte nóg hartelijker. 'Wat fijn u gezond en wel terug te zien, ' zei ze op een toon alsof ze daar niet echt op had gerekend. 'Hoe voelt u zich? '

 'Goed, ' antwoordde Indiana verward. Wat had dat te betekenen? Met een vluchtige glimlach voegde hij eraan toe: 'Het onderkomen laat te wensen over. De roomservice is miserabel en het warme water op mijn kamer doet het niet. ' Sandstein lachte lang en hartelijk, draaide zich toen om, liep met dribbelende pasjes naar een stenen tafel en wenkte Indiana haar te volgen. Op de tafel stonden verscheidene gerechten en dranken in houten schalen en kommen. Sandstein nodigde hem met een gebaar uit toe te tasten, maar Indiana sloeg de uitnodiging dankbaar af. 'Maar doctor Jones, ' zei ze, terwijl ze spottend een dreigende vinger ophief. 'U bent toch niet bang dat ik u vergiftig?' Ze lachte, maar werd van de ene seconde op de andere weer ernstig. Zo plotseling dat Indiana bijna schrok. 'Zoiets dwaas zou ik beslist niet doen, doctor Jones, ' zei ze, 'want ik heb uw hulp nodig. Uw hulp als geleerde. ' Ze ging zitten en nodigde Indiana uit hetzelfde te doen. Na een korte aarzeling gehoorzaamde hij. 'U bent archeoloog, nietwaar?'

 Indiana knikte. Hij was verward, maar niet door de vraag. Het waanzinnige vuur in Sandsteins ogen was bijna gedoofd. Het leek wel of hij tegenover een heel ander mens zat dan drie dagen geleden. De bonte versiering en de barbaarse troon waarop ze had plaatsgenomen lieten haar er nog steeds indrukwekkender en groter uitzien dan ze was, maar er was bijna niets meer over van de wrede, gekke godin die hij in een ander deel van deze ondergrondse wereld had ontmoet. De verandering had hem gerust moeten stellen, maar dat deed ze niet. Integendeel: ze maakte hem bang. 'Bent u een goede archeoloog?'

 Indiana aarzelde. 'Volgens sommigen wel, ' antwoordde hij. 'Sommigen vinden me gewoon een avonturier en anderen... '

 'Alstublieft, doctor Jones, ' onderbrak Sandstein hem. 'Daar hebben we geen tijd voor. ' In haar ogen verscheen weer een flikkering, maar het was niet de Mi-Pao-Lo die weer naar voren kwam, zoals Indiana eerst vreesde. Het was iets anders. Angst? 'Ik geloof dat ik wel goed ben, ja, ' zei hij. Sandstein haalde zichtbaar opgelucht adem. 'Mooi zo, ' zei ze. 'Want ik heb de hulp van een goede geleerde nodig. '

 'Waarvoor?' vroeg Indiana. Sandstein maakte een weids gebaar met haar handen, die de hele ruimte, misschien wel het hele eiland omvatte. 'Weet u wat dit hier is?'

 'Ik ben bang dat ik uw vraag niet helemaal begrijp, ' bekende Indiana. 'Dan zal ik er zelf een antwoord op geven, ' zei Sandstein. 'Het is het laatste toevluchtsoord van een volk dat meer dan duizend jaar geleden uit zijn vaderland is verdreven. '

 'Een heel wreed volk, barones, ' hoorde Indiana zich tot zijn eigen verbazing zeggen. Het liefst had hij zichzelf een draai om de oren gegeven. Maar de woorden waren er nu toch uit en hij kon ze niet meer terugnemen. Toch werd Sandstein niet boos, maar glimlachte slechts verontschuldigend. 'Misschien zullen ze over duizend jaar hetzelfde over ons zeggen, doctor Jones, ' zei ze. 'Wreed of niet, ze waren een groots volk dat geweldige macht bezat. En nu sterft het. '

 Indiana knikte. 'Dit eiland gaat ten onder. '

 Sandstein keek hem met milde verbazing aan. 'Dat hebt u gezien?'

 'Ik ben een geleerde, ' mompelde Indiana. Dat was klinkklare onzin. Zonder Ganty's verhaal had hij zelfs geen vermoeden gehad van wat hier aan de hand was. Maar Sandstein geloofde hem. Hij kon het van haar gezicht aflezen. Ze geloofde hem alleen al omdat hij precies zei wat ze wilde horen. 'Dat is heel goed, ' zei ze, 'want het bespaart me een heleboel tijdrovende uitleg. Dit eiland zal ten onder gaan. Niet over honderd jaar, zelfs niet over tien, maar misschien al volgend jaar. Of over enkele weken. '

 Indiana keek Sandstein aandachtig aan, maar het was onmogelijk iets van haar gezicht af te lezen. Toch begon hij te vermoeden waar ze heen wilde. Die gedachte verlamde hem bijna van schrik. 'En ze verwachten van mij dat ik hen red, ' zei Sandstein na een lange, onaangenaam stille pauze. Ze sprak niet verder. 'Maar u hebt niet het geringste idee hoe, ' nam Indiana aan. Sandstein zweeg. Haar handen klemden zich zo hard om de armleuningen van de troon, dat de aderen als een netwerk van dunne, blauwe strepen door haar huid te zien waren. 'Ze zien me aan voor een godin, ' zei ze zacht. 'Voor een soort Messias die hen terug naar het vaderland zal brengen. Ik heb geprobeerd hun duidelijk te maken dat ik dat niet ben, maar ik spreek hun taal niet. En ik geloof dat het ook niets had uitgemaakt als ik dat wel had gedaan. ' Even voelde Indiana medelijden met haar. Wat ze ook had gedaan, op dit moment zag Indiana in Adèle Sandstein niets anders dan een wanhopige oude vrouw die op het verkeerde moment op de verkeerde plaats was geweest en gewoon door de gebeurtenissen was overrompeld. 'Wat verwachten ze van u?' vroeg hij zacht. 'Dat u als Mozes de zee deelt en hen met droge voeten terug naar het vaderland brengt?'

 Sandstein lachte, maar het klonk treurig. 'O nee, zo eenvoudig is het helaas niet, doctor Jones. De weg terug naar Te-Pito-O-Henua is hun welbekend. Ze zijn goede zeevaarders en ze hebben in al die eeuwen niets aan hun vaardigheden ingeboet. '

 Dat hebben we gemerkt, dacht Indiana somber, maar zei het voorzichtigheidshalve niet hardop. Sandstein ging verder: 'Er moeten bepaalde rituelen worden verricht, doctor Jones, voordat ze kunnen terugkeren naar hun vaderland. Alleen de Mi-Pao-Lo kan dat doen en helaas heeft de op het moment zetelende Mi-Pao-Lo geen flauw benul hoe die rituelen eruit moeten zien. '

 Indiana glimlachte vluchtig toen hij de spottende ondertoon in Sandsteins stem hoorde. Maar zijn glimlach betekende niet dat hij de ernst van de situatie niet inzag. 'En als u het niet doet... '

 '... zullen ze me doden, ' zei Sandstein. 'Begrijpt u me goed, doctor Jones: ik ben een oude vrouw die al lang niet meer bang is voor de dood. Maar ze zullen ook u en uw kameraden doden, of ze zullen u hier houden tot het eiland ten onder gaat. Wat op hetzelfde neerkomt. '

 En misschien zou dat beter zijn, voegde Indiana er in gedachten aan toe. Hij dacht aan het rode vuur dat Delano's mannen had verslonden en er liep een rilling over zijn rug. Maar ook die gedachte sprak hij niet hardop uit. 'Als niemand weet hoe die ceremonie eruitziet, ' zei hij, 'verzint u toch gewoon de een of andere onzin?'

 Onzin was het juiste woord. Natuurlijk was zijn voorstel niet bruikbaar en dat wist hij al voordat Sandstein met een droevige zucht opstond en met haar hoofd schudde. 'Helaas weten ze heel goed hoe de ceremonie eruit heeft gezien, doctor Jones, ' zei ze. 'Komt u mee. '

 Indiana stond op en volgde haar naar de achtermuur van de kamer. Pas toen hij dichterbij kwam, zag hij dat die helemaal bedekt was met hoekige lijnen en strepen. 'Ze houden haar al meer dan duizend jaar, doctor Jones, elk jaar op dezelfde dag. ' Ze keek Indiana ernstig aan. 'Vandaag over drie dagen zullen ze de vuren op de kraterrand ontsteken en zich de hemel in slingeren. En als de vlucht voorbij is en er is vastgesteld wie de sterksten onder hen zijn, gaan ze naar het vuur om een nieuwe generatie te stichten. '

 'Aha, ' zei Indiana. Hij begreep er geen woord van. 'Zo gaat het al duizend jaar en zo zal het ook blijven gaan. Maar dit keer willen ze dat ik Make-Make aanroep en zijn zegen voor de reis naar huis afsmeek. ' Ze zuchtte. 'En ik heb in de verste verte geen idee wat ik moet doen. '

 'Vraagt u het hun dan. '

 'Ze weten het niet, ' antwoordde Sandstein. 'Alleen de Mi-Pao-Lo kent het geheim om met Make-Make te praten. ' Ze wees naar de muur. 'Daar staat het geschreven, doctor Jones. Ze hebben het me laten zien. Want ze zijn niet dom. Ze weten dat ik een vreemde ben en niets van hun zeden en gewoonten weet. Het geheim staat daar geschreven in een taal die alleen de priesters van de eerste generatie die naar dit eiland kwam beheersten, en de Mi-Pao-Lo. Ze denken dat hun god mij de macht zal geven het schrift te lezen. ' Ze zuchtte diep, draaide zich naar de inscriptie toe en liet haar blik over de vreemde geometrische vormen en lijnen gaan. 'Maar tot nu toe heeft Make-Make gezwegen, doctor Jones. Ik kan het niet lezen. U misschien?' Bijna had Indiana gelachen. Als ze niets had gezegd, had hij niet eens geweten dat het een schrift was. Hij bekeek de inscriptie, maar niet erg lang en met een groeiend gevoel van onbehagen. De lijnen en strepen hadden iets net zo angstaanjagends en kwaadaardigs als dit hele eiland. Als je lang naar een bepaalde plek keek, leek het alsof er daar iets begon te bewegen en een gruwelijk eigen leven begon te leiden, alsof het zich klaarmaakte van de muur weg te kruipen en de toeschouwer te verslinden. Met een ruk wendde hij zich af. Sandstein keek hem vragend aan, maar Indiana antwoordde niet meteen. Hoe idioot haar verzoek ook was, ergens kon hij haar wel begrijpen. Uit haar woorden sprak niet alleen pure wanhoop maar ook een hopeloze overschatting van de wetenschap, een fout die de meeste mensen maakten in een eeuw waarin de mensheid had geleerd te vliegen, schepen te bou wen die zo groot waren als hele steden en zijn oeroude vijand, de duisternis, met een druk van de vinger te verdrijven. Maar al te veel mensen zagen geleerden aan voor een soort moderne tovenaars. Dat waren ze niet. Indiana had haar kunnen uitleggen dat wetenschappelijke arbeid voor het grootste deel bestond uit zweet en inspanning en vooral tijd kostte. Dat het jaren, zo niet tientallen jaren kon duren om dit oeroude schrift op de muur te ontcijferen en dat het zelfs dan nog niet eens zeker was of het wel ooit zou lukken. Drie dagen? Belachelijk. Maar iets waarschuwde hem. Wat hij nu zou zeggen, zou misschien niet alleen over zijn lot en dat van de anderen beslissen. Hij was het rode licht niet vergeten. En ook niet de demon die diep in Adèle Sandstein verborgen zat. 'Drie dagen?' mompelde hij, terwijl hij deed alsof hij de verwarde lijnen op de muur bestudeerde. In werkelijkheid deed hij zijn best er zo min mogelijk van te zien. 'Dat is... niet veel. '

 'Dat is alles wat u hebt om uw leven en dat van uw vrienden te redden, ' zei Sandstein op ernstige toon. 'En ik waarschuw u, doctor Jones. Het zou dwaas zijn om te proberen hen te misleiden. Ze verwachten een antwoord. Als ik Make-Make aanroep en er gebeurt niets, zullen we allemaal sterven. ' Indiana zweeg. Hij had zich nog nooit in zijn leven zo hulpeloos en wanhopig gevoeld als op dit moment. 'En als u hun zou zeggen dat die Make-Make van zijn volk verlangt dat het alle gevangenen vrijlaat en hun een boot geeft?'

 Bij ieder ander zou Indiana hebben gezworen dat deze vraag bedoeld was om hem op de hak te nemen, al was dit niet bepaald het juiste moment daarvoor. Bij Nancy Barlowe was hij daar niet zo zeker van. Indiana keek haar slechts een seconde aan en besloot toen dat het waarschijnlijk het verstandigst was om te doen alsof hij de vraag niet had gehoord. Hij wendde zich weer tot Jonas en de anderen. Niemand zei iets. Hij zweeg al ruim twee minuten en sindsdien was de kamer in een diep stilzwijgen gehuld geweest. De uitdrukking op de gezichten van de anderen was bijna identiek: een aarzeling tussen ontsteltenis en wanhoop. Waarbij de wanhoop duidelijk zegevierde. Ten slotte verbrak Indiana zelf de stilte en wendde zich tot Ganty. 'Ik neem aan dat u dat schrift ook niet kunt lezen? '

 'Ik?' Ganty's verbazing was een beetje tè echt, vond Indiana. 'Hoe komt u daarbij?'

 Indiana haalde zijn schouders op. indertijd op Pau-Pau, toen ik u het notitieboekje van Jonas liet zien, kreeg ik die indruk. '

 Ganty glimlachte. Zijn vingers begonnen met kleine, zenuwachtige bewegingen met de zoom van zijn jack te spelen, zonder dat hij het zelf scheen te merken, ik herkende de tekens, ' zei hij. 'Dat betekent niet dat ik ze kan lezen. Niemand kan dat. De laatste die het schrift kon ontcijferen, is al zo'n duizend jaar dood. '

 Indiana keek hem nog eens scherp aan. Ganty deed naar zijn mening iets te veel moeite om iedereen te verzekeren dat hij het schrift van de langoren niet kon lezen. Maar misschien verbeeldde hij het zich maar. Indiana maakte een beweging met zijn hand waarmee hij het onderwerp als afgedaan beschouwde. Later zou hij nog eens onder vier ogen met Ganty praten. ik zal proberen hen zo lang mogelijk aan het lijntje te houden, ' zei hij. 'Maar toch hebben we maximaal drie dagen om iets te bedenken. '

 'We kunnen proberen een tunnel te graven. ' stelde Anthony van Lees voor. Zijn broer fronste zijn voorhoofd en zei duidelijk hoorbaar: 'Onzin!' Maar Anthony ging met een gebaar naar Ganty door: 'Hij zei zelf dat deze berg net een Zwitserse kaas is. Als we ons een weg naar buiten graven... '

 'Met blote handen?' bracht zijn broer daartegenin, '... bereiken we misschien de kust... '

 '... en zwemmen driehonderd kilometer naar het volgende eiland, ' maakte Steve de zin af. Anthony keek hem kwaad aan en wilde opspringen, maar Ganty maakte snel een sussend gebaar. 'De kraterwanden zijn niet erg dik, dat klopt, ' zei hij, waarop Anthony's gezicht opklaarde, zij het slechts tot hij met een zucht vervolgde: 'Maar niet erg dik betekent helaas niet dun. Zelfs met de juiste gereedschappen maken we geen kans ons een weg te graven door vijfentwintig meter lava. Nog in geen drie maanden. '

 'Afgezien van het feit dat we ons onder de zeespiegel bevinden, ' voegde Jonas eraan toe. Hij maakte een beslist gebaar. 'Afgelopen met die onzin. We hebben slechts één kans. ' Hij wees naar Indiana. 'Indy zal proberen Sandstein zo lang mogelijk bezig te houden, terwijl wij intussen een plan bedenken hoe we de bewakers kunnen overrompelen en de kraan in handen kunnen krijgen. '

 'Bent u gek?' vroeg Anthony van Lees. 'Dat is het eerste verstandige woord dat ik vandaag hoor, ' zei zijn broer. 'Ze zullen ons gewoon in de lava laten vallen, ' zei Barlowe somber. 'Nou en?' Jonas trok geringschattend de lippen op. 'Dat is altijd nog beter dan in hun kookpot. ' Hij zweeg enkele seconden, terwijl hij naar de bewusteloze Delano keek, die rillend van de koorts op zijn bed lag te kreunen. 'Of levend te worden geroosterd. '

 Hij had heel zacht gesproken, maar ze hadden allemaal gehoord wat hij zei en weer bleef het even stil in de kamer. Jonas was zelf degene die de stilte doorbrak. Hij begreep hoe ongepast zijn opmerkingen waren. 'Ik stel voor dat we naar de anderen gaan om met hen te overleggen, ' zei hij. 'Het zijn weliswaar Duitse soldaten, maar een paar van hen zijn niet op hun hoofd gevallen. En zoals het er nu naar uitziet, zitten we allemaal in hetzelfde schuitje. '

 Daar had niemand bezwaar tegen, hoewel Jonas' voorstel net zo zinloos was als al het andere dat ze tot nu toe hadden gehoord. Waarschijnlijk gold voor iedereen hetzelfde: ze wilden hier gewoon weg en de gedachte dat ze volkomen hulpeloos waren, werd niet geaccepteerd. Over een onmogelijke vlucht te praten maakte die er niet waarschijnlijker op, maar misschien hielp het in elk geval een tijdje de gedachte aan het naderende einde te verdrijven. Indiana bleef achter en hij gaf Ganty met een blik te verstaan dat hij ook moest achterblijven. Dat deed Ganty niet, maar hij keerde na nog geen minuut terug en bleef met zijn armen over elkaar geslagen in de deuropening staan. Hij zag eruit als een trots kind, maar Indiana voelde duidelijk de angst die hij verborg. 'Nou?' vroeg hij. 'Nou wat?' vroeg Ganty brutaal. Indiana zuchtte. 'Alstublieft, Ganty, ' zei hij moe. ik ben uitgeput. Ik ben net zo wanhopig als u en alle anderen. Ik kan noch de moed noch de kracht opbrengen voor spelletjes. ' Ganty zweeg. Maar hij werd met de seconde zenuwachtiger. 'U kunt dat schrift lezen, ' zei Indiana botweg. 'Nee, ' antwoordde Ganty. Secondenlang was hij duidelijk in een innerlijke strijd verwikkeld. Toen zei hij heel zacht: 'Maar ik weet wat de inscriptie betekent waar u over vertelde. Ze hebben het mij verteld, al heel lang geleden. Ze zijn ooit mijn vrienden geweest. ' Dat laatste klonk verbitterd. Indiana negeerde het. _ 'U kent de ceremonie?'

 'Nee, ' antwoordde Ganty. 'Sandstein heeft de waarheid gezegd. Niemand kent haar. Maar ze heeft een kleinigheid voor u verzwegen, Jones. De legende van de Mi-Pao-Lo gaat nog verder. ' Hij ademde hoorbaar in. 'Volgens de legende zal op de dag dat de terugkeer moet plaatsvinden de woede van Make-Make losbarsten over alle ongelovigen en de rest van de wereld als de goden verkeerd of helemaal niet worden aangeroepen. '

 Indiana staarde hem aan. Hij voelde hoe elk haartje op zijn hoofd recht overeind ging staan, alsof hij in een storm stond. 'Dat... dat is toch belachelijk, ' zei hij aarzelend. 'U denkt toch niet echt dat... '

 'Na alles wat ik op het strand heb gezien en meegemaakt, is er niet veel meer wat ik niet geloof, doctor Jones, ' onderbrak Ganty hem. 'Moet ik u er dan aan herinneren dat de meeste sagen en legenden een gemeenschappelijke oorsprong hebben? Misschien bevalt de uitdrukking "de woede van Make-Make" u niet. Wat dacht u van Sodom en Gomorra? Of Armageddon?' Secondenlang keek hij Indiana aan met een blik waarin niets anders dan naakte paniek stond geschreven. Toen draaide hij zich op zijn hielen om en maakte dat hij weg kwam. Armageddon! Het Jongste Gericht! Sodom en Gomorra! Wat een onzin! Sinds er mensen zijn, hebben ze alle mogelijke onzin voorspeld en als het om het einde van de wereld of een andere duistere onheilsprofetie ging, hadden ze er altijd zelf hard aan gewerkt om te proberen de voorspelling uit te laten komen. Indiana liet de woorden steeds opnieuw door zijn hoofd gaan, alsof hij ze gewoon vaak genoeg moest inprenten om ze uit te laten komen. Of er in elk geval zelf in te geloven. Helaas gebeurde het een noch het ander. Het laatste waarin Indiana geloofde was een naderende ondergang van de wereld. Maar als hij het niet deed, wie geloofde er dan nog wel in dat niet alle legenden slechts sprookjes waren en dat er machten bestonden die het menselijk begrip altijd te boven zouden blijven gaan, en dat maar al te veel van die machten wreder en meedogenlozer waren dan de bijbelse wraakengelen? De wereld zou niet ten onder gaan als de woede van Make-Make losbarstte, zoals Ganty had beweerd. Maar het was denkbaar dat er weer een verschrikkelijke ramp zou kunnen gebeuren, dat er zich bij alle duistere machten van deze tijd een nieuwe vernietigende kracht zou voegen. En het maakte in feite zelfs niet uit of die nu één of een miljoen onschuldige levens zou eisen. Zijn nachtmerrie was waarheid geworden. Er waren dingen waarover de tijd met recht de mantel der vergetelheid had geworpen. En een van die krachten was ontwaakt en als hij was ontketend, zou hij beslist meer doen dan alleen dit eiland en de bewoners ervan verslinden. Indiana bleef lange tijd in sombere gedachten verzonken, tot hij besefte dat hij niet alleen in de kamer was. Iets in het ritme van Delano's moeizame ademhaling was veranderd. Hij stond op, liep naar hem toe en ging voorzichtig op de rand van het bed zitten. Om hem geen onnodige pijn te bezorgen, probeerde hij hem niet aan te raken. Delano's ogen stonden wijd open, maar zijn blik was leeg, zoals altijd. Toch wist Indiana dat Delano wakker was. 'Hebt u alles gehoord?' vroeg hij. 'Ja, ' fluisterde Delano. Zijn stem was zo zwak, dat Indiana schrok. Delano's gezicht gloeide. De wond op zijn wang was ontstoken en verspreidde een vreselijke stank. 'Zoals het er nu voorstaat... zult u me niet lang overleven, doctor Jones. ' Indiana wist niet wat hij daarop moest antwoorden, dus zweeg hij. Na een tijdje vroeg Delano: 'Zijn we alleen?'

 'Natuurlijk, ' zei Indiana. 'Waarom?'_ 'Kijkt u even, ' vroeg Delano hem. 'Het is... belangrijk. Alstublieft. '

 Indiana stond gehoorzaam op, liep naar de deur en wierp een blik naar links en naar rechts, voordat hij naar Delano terug keerde. 'Er is niemand te zien. '

 'Mooi, ' fluisterde Delano. Hij hief zijn hand op en tastte blind naar Indiana's arm. Indiana pakte zijn verbonden vingers en hoewel hij wist hoeveel pijn het contact Delano moest doen, trok die zijn hand niet terug. Hij hield Indiana daarentegen nog steviger vast. Als een drenkeling die zich wanhopig aan zijn laatste strohalm vastklampt. Indiana huiverde toen hij voelde hoe heet Delano's huid onder het verband was. 'Luister, doctor Jones, ' fluisterde Delano. 'Er is nog een kans, maar u... U mag er met niemand van de anderen over praten. Dat moet u me beloven. '

 'Natuurlijk, ' zei Indiana, maar dat was niet genoeg voor Delano. 'Niet zo, ' zei hij. 'Beloof het me echt. Het is belangrijk. '

 'Ik beloof het, ' zei Indiana. Hij meende het echt. 'U moet dat wapen vernietigen, ' fluisterde Delano. 'Het... mag niet in handen van de militairen vallen. Aan geen van beide kanten, Jones. Zweer me dat u het zult... verhinderen. '

 'Ik weet zelfs niet zeker of het wel een wapen is, ' antwoordde Jones aarzelend. 'Wat het ook is, vernietig het, Jones. ' Delano kwam overeind, pakte Indiana met beide handen bij de revers van zijn jack beet en staarde hem met wijd opengesperde, lege ogen aan. 'Beloof het!' Het was eenvoudig geweest om ja te zeggen en waarschijnlijk ook barmhartig, maar Indiana wist dat Delano het zou merken als hij tegen hem loog. En dat wilde hij ook niet. Delano had recht op de waarheid. 'Ik zal het proberen, ' zei hij. Delano ontspande zich. Zijn ogen vielen dicht. Hij zakte achterover, maar was nog wakker. 'Beloof me dat dat ding... noch uw, noch mijn mensen in handen zal vallen. Daarna zeg ik u hoe u en de anderen hieruit kunnen komen, ' fluisterde hij. 'Er is... nog een kans. Misschien. ' Indiana aarzelde lang voordat hij antwoordde. De woorden klonken vreemd uit Delano's mond. En toch geloofde hij hem. Delano was een Duitse soldaat, een ss-officier bovendien, lid van een eenheid die erom bekend stond zijn manschappen niet volgens criteria als menselijkheid en naastenliefde te selecteren. Misschien had Delano eerst zelf aan den lijve moeten ondervinden hoe het is om te lijden en te sterven, voordat hij begreep wat het woord oorlog werkelijk betekende. En hij zelf? Indiana aarzelde. Hij kon Delano iets voorliegen en ervoor zorgen dat de woede van Make-Make zich tegen zijn eigen mensen zou keren. Met een dergelijk wapen was het vermoedelijk slechts een kwestie van weken tot de nazi's waren overwonnen. De nachtmerrie die al jarenlang de halve wereld verwoestte en zich opmaakte om ook de andere helft in brand te zetten, zou ten einde komen. Maar toen keek hij neer op Delano's verbrande lichaam en plotseling wist hij waarom Delano hem had gesmeekt het onbekende wapen te zoeken en te vernietigen. Er waren dingen die je mensen niet mocht aandoen. Nooit en nergens om. Het rode licht was zo'n ding. ik beloof het, ' zei hij plechtig. 'Welke datum is het?' vroeg Delano. Indiana rekende het even uit en zei het toen. 'Dan hebt u misschien een kans, Jones, ' fluisterde Delano. 'Met een beetje geluk zal Franklin over één of twee dagen met de henderson hierheen komen. '

 'Franklin?'

 'Bent u vergeten dat ik officieel deel uitmaak van een ander team?' vroeg Delano. 'We hebben geprobeerd voorbereid te zijn op alle denkbare mogelijkheden, ook de kans dat we het eiland zouden vinden en... ' Hij lachte, '... door de Duitsers gevangen zouden worden genomen. '

 'Franklin weet zelfs niet dat dit eiland bestaat, laat staan waar het is. '

 'U stelt me teleur, Jones, ' zei Delano. 'Hebt u zo weinig vertrouwen in het kunnen van uw eigen mensen? De henderson zal vroeg of laat naar dit eiland komen. Bidt u maar dat hij niet te laat zal komen. U moet hen waarschuwen. Volgens plan zal Franklin vierentwintig uur wachten. ' Zijn stem werd steeds zachter, maar hij sprak ook steeds sneller, alsof hij voelde dat hij nog maar weinig tijd had, minder dan hij nodig had om te zeggen wat hij zeggen moest. Indiana bukte zich en legde zijn oor dicht tegen Delano's lippen om hem nog te kunnen verstaan. 'Na afloop van die termijn stuurt hij een landingseenheid, Jones. Bewapende mannen. Veel mannen. Ze... ze zullen net als mijn soldaten sterven. U moet hen waarschuwen. Een-signaal. Geeft u... het signaal. Driemaal kort, viermaal lang, eenmaal kort. Dan... weten ze dat ze verwacht worden en zijn ze voorzichtig. Drie, vier... een. Het signaal, Jones!' En daarna stierf hij. Het was helemaal niet dramatisch. Geen schokken, geen pijn... hij stopte gewoon met ademhalen, dat was alles, waarna Indiana voorzichtig zijn hand uitstak en Delano's ogen sloot. Indiana bleef langer dan een uur naast de dode soldaat zitten, zonder zich te bewegen, zonder een woord te zeggen, zonder te reageren toen een van de anderen binnenkwam en iets tegen hem zei. Toen wist hij wat hij kon doen. De volgende ochtend liet Sandstein hem weer bij zich komen. Zoals hij Delano - Delano? Hij wist niet eens zijn echte naam, een gedachte die hem vervulde met een absurd gevoel van schuld - had beloofd, had hij niemand van de anderen iets van hun laatste gesprek verteld. Hij had die avond met schijnbare opwinding een vluchtplan helpen bedenken, om dat als uitzichtloos weer te verwerpen. Tegelijkertijd was hij voor zichzelf toch druk bezig geweest om een nog veel uit-zichtlozer vluchtplan te ontwikkelen; een idee dat zo waanzinnig was, dat het eigenlijk alleen maar op een ramp kon uitlopen. Maar misschien zou het juist daarom werken. Sandstein verwachtte hem niet in haar 'bibliotheek' maar in de barbaarse troonzaal waarin ze hem de eerste keer had ontvangen. Ze werd omringd door een aantal van haar krijgers; enorme gedaanten met brede schouders die bijna twee keer zo lang waren als de kleine lady, ook als ze voor haar knielden. Indiana kon niet goed zien wat ze deden, maar het scheen een soort ceremonie te zijn, want hij hoorde een monotoon opzwellende en weer wegstervende deun met een ritme waarin iets ongemeen verontrustends en dreigends zat. Het flakkerende rode licht van een fakkel gaf de scène nog iets extra onwerkelijks, extra nachtmerrie-achtigs. Sandstein droeg ook nu weer een prachtige verenmantel die haar gedaante van top tot teen bedekte, al was die niet bont maar bloedrood gekleurd. Indiana ging onwillekeurig langzamer lopen toen hij de groep naderde. Als zijn bewakers het hadden toegelaten, was hij blijven staan. Zodra Sandstein hem zag, staakte ze haar deun en ook de Polynesiërs verstomden een voor een. Iets van de griezelige sfeer leek te verdwijnen toen die sombere geluiden verstomden. Iets, niet alles. 'Juffrouw Adèle!' zei Indiana met een krampachtige vrolijkheid. 'Blij u... '

 Een flits in Sandsteins ogen weerhield hem ervan verder te praten. Sandstein staarde hem doordringend aan en pas toen werd het Indiana duidelijk dat de bron van het flakkerende rode licht helemaal geen fakkel was. Het was het rode kristal. Het lag in een ondiepe, stenen schaal die Sandstein in haar handen had en weer viel het Indiana op hoezeer het flakkeren op het kloppen van een hart leek. Het hart van Adèle Sandstein. In haar magere, rimpelige hals klopte een ader. En die klopte in hetzelfde ritme als het tempo waarin het rode licht feller en donkerder werd. Was zij het die de steen het ritme gaf... of waren het de donkere, mystieke krachten van het kristal, die de macht hadden overgenomen over de persoon die eens Adèle Sandstein was geweest? Indiana vreesde het antwoord op deze vraag bijna, en toen hij nog eens in haar ogen keek wist hij dat hij niet meer tegenover Adèle Sandstein stond, maar tegenover Mi-Pao-Lo, de duistere, onsterfelijke godin van de vogelmensen. Op dat punt had de voorspelling gelogen. Ze had niet eerst over de zee hoeven komen. Ze was al die eeuwen lang hier geweest. Ze had alleen gewacht op een lichaam dat ze kon gebruiken. Een plotselinge ingeving volgend, liet hij zijn hoofd zakken en zei op onderdanige toon: 'U hebt me laten roepen, Mi-Pao-Lo. '

 Misschien had hij het er een beetje te dik opgelegd, want toen hij weer opkeek, zag Sandstein er geenszins tevreden uit maar eerder wantrouwig. Secondenlang staarde ze hem zwijgend aan, verjoeg toen met een wrevelig gebaar de voor haar neerknielende langoren en kwam naar hem toe. Ze bleef hem aanstaren en hoewel Indiana een stuk langer was dan zij en ze haar hoofd in haar nek moest leggen om hem in de ogen te kunnen kijken, was hij het die zich na enkele seconden plotseling klein en volkomen hulpeloos voelde. Hij had het gevoel van een lichamelijke last te worden verlost toen de blik zich eindelijk van hem losmaakte. 'U hebt de tijd gehad om over ons gesprek na te denken, ' zei ze. 'Kunt u het?'

 Indiana dacht goed over zijn woorden na. Sandstein was misschien gek, maar ze was niet dom. ik zal het proberen, ' zei hij. 'Erg veel tijd krijg ik er niet voor, maar ik denk dat ik een goede kans maak. '

 'Dat hoop ik, Jones, ' zei Sandstein - Sandstein? Nee: Mi-Pao-Lo - op ernstige toon. 'Om uwent wil, en die van al die andere idioten daar buiten. '

 Indiana vroeg zich af wie ze daarmee zou bedoelen: Jonas en de andere gevangenen, of de hele wereld? Maar Sandstein ging al verder: 'U kunt meteen aan de slag, Jones. Maar eerst wil ik u iets laten zien. '

 Ze draaide zich met een ruk om en liep naar de andere kant van de ruimte, waarna Indiana door de langoren achter haar aan werd geduwd, hoewel hij haar ook vrijwillig zou zijn gevolgd. Hij had het al lang opgegeven zich over het gedrag van de langoren te verbazen. Ganty had hem verteld dat ze een trots, ongenaakbaar volk waren, maar de legenden van het Paaseiland en datgene wat Indiana zelf meemaakte, duidden op iets anders. Ze verachtten iedereen die niet tot hen behoorde. Waarschijnlijk waren hij en de andere gevangenen in hun ogen zelfs geen mensen, maar slechts rechtop lopende, sprekende dieren. Sandstein nam niet op de enorme troon plaats, zoals hij had verwacht, maar liep op een van de zwarte standbeelden af die een dubbele cirkel om het midden van de grot vormden. Deze gedaante was iets kleiner dan de andere, maar toch nog een kolos van meer dan drie meter hoog die minstens tien ton moest wegen. En er waren nog twee andere punten waarin deze zich van de andere beelden onderscheidde: de ogen waren niet van zwarte rots gemaakt, maar van rood kristal dat in duizenden minuscule, glanzende facetten was geslepen. En het bewoog. Eerst kreeg Indiana de absurde en schrikbarende indruk dat de stenen kolos zich inderdaad uit eigen kracht bewoog, maar dat klopte natuurlijk niet. In werkelijkheid stond hij op een houten plateau dat met een eenvoudig, maar zeer doeltreffend systeem van rollen en hefbomen door een half dozijn Polynesiërs gedraaid en van zijn plaats kon worden gehaald, duidelijk zonder al te veel inspanning. Het was de gedaante die buiten op het strand had gestaan. 'Komt u hier, doctor Jones. ' Sandstein wees met een gebiedend gebaar naar haar linkerzijde en Indiana gehoorzaamde snel, voordat een van zijn bewakers de opdracht met een duw kracht zou bijzetten, zodat hij de afstand met zijn gezicht over de lava slepend zou moeten afleggen. 'Wat bent u van plan?' vroeg hij zenuwachtig. Sandstein glimlachte koel, maar beantwoordde zijn vraag niet. Ze gebaarde echter weer naar de langoren. De krijgers vormden snel en geluidloos een grote halve cirkel, waarvan de opening naar de ingang van de ruimte was gericht. Even later draaide de poort open en betraden nog twee langoren de hal. Anders dan alle anderen die Indiana tot nu toe had gezien, droegen dezen geen verenmantel of een lendendoek, maar waren ze volkomen naakt. Ze waren daarentegen helemaal met bloedrode strepen en lijnen beschilderd. En ze waren bang. Hun gezichten waren geen roerloze maskers, zoals die van de andere vogelmensen, maar vertrokken van een afschuw die Indiana deed rillen. Wat deze twee mannen ook vreesden, het was erger dan de dood. 'Deze twee hebben me teleurgesteld, ' zei Sandstein. 'Ze hebben Make-Make teleurgesteld en daarmee hun recht verspeeld naar het vaderland terug te keren. Ze zijn onwaardig onder ons te leven!' Ze had het rode kristal uit de schaal genomen en hield het nu met beide handen vast. Rood licht sijpelde als bloed tussen haar vingers door. Indiana vermoedde wat er zou volgen, maar plotseling ging alles veel te snel, zodat hij zelfs geen tijd kreeg om te schrik ken. De ogen van het beeld lichtten op en op hetzelfde ogenblik begon het kristal als een nietige, vuurrode zon in Sand-steins handen te gloeien. Een bundel fel, bloedrood licht schoot op de twee langoren af en omhulde hen. Licht van een onvoorstelbare intensiteit en met een ongelooflijk kwaadaardige kleur. Indiana deed zijn ogen dicht, maar dat hielp niet. Het licht was zo fel, dat het moeiteloos door zijn oogleden drong en hem elk detail van het gebeuren toonde. De Polynesiërs begonnen te gillen en te kronkelen en het licht werd almaar feller, tot hun vlees en spieren doorschijnend werden, zodat hij het skelet eronder kon zien. Ze zakten in elkaar, maar eerst loste hun vlees op, alsof ze door een lichtgevend zuur werden verteerd. Wat op de grond viel waren nog slechts zwartgeblakerde, uitgegloeide botten die tot stof en talloze kleine splinters uiteenvielen. Indiana wilde zich afwenden, maar zijn bewakers lieten het niet toe. Ze dwongen hem Sandstein aan te kijken. De aanblik van haar gezicht vervulde hem bijna net zo zeer met afschuw als de dood van de twee Polynesiërs. Het was een masker, waarnaar hij keek, het vertrokken gelaat van een demon, met ogen waarin waanzin of misschien nog iets veel ergers oplichtte. ik hoop dat u goed gekeken hebt, doctor Jones, ' zei ze. 'Dat is de straf die Make-Make voor iedereen in petto heeft die hem teleurstelt. Denkt u daaraan wanneer u met uw werk begint!' Ze liet haar handen zakken. Het rode pulseren van het kristal verminderde en doofde binnen enkele ogenblikken uit tot een gloed die na het wrede licht van zoëven nauwelijks te zien was. En op hetzelfde moment onderging ook Sandstein een bijna griezelige verandering. Indiana kon zien hoe alle kracht uit haar lichaam week. Haar gezicht verslapte en het vuur van de demon dat in haar ogen brandde, doofde uit, net zoals de gloed in het kristal. Ze wankelde, maar maakte een zwakke afwerende beweging toen een van de Polynesiërs haar wilde ondersteunen. 'Gaat u nu, doctor Jones, ' zei ze zacht. Haar stem klonk heel vermoeid. 'Begin met uw werk. We hebben niet veel tijd meer. '

 Gedurende de volgende drie dagen leerde Indiana Adèle Sandstein een half dozijn keren als zichzelf, maar ook bijna even vaak als Mi-Pao-Lo kennen. Het verschil werd steeds scherper. De prikkelbare, wantrouwige oude vrouw waarin de geest Mi-Pao-Lo haar veranderde, werd een onberekenbare furie die redeloos tegen hen schreeuwde en voor wie zelfs de Polynesiërs bang begonnen te worden, en in gelijke mate werd Adèle Sandstein zwakker en stiller, alsof de kwade geest haar werkelijke ik langzaam maar zeker wegzoog als ze door hem bezeten was. Deze verschrikkelijke verandering werd door het kristal veroorzaakt. Indiana trof Mi-Pao-Lo nooit zonder het rode vuur-kristal aan en Adèle Sandstein nooit mèt het kristal. Maar hij waagde het niet in de steeds zeldzamer wordende uren waarin ze zichzelf was, haar daarover aan te spreken. Hij had snel ontdekt dat Sandstein zich niet herinnerde wat ze deed of zei wanneer ze Mi-Pao-Lo was geweest en als dat wel eens zo was, dan slechts vaag en misvormd. Maar hij had geen garantie dat het omgekeerd ook zo was. Bovendien had hij helemaal geen tijd om lang met een van de beide wezens, die om de heerschappij over Adèle Sandsteins lichaam vochten, te praten. Hij had gevraagd of een aantal dingen uit het wrak van het fregat kon worden gehaald, wat Sandstein voor hem verzorgde. Al op de avond van de eerste dag had hij de ruimte waarin de inscriptie zich bevond in een heilloze chaos veranderd. Papier, boeken, tabellen en notitieblaadjes bedekten elke vierkante centimeter van de vloer, samen met rekenliniaals, de gedemonteerde sextant van het schip en honderden vellen die hij met eindeloze kolommen getallen en letters had volgekrabbeld. Verder was er nog wat technisch gereedschap, dat hij uit elkaar had gehaald, waarna hij van de onderdelen nieuwe - en volkomen zinloze - apparaten had gemaakt. Het was echt een indrukwekkend gezicht. Het had echter geen ander doel dan juist die indruk te wekken. Niets van wat Indiana gedurende die drie dagen deed, had enige zin. Alleen gaf het Sandstein, en vooral Mi-Pao-Lo, de indruk dat hij als een bezetene aan het werk was om de inscriptie op de muur te ontcijferen. Desondanks ging Indiana heel behoedzaam te werk en na drie dagen had hij toch ten minste een pluim verdiend voor zijn toneelspel. Meer dan eens gaf hij bewust de indruk de wanhoop nabij te zijn en het te willen opgeven, ook al had dat elke keer een woede-uitbarsting van Mi-Pao-Lo tot gevolg. Hij deed of hij aarzelde, speelde besluiteloosheid. Hij schreeuwde het uit wanneer hij zogenaamd een doorbraak had bereikt en veranderde het volgende moment in een wrak als hij een fout maakte. De eerste keer dat hij deed alsof hij ten minste dacht de betekenis van enkele schrifttekens te hebben ontcijferd, was op de middag van de tweede dag. Toen hij uiteindelijk deed alsof hij voorzichtig de eerste informatie kon prijsgeven, werd hij nog voorzichtiger. Hij aarzelde vaak, maakte opzettelijk fouten en bepaalde onderdelen, waarvan hij kort daarvoor uit alle macht had gewild dat ze werden uitgevoerd, werden net zo snel weer vernield. De krijgers van Mi-Pao-Lo bouwden op Indiana's aanwijzingen een twaalf meter hoge, houten stellage op de kraterrand. Ze zag er weliswaar heel mooi uit, maar had geen enkele functie. Het kostte hun tien uur om haar op te bouwen en toen ze klaar was, zei Indiana dat hij zich had vergist en dat ze een constructie van slechts anderhalve meter hoog nodig hadden, maar wel twaalf daarvan. Mi-Pao-Lo staarde hem slechts sprakeloos aan toen hij zijn 'vergissing' toegaf. Naar haar blik te oordelen was ze bezig een paar originele doodstraffen voor hem te bedenken, maar ze liet geen woord van kritiek horen en droeg de langoren op alles te doen wat hij verlangde. Indiana had er bijna spijt van dat hij hun niet had opgedragen twaalfhonderd kleine stellages te bouwen, of een kopie van de Eiffeltoren, schaal 1: 1. Maar ondanks alles verborg hij tussen alle onzin die hij de Polynesiërs liet uitvoeren belangrijke aanwijzingen. Hij deed het voorzichtig, terloops bijna. Een opmerking hier, een woord daar, en uiteindelijk had hij zo'n web van leugens, halve waarheden en volkomen onzinnige werkzaamheden opgebouwd, dat hij zelf bijna het overzicht verloor. Hij kon alleen maar hopen dat de Polynesiërs al die onzin inderdaad aanzagen voor de wil van hun god en trouw uitvoerden. Op de avond van de derde dag kwam Sandstein nog een keer naar hem toe. Ze droeg een prachtig gewaad van veren, bont gekleurde stof en leren banden, met bovendien nog een barbaars sieraad van veelkleurig koraal en kristal dat alleen al tien kilo moest wegen en haar tot een moeizame, slepende pas dwong. Onder al die barbaarse pracht was Adèle Sandstein nauwelijks nog te zien. Op dit moment was ze in elk geval zichzelf, zoals Indiana na een korte blik op haar gezicht zag. Ze zag er vreselijk moe en oud uit. In de acht dagen die Indiana haar nu kende, scheen ze minstens net zoveel jaren ouder te zijn geworden, en in haar ogen stond een uitdrukking van eindeloos diepe wanhoop. 'Is het u gelukt, doctor Jones?' vroeg ze vermoeid. Indiana liet zijn blik enkele seconden over de ingewikkelde lijnen en vormen op de muur gaan, die hem nog net zo weinig zeiden als de eerste keer. Even had hij echt geprobeerd ze te ontcijferen, maar hij had niet het geringste aanknopings punt gevonden. Er zat gewoon geen systeem in de wanorde. Indiana was er zelfs niet zeker van of het wel een schrift was. Toch knikte hij met een gewichtig gezicht. 'Ik geloof het wel, ' zei hij. 'Het was moeilijk, maar ik denk dat het me gelukt is. '

 'Ik hoop het, doctor Jones, ' fluisterde Sandstein. Haar stem klonk zo vermoeid als haar gezicht eruitzag, maar toch ontging Indiana niet de angst die erin klonk, ik weet niet wat er gaat gebeuren als de ceremonie mislukt, maar het zal verschrikkelijk zijn. '

 Indiana keek haar ernstig aan. 'Weet u wat er gebeurt als het wel lukt?' vroeg Indiana zacht. De angst in Sandsteins ogen veranderde even in paniek. Maar ze onderdrukte het en dwong zich zelfs te glimlachen. 'Komt u mee, doctor Jones. Over een paar uur weten we het antwoord op al uw vragen. '

 'Nu?' Ondanks alles was Indiana verrast. Hij had erop gerekend dat ze hem naar de anderen terug zouden brengen om hen dan allemaal tegelijk op te halen, als ze tenminste aan het feest zouden deelnemen. Sandstein had daar tot nu toe niets over gezegd. 'Er is geen reden om te wachten, ' zei Sandstein. 'Alles staat klaar, alle voorbereidingen zijn afgesloten en de vuren branden. ' Ze scheen nog meer te willen zeggen, maar toen keek ze Indiana enkele seconden zwijgend aan, om ten slotte naar de deur te wijzen. Hij draaide zich om en wilde naar de twee langoren lopen, die op hem stonden te wachten. Ze riep hem nog een keer terug. 'Doctor Jones?'

 Indiana bleef staan en keek haar aan. 'Belooft u mij iets, ' vroeg Sandstein hem. Haar stem klonk heel zacht, maar er klonk iets in door waardoor Indiana een ijzige rilling over zijn rug voelde lopen. Hij zei nog steeds niets, maar zijn zwijgen was voor Sandstein kennelijk antwoord genoeg, want na een paar seconden vervolgde ze op dezelfde, bijna fluisterende toon: 'Als... dat ding mij geheel in zijn macht mocht krijgen, doctor Jones, dan moet u me doden. ' Ze liep met snelle passen langs hem de ruimte uit, zo snel dat hij zelfs geen kans kreeg te antwoorden. Indiana keek haar ontdaan en diep getroffen na, tot ze samen met haar lijfwacht was verdwenen. Het was niet de laatste keer dat hij dat lichaam zag. Maar wel de laatste keer dat het van Adèle Sandstein was. De zon was al ondergegaan toen de twee vogelmensen die waren achtergebleven om hem te bewaken, hem naar buiten brachten. Toch was het binnen in de vulkaan niet donker geworden. Aan de hemel stond een perfecte, ronde, volle maan, waarvan het licht door geen enkele wolk werd getemperd. Het donkerrode licht van de lava scheen uit het binnenste van de krater omhoog, en vanaf de rand beantwoordde een fel, rood schijnsel de gloed: het licht van honderden laaiende vuren die de langoren op de kraterrand hadden ontstoken. De Polynesiërs hadden zichzelf op de binnenrand opgesteld, zodat hun gedaanten als vlakke, zwarte vormen tegen het schijnsel van het vuur afstaken. Indiana schrok enigszins toen hij zag hoe veel het er waren. Hij had tot nu toe aangenomen dat het een stam van misschien vijftig of honderd krijgers was, eerder minder na de slachting op het strand. Maar om de krater heen hadden zich honderden, zo niet meer dan duizend reusachtige krijgers opgesteld, allemaal reuzen en allemaal gehuld in prachtige, kakelbonte verenmantels en volledig bewapend. Zoals ze daar stonden deden ze inderdaad denken aan een zwerm enorme vogels die op de rand van de krater was neergedaald, en plotseling moest Indiana weer denken aan wat Sandstein over deze avond had gezegd: ze zullen vliegen. Hij probeerde zich ertegen te verzetten, maar even kreeg hij de absurde indruk dat al die reusachtige, vreemde krijgers zich tegelijk in de lucht zouden verheffen om met machtige vleugelslagen boven de krater rond te cirkelen. Natuurlijk was die gedachte alleen al onzinnig, maar sinds ze dit vergeten eiland aan het eind van de wereld hadden betreden, had hij al veel dingen gezien en meegemaakt die hij een dag eerder nog voor 'onmogelijk' zou hebben gehouden. Pas toen de mand met Indiana en zijn twee bewakers ver over de krater zwaaide, viel hem op dat hun bestemming dit keer niet de ingang aan de overkant was. Ze stegen nu in een steile hoek omhoog en naderden een rechthoekig plateau dat vlak onder de top tegen de rotswand was gemetseld. Twee vijf meter hoge standbeelden stonden als stenen wachters op de hoekpunten van het smalle overhangende deel en een derde, iets kleinere, met rood gloeiende kristallen ogen, wachtte hen ongeveer tien meter daarachter op. Sandstein stond, gekleed in een bloedrode verenmantel en een kleine, gloeiende zon in haar handen geklemd, in de schaduw van deze gedaante en keek hem aan. Ruim een dozijn bijzonder grote en wild uitziende vogelmensen flankeerde haar. Van de andere gevangenen was niets te zien. Indiana sprong uit de mand, nog voordat de bodem de grond raakte en liep op haar af. Maar zijn stappen werden trager naarmate hij dichter bij haar kwam en ten slotte bleef hij staan. De vrouw in de schaduw van de reusachtige gedaante was Adèle Sandstein niet meer. Uit haar ogen staarde de demon hem aan. 'Komt u mee, doctor Jones, ' zei Mi-Pao-Lo glimlachend. 'Het grote ogenblik is aangebroken. Het moment waarop mijn volk al meer dan duizend jaar geduldig heeft gewacht. ' hij maakte een uitnodigend gebaar en beduidde hem bijna tegelijkertijd ook niet tè dichtbij te komen. Indiana bleef ruim een meter bij haar vandaan staan. Niet zo dichtbij dat ze er onrus tig van zou worden, maar dichtbij genoeg om haar met een vastberaden sprong te bereiken, wanneer dat nodig mocht zijn. Sandstein gaf een teken en ergens in de verte op de kraterrand begon een trommel te slaan. De vuren gingen hoger branden en na enige ogenblikken maakte een aantal langoren zich los uit de cirkel die de krijgers op de kraterwand vormden. Indiana moest zich beheersen om zijn opwinding niet al te duidelijk te laten blijken en niet al te opvallend toe te kijken, al zou zijn nieuwsgierigheid waarschijnlijk in het geheel niet verdacht zijn. De vuren brandden niet gelijkmatig maar vormden een patroon. Een patroon dat toevallig leek te zijn, maar dat beslist niet was. De krijgers die zich uit de cirkel hadden losgemaakt, liepen nu met afgemeten passen om de flakkerende vuren heen en lieten ze nog feller branden, waarvoor ze grote constructies gebruikten die op een absurde manier bijna aan vliegenmeppers deden denken. Deze hadden ze op aanwijzing van Indiana de afgelopen twee dagen gemaakt. De vlammen loeiden fel op en zakten weer in, loeiden op en zakten weer in... Het was een monotoon, traag ritme dat iets slaapverwekkends had als je te lang toekeek. Het dreunen van de trommel werd harder en sneller, een hypnotiserend, hamerend tempo dat langzaamaan Indiana's hartslag, zijn ademhaling en zelfs zijn gedachten dwong mee te gaan in het ritme. De Polynesiërs hieven daarbij een somber aanzwellend en weer wegebbend gezang aan waarbij ze ritmisch met hun bovenlichaam heen en weer begonnen te wiegen. De vuren brandden door. 'Het grote moment is aangebroken, ' fluisterde Sandstein opnieuw. 'Mijn volk zal weer de plaats op deze wereld innemen die het toekomt. ' Plotseling veranderde zowel het thema als de toonhoogte. 'Zeg eens, doctor Jones, ' vroeg ze bijna spottend. 'Behoort u tot de mensen die zich aan hun woord houden?' Het was niet het soort vraag waarop je een antwoord verwachtte en Indiana zei ook niets. Sandstein vervolgde na enkele ogenblikken: 'Zo ja - en dat neem ik aan - dan raad ik u aan voor het eerst in uw leven met dat principe te breken en u niet te houden aan de belofte die u die dwaze oude vrouw hebt gedaan. '

 Indiana schrok niet, hij voelde zich plotseling eindeloos opgelucht. De herinneringen van Sandstein waren voor de demon die haar bezat geen geheim. Als hij ook maar één toespeling had gemaakt op wat hij werkelijk van plan was, zou alles verloren zijn geweest. Achter hem klonk een hard gerommel en een schrapend geluid. Indiana draaide zich half om en zag dat in de rotswand een poort geopend werd waardoor Jonas en de andere gevangenen naar buiten werden geleid. Hun handen waren met dun, maar heel strak touw vastgebonden en ze waren ook aan elkaar vastgemaakt. Ze werden begeleid door een aantal gewapende langoren dat hen met ruwe stoten voor zich uit dreef. 'Kijk, Jones!' zei Sandstein opgewonden. 'Het begint. Mijn krijgers zullen zich naar de sterren omhoog slingeren, zodat de dappersten der dapperen zich bewijzen en hun kracht aan de volgende generatie kunnen doorgeven!' Indiana's adem stokte letterlijk toen zijn blik Sandsteins uitgestoken arm volgde. De grote kranen, die de langoren normaal gebruikten om in een rechte lijn van de ene gang naar de andere te zwaaien zonder steeds een omweg over de kraterrand te moeten ma-ken, stonden nu allemaal overeind en wezen naar binnen. Tientallen vogelmensen, allemaal in prachtige verenmantels gehuld, waren op de grote houten apparaten geklommen. En net toen Indiana keek, liet de eerste Polynesiër zich voorover in de diepte storten! Niet alleen Nancy Barlowe gilde het uit en sloeg geschrokken haar hand voor de mond. Maar de Polynesiër stortte niet neer. Twintig, dertig meter ver viel hij als een baksteen in de diepte, maar toen spreidde hij zijn armen uit. De bonte verenmantel spande zich tussen zijn armen en zijn lichaam, zodat het inderdaad leek alsof de man twee enorme vleugels had. De gierende val werd een snel cirkelend zweven, een omlaag gerichte spiraal, tot hij het eind van het lange, elastische touw had bereikt dat hem met de houten kraan op de kraterrand verbond. De Polynesiër hing nu nog hoogstens twintig meter boven de feloranje gloeiende lava in het binnenste van de krater. De hitte moest ondraaglijk zijn, maar de opstijgende gloeiend hete lucht verzamelde zich nu onder de vleugels van de vogelmens, waardoor hij majestueuze cirkels kon maken en hij er inderdaad als een bizarre reuzenvogel uitzag die over een zee van vuur zweefde. Indiana vroeg zich af hoe lang de Polynesiër het in die moorddadige hitte kon uithouden. 'Ongelooflijk, ' fluisterde Ganty naast hem. Net als Indiana en de anderen keek hij in de diepte, terwijl boven hen een tweede en een derde en daarna steeds meer Polynesiërs zich op de vlammende vuurzee stortten. Hitte en licht deed de tranen in Ganty's ogen springen, maar hij bleef toch kijken, hij knipperde zelfs niet met zijn ogen. 'Ze... ze vliegen! '

 'Wist u dat niet?' vroeg Indiana. Ganty schudde zijn hoofd, zonder Indiana aan te kijken. 'Nee. Ik... wist niet wat hun naam werkelijk betekende. ' Steeds meer krijgers stortten zich nu met hun reuzen veren in de diepte, waar ze als een enorme zwerm bizarre, overmaatse vogels rondcirkelden. Het felle licht van de lava deed hun omtrekken vervagen en maakte de dunne, elastische touwen waaraan ze hingen onzichtbaar. Ze begonnen steeds sneller om en boven elkaar te cirkelen, zodat Indiana zich onwille keurig afvroeg waarom de touwen niet in de knoop raakten of waarom ze niet in de lucht tegen elkaar aan botsten. Na een tijd begon hij een systeem in de slechts schijnbaar willekeurige banen en cirkels te herkennen. De vogelmensen draaiden niet doelloos rondjes, maar volgden heel bepaalde, ingewikkelde patronen, waarbij ze soms zo dicht bij elkaar kwamen dat ze bijna leken te botsen. Met een vastberaden zwaai en een steile duikvlucht wierpen ze zich dan weer in de diepte of cirkelden met wijd uitgespreide vleugels op de opstijgende lucht naar boven. Wat ze zagen, was een gevecht. Het was geen echt gevecht, maar een gestileerd ritueel van nauwkeurig vastgelegde bewegingen, aanvallen en afweringen, ontwijkings- en aanvalsmanoeuvres. Een majestueuze dans die zowel bizar als gracieus, zowel afschrikwekkend als fascinerend was. Ruim een half uur stonden ze daar en keken naar de dans van de vogelmensen, die door het aanzwellende en weer wegebbende ritme van de trommels werd onderstreept. Soms - volgens vaste regels die Indiana niet doorzag - trok een van de vogelmensen zich uit de dans terug en werd omhooggetrokken, waarop een ander zijn plaats innam. Zo bleef het aantal dansers steeds gelijk. Indiana keek voorzichtig omhoog naar de kraterrand. De vuren brandden nog steeds en het rode schijnsel vormde nog steeds dezelfde patronen tegen de hemel. Indiana vond het vreselijk moeilijk om zijn geduld te bewaren. Natuurlijk wist hij dat het veel te vroeg was. Zelfs als de henderson daar buiten was en als Franklin zijn signaal opving en erop reageerde, konden zijn mensen nog niet hier zijn. 'Wat is er, Jones?' vroeg Ganty, die naast hem stond. Indiana draaide zich om, maar pas nadat hij uit voorzorg een snelle blik op Sandstein had geworpen. Mi-Pao-Lo was echter net zo onder de indruk van de gebeurtenissen beneden in de krater als alle anderen en schonk hèm noch de overige gevangenen enige aandacht. 'U ziet er nerveus uit, ' ging Ganty verder. Hij keek kort omhoog naar de kraterrand en glimlachte. 'Bent u bang voor wat er gebeuren zal als Make-Make niet antwoordt?' Indiana bleef zwijgen. Hij voelde dat Ganty op iets heel bepaalds doelde en hij vermoedde zelfs wat. Ganty fronste zijn voorhoofd. Toen hij verder sprak, klonk zijn stem heel ernstig. 'Ik heb groot respect voor u, doctor Jones, ' zei hij. 'Maar u wilt me toch niet vertellen dat het u gelukt is om in slechts drie dagen die schrifttekens te ontcijferen? Wat ze daarboven ook doen, ze roepen niet de goden aan, maar ze doen iets anders. Ik vraag me alleen af wat dat is. '

 Indiana aarzelde nog een seconde... en vertelde het hem toen. Ganty sperde verbaasd zijn ogen open. 'Wat?!' Geschrokken gebaarde Indiana hem stil te zijn. Ganty liet zijn stem weliswaar gehoorzaam tot een fluistering dalen, maar hij klonk nog even verbluft en ongelovig toen hij verder sprak: 'Dat... dat geloof ik niet! Zo idioot kunt u toch niet zijn!' Indiana glimlachte vluchtig, maar werd meteen weer ernstig. 'Het is geen teken van domheid om onbekend terrein te verkennen, Ganty. '

 'U bent waanzinnig, Jones!' mompelde Ganty. 'Als ze erachter komen dat u hen hebt bedrogen... '

 '... zal er niets anders met ons gebeuren dan ons toch al te wachten stond, ' onderbrak Indiana hem. Hij wees naar Sandstein. 'Bekijkt u haar eens, Ganty. Denkt u echt dat ze ook maar één van ons hier levend vandaan zou laten gaan?' Ganty volgde zijn blik. Hij zweeg, maar in zijn hoofd werkten zijn hersenen op volle toeren. En zelfs Indiana schrok toen hij eveneens in Sandsteins richting keek. Haar gezicht was geheel in een masker veranderd. De zachtmoedige, oude vrouw was een demon geworden die er nau welijks nog menselijk uitzag. Indiana begreep dat ze definitief Mi-Pao-Lo was geworden. Adèle Sandstein bestond niet meer. Haar lichaam was nog slechts een huls die door een oeroud, boosaardig wezen als werktuig werd gebruikt. En dat wezen scheen zijn blik te voelen, want plotseling draaide het zich om en staarde hem aan met rood vlammende ogen. 'Het moment is naderbij, doctor Jones!' mompelde Sandstein. 'Er ontbreekt nog één ding om de bezwering te voltooien. '

 Indiana's hart begon te kloppen. Iets... klopte niet. Plotseling had hij het gevoel dat hij iets over het hoofd had gezien, iets belangrijks had vergeten. 'Een leven, ' vervolgde Sandstein. 'De goden verlangen bloed, als ze naar ons willen luisteren. ' Ze lachte spottend, zacht en eindeloos kwaadaardig. 'Nou, doctor Jones... wie zal het zijn?'

 Indiana begreep het niet meteen. 'Pardon?' Sandstein lachte nog eens, nu harder, en wees met vage, fladderende bewegingen naar Indiana en de anderen. 'Zonder uw hulp waren deze gebeurtenissen niet mogelijk geweest, doctor Jones, ' zei ze. 'Daarom ben ik in een genadige bui. Ik laat het aan u over het offer aan te wijzen. ' Het was of er een koude douche over Indiana werd uitgestort. 'Wat moet ik?' vroeg hij nog eens, hoewel hij eigenlijk heel goed wist wat Sandsteins woorden betekenden. Maar het was zoiets monsterachtigs, dat hij gewoon weigerde het te geloven. De glimlach in Sandsteins ogen verdween. 'Houdt u niet van de domme!' zei ze geërgerd. 'U weet heel goed waar ik het over heb, ook al was u zo slordig juist dat deel van de in-scriptie niet te vertalen. Make-Make verlangt bloed. Als u niet bereid bent om het offer aan te wijzen, zal ik het doen. ' Ze keek een paar seconden peinzend van de een naar de ander en wees toen op Ganty. 'U!' Ganty kromp geschrokken ineen. Hij deed een stap achteruit, maar de touwen waarmee hij aan de anderen was vastgebonden, hielden hem tegen. 'Waarom uitgerekend hij?' vroeg Indiana. Sandstein lachte. 'Waarom niet? O, ik weet wat u van meneer Ganty vindt, doctor Jones. Maar weet u, het zit nu eenmaal zo: meneer Ganty heeft de helft van zijn leven eraan besteed om mijn volk te beschermen. Nu zal hij het opofferen om mijn volk naar de vrijheid te leiden. Is er iets mooiers dan te sterven voor juist datgene waarvoor je hebt geleefd? '

 'U bent waanzinnig, ' mompelde Indiana. En hij sprong naar voren. De beweging was zo snel, dat hij er bijna zelf door werd verrast. De twee langoren die links en rechts van Sandstein stonden, probeerden nog te reageren, maar ze waren veel te laat. Indiana botste tegen Sandstein op, rukte het kristal uit haar handen, smeet haar op de grond en sprong op hetzelfde moment weer terug. Dreigend hield hij de vlammende rode steen in de lucht. De Polynesiërs verstarden. Een mengeling van schrik en afschuw breidde zich over hun gezichten uit, maar geen van de krijgers waagde het ook maar één stap zijn kant op te zetten. Indiana hief het kristal met gestrekte armen omhoog tot het pal voor zijn gezicht brandde en vlamde. Door het felle, bloedrode licht - en vooral door de wetenschap wat deze steen kon doen - had hij een verzengende hitte en gloed verwacht, maar wat hij voelde was juist het tegendeel. Het kristal was ijskoud! Zijn vingers en handen werden gevoelloos en stijf en de kou kroop razendsnel door zijn armen omhoog. Maar het was niet alleen de kou. De ijzige kou werd gevolgd door iets anders, iets veel ergers. Iets wat donker en oeroud was, wat sinds ondenkbare tijden binnen in het kristal had gesluimerd, iets wat zo oud was als deze wereld, misschien ouder, en onvoorstelbaar kwaadaardig. Maar hij voelde ook de verleiding die erin zat en de onvoorstelbare macht die hem ter beschikking zou staan als hij zich eraan overgaf. Door een rode sluier zag hij dat Sandstein weer opstond en een stap naar hem toe deed. 'Waarop wacht u, doctor Jones?' vroeg Sandstein weer. 'U kunt het doen! Dood mij! Dood iedereen hier! U bent de enige die het nu kan doen. U kunt ons allemaal vernietigen en uw leven en dat van uw vrienden redden en uw vrijheid terug krijgen! Het is heel gemakkelijk. U moet het alleen willen!' Indiana wist dat ze de waarheid zei. Een enkele gedachte, de wil alleen al, en het kristal zou het rode vuur dat Delano en zijn mannen had omgebracht over Sandstein en haar krijgers doen uitbarsten. Maar hij wist ook dat hij dan verloren had. Het monster was niet de oude vrouw voor hem. Het was het kristal. Het was het kwade, kloppende hart van de vuurbol die hij in zijn handen had. Sandstein was slechts een werktuig en als hij de onvoorstelbare macht van het kristal ook maar één keer gebruikte, zou hij net als zij worden: een marionet die niet echt meer leeft. 'Doe het, Jones, ' zei Sandstein. 'Red uw leven!' Indiana begon te trillen. Kreunend wankelde hij een stap naar haar toe, bleef weer staan... en liet zijn armen zakken. Zonder zich te haasten nam Sandstein het kristal uit zijn handen. Het kristal klopte langzamer toen het zich aanpaste aan het kalmere ritme van haar hart. Indiana haalde hoorbaar opgelucht adem. Hij had de duivel in zijn handen gehad en heel even had hij op het punt gestaan zijn ziel te verkopen. Hij wankelde en zou gevallen zijn als een van de langoren hem niet na een handbeweging van Mi-Pao-Lo had opgevangen. 'Ziet u, Jones?' zei Sandstein glimlachend. 'Nu hebt u toch nog zelf een keus gemaakt. ' Ze maakte een bevelend gebaar. 'Bereid hem voor. En de anderen ook!' Drie kilometer —— naar het westen — Op volle zee Om dezelfde tijd De soldaat liet de verrekijker zakken en draaide zich om toen hij het dreunen van logge voetstappen op het metaal van het dek hoorde. Het schip dreef in het pikdonker op zee, maar hoewel hij de gedaante die hem naderde slechts als een schaduw waarnam, herkende hij hem meteen. Hij maakte aanstalten om te salueren, maar de kapitein onderbrak hem met een ontstemd gebaar. 'Hou op met die onzin. We zijn hier niet op het exercitieterrein. '

 'Zoals u zegt. Ik heb... '

 ik wéét wat u hebt ontdekt, luitenant, ' zei de kapitein. Zijn stem klonk duidelijk geprikkeld. Hij stak zijn hand uit naar de verrekijker van de luitenant, maar maakte de beweging niet af. Een verrekijker was niet nodig. De rode gloed aan de hemel was waarschijnlijk op vijftig zeemijl afstand ook nog met het blote oog te zien. Het leek wel of een deel van het firmament vlam had gevat. 'Dat is... ongelooflijk. Hoe lang is het al bezig? '

 'Ruim een half uur, ' antwoordde de luitenant. Hij klonk heel zenuwachtig, als iemand die gewoon niet kon geloven wat hij zag. 'Eerst dacht ik dat het toeval was. Misschien een... een vulkaan of een vuur. Maar daarvoor is het te regelmatig. ' Plotseling haalde hij geschrokken adem. 'Kijk! Daar is het weer! Steeds opnieuw hetzelfde signaal: drie-vier-een. Dan een minuut pauze en dan begint het opnieuw. ' ik zie het, ' mompelde de kapitein. Zijn stem klonk eveneens geschrokken, geschokt bijna. 'Hoe heeft hij dat in godsnaam gedaan?' fluisterde de luitenant. 'Het lijkt wel of de hele hemel in brand staat. '

 'Ik weet het niet, ' antwoordde de kapitein. 'En ik ben bang dat we dat ook niet meer zullen horen, althans niet van Delano. ' Hij zweeg een seconde en vermande zich toen zichtbaar. 'U weet wat het signaal betekent. Vlug nu. We mogen geen seconde meer verliezen!' De luitenant salueerde nu toch en verdween snel, terwijl de kapitein roerloos bleef staan en geschrokken en verward naar de vulkaankrater in de verte keek die morsetekens naar de hemel stuurde.

 Het eiland van de langoren Op hetzelfde moment

 Indiana bewoog voorzichtig zijn vingers en beet daarbij zijn tanden op elkaar om het niet van de pijn uit te gillen. De boeien hadden zo strak gezeten, dat ze de aderen hadden dichtgeklemd. Nu keerde het leven heel langzaam in zijn verdoofde handen terug. Iets wat even langzaam als pijnlijk verliep. En hij wist niet eens zeker of het wel de moeite waard was om deze vlammende pijn te verdragen. Waarschijnlijk zou hij op het moment dat de pijn voorbij was al niet meer leven. Voorzichtig draaide hij zijn hoofd om en keek uit over de zee. Vanaf de kraterrand had hij een ongehinderd uitzicht tot aan de horizon - dat had hij tenminste gehad als het niet zo donker was geweest dat hij nauwelijks honderd meter ver kon zien. Zijn blik verloor zich in de volstrekte duisternis. Ergens daar buiten in het donker was de henderson. Misschien. Ergens daar buiten keek een man met een verrekijker naar het noodsignaal dat de langoren, zonder het zelf te weten, nu al bijna een uur verzonden. Een man die het had herkend en erop had gereageerd. Misschien. En misschien was er nu een boot met een reddingseenheid naar hen onderweg. Indiana haalde diep adem. In zijn 'plan' zaten zoveel 'misschiens', dat hij net zo goed alle hoop kon opgeven. Zelfs als alle 'misschiens' waar zouden worden, zouden ze gewoon te laat komen. 'Krijgt u geen valse hoop, doctor Jones, ' zei Sandstein achter hem. Indiana draaide zich geschrokken naar haar om, waarop Sandstein vervolgde: 'Zelfs als u zou kunnen vluchten, zou u nooit van het eiland af kunnen komen. En uw kameraden zouden er duur voor moeten betalen. Doet u dus liever geen domme dingen. '

 Indiana keek haar kwaad aan, maar het kostte hem tegelijk ook moeite zijn opluchting niet al te duidelijk te laten blijken. Een ogenblik was hij er vast van overtuigd geweest dat ze alles wist en het spel alleen had meegespeeld om de spot met hem te drijven. 'Waar wacht u nog op?' vroeg hij overdreven kwaad om zijn ware gevoelens te verbergen. 'Maak me dood!' Sandstein lachte. 'U hebt wel haast om te sterven, ' zei ze. 'Maar ik zal met mijn hand over mijn hart strijken, doctor Jones. Ik geef u de kans om om uw leven en dat van uw kameraden te vechten. ' Ze gaf een teken met haar hand. Twee langoren kwamen naar hen toe en tegelijkertijd werd een van de grote kranen knarsend hun kant op gedraaid. Een van de twee Polynesiërs droeg een felgekleurde verenmantel over zijn arm, de ander zeulde een hele verzameling wapens met zich mee: speren, knuppels, bijlen en messen. Een uitgesproken onbehaaglijk gevoel maakte zich van Indiana meester. 'Ik neem aan dat u lang genoeg hebt toegekeken om de regels te kennen, ' zei Sandstein. 'Bent u bereid? '

 'Moet ik... daar naar beneden?' vroeg Indiana, terwijl hij vol ongeloof in de vulkaan wees. Pas nu viel hem op dat de ceremoniële strijd van de langoren ten einde was. De laatste Polynesiërs klommen behendig als grote apen langs de touwen omhoog. 'U hebt de keus, ' zei Sandstein glimlachend. 'Een zekere dood voor u en uw kameraden... of u mag in vrede vertrekken, wanneer u een gevecht tegen drie van mijn beste krijgers wint. '

 'O, ' zei Indiana. 'Drie maar. '

 'Niemand zal over mij kunnen zeggen dat ik oneerlijk ben geweest, ' reageerde Sandstein spottend. 'Kiest u uw wapen. '

 'Maakt niet uit wat? '

 'Nee. '

 'Dan wil ik graag een machinepistool, ' zei Indiana. 'En als het kan een vlammenwerper. '

 Sandsteins gezicht versomberde. 'Stelt u mijn geduld niet al te zeer op de proef, Jones. '

 Indiana slikte het antwoord dat hem op de lippen lag in, en draaide zich naar de Polynesiër toe. Hij dacht even na, pakte toen het mes, stak het onder zijn riem en stak zijn hand uit naar de bijl. Maar hij maakte de beweging niet af. Plotseling draaide hij zich naar Sandstein om. 'Mag ik mijn zweep hebben?'

 Sandstein scheen het verzoek te hebben verwacht, want ze wenkte slechts gebiedend naar de Polynesiër, waarna deze Indiana zijn opgerolde zweep gaf. Hij hing hem naast de dolk aan zijn riem. Daarna wilde hij de mantel pakken, maar de Polynesiër sloeg zijn hand ruw weg en begon doctor Indiana Jones zelf in een vogelmens te veranderen, wat overigens bij lange na niet zo eenvoudig was als het eerst had geleken. De vogelmensen hadden er ruim een kwartier voor nodig om de mantel met een ingewikkeld systeem van stangen en leren riemen aan zijn schouders en armen vast te maken. Het kledingstuk bleek opvallend zwaar te zijn en opvallend onhandig. Misschien kon je erin vliegen, dacht Indiana kwaad, maar lópen was bijna onmogelijk. Sandstein maakte een uitnodigende beweging naar het touw dat naast haar hing. 'Alstublieft, doctor Jones. ' Indiana maakte een overdreven gebaar naar achteren. 'En mijn... partners?'

 'U krijgt vijf minuten om te oefenen, ' antwoordde Sandstein spottend. 'Het is niet gemakkelijk om als een vogel te vliegen, doctor Jones. '

 Zonder iets te zeggen draaide Indiana zich om en stak zijn hoofd en zijn schouders door de lus van het touw. Terwijl de Polynesiërs het touw strakker aantrokken en zich ervan vergewisten dat het goed zat, keek Indiana nog één keer naar de anderen om. De blikken van de andere gevangenen waren gespannen op hem gericht. Hij las er angst en afkeer in, maar ook woede. Dat gevoel begreep hij maar al te goed. Hij had hun redding binnen handbereik gehad. Zij hadden niet gevoeld wat hij had gevoeld. De enige bij wie hij op dit moment een zeker begrip dacht te zien, was Ganty. 'Eén minuut is al verstreken, doctor Jones, ' klonk Sandsteins stem door zijn overpeinzingen heen. 'Ik zou maar opschieten. De hoop van al uw vrienden is op u gericht. ' Vastbesloten liep hij naar de kraterrand. Een wolk kokendhete lucht sloeg hem in het gezicht toen de vulkaan hem welkom heette. De gloed was zo fel, dat hem de tranen in de ogen sprongen. Even verloor hij alle moed. Misschien kon hij inderdaad beter hier blijven en een snelle dood onder de messen van de Polynesiërs op de koop toe nemen, in plaats van daar beneden langzaam levend te worden geroosterd. Maar toen keek hij Sandstein nog eens aan en hij las in haar ogen dat ze voor hen geen snelle dood in petto zou hebben en zeker niet pijnloos, waarna hij zonder te aarzelen sprong. Afgezien van de hitte, die erger was dan hij had verwacht, was het bijna eenvoudig. Het voorbeeld van de Polynesiërs volgend, spreidde hij zijn armen wijd uit en hij voelde tijdens de eerste meters al hoe de opstijgende hete lucht zich onder zijn vleugels verzamelde en- zijn val afremde. Toch leek het gloeiende hart van de vulkaan regelrecht op hem af te stormen. De hitte verbrandde zijn gezicht, zijn wenkbrauwen en zijn longen, en toen hij voorzichtig zijn armen bewoog om zijn koers te corrigeren, zoals hij de langoren had zien doen, begon hij prompt te dwarrelen en hij zou in de lava zijn gevallen als het touw hem niet had tegenge houden. Bijna een minuut lang bungelde hij hulpeloos aan het eind van het touw, tot het hem weer lukte een enigszins rustige positie in te nemen. Doelgericht vliegen of elegant draaien en zweven zoals hij bij de vogelmensen had gezien, was volkomen onmogelijk. Iets in het ritme van de trommels veranderde. Indiana keek op - heel voorzichtig, om niet weer door een onbedachtzame beweging uit evenwicht te raken - en zag hoe drie Polynesiërs zich vlak naast elkaar met wijd uitgespreide vleugels in de diepte stortten. Van beneden af zag het er nog eleganter uit dan van boven. En nog dodelijker. Indiana pakte zijn zweep, maar liet het handvat na een korte aarzeling weer los en pakte de dolk. Zijn zweep zou misschien een verrassing voor de langoren zijn, maar die kans kreeg hij slechts één keer. Als hij die te vroeg uitspeelde, was het afgelopen. De drie Polynesiërs stortten zich als roofvogels op hem, een van rechts, een van links en de derde recht van boven. Kennelijk wilden ze de zaak snel achter de rug hebben. Indiana was hetzelfde van plan, maar hij was er niet zo zeker van dat hij dezelfde afloop voor ogen had als de vogelmensen. Hij zag de messen in de handen van de Polynesiërs die hem van opzij aanvielen en probeerde zich om te gooien en tegelijk hoogte te winnen. Daardoor begon hij prompt weer te dwarrelen. Waarschijnlijk redde zijn onhandigheid hem het leven. Aan het eind van zijn touw maakte Indiana een rol, viel een flink stuk de lava tegemoet en won bijna tegen wil en dank in een bizarre spiraal weer hoogte toen hij instinctief zijn armen uitspreidde en in de thermiek opsteeg. Een van de Polynesiërs miste hem slechts op een haar, de twee andere schoten plotseling bij elkaar vandaan, in plaats van samen hun tegenstander aan te vallen, en hadden hun handen vol om niet tegen elkaar op te botsen en ervoor te zorgen dat hun touwen niet in de knoop raakten. Misschien had hij op dat moment een goede kans gehad om van de verrassing van zijn tegenstanders gebruik te maken en ten minste één van hen uit te schakelen. Theoretisch. De thermiek stopte bijna even snel als hij erdoor omhoog was geschoten en Indiana viel hals over kop en met zwaaiende armen en benen in de diepte. Een groen gevederde gedaante schoot op hem af. Indiana spreidde zijn armen uit en probeerde terug in de thermiek te komen, maar hij was niet snel genoeg. De Polynesiër schoot rakelings langs hem heen en haalde met zijn dolk Indiana's hemd van riem tot kraag open. Zijn huid daaronder ook. Indiana hijgde van de pijn en probeerde eveneens met zijn mes uit te halen, maar zijn lemmet scheurde slechts een paar veren uit de mantel van de Polynesiër. Indiana gooide zichzelf om, maakte een paar onhandige slagen met de vleugels en probeerde hem te volgen, maar werd op hetzelfde moment door de twee anderen aangevallen. Ze kwamen weer van twee kanten op hem af, maar nu op verschillende hoogten, zodat een van hen beiden hem in elk geval te pakken zou krijgen, wat voor uitwijkmanoeuvre hij ook uitvoerde. Dus probeerde hij het helemaal niet. In plaats daarvan draaide hij zich om en raasde recht op een van de twee af. Zijn aanval verraste de Polynesiër volkomen. Ze vlogen met een waanzinnige snelheid op elkaar af en Indiana gedroeg zich daarbij zo onhandig, dat zijn tegenstander hem over de hele lengte zou hebben opengehaald als hij gewoon zijn mes omhoog had gestoken. Maar dat deed hij niet. Hij keek Indiana domweg geschrokken aan, terwijl die met zijn mes naar hem hakte maar ook dit keer trof hij niet meer dan een paar veren. En toen vlogen ze langs elkaar heen. Het volgende moment begreep Indiana plotseling waarom de Polynesiër hem zo geschrokken had aangekeken, of beter gezegd: zo ontzet. Hun touwen begonnen zich om elkaar te winden. Zowel Indiana als zijn tegenstander probeerden uit te wijken, maar het was te laat. Hun touwen draaiden zich om elkaar en Indiana en de Polynesiër begonnen tegen wil en dank in steeds snellere cirkels om elkaar heen te draaien. De kraterrand en het vlammende vuur raasden aan hen voorbij. De klap was vreselijk. Het mes werd uit zijn hand gerukt en vloog weg en uit de verenmantel van zijn tegenstander scheurde een stuk van bijna een meter, dat dwarrelend in de diepte viel en vlam vatte nog voordat het de lava bereikte. Indiana klemde zich instinctief aan het lichaam van zijn tegenstander vast. De ander deed hetzelfde, maar slechts met één hand. Met de andere greep hij naar Indiana's keel en drukte die met een meedogenloze kracht dicht. Indiana liet de schouders van de langoor los en begon met beide vuisten op zijn gezicht te slaan. Hij trof doel. Bloed stroomde uit de neus en het gezicht van de inboorling, maar zijn wurggreep werd alleen maar heviger. Indiana's krachten begonnen te wijken. Hij bleef op zijn tegenstander inbeuken, maar zijn klappen waren krachteloos en hadden vrijwel geen uitwerking. Er ging een harde ruk door zijn lichaam. Indiana keek omhoog en zag met afgrijzen dat nog slechts één van de twee Polynesiërs om hen heen cirkelde. De ander was omhoog gezweefd naar de in elkaar verstrengelde touwen en hield zich daar vast. In zijn rechterhand hield hij een enorm mes waarmee hij verbeten op de touwen inhakte. _ De aanblik daarvan gaf Indiana nog één keer kracht. Met een wanhopige zet doorbrak hij de wurggreep van zijn tegenstander, duwde zich bij hem vandaan en probeerde omhoog te komen. Meteen cirkelden ze weer om elkaar heen, maar dit keer de andere kant op. Weer voelde hij een ruk die alle botten in zijn lichaam leek te breken. Het eerste touw was gebroken. Het was het touw van zijn tegenstander. Omdat hun touwen minstens dertig of veertig keer om elkaar heen waren gedraaid, stortte de Polynesiër niet meteen neer, maar zakte met kleine, harde rukjes in de diepte, waarbij hij als een bezetene met zijn armen zwaaide om bij Indiana in de buurt te komen. De tweede Polynesiër houwde vrolijk verder in het touw. Het zou nog slechts enkele seconden duren. Indiana zocht wanhopig naar de derde vogelmens en maakte tegelijkertijd de zweep van zijn riem los. Hij ontdekte hem een kleine tien meter bij hem vandaan, draaide zich om en zag uit zijn ooghoek hoe de Polynesiër met wie hij zoëven had gevochten, van onderen op hem afgleed, Zijn touw gaf hem nu geen houvast meer, maar hij had zo'n gunstige thermiek gevonden, dat hij even echt vloog. Wat hij van plan was, was duidelijk. Toch negeerde Indiana hem en hij liet zijn zweep knallen. Het leer miste de Polynesiër en wikkelde zich om het touw waaraan hij hing. De elegante glijvlucht van de Polynesiër werd een hulpeloze dwarreling toen Indiana de zweep met een ruk strak trok en de inboorling naar zich toe begon te halen. Hand voor hand trok hij de vogelmens naar zich toe. De Polynesiër begon wild te trappelen en probeerde zich op zijn rug te draaien om bij de zweep te kunnen komen, maar dat lukte hem niet. En toen ging alles verschrikkelijk snel. Het touw van Indiana brak. Hij voelde dat hij begon te vallen en klemde zich met de moed der wanhoop aan het handvat van de zweep vast en probeerde zich tegelijkertijd naar voren te gooien en de trappelende benen van de Polynesiër te pakken. Waarschijnlijk zou het hem zelfs zijn gelukt als op dat mo ment niet zijn vorige tegenstander hem had bereikt en zijn benen vastpakte. Uit alle macht klemde de inboorling zich aan Indiana vast. Hij gaf een vreselijke, dubbele ruk die Indiana's armen uit de kom leek te scheuren, maar zijn voorraad wonderbaarlijke, reddende acties was nog niet op: zowel zijn zweep als het touw van de Polynesiër hielden stand onder dit gewicht en op de een of andere manier kon Indiana zelfs de kracht opbrengen om hand voor hand omhoog te klimmen en de voeten van de langoor te pakken. De Polynesiër schopte kwaad omlaag, maar de pure doodsangst en de aanblik van de borrelende lava onder zich, gaven Indiana een bijna bovenmenselijke kracht. Hoewel de ruim honderd kilo van de andere langoor aan zijn benen hing, klom hij verder omhoog, haakte zich vast aan de armen van de Polynesiër en graaide verder omhoog. De Polynesiër ramde zijn knie in zijn lichaam. Een van zijn handen gleed over Indiana's gezicht en tastte naar zijn ogen. Indiana beet in zijn duim, proefde bloed en kromp vervolgens zelf van pijn ineen toen de knie van de knaap als een hamerslag in zijn maag landde. Zijn greep werd losser, hij begon omlaag te glijden. Instinctief gooide hij zijn armen omhoog en pakte wat hij pakken kon. Dat waren de oren van de vogelmens. De Polynesiër begon hysterisch te gillen toen zijn oorlellen plotseling ruw tot hun dubbele lengte werden opgerekt, nadat hij ze zelf de afgelopen tien of vijftien jaar voorzichtig langer had gemaakt. Indiana voelde nog een harde ruk en plotseling zaten zijn handen onder het bloed. Vertwijfeld krabde hij in het gezicht van de Polynesiër, gleed echter omlaag en vond uiteindelijk houvast aan zijn schouders. De Polynesiër gilde van de pijn en begon wild heen en weer te schudden, terwijl hij beide handen op zijn bloedende oren drukte. Onder Indiana klonk een schrille kreet en toen hij omlaag keek, voelde hij zijn hart stokken. De Polynesiër die zich aan zijn benen had vastgeklemd, stond in brand. Zijn touw was in de lava komen te hangen, die het als een lont in brand had gezet. De vlammen hadden de rand van de verenmantel al bereikt en grepen met een razende snelheid om zich heen! Indiana had tot nu toe geaarzeld, maar nu had hij geen keus meer: met een vastberaden trap schopte hij de Polynesiër van zich af. De inboorling gilde, viel ruggelings in de diepte en spreidde in zijn val zijn armen uit. Als een reusachtige, brandende vogel stortte hij in de lava neer en verdween in de kolkende massa. Een enorme steekvlam schoot omhoog en een hagel van minuscule, gloeiende lavadruppeltjes brandde op Indiana's rug en benen. In de tussentijd was de tweede Polynesiër min of meer bij zinnen gekomen. Zijn gewonde oren bloedden nog steeds hevig, maar de blik in zijn ogen verried nu meer woede dan pijn. Indiana sloeg zijn linkerarm om de nek van de ander, klemde zich uit alle macht eraan vast en ramde zijn rechtervuist in zijn lichaam; één, twee, drie keer, steeds opnieuw. Eerst leken zijn klappen geen enkele uitwerking te hebben, maar toen voelde hij dat het lichaam van zijn tegenstander langzaam maar zeker verslapte. Voor de zekerheid sloeg hij nog een keer toe en daarna klom hij verder omhoog, tot hij als een circusartiest op de schouders van de bewusteloze Polynesiër stond. Met zijn linkerhand hield hij zich aan het touw vast. De derde en laatste vogelmens gleed met grote zwaaien op hem af. In zijn handen glom een enorme machete en toen Indiana zijn koers in gedachten verlengde, werd hem duidelijk dat hij niet alleen het doelwit van de Polynesiër was. Die was van plan het touw te kappen, zodat ze beiden in de lava zouden storten. Het leven van hun eigen mensen scheen voor de langoren niet veel waard te zijn. Indiana wachtte kalm af tot de Polynesiër dichtbij genoeg was en sloeg toen met de zweep toe. Dit keer was de zwaai anders: korter, harder en met heel wat meer kracht en met een korte draai van zijn pols, waardoor de leren zweep met een verschrikkelijke houw naar het touw flitste. En het touw als een mes doorsneed. De vogelmens gilde het uit van schrik, maar raakte niet in paniek. Met grote zwaaien gleed hij vlak langs Indiana, liet plotseling zijn machete vallen en ging over in een razende duikvlucht. Toen Indiana dacht dat hij in de lava zou storten, wierp hij zich omhoog en gebruikte de snelheid van zijn eigen val om op de hete lucht weer omhoog te vliegen. Hij maakte geen kans om de kraterrand te bereiken, maar hij botste halverwege tegen de helling, gleed een stuk in de diepte en vond uiteindelijk ergens houvast. Zijn mantel bolde op en op één plek waren al kleine vlammetjes te zien. Haastig sloeg hij ze uit, rukte het zware kledingstuk van zijn schouders en begon tegen de binnenkant van de krater omhoog te klimmen. Indiana hoopte voor hem dat het zou lukken. Maar hij keek niet verder toe en richtte zijn blik naar Sandstein, die op de rand van het stenen platform stond en omlaag staarde. Hij kon haar gezicht slechts als een lichte vlek onderscheiden, maar hij dacht haar geschrokken blik echt te voelen, ik heb aan de voorwaarde voldaan!' riep hij. 'Nu moet u zich aan uw woord houden. Trek me omhoog!' Secondenlang bewoog Sandstein zich zelfs niet en Indiana dacht al dat ze hem helemaal niet had gehoord, maar toen stak ze haar hand op en maakte bevelende gebaren. Toch werd hij niet omhoog getrokken. In plaats daarvan zag hij vol ongeloof en afschuw hoe drie andere vogelmensen zich klaarmaakten om in de vulkaankrater te duiken! 'Sandstein!' riep hij. is dat uw manier om u aan uw woord te houden?'

 'Ik houd me aan mijn woord, doctor Jones!' riep Sandstein terug. 'Ik had u toch beloofd dat u de kans zou krijgen om te oefenen? Nou, die hebt u gekregen... en goed gebruikt. Nu gaat u tegen drie van mijn krijgers vechten die écht goed zijn. De twee sufferds die u hebt verslagen hebben niets anders verdiend!' 'Denkt u dat uw volk een god vertrouwt die haar woord breekt, Mi-Pao-Lo?' vroeg Indiana. Sandstein lachte hatelijk. 'Leuk geprobeerd, Jones!' antwoordde ze. 'Maar doet u geen moeite. Ze verstaan geen woord van uw taal, Jones! Als u deze drie overwint, bent u vrij!' Ze gaf een teken, waarop de drie Polynesiërs zich naast elkaar in de diepte stortten. Indiana vloekte binnensmonds. Hij was gek geweest dat hij die waanzinnige had vertrouwd. Ze zou nooit toelaten dat hij of een van de anderen het eiland levend zou verlaten. Zelfs niet wanneer hij ook met de volgende drie langoren zou afrekenen. Wat hem toch nooit zou lukken. De manier waarop ze op hem af kwamen zweven, maakte hem duidelijk dat déze krijgers veel behendiger gebruik maakten van de thermiek dan de drie eerste. En ze hadden gezien hoe hij zich had verdedigd en zouden beslist niet in dezelfde val lopen. Nee, hij maakte geen enkele kans. Toch pakte hij zijn zweep steviger beet en keek de drie vastbesloten aan. Hij wilde zijn leven zo duur mogelijk verkopen. Dat hoefde hij niet. Vanuit de verte klonk een vreemd droog klinkende donder-klap, waarna er een fluitend geluid te horen was, hoog en schril, dat steeds dichterbij kwam en steeds harder werd. Iets vloog onzichtbaar, maar met een hels kabaal over de krater. Een seconde heerste er een bijna onnatuurlijke stilte, tot het lawaai van een enorme explosie uit het oerwoud klonk. Een schijnsel van rode vlammen verlichtte de hemel en Indiana dacht te voelen hoe het hele eiland onder hem trilde. De donder van de explosie werd gevolgd door een bijna griezelige stilte. Het dreunen van de trommels was verstomd en zelfs het rommelen van de vulkaan leek even te zijn stilgevallen. Indiana hield onwillekeurig de adem in. Vanuit zijn ooghoeken zag hij hoe de drie Polynesiërs steeds dichterbij kwamen, maar hun vlucht was geen aanval meer. Ze waren geschrokken en doodsbang en hun blikken waren niet op hem gericht, maar op de hemel. Er volgde een tweede donderklap vanuit zee, en nog voordat het schelle gieren en fluiten weer begon, zakten de langoren op de kraterrand de een na de ander op de knieën en lieten onderdanig hun hoofden hangen. Eindelijk begreep Indiana wat er gebeurde. Voor de Polynesiërs was het gedonder het antwoord van de goden die ze met de ceremonie hadden aangeroepen. Maar die vergissing maakten ze slechts kort. Ze werden op wrede wijze uit de droom geholpen. Het gillende, fluitende geluid klonk weer en kwam dichterbij. Indiana had nog net de tijd om met handen en voeten langs het touw omhoog te klimmen voordat Make-Makes antwoord, dat in werkelijkheid uit een 12-centimetergranaat bestond, het eiland bereikte en tussen de knielende Polynesiërs op de kraterrand ontplofte. Een rood-oranje vuurbal deed het licht van de ceremoniële vuren verbleken. Het lawaai van de explosie leek Indiana's trommelvliezen te verscheuren en de schokgolf duwde hem omlaag en de drie andere vogelmensen tuimelden over elkaar heen. Een schoof uit de lus van zijn touw en stortte in de lava, de twee anderen werden tégen de kraterwand geslingerd. Indiana klemde zich met de moed der wanhoop vast aan zijn eigen touw, dat ook wild was gaan slingeren. Vlammen en gloeiende steensplinters regenden op hem neer en de lava in het hart van de vulkaan antwoordde met een woest geborrel en metershoge steekvlammen. Dit keer was het trillen van de grond geen verbeelding. De hele berg schudde, wat niet slechts een reactie was op de granaatinslag. Seconden voordat de granaat gierend kwam aansuizen, waarschuwde het dreunen van een derde kanonschot hem. Indiana begon wanhopig omhoog te klimmen. Na enkele seconden waren zijn handen opengeschaafd en bebloed; zijn lichaamsgewicht scheen bij elke meter die hij omhoog klom te verdubbelen. Toch klom hij verbeten verder. Zijn vastberadenheid redde hem het leven. De derde granaat trof precies doel. Die explodeerde niet op de kraterrand, maar raasde witheet langs Indiana en verdween in de lava. Een halve seconde scheen er niets te gebeuren, maar toen hoorde Indiana een doffe, vreemd gedempte knal en plotseling vlamde het hele lavameer met een felwitte gloed op. Een golf van onvoorstelbaar hete lucht steeg op en op een tiental plaatsen spatten kokende lavageisers op. Gloeiendhete, vloeibare steen spoot omhoog, zette de mantel van de bewusteloze Polynesiër onder Indiana in brand en verteerde een van de anderen. Wanhopig klom Indiana verder. Hij negeerde de moorddadige hitte die zijn huid verschroeide en zijn kleren liet smeulen en vergat de vreselijke pijn in zijn handen en schouders. Elk beetje kracht en energie dat hij nog had gebruikte hij om meter voor meter omhoog te klimmen. Er raasde nog een granaat langs, die tegen de binnenkant van de krater explodeerde. De inslag lag zover weg dat deze Indiana niet in gevaar bracht, maar bijna een derde van de kraterrand werd erdoor opgeblazen. Het ging zoals Ganty had gezegd: de langoren hadden duizend jaar de tijd gehad om de berg uit te hollen, die door de explosies als een mierenhoop onder de voet van een olifant instortte. Tonnen steen rolden als een enorme lawine in de lava. De berg barstte open. Enkele seconden lang zag Indiana gangen en zalen die nog nooit een zonnestraal hadden gezien, voordat die ook instortten en zich bij de rotslawine voegden die in de lava omlaag stroomde. Toch hield Indiana geen moment in en klom verder. Op de een of andere manier lukte het hem de rand van het rotsplatform te bereiken, voordat er weer een schot aan kwam gieren, dat dit keer precies doel trof en opnieuw een brullende zuil van gesmolten steen deed opspatten. Op het stenen plateau heerste een vreselijke chaos. Kleine plasjes langzaam afkoelende lava vormden een bijna regelmatig patroon van donkerrood licht op de rotsen. Een langoor lag gewond of dood op de grond en de anderen waren in een verbeten gevecht met Jonas en de anderen verwikkeld. Indiana trok zich met een laatste krachtsinspanning over de rand van de rotsen, zakte in elkaar en bleef secondenlang hijgend in- en uitademen om de vreselijke hitte weg te laten ebben. Toen hij zijn ogen opsloeg, was de strijd zo goed als beslist. Het grootste deel van de vogelmensen was gevlucht toen het bombardement begon en ook van Sandstein en haar vuurkristal was niets meer te zien. Indiana hoopte nadrukkelijk dat ze met het vervloekte kristal in de krater was gevallen, maar iets zei hem dat de oplossing niet zo eenvoudig zou zijn. Er kwam een gedaante op hem af, maar Indiana herkende pas wie het was toen de ander sprak en hij de stem herkende. Het was Jonas. 'Jones! Mijn god, is alles met je in orde?' Dat vond Indiana verreweg de domste vraag die hij sinds weken had gehoord, maar alles wat hij als antwoord kon opbrengen, was een nauwelijks merkbaar knikken. Hij probeerde op te staan, maar dat lukte pas toen Jonas hem erbij hielp. 'Waar... is Sandstein?' bracht hij moeizaam uit. Hij kon nog steeds niet goed zien. Zijn ogen traanden onafgebroken en zijn gezicht voelde aan alsof iemand geprobeerd had de huid eraf te trekken. Te oordelen naar de blik van Jonas scheen hij er zo ook uit te zien. 'Verdwenen, ' antwoordde Jonas. Hij maakte een afkeurend geluid. 'Ze was bliksemsnel weg toen de eerste granaat in het oerwoud insloeg. Een mooie godin hebben die wilden aanbeden!' Indiana schudde een paar keer met zijn hoofd om weer helder te worden, maar de betekenis van Jonas' woorden bleef hem ontgaan. 'Wat... is er gebeurd?' vroeg hij. Jonas lachte. 'Ik denk dat je nazi-vriend je uiteindelijk toch nog voor de gek heeft gehouden. '

 'Hoezo?' mompelde Indiana. 'Delano heeft je erin laten lopen, ' zei Jonas. Hij klonk bijna blij. 'Begrijp je het nog steeds niet? Je signaal is ontvangen, maar je hebt niet om een reddingscommando gevraagd, maar een bevel gegeven om te vuren. Ganty heeft verteld wat je hebt gedaan. Heel slim van jou en je nazi-vriend. '

 'Ja, ' mompelde Indiana. 'Als hij niet al dood was geweest, had ik hem nu met alle plezier gewurgd. ' Jonas werd plotseling ernstig. 'Ik denk dat je je die moeite kunt besparen, Indy. Het ziet er niet naar uit dat we hier levend uit komen. '

 Indiana keek hem vragend aan. Tijdens de paar woorden die ze hadden gewisseld, was de strijd ten einde gekomen. De weinige Polynesiërs die niet gewond of gevlucht waren, waren door de andere gevangenen overweldigd en met hun eigen riemen vastgebonden. Maar dat was niet het gevaar waarop Jonas doelde en het duurde enkele tellen tot Indiana het begreep. De langoren waren waarschijnlijk hun minste probleem. De beschieting vanaf zee was gestopt. Nu pas besefte Indiana, dat er geen granaten meer uit de lucht waren komen vallen sinds hij het plateau had bereikt. Maar de grond trilde nog steeds. En niet zo'n klein beetje ook. De rots onder hun voeten schudde en trilde steeds harder en de krater spoot meer en hetere vlammen en vuur dan ooit. De vuren op de kraterrand waren voor het grootste deel gedoofd, maar de lucht gloeide nog steeds bloedrood. Een onophoudelijk rommelen en dreunen drong tot hem door, samen met geluiden alsof er onder zijn voeten enorme ruimten instortten. En dat was ook het geval. 'Mijn god, ' fluisterde Indiana. 'Klopt, ' zei Jonas droog. 'Dit hele verdomde eiland valt uit elkaar. Ik denk dat er hier over twee uur niets meer te vinden zal zijn dan een gladde zee. '

 Indiana duwde voorzichtig Jonas' hand weg en probeerde op eigen kracht te staan. Dat lukte hem niet. De grond schudde en beefde intussen zo erg, dat het zelfs Jonas en de anderen moeite kostte overeind te blijven staan. En zelf had hij het afgelopen halve uur alles van zijn lichaam gevergd. Jonas moest hem ondersteunen toen ze naar de anderen wankelden. 'Jones!' riep Ganty geschrokken. 'Bent u gewond? '

 'Nee, ' antwoordde Indiana automatisch. Hij probeerde te glimlachen en herstelde zich: in elk geval niet ernstig. We moeten hier weg, Ganty. Waarheen zijn Sandstein en de anderen verdwenen?'

 Ganty wees zwijgend naar de tweedelige poort van zwart basalt die aan het eind van het plateau lag. Hij was gesloten. Indiana deed zelfs geen moeite om te schatten hoe zwaar hij zou zijn. Het deed er ook niet toe. Zonder gereedschap, of beter nog een kist dynamiet, maakten ze geen enkele kans hem open te krijgen. 'Dan moeten we klimmen, ' zei hij bezorgd. 'Klimmen?' Ganty klonk duidelijk geschrokken. Indiana keek omhoog langs de rotswand en begreep plotseling de schelle klank in de stem van de oude man. De wand was hoogstens nog twintig meter hoog, maar torende loodrecht boven hen uit en de lava was zo glad als zorgvuldig gepolijst glas. Zonder vleugels kwam niemand daartegenop. Indiana keek peinzend naar een van de bewusteloos op de grond liggende Polynesiërs. De inboorling droeg een van de groene verenmantels. Misschien was hij een van Sandsteins 'allerbeste' mannen, die zich alvast klaar had gemaakt voor het onwaarschijnlijke geval dat hij ook de drie volgende vogelmensen zou hebben opgeruimd. Hij was zwaar gewond, misschien dood. Een lavasplinter had zijn hals getroffen en zich diep in zijn vlees gebrand. Maar zijn mantel was intact... Indiana knielde naast de Polynesiër en begon met trillende vingers het ingewikkelde tuig van stangen en leren riemen los te maken waarmee de Polynesiër aan zijn kunstmatige vleugels vast zat. 'Wat doet u, Indy?' vroeg Ganty. Indiana antwoordde niet. De gedachte alleen al aan wat hij van plan was te doen, deed hem het angstzweet uitbreken. Maar het was vermoedelijk de enige kans die ze nog hadden. Hij werkte sneller door, gespte de Polynesiër uit zijn mantel en trok hem zelf aan. 'Ben je gek, Indy?' zei Jonas hijgend. 'Dat lukt nooit! Je bent aan het eind van je krachten!' Deze vaststelling verhinderde echter niet dat hij Indiana hielp de mantel stevig vast te sjorren. Tegelijk ging hij verder: 'Wees verstandig, Indy. Je bent nauwelijks sterk genoeg om op je eigen benen te staan. '

 'Dat ben ik ook niet van plan, ' antwoordde Indiana. Hij glimlachte mat en bewoog zijn armen, alsof hij een paar proefslagen met zijn vleugels maakte. Jonas wilde iets zeggen, maar Indiana liet hem niet aan het woord komen. Hij wees met een hoofdbeweging naar de kraterrand. 'We moeten daar overheen en ik zie geen andere weg. Wil jij het proberen?'

 Hij wachtte Jonas' antwoord niet af, maar liep naar de rand van het plateau en keek in de diepte. De hitte was hierboven zelfs nog erger dan daarnet, toen hij boven de lava zweefde. Het gloeiende gesteente was duidelijk gestegen en de lucht kookte. Hij kon geen adem halen. Een hete storm zwiepte in zijn gezicht en de tranen sprongen in zijn ogen. Snel deed hij weer een stap bij de rand vandaan en keek om. ik heb een touw nodig. '

 Ganty's lippen waren een smalle, bloedeloze streep geworden. Indiana kon zien dat zijn hersenen werkten. Maar hij zei niet wat hij dacht. Hij draaide zich zwijgend om en kwam even later terug met een stuk opgerold touw dat hij aan Indiana gaf. Indiana bond het ene eind om zijn heup en gaf Jonas het andere. 'Probeer me niet tegen te houden, als ik mocht neerstorten, ' zei hij, voordat hij weer naar de rand liep. Hij was vreselijk bang. De lava was nog verder gestegen en leek nu dichterbij te zijn dan zoeven, toen hij onder in de krater voor zijn leven had gevochten. De berg schudde steeds harder. Vanaf de rand aan de overkant vielen steeds opnieuw kleinere en grotere stukken rots omlaag in de lava. Jonas had gelijk, dacht Indiana geschrokken. Het hele eiland viel uit elkaar. Hij verjoeg deze en alle andere onvriendelijke gedachten, spreidde zijn armen en zette uit alle macht af. Bijna meteen werd hij door de gloeiend hete storm gegrepen en omhoog getild, veel sneller dan hij had verwacht en vooral: een heel andere kant op. Indiana onderdrukte op het laatste moment de impuls zich om te draaien en zijn armen te bewegen, wat ongetwijfeld zijn eind zou hebben betekend, want dan was hij gaan tollen en als een baksteen in de diepte gestort. Hij probeerde daarentegen met roerloze, wijd uitgespreide armen op de thermiek te zweven en weer terug op zijn uitgangspunt te komen. Dat lukte niet. Het vliegen zelf ging gemakkelijker dan hij had durven hopen, want de kokend hete storm uit de diepte had een kracht bereikt die zelfs een mens zonder zijn speciale uitrusting omver zou hebben gerukt. Maar het was uitgesloten om deze vlucht op de een of andere manier te sturen. In plaats van naar de kraterrand te vliegen, werd Indiana naar het midden gezogen. Plotseling voelde hij een harde ruk. Indiana onderdrukte ook nu de impuls zijn armen te bewegen, maar hij keek omlaag en zag dat het touw dat om zijn middel vast zat strak was komen te staan. Aan de andere kant spartelden, klein en absurd ver onder hem, Ganty, Jonas en twee van de ss-soldaten, die zich uit alle macht tegen de rots schrap zetten en hem als een bizarre overmaatse vlieger vasthielden. Heel langzaam begonnen ze hem binnen te halen. De hete wind haalde met onzichtbare klauwen naar hem uit. Zijn verenmantel begon te smeulen en alsof de vulkaan uit alle macht probeerde het offer dat hij had gedacht in handen te hebben, toch nog terug te halen, spoot er een dertig meter hoge lavazuil uit de borrelende massa omhoog. Die miste hem, maar door de hitte gilde hij van de pijn en de rand van zijn verenmantel stond in brand. Hij rolde om in de lucht, dook een paar meter omlaag en vond in een tuimelende val zijn evenwicht terug toen Ganty en de anderen uit alle macht aan het touw trokken. Langzaam zweefde hij weer op de kraterrand af en verloor langzaam hoogte. Zijn mantel bleef branden. De vlammen vraten zich gretig door de vogelveren heen, zodat hij een spoor van vonken, rook en brandende veren achterliet, terwijl hij als een brandend zweefvliegtuig de kraterrand naderde. Bij de laatste vijf of zes meter raakte hij zijn thermiek kwijt en viel. Versuft bleef hij een ogenblik liggen, voordat de hitte hem weer bijbracht. Snel sprong hij op, rukte de brandende mantel van zijn schouders en sloeg de vlammen die aan zijn broekspijp lekten uit. Hij was precies op de kraterrand neergevallen, twintig meter boven en misschien vijftig meter naast Ganty en de anderen. Rook ontnam hem het zicht, terwijl hij op de tast een weg terug zocht, vastgebonden aan het nog steeds strak gespannen touw. Hierboven woedden ook talloze vuren. Dode en stervende langoren lagen op de kraterrand. Kleine poeltjes roodgloeiende lava bemoeilijkten zijn weg en dwongen hem te zigzaggen, tot hij eindelijk de kraterrand boven de anderen had bereikt. Hij kon nauwelijks de kracht opbrengen om het touw van zijn heup los te maken en om een rotspunt te binden. Hij had zeker het bewustzijn verloren, want toen hij weer opkeek, waren Nancy en de twee Australiërs, die naast hem knielden, hem met vereende krachten aan het verzorgen, terwijl Ganty en Jonas bij het touw stonden en de andere gevangenen hielpen boven op de kraterrand te klimmen. Het volgende halfuur leek Indiana achteraf een nare droom. Ze waren met nauwelijks twintig man toen ze langs de helling van de vulkaan omlaag klommen en de bosrand bereikten. Ganty had de leiding genomen omdat hij de enige was die tenminste een klein beetje de weg op het eiland kende, maar Indiana vroeg zich vergeefs af waarhéén hij hen eigenlijk wilde brengen. Het vulkaaneiland ging ten onder, daar bestond geen twijfel aan. De explosies hadden de toch al broze structuur van het eiland zo verbrokkeld, dat het gewoon in stukken uit elkaar viel. En dat misschien al over enkele seconden. Ook in het oerwoud schudde en trilde de grond nu onophoudelijk en de aardschokken werden niet minder hevig, maar namen daarentegen juist toe. Krakend en splinterend vielen oerwoudreuzen om en hier en daar schoten vlammen uit het bos omhoog. Bovendien was dit allemaal slechts het begin. Indiana dacht huiverend aan wat Ganty hem de eerste dag over dit eiland had verteld: het lavameer m het hart van de vulkaan lag een flink eind onder de zeespiegel. Als de aardschokken bleven doorgaan, zou het gesteente vroeg of laat zo zwak worden, dat water in de kokende lava zou stromen. De knal waarmee het eiland in de lucht zou vliegen, zou vermoedelijk op Hawaii nog te horen zijn. In elk geval lieten de langoren hen met rust. De hele weg naar het strand zagen ze niet één langoor. Vermoedelijk waren ze samen met hun godin een andere kant op gevlucht om het eiland te verlaten. Ganty leidde hen niet naar de plaats aan het strand waar ze het eiland hadden betreden, maar juist de andere kant op. De doorgang werd steeds moeilijker. Tussen de bomen lagen scherpe lavarotsen en een paar keer moesten ze over glashard lava klimmen die in hun handen en voeten sneed. Meer dan eens liepen ze de weg terug die ze zojuist moeizaam hadden afgelegd, omdat voor hen vuur opschoot of de grond was opengespleten en hitte en giftige dampen uitspuwde. Uiteindelijk bereikten ze het strand. Het was echter geen witte strook zand maar een steile rotskust, nauwelijks twintig meter bij de bosrand vandaan en vijf meter boven de kolkende zee die brullend, met wit schuim op de lava brak. De steile kust strekte zich uit zover het oog reikte. Indiana werkte zich naar Ganty toe en greep hem ruw bij zijn schouder. 'Wat moet dat hier?' riep hij over het gedonder van de branding. 'Waarom hebt u ons hierheen gebracht?' In plaats van antwoord te geven, duwde Ganty zijn hand weg en wees met de andere over de zee. Indiana's blik volgde het gebaar en nu pas zag hij dat de oceaan niet zo leeg was als hij tot nu toe had gedacht: voorbij de branding bewogen zich tientallen, zo niet honderden slanke, langwerpige vormen. Het waren rieten boten zoals de bootjes die Ganty's jacht hadden geënterd. 'Daar!' riep Ganty. 'Ziet u?' Zijn arm bewoog naar opzij en hij wees naar een bepaald punt van de rotskust, ruim een halve kilometer verderop. Toen Indiana beter keek, zag hij dat de vloot van scheepjes daar vandaan kwam. Ze gleden snel achter elkaar uit een grot die onder een overhangende rots verborgen lag, een perfecte natuurlijke schuilplaats. 'Ze vluchten!' riep Ganty. 'Ze weten dat dit eiland gedoemd is ten onder te gaan! Misschien lukt het ons een paar boten te kapen!' 'Bent u gek?' zei Jonas hijgend. 'Ze zullen ons ter plekke vermoorden. '

 'Misschien niet, ' verbeterde Indiana in de plaats van Ganty. 'Denk na, Jonas. Die inboorlingen weten zelfs niet wat een kanon is. Ze denken waarschijnlijk dat de ondergang van hun eiland aan de woede van Make-Make te wijten is. Niemand van hen heeft ons aangevallen sinds de beschieting begon. Integendeel, ze zijn allemaal tegelijk gevlucht!' Jonas dacht een ogenblik gespannen na. Indiana kon duidelijk aan hem zien dat hij hem graag wilde geloven, maar het niet kon. 'Zelfs als dat waar is, ' zei hij, 'kunnen we onmogelijk vierhonderdvijftig kilometer in die dingen naar het volgende eiland peddelen. '

 'Dat is ook niet nodig, ' zei Indiana. Hij maakte een beweging met zijn hoofd naar de zee. 'De henderson ligt vlak daar buiten, Jonas. Misschien bereiken we die voordat de hele boel hier in de lucht vliegt. We hebben toch geen andere keus. ' Als om zijn woorden kracht bij te zetten, schudde de grond op dat moment door een bijzonder krachtige aardschok. Indiana keek geschrokken om en zag een enorme vuurzuil uit de vulkaan spuiten. Kilometers ver in het rond regende het gloeiende lava op de grond, wat tientallen nieuwe branden in het oerwoud deed ontstaan. Zonder nog een woord te zeggen gingen ze op weg. Het was slechts een halve kilometer, maar het kostte hun bijna een uur om die af te leggen. Het eiland trilde steeds sterker en hier en daar hadden de branden zich al tot de bosrand uitgestrekt, zodat hitte en brullende vlammen naar de vluchtelingen uithaalden. Telkens opnieuw gaapten er scheuren in de grond voor hun voeten en enkele keren regende het gloeiende brokstukken uit de lucht. Uiteindelijk lukte het hun. Maar ze kwamen te laat. De stroom van rieten boten was lang voordat ze de opening in de rotsen hadden bereikt gestopt en onder hen lag nog slechts een lege, duistere grot. 'En wat nu?' vroeg Jonas vertwijfeld. Indiana antwoordde niet. Zijn blik gleed zoekend over de donkere ingang van de grot en het kolkende water. Soms smakten de brekers met zulk geweld tegen de rotsen, dat het schuim naar hen opspatte. Er was geen sprake van dat ze in deze kolkende zee zouden kunnen zwemmen. En zelfs dan nog... waarheen moesten ze zwemmen? De henderson lag aan de andere kant van het eiland, kilometers ver, als Franklin tenminste niet liever eerst zijn schip in veiligheid had gebracht voordat het hele eiland in de lucht zou vliegen. 'Misschien... hebben ze een paar boten achtergelaten, ' zei Nancy aarzelend. Indiana keek haar slechts zwijgend aan en na enkele seconden wendde Nancy bijna schuldig haar blik af. Na wat hij zoeven in de krater had gedaan, scheen ze bijna te denken dat hij wonderen kon verrichten. Misschien was dat soms zelfs zo. Maar over het water lopen paste niet in zijn repertoire. 'Daar buiten is iets, ' zei Ganty plotseling. Ze richtten hun aandacht weer op de oceaan. In de loop van het afgelopen uur was het merkbaar donkerder geworden, want vulkaanas en stof verduisterden de hemel, zodat het moeilijk werd voor Indiana om iets te zien wat verder dan honderd of honderdvijftig meter lag. De vloot rieten boten was een verzameling schimmige vormen geworden, net op de rand van het zichtbare, zodat je ze eigenlijk alleen nog herkende als je wist wat ze waren. En toch dacht ook hij na enkele minuten een beweging te zien. Het was geen kwestie van echt zien, het was meer een gevoel dat er iets reusachtigs geluidloos en onzichtbaar het eiland naderde. En hij was niet de enige die dat gevoel had. Behalve Ganty en Jonas keken ook de meeste anderen met een mengeling van nieuwsgierigheid en groeiende onrust uit over de oceaan. 'Wat is dat?' fluisterde Nancy. Haar stem trilde. Maar ze was niet de enige die bang was; ze was alleen de enige aan wie het zo duidelijk te merken was. Niemand antwoordde. Buiten op zee gebeurde iets. Maar Indiana wist nog steeds niet precies wat het was. Enkele van de rieten bootjes veranderden plotseling van koers en begonnen alle kanten op te varen, waarbij er twee of drie zelfs weer de kant van het eiland op kwamen. Wat er ook van zee kwam, het had de Polynesiërs in grote paniek gebracht. Plotseling begon het water tussen de kleine bootjes te schuimen. Borrelend stegen er luchtbellen op en daaronder groeide een kolossale, zwarte vorm. Even later braken de toren en meteen daarna het dek van een onderzeeër door de zeespiegel. Geschrokken zoog Indiana tussen zijn tanden de lucht naar binnen toen hij het embleem op de toren herkende. Het was een onderzeeër van de Duitse marine! 'Die verdomde hond, ' mompelde Ganty. 'Wie?' vroeg Jonas. 'Delano!' Ganty lachte humorloos. 'Hij heeft ons er allemaal in laten lopen. Begrijpt u het dan niet? Jones heeft geen signalen naar de henderson gestuurd, maar naar dát schip! Waarschijnlijk heeft het de hele tijd voor het eiland op een teken liggen wachten. Die verdomde hond! '

 'Waar windt u zich zo over op?' vroeg Jonas scherp. 'Dat daar zijn tenminste geen mensenetende wilden. '- 'Weet u het zeker?' vroeg Ganty zacht. Jonas keek hem bijna woedend aan, maar antwoordde niet meer en keek weer uit over de zee. De boeggolf van de opduikende onderzeeër had meerdere rieten bootjes laten omslaan. De Polynesiërs zwommen in paniek bij de stalen reus vandaan, sommigen naar het eiland toe, anderen regelrecht naar open zee, alsof ze liever een gewisse dood in de golven tegemoet gingen dan in de buurt te blijven van het ijzeren monster dat de zee had opengespleten. De onderzeeër zelf voer heel langzaam naar het eiland toe, zonder acht te slaan op de Polynesiërs of de vloot nietige rieten bootjes. 'Waarom schieten ze niet op?' mompelde Nancy. 'Mijn god, we... we gaan er allemaal aan voordat ze hier zijn!' Haar stem werd schel. Indiana begreep dat ze op het punt stond hysterisch te worden. 'Wees niet bang, ' zei hij kalmerend. 'Ze redden het wel. '

 'We kunnen ze beter waarschuwen, ' voegde Barlowe eraan toe. 'We hebben er weinig aan als ze op een rif lopen en stranden. Met een lek geslagen schip komen we hier niet weg!' 'Dat gebeurt vast niet, ' zei Jonas overtuigd. 'De kapitein verstaat zijn vak. '

 'Hoe weet je dat?' vroeg Indiana. Jonas kromp iets ineen, maar had zich meteen weer in bedwang. 'Dat lijkt me logisch, Indy, ' antwoordde hij glimlachend. 'Dat de Duitsers onze vijanden zijn wil nog niet automatisch zeggen dat ze dom zijn. Zou u een domkop het commando over een onderzeeër geven? '

 'Nee, ' antwoordde Indiana. 'Maar ze hebben wel een domkop de macht over hun hele volk gegeven. ' De woorden waren een bewuste provocatie, maar als Indiana's vermoedens al klopten, dan hield Jonas zich toch zo goed in bedwang dat hij niets van zijn ware gevoelens liet blijken. Hij glimlachte slechts en zei: 'Ik zou Hitier niet direct een domkop willen noemen. Hij is misschien niet goed wijs, maar niet dom. '

 Indiana bespaarde zich een antwoord. Hij wist niet zeker of hij na alles niet langzamerhand spoken begon te zien. Maar hij nam zich in elk geval voor Jonas iets beter in de gaten te houden dan hij tot nu toe had gedaan. Het luik in de toren van de onderzeeër ging open. Achter de bepantsering van de toren verscheen een gedaante en even later ging er een sterke schijnwerper aan die de rotskust in een bijna onaangenaam fel licht zette. Een stem riep iets wat Indiana niet kon verstaan, maar een van de Duitse soldaten antwoordde in zijn moedertaal en na enige tijd begon het dek van het schip zich met gedaanten te vullen. Rubberboten werden haastig opgeblazen. De vulkaan brulde de indringers een woedend welkom toe en spuwde vlammen en rook. Rondom de onderzeeër regende het gloeiende brokstukken uit de lucht, die het water als granaatinslagen deden opspatten. De soldaten op het dek doken geschrokken weg en ook Indiana en de anderen zochten instinctief dekking. Een van de ss-soldaten verloor zijn zelfbeheersing en sprong in het water. De brullende branding verslond hem. Hij kwam niet meer boven. En plotseling hoorde Indiana een geluid dat het bloed in zijn aderen deed stollen. Vol afschuw draaide hij zich om en hij gilde het uit toen hij de krater zag. De berg spuwde nog steeds vonken en gesmolten gesteente de lucht in, maar midden in het laaiende inferno kolkte nu ook een enorme, grijswitte stoomwolk omhoog en het verschrikkelijke sissen dat Indiana had gehoord werd steeds sterker. 'Het water dringt naar binnen!' riep Ganty met overslaande stem. 'Dat is het einde! In godsnaam... spring!' Indiana begreep een fractie van een seconde te laat wat Ganty van plan was te doen. Hij probeerde hem tegen te houden, maar hij kwam te laat. Ganty nam een aanloop en sprong omlaag in het water. Net als de ss-soldaat daarnet ging hij ter plekke kopje onder en even was Indiana ervan overtuigd dat ook hij nooit meer boven zou komen. Maar hij had meer geluk of had een betere plek uitgekozen: in plaats van de diepte in te worden gezogen of door de branding tegen de rotsen te worden gesmakt, dook hij na enkele tellen weer op en begon met krachtige slagen naar de onderzeeër te zwemmen. Op dat moment begreep Indiana wat hem had gered: vanuit de grot waarin de ondergrondse 'haven' van de langoren lag, stond een sterke onderstroming naar de zee toe die Ganty gebruikte om aan de branding te ontkomen. Hij was al snel bij de onderzeeër en klom met behulp van een touw dat hem was toegeworpen aan dek. Een enorme aardschok rukte Indiana omver. Hij viel, rolde zich bliksemsnel op zijn rug en hijgde van afgrijzen: de vulkaan achter hen leek regelrecht te exploderen. Brokstukken zo groot als een huis vlogen de lucht in en de strijd tussen vuur en damp was een hels inferno geworden. Het eiland spatte uit elkaar. Niet ooit eens, niet over een uur, maar nú. 'Spring!' riep hij. 'Zwem naar de boot!' Zijn stem ging ten onder in het gebrul van de vulkaan, maar ook de anderen hadden gezien wat Ganty had gedaan en volgden zijn voorbeeld. De een na de ander waagde de sprong omlaag in het kolkende water dat hun altijd nog een heel kleine kans bood het er levend vanaf te brengen. Maar zeker was de dood die hun hier wachtte. Ook de commandant van de onderzeeër scheen het gevaar te hebben begrepen waarin zijn schip zich bevond. De soldaten hadden de rubberboten in de steek gelaten en gooiden nu touwen en reddingsboeien in het water, terwijl het schip al langzaam bij het eiland vandaan begon te varen. Indiana, Jonas en een van de soldaten waren de laatsten die het punt boven de ingang van de grond naderden waar Ganty vanaf was gesprongen. Indiana draaide zich nog een keer om en keek naar het oerwoud. Hij wenste bijna dat hij het niet had gedaan. De bosrand was niet meer zo leeg. Uit het kreupelhout waren minstens vijftig langoren opgedoken die zich in een kaarsrechte lijn voor het oerwoud hadden opgesteld. En in het midden van die lijn, met een drie meter hoge kolos van zwart basalt die boven haar uittorende, stond Sandstein. In haar handen had ze het vuurkristal! Plotseling begreep Indiana dat ze daar de hele tijd hadden gestaan. Ze hadden gedacht dat ze aan hen waren ontsnapt, maar dat klopte niet. Geen moment was het zo geweest. Sandstein en haar krijgers moesten hem van het eerste moment af aan zijn gevolgd en Indiana wist nu ook waarom. Zo niet de langoren zelf, dan had hun meesteres toch wel begrepen dat hun eiland geenszins door de woede van hun god ten onder ging. Nu waren ze gekomen om wraak te nemen. Het hellevuur dat in het ritme van haar hartslag binnen in het kristal pulseerde zou de onderzeeër treffen en net zo vernietigen als Delano's kanonneerboot. Sandstein lachte. Het was een schel, bijna demonisch geluid dat niets menselijks meer had. Toen deed ze een stap naar voren en hief het gloeiende kristal met beide handen in de lucht. Het kanon van de onderzeeër spuwde een meterlange vuurtong uit. De granaat gierde zo dicht langs Indiana, dat hij de hitte van het projectiel kon voelen. Daarna trof het de stenen reus achter Sandstein en vernietigde hem, evenals een half dozijn langoren en Adèle Sandstein zelf. Het kristal vloog met een grote boog weg en viel op de grond. Het pulserende rode licht binnen in doofde. En Jonas rende erop af. 'Jonas, nee!' brulde Indiana. Hij vermoedde wat Jonas van plan was en hij wist ook dat hij te laat zou komen. Toch stormde hij achter hem aan, verzamelde alle kracht die hem nog restte, zette zich af voor een enorme snoekduik... en miste hem. Zijn vooruitgestoken handen graaiden in de lucht. Hij viel log op de grond, probeerde overeind te komen en kreunde van de pijn toen hij zijn linkerarm betastte. Zijn pols was verstuikt, zo niet gebroken. 'Jonas, doe dat niet!' riep hij wanhopig. 'In godsnaam... raak het niet aan!' Maar hij was te laat. Jonas had het vuurkristal bereikt, bukte zich snel en pakte het op. Binnen in de bloedrode bal begon een duister licht te pulseren. Misschien was het ook nu nog niet te laat geweest als op dat moment niet een van de overlevende Polynesische krijgers zich had omgedraaid om zich op Jonas te werpen om hun heiligdom terug te pakken. Pijlen en speren vlogen zijn kant op. Een van de projectielen trof zijn schouder en deed hem op de grond smakken. Maar ook in zijn val liet hij het kristal niet los. Indiana sloot op het laatste moment zijn ogen, maar het was of hij zich onder in de hel bevond... Het licht drong moeiteloos door zijn gesloten oogleden, zodat hij toch het kleinste detail van de vreselijke gebeurtenissen zag. Een rode, pulserende straal schoot uit het kristal in Jonas' handen, trof de aanstormende langoren en verbrandde hen tot as. Maar het bleef niet bij deze ene flits. Wankelend kwam Jonas overeind. Hij schreeuwde als een waanzinnige en hield het kristal hoog boven zijn hoofd. De ene flits na de andere schoot uit het kristal. De rode dood waarde als een zeis van licht onder de Polynesiërs, zelfs toen die in paniek op de vlucht sloegen, en doodde elke man, alsof Jonas in een bloed-roes was geraakt waarin hij van geen ophouden meer wist. Zelfs toen er geen levende ziel meer te bekennen was, bleef het kristal vlammen en licht spuwen die de bosrand over een lengte van meer dan honderd meter in brand zette. 'Jonas!' riep Indiana kreunend. 'Hou op!' Jonas verstarde. De stroom kwaadaardig rood licht stokte, terwijl hij zich heel langzaam naar Indiana omdraaide. Zijn gezicht was vertrokken. In zijn ogen brandde een vuur dat nauwelijks minder verzengend en hels was als de flitsen van het vuurkristal. Het gezicht dat Indiana zag, was het gezicht van een waanzinnige. Toch probeerde hij nog eens met hem te praten. 'Jonas!' zei hij dwingend. 'Gooi het weg! Verzetje ertegen! Je kunt het wel!' Jonas kreunde. Zijn blik flakkerde en heel even week het helse vuur erin om plaats te maken voor een uitdrukking van peilloos afgrijzen en schrik, een gevoel dat net zo diep en grauw was als wat Indiana ook had gevoeld toen hij het kristal in zijn handen had gehad. 'Vecht ertegen, ' zei hij dwingend. 'Vecht ertegen, Jonas! Gooi dat verdomde ding in zee!' Hij kon de kwellende strijd die zich in Jonas' hoofd afspeelde bijna zien. Jonas kermde alsof hij ondraaglijke pijnen leed, begon te wankelen en kromde zich... En verloor de strijd. Indiana was opgesprongen en liep naar hem toe. De uitdrukking van pijn in Jonas' ogen verdween een seconde voordat Indiana bij hem was. Van het ene moment op het andere keek hij in de ogen van een wezen dat er alleen nog als een mens uitzag, maar het niet meer was. Het kristal in Jonas' handen begon te pulseren. Een donker, bloedrood licht gloeide in het ritme van Jonas' hartslag en Indiana was er bijna zeker van dat hij nu aan de beurt was om door het rode licht te worden verteerd. Maar Jonas doodde hem niet. Indiana zou nooit weten waaraan hij zijn leven te danken had. In plaats van hem met een lichtflits neer te maaien, sloeg Jonas het kristal slechts met zo'n klap tegen Indiana's slaap, dat hij ter plekke het bewustzijn verloor.

 Dertig meter onder zee Een uur later

 Hij kwam weer bij toen ze hem aan boord van de onderzeeër brachten, maar Indiana herinnerde zich datgene wat er in het volgende uur gebeurde slechts als in een droom: vaag en vervormd. Het schip had meteen koers naar volle zee gezet en was gedoken, want hij herinnerde zich niet lang daarna een vreemd gerommel en gedreun te hebben gehoord, gevolgd door een schok die de boot wild heen en weer had geschud en de stalen romp van pijn had doen kreunen. Daarna was het in het schip lange tijd een lawaai van jewelste geweest van schelle alarmbellen, opgewonden stemmen en geluiden van rennende mensen, maar uiteindelijk was de rust weergekeerd en toen pas had Indiana begrepen wat er was gebeurd: het eiland van de langoren bestond niet meer. Indiana kwam pas echt bij bewustzijn toen de deur werd geopend en iemand de kleine hut waarin hij lag binnentrad. Vluchtig schoot het door zijn hoofd wat een luxe de 'privé-cel' was die hij had gekregen. Met al die extra passagiers en gevangenen moest het in de onderzeeër vreselijk krap zijn. Hij deed zijn ogen open. Eerst zag hij niets dan bonte vegen en beweging, maar toen ontwaarde hij een lichte vlek boven zich die veranderde in het gezicht van een onbekende man met donker haar. Een moment later herkende hij ook het uniform van de onbekende. 'O, ' mompelde hij zwak. 'Zo gauw al?' De ander fronste zijn voorhoofd. 'Zo gauw wat?' vroeg hij in een bijna accentloos Engels. 'Het executiepeloton, ' zei Indiana. ik dacht dat ik nog wat meer tijd zou krijgen. '

 De vreemde trok een gezicht alsof hij niet precies wist of hij moest lachen of boos moest worden, ik ben voor uw nogal vreemde humor gewaarschuwd, Jones, ' zei hij. ik ben dokter Müller, de scheepsarts. Ik moet u verzorgen. ' Hij bekeek Indiana met een lange, onderzoekende blik en voegde eraan toe: 'Zo te zien hebt u dat wel nodig. ' Indiana ging voorzichtig overeind zitten en beet zijn tanden op elkaar toen Müller geroutineerd, maar alles behalve zacht, zijn diverse verwondingen begon te onderzoeken, ik wist helemaal niet dat de nazi's hun gevangenen folterden, voordat ze ze doodschoten, ' zei hij kreunend. Müller keek even op. Zijn ogen fonkelden geamuseerd, maar zijn gezicht bleef geheel uitdrukkingsloos. 'Doen we niet, ' zei hij, waarna hij zich weer over Indiana's bovenlichaam boog. 'Doodschieten, bedoel ik. Meestal nagelen we ze aan het kruis. '

 Indiana kon niet zien wat hij precies deed, maar het voelde in elk geval aan alsof hij al bepaalde voorbereidingen trof om zijn woorden in daden om te zetten, ik hoop toch wel zoals het hoort: aan een hakenkruis, ' zei Indiana met ingehouden adem van de pijn. 'Zeker, ' antwoordde Müller. 'Het probleem is alleen dat we eerst hun armen en benen moeten breken, zodat ze passen. ' Indiana grijnsde en zoog een tel later, toen Müller onzacht op zijn pols drukte, van pijn de lucht naar binnen. 'Au! '

 'Gebroken is er in elk geval niets, ' zei Müller vrolijk. Hij schudde met zijn hoofd. 'U bent of de taaiste kerel die ik ooit heb gezien, of u hebt domweg ontzettend veel geluk gehad. Wat hebt u gedaan, Jones? Geprobeerd het wereldrecord honderd meter crawlen door kokende lava te verbeteren? '

 'Nee. Ik ben bang dat ik er te laag over ben weggevlogen, ' antwoordde Indiana. Müller knipperde met zijn ogen en keek hem een ogenblik vragend aan, maar haalde toen zijn schouders op. 'Eigenlijk hoort u voor minstens veertien dagen in het ziekenhuis thuis, ' zei hij. 'Maar toch: kunt u lopen?'

 'Ik denk het wel, ' antwoordde Indiana. 'Waarom? Ik dacht dat dit schip motoren had. '

 'Twee zelfs, ' zei Müller. 'De commandant wil u spreken. Voelt u zich daar sterk genoeg voor?'

 'Wat gebeurt er als ik nee zeg?' vroeg Indiana. Müller lachte slechts, deed een stap opzij en maakte een uitnodigend gebaar, waarna Indiana moeizaam ging staan en hem volgde. Zijn vermoedens over de krapte aan boord van de onderzeeër waren duidelijk fout geweest. Het was niet zo erg als hij had gedacht. Het was erger. Het schip barstte uit zijn voegen van de mensen. Behalve de normale bemanning, de gevangenen en de overlevenden van Delano's eenheid, bevond er zich nog een opvallend groot aantal mariniers aan boord, zodat ze letterlijk over de mensen heen moesten lopen om bij de commandoruimte te komen. Ook in de centrale was het enorm krap. Indiana wist vrijwel niets van onderzeeërs, maar hij schatte dat dit schip minstens drie keer zoveel mensen als normaal aan boord had. Wanneer zijn vermoedens klopten en het schip inderdaad tot Delano's vloot had behoord, moesten de uren die ze voor het eiland hadden liggen wachten, voor de mannen hierbinnen een hel zijn geweest. Müller wees naar een man die met zijn rug naar de deur bij de periscoop stond. Hoewel Indiana geen woord zei, scheen de man zijn aanwezigheid te voelen, want hij draaide zich om toen Indiana nog twee stappen bij hem vandaan was en nam hem een seconde lang met een niet te interpreteren blik op. Indiana schatte zijn leeftijd op misschien vijftig jaar, eerder iets jonger. Hij zag eruit als een man die heel hard kon zijn. Toch kwam hij niet onsympathiek over. 'Doctor Jones, neem ik aan, ' zei hij. ik ben kapitein-luitenant-ter-zee Brenner. Welkom aan boord.' 'O, alstublieft, ' zei Indiana. 'Het genoegen is geheel aan mijn kant. '

 De sarcastische ondertoon in Indiana's stem ontging Brenner niet, maar hij reageerde er niet op. Nu pas viel het Indiana op dat hij er niet alleen net zo uitgeput en moe uitzag als alle anderen hier, maar ook heel bezorgd. 'Waar zijn de anderen?' vroeg Indiana. 'Ganty en de Barlowes en... '

 'Uw vrienden maken het goed, ' onderbrak Brenner hem. 'Juffrouw Barlowe is licht gewond geraakt, maar dat is geen reden tot zorg. U kunt later met hen spreken. ' Hij laste een korte pauze in, waarin hij Indiana op een opvallende, schattende manier opnam, waarna hij zuchtte en zich duidelijk vermande, ik wil volkomen open tegen u zijn, doctor Jones, want we hebben weinig tijd. We zitten met... een probleem. '

 'Wat fijn, ' zei Indiana. 'Zinkt uw boot?' Brenner keek hem kwaad aan, maar beheerste zich. 'Uw verbittering valt te begrijpen, doctor Jones, ' zei hij. 'Maar op het moment brengt het noch u, noch ons verder. Ik weet niet of we op het moment eigenlijk nog wel vijanden zijn. '

 'Hoe bedoelt u dat?' vroeg Indiana gealarmeerd. In plaats van te antwoorden deed Brenner een stap opzij en wees met een uitnodigende beweging naar de periscoop. Indiana aarzelde een tel, waarin hij Brenner slechts vragend aankeek, maar liep toen gehoorzaam naar de periscoop en drukte zijn ogen tegen het oculair. Buiten was het nog steeds nacht en het duurde even tot zijn ogen zich aan het zwakke licht hadden aangepast. Maar toen begreep hij wat Brenner bedoelde. De zee was vol met bootjes. Honderden kleine, slanke rieten bootjes bedekten de oceaan. 'Ze volgen ons sinds we het eiland hebben verlaten, ' zei Brenner. 'Vraagt u me niet hoe ze het doen. We zijn de hele tijd ondergedoken geweest, maar op de een of andere manier hebben ze ons spoor gevolgd. En het worden er steeds meer. De vloedgolf heeft hen flink door elkaar gesmeten, maar die dingen schijnen onzinkbaar te zijn. '

 'En behoorlijk snel, ' zei Indiana, zonder zijn blik van de spookachtige vloot te wenden. Het waren niet zomaar enkele Polynesische krijgers die hen waren gevolgd. Het was het hele volk der langoren, die hun ten onder gaande eiland hadden verlaten om dezelfde eindeloos lange reis te maken die ze meer dan duizend jaar geleden hadden gemaakt. 'Nee, ' gaf Brenner na een duidelijke aarzeling toe. 'Ik ben bang dat wij zo langzaam zijn. '

 Indiana wendde zijn blik nu toch af van het oculair en keek de kapitein vragend aan. 'Het schip is beschadigd, ' legde Brenner uit. 'De schokgolf heeft vrij veel schade aangericht. We komen nauwelijks nog vooruit en volgens mijn Eerste Officier kunnen we hoogstens nog een uur onder water blijven. '

 'En u bent bang dat ze aanvallen wanneer uw schip opduikt? '

 'Dat wil ik nu juist van u weten, doctor Jones, ' antwoordde Brenner op ernstige toon. 'Begrijpt u me niet verkeerd. Ik geloof niet dat ze echt gevaarlijk voor ons kunnen worden. We hebben niet genoeg torpedo's aan boord om hen allemaal tot zinken te brengen, maar het stuit me vooral tegen de borst om een zinloos bloedbad onder die wilden aan te richten. Bovendien zijn mijn mannen volkomen uitgeput. '

 'En onze voorraden zijn zo goed als opgebruikt, ' voegde Müller eraan toe. 'Onze brandstof overigens ook. We varen nu al twee weken voor dat verdomde eiland rond. Die wilden kunnen ons gewoon belegeren en uithongeren, als ze dat willen. '

 Brenners kwade blik gaf aan dat deze informatie niet echt voor Indiana's oren bestemd was geweest. Maar hij beheerste zich ook nu weer. 'Dat is onze huidige situatie, doctor Jones, ' zei hij. 'En u wilt van mij weten wat ze gaan doen, ' nam Indiana aan. ik ben bang dat ik u moet teleurstellen, kapitein. Ik weet over de inbo... '

 ik wil van u weten wat er op het eiland is gebeurd, Jones, ' onderbrak Brenner hem. 'Weet u, de wilden daar buiten zijn slechts een deel van ons probleem. Het andere deel... ' Hij brak midden in zijn zin af. Maar het was ook niet nodig dat hij hem afmaakte, want het andere - en waarschijnlijk veel grotere - deel van zijn probleem kwam op dat moment de commandocentrale binnen. Het was Jonas. Indiana was eigenlijk niet erg verrast hem vrij te zien rondlopen in plaats van te zijn opgesloten zoals de andere overlevenden. Evenmin verraste hem het donkergrijze Duitse legeruniform dat Jonas nu in plaats van zijn kapotte kleren droeg. Hij had het vermoed, sinds hun gesprek op de kust. Maar hij schrok enorm toen hij Jonas' gezicht zag. Jonas was zichzelf niet meer. Hij zag eruit als vroeger, bewoog zich zo, en als hij sprak, was zijn stem die van Jonas. Maar dat alles was slechts een masker. Het wezen dat tegenover hem stond, was... geen mens meer. Het was iets anders, iets kwaadaardigs, iets duisters dat uit een allang verstreken tijd stamde, ja, misschien zelfs niet van deze wereld was. En hij was niet de enige die het voelde. De mannen die in de buurt van Jonas stonden, deinsden automatisch voor hem terug en ook Brenner vertoonde tekenen van nervositeit, misschien zelfs van angst. 'Doctor Jones!' begon Jonas met een glimlach, die niet echt was. 'Wat fijn dat u alweer op de been bent. Ik was al bang dat u ernstig gewond was geraakt. '

 'Zo snel gaat dat niet, ' antwoordde Indiana koel. Hij nam Jonas met een lange, bewust minachtende blik op. 'Zoals ik zie gaat het met u ook weer veel beter. Maar u moet een andere kleermaker nemen. '

 Jonas lachte en salueerde vervolgens overdreven spottend naar Indiana. 'Staat u mij toe me behoorlijk voor te stellen, zij het met enige vertraging. Obersturmbahnfuhrer Heinrich, verantwoordelijk leider van de operatie Phoenix. ' Hij haalde een verfrommeld stuk papier uit zijn zak. 'Alstublieft. ' Indiana pakte het papier aan, vouwde het open en wierp er een vluchtige blik op. Het papier zei hem helemaal niets. Er stonden slechts kolommen met getallen en letters op. Vragend keek hij Jonas aan. 'Houdt u het maar, ' zei Jonas/Heinrich grijnzend. 'Daarvoor bent u tenslotte toch gekomen? Op die lijst staan de posities van alle geheime onderzeebootbases van de Duitse marine aangegeven die agent Jonas kon vinden. Ik ben alleen bang dat hij een beetje onbetrouwbaar is. Ik heb altijd al problemen gehad met de juiste lengte- en breedtegraden. '

 'Wat is dat voor onzin?' vroeg Indiana. Woedend verfrommelde hij het vel papier en gooide het op de grond. Heinrich lachte. 'De Duitse geheime dienst vond het een goed idee, ' zei hij. 'En ik eerlijk gezegd ook. Vindt u de gedachte ook niet amusant dat de Amerikanen hun beste mensen en ettelijke miljoenen dollars uitgeven om naar onderzeeboothavens te zoeken die er helemaal niet zijn? '

 'In het geheel niet, ' zei Indiana. 'Wat jammer nou. ' Heinrich zuchtte en haalde zijn schouders op, waarna zijn glimlach verdween alsof die werd uitgeschakeld. 'Vermoedelijk hebt u zelfs gelijk, ' zei hij. 'Maar dat speelt nu geen rol meer, nietwaar?'

 Waarschijnlijk was Indiana de enige in deze ruimte die werkelijk begreep wat Heinrich daarmee bedoelde. En vermoedelijk was hij ook de enige die wist wie hij werkelijk voor zich had. Talloze seconden lang staarden ze elkaar zwijgend aan, tot Jonas/Heinrich/Mi-Pao-Lo zich met een ruk omdraaide en naar de periscoop wees. 'Volgen ze ons nog steeds?' Brenner knikte. 'Het zijn er meer geworden, ' antwoordde hij. 'Zoals het er nu uitziet, maken we geen schijn van kans om aan hen te ontkomen. '

 'Hoor ik daar een spoor van angst in uw stem, mijn beste?' vroeg Heinrich spottend. 'U bent toch niet bang voor een handvol onbeschaafde wilden?'

 Brenner zweeg. Heinrich keek hem nog enkele tellen spottend aan, draaide zich toen met een ruk om en liep weg. 'Roept u me als er iets verandert, ' zei hij terwijl hij verdween. 'Ik geloof dat ik nu begrijp wat u bedoelt, ' mompelde Indiana toen Jonas/Heinrich hen niet meer kon horen. Brenner keek hem ernstig en langdurig aan. 'Wat is er op het eiland gebeurd, doctor Jones?' vroeg hij nog eens. Indiana begon aan zijn verslag. Brenner had woord gehouden en hem naar de andere gevangenen laten brengen nadat hun onderhoud was beëindigd. Het woord 'gevangene' kreeg aan boord van dit schip een nieuwe betekenis. Ganty, de Barlowes en de twee Australiërs waren in een kleine opslagruimte in de achtersteven opgesloten die misschien acht vierkante meter groot was en zo laag, dat ze niet rechtop konden staan. Toch hadden ze meer ruimte tot hun beschikking dan ieder ander aan boord, inclusief de commandant en de officieren. Ganty en de anderen waren duidelijk blij hem levend terug te zien. Maar hun opluchting duurde niet lang. Toen Indiana vertelde wat hij door de periscoop had gezien, werd het heel stil in de kleine ruimte. Vooral Ganty was vreselijk geschrokken. Toch was niet hij het, maar Nancy Barlowe die uiteindelijk de steeds drukkender wordende stilte doorbrak. 'Maar ze kunnen ons toch niets doen?' vroeg ze angstig. Toen niemand haar antwoord gaf, ging ze met trillende stem verder: 'Ik bedoel... dit is een onderzeeër. Het... het is bewapend en... en van staal en zij hebben maar een paar messen en speren! '

 'Daar gaat het niet om, ' antwoordde Indiana zacht. Hoewel hij terugschrok voor het idee, had hij ook al over deze variant nagedacht. Waarschijnlijk waren Brenners soldaten met hun machinepistolen en granaten zonder meer in staat de hele vloot van de langoren te vernietigen. Maar het zou voor de Polynesiërs veel meer betekenen dan zomaar een gevecht. Het zou niets minder betekenen dan dat een heel volk zou worden uitgeroeid. Bovendien was hij er dan nog niet zeker van dat alles voorbij zou zijn. Waarschijnlijk was het waar wat Brenner had gezegd en waren de langoren hun kleinste probleem. 'Waarom dan?' vroeg Nancy. 'Jonas, ' mompelde Indiana. 'Hij heeft het kristal. '

 'Maar dan... dan is alles toch in orde, ' zei Nancy. 'Hij... hij kan ons helpen. Dat kristal is toch een wapen en... '

 'Jonas is niet echt Jonas, Nancy, ' onderbrak Ganty haar zacht. 'Hij is een agent van de nazi's. Begrijp dat toch. '

 'Ik ben bang dat hij zelfs dat niet meer is, ' voegde Indiana daaraan toe. 'U hebt niet begrepen wat ik vertelde. Jonas heeft het kristal gebruikt. Hij is zichzelf niet meer. '

 'Wat een onzin!' ging Nancy daar tegenin. Ze lachte schel, nerveus en veel te hard. 'Ik heb hem toch gezien toen ze hem aan boord droegen. '

 'Herinnert u zich het moment dat ik het kristal even in mijn handen had?' vroeg Indiana zacht. Nancy staarde hem met grote, angstige ogen aan. Indiana ging verder: 'Ik heb het niet gebruikt omdat ik de macht ervan voelde, Nancy. Ik voelde wat het in werkelijkheid is. Het neemt bezit van iedereen die zijn macht gebruikt. Jonas/Heinrich ziet er nu alleen nog maar uit als de man die hij geweest is. Maar dat is hij niet meer, geloof me. Wat er met Sandstein is gebeurd, is ook met hem gebeurd. Alleen sneller. En erger. '

 'Dan moeten ze hem doden, ' zei een van de twee Australiërs. Zijn broer knikte. Voor het eerst in hun leven waren de twee het eens. Indiana zweeg. Hij wist zelfs niet zeker of het nog wel mogelijk was om Jonas/Heinrich - of hoe hij ook echt mocht heten - te doden. Bovendien was dat niet werkelijk het probleem. 'Het gaat niet om hem, ' zei hij na een tijdje. 'Het gaat om die steen. Ik weet niet wat het is, maar het is... méér dan een kristal. '

 Behalve Ganty keken ze hem allemaal vol onbegrip aan. Ganty scheen de enige te zijn die echt door had wat Indiana bedoelde. Toch zag ook hij er geschrokken uit. 'Maar nu overdrijft u, doctor Jones, ' zei Barlowe. Hij lachte, maar het klonk zenuwachtig en weinig overtuigend, ik bedoel, dat ding is... gevaarlijk, zeker. Een vreselijk wapen, maar toch niet meer dan dat. Sandstein heeft er uiteindelijk niets aan gehad, en Jonas... '

 'Wat het ook is, het heeft er twee maanden over gedaan om Sandstein te veranderen, ' onderbrak Indiana hem. 'Bij Jones waren enkele uren voldoende. '

 'Misschien wordt het sterker, ' mompelde Ganty. 'Met elk leven dat het neemt. '

 Ja, dacht Indiana huiverend. En misschien was alles wat ze tot nu toe hadden meegemaakt nog maar het begin. Misschien begon het kristal nu pas echt te ontwaken... Maar er was nog iets. Informatie die hij bezat, maar die hij niet goed kon thuisbrengen. Iets wat hij had gezien of gehoord of had meegemaakt. Iets wat belangrijk was, vreselijk belangrijk zelfs. Maar hij wist gewoon niet wat. Hun gesprek draaide nog ruim een uur lang in kringetjes rond, zonder ergens toe te leiden. Toen werd de deur weer geopend en kwamen twee van Brenners mannen Indiana halen. Net zoals de eerste keer dat Indiana de commandoruimte had betreden, stond kapitein-luitenant-ter-zee Brenner bij de periscoop. Hij zag er nog bezorgder uit dan de eerste keer toen hij zich naar Indy omdraaide en hem aankeek. 'Nieuwe problemen?' vroeg Indiana meteen. Brenner wees zwijgend naar de periscoop. Boven zee brak de dag aan. De duisternis had plaatsgemaakt voor een grijze dageraad waarin de omtrekken van alles schenen te vervagen in een drijvende nevel. De vloot van Polynesiërs was niet dichterbij gekomen, maar groter geworden. Het moesten zo'n vijfhonderd boten zijn, die de zee tot in de wijde omtrek bedekten. 'Vijf graden naar het westen, ' zei Brenner. Indiana draaide de periscoop de verkeerde kant op, glimlachte verontschuldigend en corrigeerde haastig zijn fout. De horizon en de vloot van bootjes schoten als vage schimmen voorbij. Toen zag hij wat Brenner bedoelde. Een enorme schaduw naderde de positie van de onderzeeër. 'O ja, het ziet er naar uit dat er problemen komen, ' zei Indiana. Hij stapte bij de periscoop vandaan en draaide zich om naar Brenner. 'Een van u?'

 'Ik ben bang van niet, ' antwoordde Brenner. 'Maar ik heb u laten halen om die vraag te beantwoorden. '

 'Denkt u dat het iemand van ons zou kunnen zijn?' Indiana haalde zijn schouders op. 'Ik betwijfel of ik u kan helpen. En om eerlijk te zijn, betwijfel ik of ik u wel wil helpen, ' voegde hij er na een korte aarzeling aan toe. 'Dat daar buiten is úw probleem, kapitein. '

 'Als ze ons aanvallen en tot zinken brengen, is het waarschijnlijk ook het uwe, doctor Jones, ' reageerde Brenner koel. 'Bovendien had ik zoëven het gevoel dat het u eraan gelegen is onnodig bloedvergieten te voorkomen. '

 Indiana zweeg enkele ogenblikken. 'Neemt u me niet kwalijk, ' zei hij toen hoorbaar in verlegenheid gebracht, 'ik wilde niet... '

 'Al goed, ' onderbrak Brenner hem met een haastig gebaar. 'Vergeet het. Kent u het schip niet?' Indiana keek nog eens, en nu veel aandachtiger, door de periscoop. 'Het zou de henderson kunnen zijn, ' vermoedde hij. 'Dat ligt voor de hand, nietwaar?'

 Indiana kromp onmerkbaar ineen toen hij de stem herkende. Het was niet die van Brenner of de scheepsarts. Zich krampachtig beheersend draaide hij zich om. Zijn handen liet hij op de handgrepen van de periscoop rusten, zodat men niet zou merken hoe erg ze trilden. Jonas/Heinrich stond naast de commandant van de onderzeeër en keek hem met een totaal gevoelloze glimlach aan. 'U en die zogenaamde meneer Delano hebben al een hele tijd niets van zich laten horen. En gezien het belang van uw missie is het toch logisch dat men zich zorgen om u maakt en naar u op zoek gaat. Niet? '

 'We zijn honderden zeemijlen bij Pau-Pau vandaan, ' zei Indiana. Jones glimlachte afkeurend. Zijn glimlach werd een grimas. 'Doctor Jones, alstublieft, ' zei hij. Hij schudde zijn hoofd. 'Jullie Amerikanen zullen het ook nóóit begrijpen. Jullie zijn een groot volk dat goede mensen en goede ideeën heeft voortgebracht, maar jullie hebben een enorm nadeel. Jullie neigen ertoe je vijanden te onderschatten. Wij niet. ' Hij wees naar de periscoop. 'Als ik bij zo'n missie de commandant was geweest, dan was ik dagen geleden al begonnen naar u en Delano te zoeken. Ze wisten tenslotte dat u met Ganty's boot van Pau-Pau was vertrokken. '

 'En toen hebben ze ons hier volkomen toevallig gevonden, hè?' Indiana probeerde zijn stem zo spottend mogelijk te laten klinken, maar de uitdrukking op Jonas' gezicht bleef onveranderd. 'Niet echt, ' antwoordde hij koel. 'Maar ze moeten wel blind zijn als ze de vulkaanuitbarsting niet hebben gezien. En die kleine armada daarboven zie je ook niet zo gauw over het hoofd. '

 Natuurlijk had hij gelijk. Dezelfde gedachten waren ook door Indiana's hoofd geschoten toen hij voor de tweede keer door de periscoop had gekeken en de omtrekken van het schip had gezien. Hij had het niet herkend, maar dat betekende helemaal niets. 'Als dat echt de henderson is, ' zei hij na een tijdje, 'dan... hebt u inderdaad grote problemen. ' Weer was het Jonas die antwoordde en niet kapitein Brenner. 'Ik ben bang dat u de goede kapitein nog niet goed begrepen hebt, doctor Jones, ' zei hij met een spottende blik op de officier. 'Als er een gevecht tussen uw en onze mensen mocht uitbreken, zullen we misschien sterven, misschien gevangen worden genomen of zelfs winnen. ' Hij haalde zijn schouders op. 'Wat u en uw vrienden echter betreft, doctor Jones, ziet de zaak er anders uit. Ik zal hoogstpersoonlijk voor elk schot dat de henderson op ons lost een van u terechtstellen. '

 'Dat zult u beslist niet!' zei Brenner. 'Doctor Jones en zijn vrienden zijn burgers. '

 'Op het moment zijn ze onze gevangenen, ' zei Jonas. 'En als zodanig zal ik hen behandelen, ' voegde Brenner er vastbesloten aan toe. 'Op mijn schip wordt niemand omgebracht!' Jonas deed zelfs geen moeite hem te antwoorden. Hij glimlachte slechts, maar er was iets in die glimlach wat Indiana een ijzige rilling over zijn rug deed gaan. Op hetzelfde moment dat Jonas aan boord van deze onderzeeër was gegaan, had hij het commando ervan overgenomen, en dat wist Brenner heel goed. 'Wat verwacht u van mij?' De vraag was aan niemand in het bijzonder gesteld en eerst antwoordde Jonas noch Brenner, maar toen, na een snelle, bijna angstige blik naar Jonas, zei de kapitein: 'U hebt het goed gezien, doctor Jones. We hebben problemen. Onze brandstofvoorraad is zo goed als uitgeput. We kunnen niet voor dat schip vluchten. En we kunnen ook niet meer erg lang ondergedoken blijven. '

 'Maar we zouden het kunnen torpederen, ' voegde Jonas er met een kwaadaardige glimlach aan toe. Brenner negeerde hem. 'We moeten boven komen, doctor Jones. Als we dat doen en als het tot een gevecht tussen ons en dat schip komt... Kunt u zich voorstellen wat er dan gebeurt?'

 Dat kon Indiana inderdaad. De henderson was geen oorlogsschip. Het was niet weerloos, maar was lang niet zwaar genoeg bewapend om de onderzeeër met een enkel salvo tot zinken te brengen. Als het hier op open zee tot een gevecht tussen de twee schepen kwam, was niet alleen de uitslag ervan onzeker, maar waarschijnlijk zouden er ook onder de Polynesiërs, die in hun rieten bootjes daarboven op de zee dreven, talloze slachtoffers vallen. 'We duiken nu op, doctor Jones, ' zei Jonas. 'En u neemt contact op met dat schip en de kapitein ervan om ervoor te zorgen dat ze ons met rust laten. '

 'Hoe komt u op het idee dat ik dat zou kunnen?' vroeg Indiana. 'U zult wel moeten, ' zei Jonas gelaten. 'Want anders zijn uw vrienden de eersten die moeten sterven, daar geef ik u mijn woord op. '

 'En als dat mij niets zou interesseren?' Jonas lachte slechts. 'Probeert u niet een spelletje met me te spelen, doctor Jones, ' zei hij. ik weet te veel over u. U bent geen man die een mensenleven opoffert omdat het in zijn eigen voordeel zou zijn. '

 Indiana zei niets meer. Het was ook zinloos, want Jonas had gelijk. Hij zou zonder meer zijn eigen leven hebben geriskeerd om het kristal en de kwaadaardige, oeroude macht die erin huisde onschadelijk te maken. Maar het ging nu niet om zijn leven. Jonas wendde zich met een gebaar tot Brenner. 'Duikt u op. Doctor Jones zal doen wat we van hem verlangen. Zo niet dan laat u een van de gevangenen executeren. U kunt het beste met de oude man beginnen. '

 Brenner wierp hem een ijzige blik toe, maar hij ging niet meer tegen hem in. Zwijgend en met een uitdrukkingsloos gezicht keek hij toe hoe Jones de smalle ijzeren ladder in de toren begon te beklimmen. Het was flink koud toen Indiana achter Jonas op de toren naar buiten stapte. Er steeg een ijzige nevel van de zee op en de grauwe dageraad was iets lichter geworden, hoewel het nog geen dag was. Toch kon Indiana zien dat Jonas met zijn vermoedens gelijk had gehad. Het schip dat hen naderde was inderdaad de henderson. Ook het zogenaamde expeditieschip had vaart geminderd en kwam nu nauwelijks nog van zijn plaats, wat echter minder aan het plotselinge opduiken van de onderzeeër lag dan aan de vloot van rieten bootjes die de zee bedekte zover het oog reikte. De Polynesiërs deden hun best de stalen reus te ontwijken, maar het kostte de kleine bootjes, die slechts door peddels werden voortgedreven, de grootste moeite om alleen al van hun plaats te komen. Achteraf leek het Indiana een steeds groter wonder dat het hen was gelukt de onderzeeër bij te houden. Maar misschien was het helemaal geen toeval. Sinds ze op de toren naar buiten waren gekomen, had hij Jonas onopvallend in de gaten gehouden. Jonas had de henderson slechts een vluchtige blik gegund en daarna zijn aandacht geheel op de vloot van de Polynesiërs gericht. En of hij nu door een vreemde geest was bezeten of niet, zijn gelaatsuitdrukking en vooral de uitdrukking in zijn ogen bleven die van een mens. Wat Indiana in zijn ogen zag was geen angst voor de Polyne siërs. Ook geen verbazing hen zover buiten op zee in zulke grote aantallen aan te treffen. Het leek wel... Het kostte Indiana aanvankelijk moeite om zijn gedachten onder woorden te brengen. Was het trots? Nee. De manier waarop Jonas naar de langoren keek was de blik van een legeraanvoerder die naar zijn leger keek. Een leger dat hij eigenlijk verachtte, dat hij zou inzetten en naar behoefte zou opofferen, zoals een schaakspeler zijn stukken opoffert, maar pas nadat hij de macht ervan bewust in zijn berekeningen had betrokken. Indiana's blik maakte zich van Jonas' gezicht los en gleed weer over de zee. De meeste rieten bootjes die op de koers van de henderson lagen waren er intussen in geslaagd een veilig heenkomen te zoeken. Maar niet allemaal. En ze probéérden het zelfs niet allemaal. Een aantal van de kleinste bootjes - niet veel, maar toch genoeg dat het opviel - bewogen zich evenwijdig aan het schip dat wel honderd keer zo groot was, en een nog kleiner aantal koerste er zelfs recht op af. En eindelijk begreep Indiana de bedoeling. 'Dat wilt u toch niet echt!' riep hij geschrokken uit. Jonas draaide zich heel langzaam naar hem om en glimlachte. 'Wat?'

 'U... u wilt dat ze dat schip aanvallen?' slaakte hij vol ongeloof uit. Hij wees naar de henderson. 'De soldaten daar zullen uw krijgers afslachten, Jonas! Ze maken niet de geringste kans!' Jonas' glimlach werd nog iets breder. 'Het ligt slechts aan u of het tot een bloedbad komt of niet, doctor Jones, ' zei hij op een toon die zo vriendelijk klonk, dat Indiana alleen al daar-voor al zijn tanden had willen inslaan. Hij wees naar de boeg, waar twee van Brenners soldaten een rubberboot te water lieten. 'De boot is klaar. Vaar erheen en draag kapitein Franklin op zich over te geven. Dan zal er geen druppel bloed vloeien. Aan uw, noch aan onze kant. '

 'U bent niet goed wijs!' zei Indiana. 'Zelfs al doe ik wat u wilt, dan denkt u toch niet echt dat Franklin zal luisteren? '

 'Hij zal wel moeten, ' antwoordde Jonas met een onveranderd vriendelijke toon. 'En het zou echt beter zijn als u hem zover kreeg het te doen, doctor Jones. Want wanneer hij het niet doet, heb ik geen andere keus dan zijn schip en hem en al zijn mannen te vernietigen. U weet hoe eenvoudig dat voor mij is. '

 Indiana's blik ging zenuwachtig heen en weer tussen Jonas en de twee mannen op het voordek. De rubberboot was bijna klaar voor gebruik. Hij had nog maar een paar seconden om een besluit te nemen dat gevolgen zou hebben die hij niet kon overzien. De beslissing werd hem uit handen genomen. Van de boeg van de henderson klonk een doffe knal en een tel later spoot er tien meter voor de boeg van de onderzeeër een dertig meter hoge, witte waterzuil van het zee-oppervlak omhoog. Jonas draaide zich om en staarde volkomen van zijn stuk gebracht de langzaam wegstuivende schuimwolk na. Toen vertrok zijn gezicht van woede. Met een ruk stapte hij bij de bepantsering van de toren vandaan en graaide in zijn zak. Toen zijn hand terugkwam, lag het donkerrode vuurkristal erin. 'Die verdomde idioten!' zei hij verbeten. 'Goed dan, als ze een demonstratie van mijn macht willen zien, kunnen ze die krijgen!' Hij hield het kristal omhoog. Het sombere, rode licht binnen in de steen begon sneller te pulseren en werd feller. Indiana dacht een vreemd elektrisch geknetter te voelen, als tijdens een onweer, wanneer de bliksem vlak in de buurt is ingeslagen. 'Nee!' riep hij vol afschuw. Jonas staarde hem aan. In zijn ogen flakkerde een vuur dat erger was dan dat in het hart van het kristal. 'Doe het niet, ' zei Indiana. 'Ik... ik zal doen wat u vraagt. Ik ga erheen en praat met Franklin. Het lukt me vast om hem te overtuigen. '

 Jonas zweeg. Bij de onstilbare, onmenselijke haat in zijn ogen voegde zich wantrouwen. Het kristal pulseerde en Indiana kon zien hoe er in Jonas' hals een ader begon te trillen, snel en koortsachtig en in hetzelfde ritme als het griezelige vuur binnen in de steen. 'U hebt gewonnen, ' zei hij. ik stop. ' Eindeloos traag verstreken de seconden. Het gloeiende licht in het hart van het kristal bleef pulseren en Indiana dacht de onvoorstelbare kracht te voelen die zich erin verzamelde, die hunkerde om eruit te komen en te leven. Maar toen liet Jonas heel langzaam, aarzelend en bijna met tegenzin, zijn armen weer zakken. 'Goed dan, ' zei hij zacht. 'Gaat u nu. ' Indiana verliet de toren, liep balancerend over het deinende dek van de onderzeeër naar de boeg, naar de twee soldaten en de rubberboot. De twee mannen waren bleek en zagen er geschrokken en onzeker uit. Ze hadden het licht in Jonas' handen gezien en hoewel ze niet konden weten wat het betekende, schenen ze het vreemde, onnoembare kwaad dat van Jonas bezit had genomen en zich als een sluipende ziekte langzaam over het hele schip verspreidde, te voelen. En het was de uitdrukking in hun ogen die Indiana deed begrijpen dat hij gelijk had gehad met zijn gepieker daarnet in het laadruim. Dit was inderdaad pas het begin. De macht van het kristal begon nu pas te ontwaken. Het had geslapen, duizend jaar lang. En wat hij met Sandstein had beleefd, het hellevuur dat Delano's schip en zijn mannen had verbrand, het kwaadaardige gloeien in Jonas' ogen, dat was allemaal nog maar het begin. Het werd met de seconde sterker en misschien zou de macht ervan onstuitbaar toenemen. Hij moest verhinderen dat dat 'ding' zich over de wereld verspreidde. Een wereld die geen flauw benul van het bestaan ervan had en geen mogelijkheid om zich te verdedigen. Hij moest het verhinderen, welke prijs hij daarvoor ook moest betalen. Hij liep tussen de twee soldaten door, wachtte tot de onderzeeër door een golf iets overhelde en deed alsof hij het evenwicht verloor. De twee mannen reageerden zoals hij had verwacht: ze probeerden hem te helpen. Indiana pakte een arm die naar hem graaide, liet zich opzettelijk struikelend vallen en trok de man met zich mee, zodat die het evenwicht verloor. Hij slaakte een verraste kreet en viel, waarna Indiana zich ruggelings, hem meesleurend, op het dek liet vallen, maar zijn pistool uit de holster trok en hem met de kolf een klap op zijn hoofd gaf. De ogen van de soldaat draaiden weg en hij verloor het bewustzijn. Zijn kameraad, die ze in de val omver hadden getrokken, kwam met een geschrokken zucht overeind en wilde zijn eigen wapen trekken. Indiana schopte de benen onder zijn lichaam vandaan en gaf hem terwijl hij viel nog een stoot, waardoor hij hulpeloos met zijn armen zwaaiend overboord viel. Meteen sprong Indiana overeind. Jonas stond rechtop, hoog in de toren en keek op hem neer. Hij had zich niet bewogen en hij bewoog zich ook nu niet, maar bleef gewoon staan en staarde Indiana aan, terwijl Indy het pistool met beide handen beetpakte, op hem richtte... en de trekker overhaalde. Hij trof doel. Hij kon zien hoe Jonas achteroverviel alsof hij door een vuist werd getroffen, en zijn benen spreidde om zijn evenwicht te bewaren. Een donkere, snel groter wordende vlek verspreidde zich over zijn uniform. Maar hij scheen de verwonding zelfs niet te voelen. Langzaam stapte hij weer naar voren, keek met van haat vervulde ogen op Indiana neer en hief het kristal op. Het rode pulseren binnenin was een razend flikkeren geworden dat in Jonas' ogen werd weerkaatst en ze met een demonisch licht deed oplichten. 'Goed dan, doctor Jones, ' riep hij. 'U hebt het zo gewild!' Indiana haalde een tweede keer de trekker over. De kogel trof Jonas in de schouder, maar dit keer wankelde hij zelfs niet door de inslag. Hij draaide zich met een honend gelach om en hief het vuurkristal hoger in de lucht. Het licht en de laatste verschrikkelijke pijn waarop Indiana wachtte, kwamen niet. Het vuurkristal spuwde een verblindende, bloedrode golf van licht uit, maar niet zijn kant op... maar de kant van de henderson op. Indiana zag hoe de boeg van het schip in een vuurwolk verdween. Over het water galmde het gedempte dreunen van een explosie, gevolgd door gegil en het gekrijs van een sirene die na nog geen seconde weer verstomde. Vlammen lekten over het voorschip van de henderson... en doofden. Jonas slaakte een kwaad gegrom en staarde naar het schip. De flits was stukken feller geweest dan de flitsen die de twee Polynesiërs of Delano's mannen op het strand hadden gedood, maar de henderson was geen kleine kanonneerboot, maar een enorm oorlogsschip. Een deel van de reling en enkele vierkante meters van de pantserplaten op de boeg gloeiden donkerrood, maar de flits had niet zoveel kracht gehad dat hij het schip kon vernietigen of zelfs maar ernstig beschadigen. En hoe zeer deze onverwachte aanval de bemanning ook mocht hebben verrast, Franklin en zijn mannen reageerden ogenblikkelijk. Het grote geschut op de boeg van de henderson spuwde een brullende vuurtong uit en Indiana begreep bijna te laat in welk gevaar hij verkeerde. Met een haastige sprong draaide hij zich om en wierp zich plat op het dek. De granaat explodeerde op het voorschip van de onderzeeër, rukte daar het boordgeschut aan stukken en liet een enorm. gloeiend gat in de pantserplaten na. Een vreselijke klap deed Indiana over het dek vliegen toen de schokgolf hem trof. Hij smakte tegen de toren, zocht wanhopig houvast en klemde zich vast. Zijn vingernagels braken af. Bloed stroomde over zijn handen en werd weggespoeld toen een tweede granaat vlak naast de romp van de onderzeeër explodeerde en kolkend schuim over het dek spoelde. Dit keer had hij niet meer de kracht om zich vast te houden. Hij werd het water in gesleurd, ging kopje onder en vocht wanhopig om weer boven te komen. Een derde projectiel kwam gillend aangevlogen, miste de toren op een haar en ontplofte enkele tientallen meters verderop in de zee. De schokgolf smakte Indiana tegen de romp van het schip en deed hem bijna het bewustzijn verliezen. Instinctief graaide hij omhoog, kon daar iets beetpakken en klemde zich er met de moed der wanhoop aan vast. De onderzeeër trilde als een dodelijk gewond dier. Hij zag boven zich vlammen en gedaanten die heen en weer renden en voelde hoe de dieselmotoren in de romp van het schip aansloegen, hoewel de mannen daarbinnen moesten weten hoe zinloos elke poging om te vluchten was. Op dat moment verslond een flakkerend rood licht de hemel en Indiana wendde kreunend zijn blikken af en perste zijn ogen dicht. Secondenlang hing hij hulpeloos en bijna blind, zich aan de romp van de onderzeeër vastklampend, op het einde te wachten. Maar de kanonnen van de henderson zwegen. Verrast en vervuld van een vreselijk voorgevoel, keek Indiana op naar het oorlogsschip. De henderson had een tweede litteken opgelopen; een stuk van de bepantsering ter grootte van een schuurdeur was zwartgeblakerd, en in het midden ervan gloeide een donkerrood licht. Toch was het niet meer dan een speldeprik, die de reus misschien wel pijn deed, maar hem eigenlijk alleen maar kwader zou maken. Waarom schoten ze niet terug? Toen Indiana naar de toren keek, wist hij het antwoord. Jonas was niet meer alleen. Brenner en twee van zijn officieren waren naast hem op de toren verschenen en probeerden hem samen te overweldigen. Het lukte hen niet. Jonas was met zijn rug tegen de toren gevallen. Hij bloedde uit de twee wonden die Indiana hem had toegebracht, maar hij scheen de verwondingen zelfs niet te voelen. Hij hield het kristal hoog boven zijn hoofd. Rood vuur stroomde traag als oplichtende mist uit de pulserende steen, trof een van de mannen en zette hem in lichterlaaie, waarna hij gillend achterover op de grond viel. Brenner en de tweede officier lieten hem los en Indiana zag twee keer vlak achter elkaar een flits in de handen van de kapitein toen hij van vlak bij op Jonas schoot. Hij trof hem. Maar de kogels richtten geen zichtbare schade aan. Iets beschermde Jonas en behoedde zijn lichaam, dat een werktuig was geworden, tegen al te grote schade, omdat het nog nodig was. Op het dek van de henderson begon een machinegeweer te ratelen. Indiana trok instinctief zijn hoofd tussen zijn schouders toen de kogels een vonkend spoor over de romp van het schip trokken en de toren naderden. Op de henderson hadden ze kennelijk gezien wat er gebeurde en ze hadden de juiste conclusies getrokken. Maar het was te laat. Het spoor bereikte de toren, sloeg vonken uit het metaal... en brak af! Er klonk een geluid als van het sissen van waterdruppels die op een gloeiende plaat vielen, toen de kogels uit het machinegeweer door een onzichtbare macht werden tegengehouden en tot as verbrandden. Jonas lachte; een schelle, onmenselijke lach, die als hoongelach in Indiana's oren galmde. Recht overeind en onder het bloed stond hij op de toren, een demon uit een nachtmerrie die werkelijkheid was geworden, en de steen in zijn handen pulseerde met een onverdraaglijk fel, schitterend rood licht. Het boordgeschut van de henderson vuurde. Het projectiel explodeerde twintig meter voor de toren van de onderzeeër en liet vuur en gloeiende metaalsplinters op de zee en de vloot van de Polynesiërs neerdalen. Jonas lachte weer. De steen in zijn handen pulseerde feller en sneller, maar de vernietigende lichtflits kwam nog steeds niet. Indiana voelde hoe de kracht binnen in het vuurkristal almaar groeide, hoe zich een onvoorstelbare hoeveelheid energie verzamelde. In de lucht klonk plotseling een helder, vibrerend geluid en felblauwe elektrische vonken knetterden over het staal van de romp van het schip. Eindelijk lukte het Indiana weer op het dek te klimmen. Het schip slingerde. Eromheen scheen de zee te hebben vlamgevat toen het boordgeschut van de henderson het ene schot na het andere vuurde en de granaten tegen de onzichtbare wand die de onderzeeër nu beschermde explodeerden. Veel van de Polynesische bootjes waren in brand gevlogen. Dode en gewonde krijgers dreven in het water en een paar van de kleine bootjes die te dicht bij de onderzeeër en het kristal in Jonas' handen waren gekomen, begonnen te smeulen. Indiana liep wankelend naar de toren en begon trede voor trede tegen de smalle ijzeren ladder omhoog te klimmen. Jonas moest hem hebben opgemerkt, maar hij negeerde hem, net zoals hij Brenner en zijn soldaat over het hoofd scheen te zien. Ondanks alles schrok Indiana tot in het diepst van zijn ziel toen hij boven op de toren aankwam en Jonas van dichtbij zag. Het was onvoorstelbaar dat hij nog leefde. Zijn uniformjas was zwart van het bloed en zijn handen brandden. De vingers die het kristal vasthielden waren zwart verkoold, het vlees was een broze sintel geworden en het licht binnen in het kristal was zo fel, dat Indiana de botten van de handen als op een röntgenfoto kon zien. Jonas slaakte een waanzinnige, onmenselijke lach, een geluid dat helemaal geen lach was, maar de triomfantelijke kreet van een wezen dat na een gevangenschap van duizend jaar eindelijk uit zijn kerker was ontsnapt. Indiana dacht niet meer aan de gevaren die hij liep. Hij wist dat zijn bedoelingen hem het leven zouden kosten, maar dat deerde hem niet. Met alle kracht die hem nog restte, sprong hij naar voren en wierp zich met wijd uitgespreide armen op Jonas. Hij bereikte hem niet. Een onzichtbare vuist trof hem midden in zijn sprong en slingerde hem met zo'n kracht terug tegen de bepantsering van de toren, dat hij voelde hoe een van zijn ribben brak, waarna hij half bewusteloos op de grond zakte. Jonas draaide zich naar hem toe en keek hem aan. Zijn ogen brandden en zijn gezicht was vertrokken in een honende grimas. Het was het bleke, ingevallen gezicht van een dode die zich tegen alle natuurwetten in nog bewoog, bezeten van iets wat geen leven was, maar wat onbeschrijflijk vreemd en vijandig was. Iets wat niet van deze wereld was en die deze zou vernietigen als hij definitief vrij zou komen. 'U hebt het niet anders gewild, Jones!' riep Jonas hijgend. Zijn stem was ook niet meer te herkennen. Het was niet meer de stem van een mens, het was een geluid dat Indiana nog nooit in zijn leven had gehoord en nooit meer horen zou. 'Nu zult u de ware macht van de goden voelen! '

 'O?' Indiana probeerde te lachen, maar dat ging over in een pijnlijk hoesten. Hij kreeg nauwelijks lucht. Een gloeiende dolk scheen in zijn borst te boren. Toch ging hij verder: 'Zelfs ú kunt dat schip geen schade berokkenen. Dat is geen speelgoedbootje zoals die schuit van Delano. ' Jonas' gezicht vertrok, maar Indiana vervolgde: 'U maakt met uw hokuspokus misschien indruk op die wilden daarbuiten, maar niet op een oorlogsschip van de Amerikaanse marine. ' Jonas gaf hem een schop die doelgericht zijn gebroken rib trof en Indiana gilde van de pijn. Woedend draaide Jonas zich om naar de henderson en hield het vuurkristal met gestrekte armen die kant op. Het licht binnenin werd zo fel, dat Indiana kreunde van de pijn, hoewel hij zijn ogen dicht had en zijn gezicht afgewend hield. Het pulseren was een ononderbroken felrood gloeien geworden en het vreemde, zingende geluid was weer te horen. Blauwe vonken en knetterend elektrisch vuur hulden de stalen romp van de onderzeeër in een net van licht, en het water eromheen leek te koken. Jonas schreeuwde en stak zijn armen omhoog. Indiana voelde hoe de onvoorstelbare energie in het kristal zich opmaakte om definitief naar buiten te breken. De handen van Jonas vlamden op als droog hout en vielen uiteen tot as. Gillend viel hij achteruit en hij keek naar de verkoolde stompen van zijn armen. Het kristal was veranderd in een pulserende lichtkogel die over de borstwering van de toren viel, als een bal tegen het metaal van de scheepsromp stuiterde en in zee viel, waar hij meteen wegzonk. Te-Pito-o-Te-Henua De navel van de wereld -het Paaseiland Drie dagen later Hoewel de zon in het zenit stond en zelfs de wind, die van zee over de kust blies, warm was, huiverde Indiana toen hij met Franklin uit de boot stapte en langzaam op de gedaante afliep die, niet ver bij het strand vandaan, bij een vers gegraven kuil gehurkt zat. De aanblik deed hem te zeer aan het eiland van de langoren denken, hoewel het er eigenlijk weinig mee gemeen had. Achter het smalle, bijna witte zandstrand strekte zich vlak grasland uit waarop slechts enkele struiken en een handvol bomen wortel hadden geschoten. Op slechts enkele kilometers afstand, maar vervagend in de hitte van het middaguur, verhieven zich bergen met groen beboste hellingen. In plaats van een akelig lavameer onder de zeespiegel waren er hier twee uitgedoofde vulkanen waarvan de kraters al eeuwenlang vol met water stonden. En in plaats van een leger langorige, zwijgzame reuzen woonde er slechts een handvol tot uitsterven gedoemde, meelijwekkende inboorlingen die het lot van zoveel natuurvolken deelde die onder de zegenrijke invloed van de zogenaamde beschaafde wereld waren komen te staan. Binnen enkele tientallen jaren zouden ze niet meer bestaan. Nee, uiterlijk had het Paaseiland niets met de verzonken wereld van de vogelmensen gemeen. Wat hem deed huiveren. wat hem het gevoel gaf dat hij een stap in een koude, afwijzende wereld deed die eigenlijk alleen maar léék te leven, was de wetenschap van wat zich hier eens had afgespeeld. Wat hier eens was geweest. Even dacht hij de aanwezigheid van het vuurkristal te voelen, alsof een deel daarvan nog steeds hier was, alsof alleen al het feit dat het hier was geweest, ook al was dat meer dan duizend jaar geleden, iets uit dit deel van de wereld had weggebrand en dit eiland tot een deel van de schepping had gemaakt waar mensen maar beter niet konden wonen. Indiana verjoeg de gedachte. Het schrale landschap dat hij zag was het werk van mensen. De natuurramp die tot gevolg had gehad dat op dit eiland nog slechts een heel beperkt aantal mensen kon overleven was het gevolg geweest van de tomeloze roofbouw die de vroegere bewoners van dit eiland op hun vaderland hadden gepleegd. De werkelijke reden voor Indiana's onbehagen was een andere. Zijn hele leven lang had hij zich tot doel gesteld de geheimen van verdwenen culturen na te jagen, de raadsels van vergeten beschavingen te doorgronden, het soms helemaal niet zo fijne stof van duizenden jaren weg te graven dat over het verleden was neergedaald. Maar op dat naamloze eiland aan het eind van de wereld was hij voor het eerst op iets gestuit wat beter voor altijd vergeten had kunnen blijven. Misschien was het niet altijd goed om in de geheimen van het verleden rond te porren en misschien hadden de machten van het lot soms goede redenen om iets in de vergetelheid te voeren. Zijn nachtmerrie was geen werkelijkheid geworden; althans dit keer niet. Maar het had waarachtig niet veel gescheeld. 'Is dat daar professor Grisswald?' drong de stem van Franklin in zijn overpeinzingen door. Indiana knikte, zonder meer dan een vluchtige blik te werpen op de gebogen gedaante vijftig passen bij hem vandaan. Grisswald scheen hen nog niet te hebben gezien, hoewel het halve dozijn inboorlingen dat om de plek van de uitgraving stond het werk had neergelegd en nieuwsgierig hun kant op keek. ik weet dat het waarschijnlijk overbodig is, ' begon Franklin op een bijna verlegen toon, 'maar toch. U weet dat alles... '

 '... wat ik heb gezien en meegemaakt streng geheim is, ' onderbrak Indiana hem. De verlegenheid op Franklins gezicht werd nog groter en Indiana glimlachte mat. 'Geen zorgen, ik zal niemand ook maar een enkel woord hierover vertellen. Afgezien van het feit dat toch niemand me zou geloven. ' Daarop hield Franklin zijn mond, maar Indiana voelde dat deze woorden een grote opluchting voor hem waren. Hij vroeg zich af of Franklin wel echt had begrepen welk gevaar ze het hoofd hadden geboden. Waarschijnlijk niet. En waarschijnlijk was dat ook beter zo. Al binnen korte tijd zou hij beginnen te vergeten wat hij had meegemaakt, en Indiana wist dat hij over hoogstens een paar jaar zou zweren dat hij en zijn bemanning en een enigszins getikte professor uit New York inderdaad niets anders dan een samenzwering van de nazi's op het spoor waren gekomen en een in alle stilte ontwikkeld geheim wapen hadden uitgeschakeld. De menselijke geest beschikte over een opvallend vermogen om dingen te veranderen die het niet had begrepen of niet wilde begrijpen. 'Maar u moet me iets beloven, Franklin, ' zei hij. Franklin keek hem vragend aan. Hij zweeg. 'Zorgt u voor Ganty en de inboorlingen. ' Franklin antwoordde nog steeds niet, maar na enkele seconden knikte hij en Indiana wist dat er verder geen woorden nodig waren. Niemand van hen wist precies hoe het Ganty was gelukt het vertrouwen van de langoren terug te winnen. Maar hij was erin geslaagd en hij was nog dezelfde avond met een sloep van de henderson de zee opgegaan om de vloot rieten bootjes te volgen en hen naar een nieuw vaderland te leiden. Niet hierheen. Zonder de magische krachten van het kristal, dat onbereikbaar diep op de zeebodem lag, hadden de kwetsbare rieten bootjes geen kans gemaakt om de afstand van enkele honderden zeemijlen af te leggen. Maar er waren een paar kleine, onbewoonde eilandjes die op geen enkele zeekaart stonden en die binnen het bereik van de vloot lagen. Indiana was ervan overtuigd dat het Ganty zou lukken het zwervende volk naar een van die eilanden te brengen. Zijn verzoek voor hen te zorgen betekende niet dat Franklin op zoek moest gaan naar dat eiland. Integendeel, hij zou er juist voor zorgen dat ook niemand anders dat deed. 'Ik beloof het, ' zei Franklin na enkele seconden toch nog. 'Maar dan moet ú me een antwoord geven op een vraag waarover ik al drie dagen nadenk, doctor Jones. '

 'Ja?'

 'Belooft u een eerlijk antwoord te geven? '

 'Als ik dat kan. '

 'Hoe wist u eigenlijk dat hij de henderson niet echt kon vernietigen?'

 Nu was het Indiana die enkele seconden zweeg en langs Franklin in de leegte staarde. Deze vraag verraste hem niet. Hij had er de afgelopen dagen ook vaak over nagedacht, zonder een echt bevredigend antwoord te kunnen vinden. 'Ik wist het niet echt, ' gaf hij uiteindelijk toe. 'Bedoelt u dat u mijn schip en mijn bemanning heel bewust op het spel hebt gezet?' Wat hij in Franklins stem hoorde en in zijn ogen las was geen woede, zelfs geen verwijt. Indiana glimlachte mat. 'Eigenlijk kwam het door Nancy Barlowe. Zij bracht me op de gedachte, ' zei hij. 'Ze vertelde hoe ze Jonas aan boord van de onderzeeër hadden gebracht. '

 'Nou?'

 'Letterlijk zei ze dat ze hem aan boord hadden gedragen, ' vervolgde Indiana. 'Elke keer wanneer ze het kristal had gebruikt, was Sandstein uitgeput. Weet u, Franklin, wat dat ding ook was, ik denk niet dat het leefde in de zin zoals wij het leven kennen. Het gaf degene die het gebruikte een enorme macht, maar verteerde hem ook. ' Franklin zweeg geschokt. 'En als u zich had vergist?'

 'Dan waren we allebei niet hier, ' antwoordde Indiana heel zacht en ernstig. 'En misschien was dit hier er dan ook niet geweest. '

 Franklin lachte nerveus. 'Nu overdrijft u. ' Daar gaf Indiana geen antwoord meer op. Hij draaide zich met een veelbetekenende glimlach om en liep weg. De gedaante die bij de ondiepe kuil naast het strand gehurkt zat, was inderdaad Grisswald. Toen Indiana hem tot op twee passen was genaderd, keek hij eindelijk op van zijn vondst en draaide zijn hoofd om, waarna er een half verraste, en zowel een blijde als een enigszins boze uitdrukking op zijn gezicht verscheen. 'Doctor Jones!' riep hij. 'Ik had de hoop al opgegeven u ooit nog terug te zien. Waar hebt u in godsnaam rondgehangen?'

 Hij sprong opgewonden op en gaf Indiana zelfs niet de kans te antwoorden, maar praatte verder, waarbij hij met opgewonden gebaren naar het gat achter zijn rug wees. Zijn stem trilde van de opwinding en trots die iedereen die een ontdekking heeft gedaan eigen is. 'Weet u, Jones, terwijl u waarschijnlijk weer het een of andere zinloze avontuur beleefde, heb ik een belangrijke wetenschappelijke ontdekking gedaan. '

 'O?' vroeg Indiana. Grisswald knikte heftig. 'Ja. Ik weet het nog niet helemaal zeker, maar ik denk dat we een graf hebben gevonden. Een heel opvallend graf. '

 Indiana liep langs hem heen en boog nieuwsgierig voorover. De kuil was kniediep, anderhalve meter breed en bijna drie meter lang, en het énige wat hij zag was vochtige aarde en een paar witte botsplinters. Vragend keek hij Grisswald aan. 'We moeten de vondst natuurlijk nog nauwkeuriger onderzoeken en in het laboratorium analyseren, ' ging deze verder, 'maar als het inderdaad een menselijk skelet is, moeten de oerbewoners van dit eiland er volkomen anders hebben uitgezien dan die mensen daar. ' Hij wees naar de inboorlingen die achter hem stonden. 'Ik weet dat het een gewaagde theorie is, maar ik geloof bijna dat ze niet hier vandaan, maar uit een heel ander deel van de wereld zijn gekomen. ' Zijn stem werd steeds opgewondener, evenals het glimmen van zijn ogen. 'Stelt u zich eens voor, doctor Jones, misschien lossen we het geheim van het Paaseiland op. '

 'Vast niet, ' mompelde Indiana. 'In elk geval niet zolang ik het kan verhinderen. ' Maar dat zei hij heel zacht. Zo zacht, dat Grisswald het niet kon horen.

OEBPS/images/img0001.gif

