
 Indiana Jones en het zwaard van Djengis Kahn

 [image:]

 Wolfgang Hohlbein

 Produced by the Fat Controller & Ronny_Boy

 Een naamloze rivier, op de grens van Rusland en Mongolië

 Een plaats te vinden die op geen enkele kaart vermeld stond, was op zich niets bijzonders. Vooral niet hier, in een uithoek van de wereld, waarvan de meeste mensen het bestaan nauwelijks kenden, laat staan dat ze wisten waar het lag en hoe het er daar uitzag.

 Ook een kleine nederzetting te vinden, die je op de al iets gedetailleerdere kaarten die de bewoners van dit land zelf van het gebied gemaakt hadden tevergeefs zoekt, was hoogstens enigszins verrassend; een beetje, niet erg. En zelfs een dorp, waarvan de naam en de ligging op de zeer nauwkeurige militaire kaarten van deze streek ontbraken, was nog in te denken, al werd het moeilijker. Zelfs hier, aan het onbestreden eind van de beschaafde wereld (en misschien zelfs iets verder), wist het leger in de regel alles wat er te weten viel en zo mogelijk nog een beetje meer. Maar toch was het denkbaar.

 Maar een hele tentenstad te vinden die achtenveertig uur eerder gewoonweg nog niet bestaan had, dat schokte Michail tot in het diepst van zijn kozakkenziel. Zo diep dat hij nu al zeker twee minuten sprakeloos in het opengeklapte luik van zijn T32 stond en naar de verzameling bonte tenten in het dal onder zich staarde en hij voelde noch de ijzige wind, die met dunne glazen messen in zijn gezicht sneed en langzaam maar zeker zijn zorgvuldig onderhouden baard vol met ijs blies, noch zag hij de nerveuze blikken die het halve dozijn pantserinfanteristen waarover hij de leiding voerde heen en weer lieten gaan tussen hem en de reeks in huiden gehulde gedaanten die langzaam tegen de helling op naar de tank kwam. Hij kon het gewoon niet geloven.

 Hij kon het niet geloven omdat het niet waar kon zijn, en het kon niet waar zijn omdat het niet waar mocht zijn. Daarmee uit.

 Brutaal stak de werkelijkheid in de vorm van de genoemde tenten en mensen volhardend zijn tong uit naar zijn onwrikbare overtuiging, en dus deed Michail eindelijk datgene wat hij al anderhalve minuut eerder had moeten doen: met een verwarde zucht liet hij eerst de veldkijker en daarna zichzelf terug door het luik van de tank zakken. Natuurlijk stootte hij daarbij prompt zijn achterhoofd en liet hij ook nu dezelfde schunnige vloek horen, net als elke keer wanneer dit gebeurde.

 Michail haatte deze tank. Omdat hij kozak was in lijf en ziel, verachtte hij principieel alles wat niet vier benen, een staart, manen en neusgaten had. Maar déze tank haatte hij in het bijzonder. Sinds hij dit ratelende, snuivende, kletterende, stinkende ding een half jaar geleden voor het eerst zag, haatte hij het, en hij was ervan overtuigd dat deze haat wederzijds was, want er ging geen dag voorbij waarop hij zich niet minstens één keer stootte, sneed, kneusde, klem kwam te zitten of zijn vingers brandde. Michail wist dat zijn mannen al bij voorbaat weddenschappen afsloten op welke manier hij zich de volgende keer zou bezeren als hij het stofgrijze monster vanuit zijn ooghoek bekeek. Wie beweerde dat machines geen ziel hadden, had ze niet allemaal op een rijtje, of loog. Deze T32 had in elk geval wel een ziel. En die was zwarter dan die van de duivel.

 Nu kon je niet zeggen dat Michail onbevooroordeeld was wat betreft dit vervoermiddel, zijn commando, of de omstandigheden waaronder hij hierheen was overgeplaatst, nog afgezien van deze landstreek.

 Michails overgrootvader was al een kozak. Net als zijn grootvader, en zijn vader. Michail was het niet.

 Dat had verschillende redenen, maar hoofdzakelijk dat de bolsjewieken een prijs op het hoofd van mensen als hij hadden gezet, zodat Michail het al snel raadzaam had geleken zowel zijn naam als bepaalde gegevens op zijn geboorteakte en op andere papieren te veranderen. Verder behoorde Michail helaas tot het soort mensen dat in principe het zand vormde dat de raderen van elke organisatie liet knarsen. Het Rode Leger was een immens grote organisatie en zelfs al deed dit in feite niet veel meer dan zichzelf in stand te houden, dan waren er toch nog volop tenen waarop hij kon staan. Michail had op elke teen die hij tegengekomen was gestampt, met als gevolg dat hij sneller naar het eind van de wereld gestuurd was dan hij zijn eigen naam kon schrijven. Alleen het feit dat hij bovendien nog een oorlogsheld was, wat de Opperste Sovjet in Moskou niet zomaar negeren kon, had hem ervoor behoed als eenvoudige soldaat de rest van zijn dagen latrines schoon te mogen maken, in plaats van als officier hier terecht te komen. Maar daarmee was dan ook alles gezegd. 'Kameraad commandant?'

 Michail rukte zich los uit zijn duistere overpeinzingen en keek langs zijn rechterknie omlaag in het gezicht van de boordkanonnier, die als een haring in een ton onder hem geperst zat. Zijn gezicht was rood van de kou. Dat was nog een nadeel van deze tank: of je nou stilstond of reed, binnen was het altijd kouder dan buiten. Natuurlijk alleen in de winter. In de zomer was het steeds heter. 'Ja?' gromde hij.

 De man wees met een beweging van zijn hoofd naar de kijk-spleet voor hem, die nauwelijks een vinger breed was. 'Ik geloof dat ze dichterbij komen. ' Zijn stem klonk bijna angstig. Michail zuchtte nog eens heel diep en schoof zijn hoofd en schouders weer door het luik naar buiten, waarbij hij er nu heel goed op lette dit keer niet zijn achterhoofd te stoten. Het lukte hem, maar nu stootte hij zijn rechterknie. De gedaanten waren inderdaad dichterbij gekomen, zo dichtbij dat hij ze nu ook zonder verrekijker kon herkennen. Michail had het gevoel dat hun speciale kleding eigenlijk iets voor hem zou moeten betekenen. Bij dit gevoel voegde zich een steeds sterker wordende ongerustheid. Voelde hij gevaar dreigen, dat van de mannen in de lange, bontgekleurde jassen uitging?

 Even dacht hij ernstig over deze vraag na, maar verwierp hem toen. Het waren veertig, misschien zelfs vijftig mannen en ze waren niet bewapend - of alleen met messen, speren en, niet te geloven, met leren schilden - terwijl hij zelf buiten over vijf met machinegeweren en karabijnen uitgeruste infanteristen beschikte en hierbinnen nog over twee. Bovendien zat hij veilig achter tweeënhalve centimeter van het beste Russische staal en voerde hij het bevel over een zevenenhalf-centimeter-kanon en twee dubbelloops machinegeweren. Nee, wat hem verontrustte was niet het gevaar dat van deze mannen uitging. Het was het feit dat ze hier waren. Als hij de tentenstad daar beneden bekeek, moest de stam uit minstens tweehonderd nomaden bestaan. En hoe waren tweehonderd mensen er in vredesnaam in geslaagd met heel hun hebben en houden hierheen te komen, zonder dat hij het gemerkt had? En, wat veel interessanter was, wat wilden ze hier? Als je dit tentenkamp beter bekeek en je fantasie een klein beetje de vrije loop liet, dan vielen je al snel twee dingen op: allereerst dat het niet de indruk wekte haastig en slechts voor enkele dagen te zijn opgebouwd, en verder dat het vooral op groei gebouwd was. Wat was dit gespuis allemaal van plan? Zich hier gezellig vestigen en misschien meteen maar een eigen staat uitroepen? Nou, Michail zou zowel tegen het ene als het andere iets ondernemen. Vooral tegen het ene. O ja, hij zou nog iets anders doen, zodra ze terug in het garnizoen waren: namelijk de verantwoordelijke officier die hier twee dagen geleden kennelijk geen levende ziel had aangetroffen, zo'n harde trap verkopen dat hij de smaak van zijn laarzen op zijn tong zou proeven. 'Ik denk dat je gelijk hebt, Fjodor, ' antwoordde Michail ten slotte. Dit antwoord was overbodig en kwam bovendien veel te laat. Maar dit waren zijn ondergeschikten van hem gewend, en zijn meerderen ook.

 Fjodor zweeg enige tijd, en zei toen op een toon waarin hij er angstvallig voor waakte dat hij geen spoortje kritiek liet doorschemeren op de kennelijke aarzeling van zijn meerdere: 'Wordt het misschien... niet eens tijd dat we iets doen? Met hen praten... bijvoorbeeld?'

 'Misschien, ' beaamde Michail. 'Misschien' was een van zijn lievelingswoorden. Daarmee liet je zoveel mooie mogelijkheden open. Onder andere de mogelijkheid niets te doen. Met strak toegeknepen ogen - de zon straalde weliswaar nauwelijks warmte uit, maar het licht was nog behoorlijk fel - keek hij omlaag naar de verzameling dwaze maar toch ook dreigende gedaanten die zijn tank en vijf soldaten uit het Rode Leger intussen tot ruim honderd meter genaderd was. Niet dichtbij genoeg om de uitdrukking op hun gezichten goed te kunnen zien. Toch was er iets... Iets verkeerds? Onzin!

 'Wat zijn dat voor mensen, ' mompelde hij. 'Toengoezen? Kirgiezen?' Hij keek tussen zijn gespreide benen door naar beneden, naar Fjodors opgeheven, brede Mongolengezicht. Toen wist hij het. 'Mongolen, ' zei hij. Het kostte hem enige moeite de verachting die in zijn stem doorklonk enigszins te onderdrukken. Wat niets met het volk der Mongolen of Fjodor persoonlijk te maken had. Zoals gezegd, was Michail kozak in hart en nieren en een rasechte kozak verachtte nou eenmaal iedereen die geen kozak was. Michail deed dat tenminste.

 'Jij bent toch een Mongool?' begon Michail.

 Fjodor schraapte zijn keel. 'Nou ja. Mijn grootvader van moeders kant... '

 'Dan spreek je ook hun taal, ' kapte Michail hem met zijn messcherpe logica af. 'Ga naar buiten en praat met hen. Vraag aan die knapen wat ze hier te zoeken hebben. ' Fjodor voelde zich als de beroemde vis aan de haak. 'Dat is misschien niet zo verstandig, ' zei hij voorzichtig. Michails linkerwenkbrauw verdween onder de rand van zijn kozakkenmuts, die hij - geheel buiten de officiële kledingvoorschriften van het Rode Leger om - bij zijn uniform droeg, hier buiten althans, waar niemand het zag. 'Dat was geen vriendelijk bedoelde raad, kameraad, ' zei hij. 'Dat was een bevel!'

 'Dat weet ik, dat weet ik, ' zei Fjodor haastig. 'Ik dacht alleen dat het misschien beter is als de tank paraat blijft. Voor het geval dat, ' voegde hij er met een verlegen lachje aan toe. Michail staarde hem aan, maar knikte toen. Alleen al omdat hij uit het luik zou moeten kruipen om Fjodor naar buiten te laten gaan en daarna weer naar binnen moest klimmen. Dat zou hem vier nieuwe, pijnlijke schrammen of builen kunnen kosten. Daar voelde hij niets voor.

 De clowns waren weer dichterbij gekomen. Nog tachtig meter, schatte Michail. Dat was genoeg. Met een ruk haalde hij diep adem, vormde met zijn handen een trechter voor zijn mond en riep uit alle macht: 'Wie zijn jullie? Wat doen jullie hier?' Hij kreeg geen antwoord. Er verstreken tien seconden en de meute was tot zo'n zeventig meter genaderd, tot Michail besefte dat de mannen noch hem, noch zijn uniform, noch de rode sterren op beide kanten van zijn tank genoeg respecteerden om te antwoorden of te blijven staan. Langzaam maar zeker begon Michail te twijfelen...

 Met een gebiedende beweging zei hij tegen de pantserinfanterist die de pech had het dichtst bij de T32 te staan: 'Jij daar, ga naar hen toe en vraag wie ze zijn. ' De man zette zich aarzelend in beweging. In zijn lange, roodbruine jas zag hij er nauwelijks belachelijker uit dan de gedaanten voor hem, dacht Michail. En tevens enigszins... verloren?

 'Dit bevalt me niet, ' zei Fjodor onder hem. 'Kunnen we niet beter de motor aan laten staan?'

 'Klets geen onzin, kameraad, ' gromde Michail geringschattend. 'Dat zijn gewoon maar een paar onschuldige zwervers. ' De man van het Rode Leger had de bont geklede menigte bereikt en bleef staan, maar hij kreeg zelfs niet de tijd zijn mond open te doen, want een van de mannen trok zonder iets te zeggen een zwaard onder zijn jas vandaan en sloeg het hoofd van de soldaat eraf. Het ging allemaal zo snel en argeloos, dat Michail geschrokken vijf seconden lang gewoon in zijn tankluik bleef staan en met uitpuilende ogen naar het hoofd met de bontmuts bleef staren dat een bloedig spoor door de sneeuw maakte toen het als een bal van de helling afrolde.

 Daarna leek alles razendsnel tegelijk te gaan, alsof iemand de werkelijkheid een paar maal verfrommeld had, zodat alles sneller kon gebeuren dan eigenlijk mogelijk was. Het onthoofde lichaam van de pantserinfanterist viel na een absurde vertraging stijf als een plank opzij in de sneeuw. In de handen van de minstens vijftig gedaanten die plotseling als één man op hen afrenden en daarbij een door merg en been dringend gehuil en gebrul slaakten, verschenen plotseling zwaarden en kromsabels, die ze onder hun lange jassen verborgen hadden gehad. Michails vier overgebleven pantserinfanteristen haalden snel hun geweren van hun schouder; twee van hen richtten meteen op de aanstormende menigte, de twee andere zochten haastig dekking achter de T32. Dat alles gebeurde ongeveer binnen een seconde. Michail liet zich door het luik omlaag zakken, smeet het boven zich dicht, waarbij hij pijnlijk de vingers van zijn linkerhand stootte, en brulde zo hard hij kon: 'Laat die verdomde motor aanstaan!'

 Terwijl de bestuurder onder hem wanhopig probeerde de dieselmotor van de tank weer te starten, probeerde Michail zich langs Fjodor te persen en met hem van plaats te ruilen achter het zware kanon. Tegelijkertijd probeerde hij achter een van de twee zware machinegeweren te komen en een blik door de kijkspleten naar buiten te werpen. Slechts één van deze handelingen lukte; de ruimte in de geschutskoepel van de T32 was gewoon te krap om Michail naar beneden en Fjodor tegelijkertijd naar boven te laten gaan, zodat er even een hopeloos geduw en gedrang ontstond. Hij stootte de vingers die hij tegen het luik van de geschutskoepel van de tank gestoten had nog eens tegen de vergrendeling van het machinegeweer, maar hij kon eindelijk een blik naar buiten werpen.

 Wat hij zag ontmoedigde hem.

 De aanvallers waren de tank inmiddels tot op zo'n twintig meter genaderd. De eerste speer vloog met een grote boog naar hen toe en ketste kletterend af op de gepantserde buitenkant. Precies op dat moment kwamen zijn mensen eindelijk op het idee het vuur te openen. Binnen in de tank klonken de schoten van de zware legerkarabijnen opvallend dof en zacht, maar Michail zag het oranjerode vuur uit de lopen komen en enkele seconden later vielen twee gedaanten levenloos in de sneeuw.

 De rest stormde ongestoord verder. Ze riepen iets, maar Michail verstond het niet. Hij verdeed er geen tijd aan het te proberen te verstaan, maar vocht vloekend met de vergrendeling van het machinegeweer. 'Wanneer draait die verdomde motor nou eens!' brulde hij.

 Hij kreeg geen antwoord, maar het lukte hem eindelijk de vergrendeling van het machinegeweer omhoog te duwen en de patroonband erin te leggen. De aanvallers hadden hen bereikt.

 Een regen van speren, pijlen en werpbijlen kwam ratelend op de tank en op Michails mensen neer, want hij hoorde een rochelend geschreeuw. In het beperkte gezichtsveld van de kijkspleet zag hij een slappe hand die een geweer liet vallen. De drie andere soldaten gingen wanhopig door met schieten en bijna elke kogel trof doel. Maar de aanvallers stormden zonder zich ergens aan te storen verder, regelrecht het eerste salvo van Michails machinegeweer tegemoet. Op een afstand van nu nog nauwelijks vijf meter was het resultaat verwoestend. Vijf of zes mannen werden bijna tegelijk omver gerukt en vielen roerloos in de sneeuw. De rest rende alle kanten op. Michail volgde hen onbarmhartig met zijn machinegeweer. Hij kreeg er nog twee, drie, te pakken maar toen was de patroonband op.

 Michails gevloek werd overstemd door het geronk van de startende motor. De tank braakte een enorme rookwolk uit en rolde vooruit. Achter hen viel een van de twee soldaten die tegen de zijkant geleund stond, met een verraste gil in de sneeuw. Michail merkte het niet eens. Hij was druk bezig een nieuwe patroonband in het machinegeweer te plaatsen, terwijl hij naar Fjodor brulde, die werkeloos boven hem in de geschutskoepel gehurkt zat: 'Idioot! Waarom schiet je niet?'

 'Waarop dan?' vroeg Fjodor. 'Ze zijn veel te dichtbij!' Michail wierp een blik naar buiten en zag dat Fjodor gelijk had. Die idioten waren intussen zelfs te dichtbij voor zijn machinegeweer, wat hem er overigens niet van weerhield Fjodor luidkeels te blijven vervloeken en een verbazend groot aantal verwensingen naar zijn hoofd te slingeren. Langzaam maakte de tank vaart. Het geweervuur buiten was opgehouden en Michail was bang dat hij wist waarom. Ondanks zijn mitrailleursalvo's moesten minstens twintig of dertig van die idioten de tank bereikt hebben. Zijn mannen hadden geen schijn van kans gehad.

 Goed dan, dacht Michail grimmig. Vijf van ons. Minstens vijftig van jullie, als ik met jullie klaar ben.

 'Sneller!' brulde hij naar de bestuurder. 'Rij het dorp in. We vagen ze weg. '

 De motor brulde en Fjodor reageerde op Michails woorden door zijn kanon af te vuren. De granaat sloeg ruim een kilometer achter de tentenstad in en liet een twintig meter hoge fontein van zand en brokstukken de lucht in vliegen. 'Idioot!' brulde Michail. Tegelijk keek hij wild in het rond, voor zover de smalle kijkspleet dat toeliet. Waar waren ze? Een van hen was in ieder geval vlak bij hem in de buurt, maar dat merkte Michail pas toen een halve meter vlijmscherp staal door de kijkspleet naar binnen stak en een dunne, fel brandende kras op zijn gezicht achterliet. Michail krijste het uit, sprong weg en sloeg instinctief met zijn onderarm naar het lemmet. Zijn dikke winterjas behoedde hem voor nog een verwonding. Hij hoorde een gil en het zwaard verdween uit de kijkspleet. Plotseling zag hij een schaduw voor zich. Michail haalde de trekker over en liet deze pas weer los toen hij merkte dat er iets onder de rupsbanden van de tank terechtkwam dat harder was dan sneeuw, maar zachter dan rots. Ze zitten op de tank! dacht Michail geschrokken. De T32 raasde in volle vaart de helling af, maar een paar van die halfapen moesten hem geënterd hebben als een voorbijvarend schip. Mijn god, misschien waren ze nu bezig het luik open te breken of probeerden ze op de een of andere manier benzine naar binnen te gooien. In zijn tank! Michails woede over deze brutaliteit liet hem even zijn angst vergeten. Woedend draaide hij aan een hendel en liet de geschutskoepel wenden. Iets botste met een doffe klop tegen de loop van het kanon en viel in de sneeuw - en onder de rupsbanden, hoopte Michail heftig - een tweede aanvaller schoot hij neer met een kort salvo van zijn machinegeweer. Toen hij op de derde wilde richten, zwaaide deze als een circusartiest aan de loop van het kanon omhoog en verdween uit de rechthoek waardoorheen Michail de buitenwereld kon zien.

 Michail deed weer datgene wat hij de afgelopen vijf minuten constant gedaan had: hij vloekte luidkeels, liet het machinegeweer los en wrong zich langs Fjodor naar het luik van de geschutskoepel. Boven hem rommelde iets. Michail rukte het luik open, bukte en gaf tegelijk een salvo met zijn Kalasjnikof. Er volgde een gil, een hartslag later gevolgd door een doffe klap. Met een triomfantelijke grijns kwam Michail overeind... en brulde van de pijn toen vlijmscherp staal diep zijn schouder binnendrong. Hij voelde zijn linkersleutelbeen breken.

 Het lemmet werd teruggetrokken en een nieuwe, veel ergere pijn deed rode lichtflitsen voor Michails ogen dansen. Instinctief pakte hij het machinegeweer met beide handen beet, zwaaide het boven zijn hoofd en weerde er de volgende houw met het zwaard mee af.

 De klap rukte het wapen uit zijn handen. Zijn linkerarm was plotseling krachteloos en hing nutteloos omlaag. Warm bloed doordrenkte zijn jas en liep langs zijn rug. Ondanks de pijn trok hij zich met een kreet helemaal uit het luik naar buiten en greep de aanvaller, die juist opnieuw wilde toeslaan, met zijn gezonde rechterarm beet en rukte het zwaard uit zijn hand. Doodsangst en woede verschaften hem een bovenmenselijke kracht. Hij sleurde de knaap overeind, gaf hem een stoot met zijn knie in zijn buik en sloeg hem van de koepel af, op de achterkant van de tank. Meteen probeerde de ander weer overeind te krabbelen, maar Michail gaf hem geen kans: voordat hij zou flauwvallen van de pijn in zijn schouder, trok hij zijn pistool onder zijn jas vandaan en schoot hem neer. Van de volgende tien seconden herinnerde hij zich niets meer. Toen hij weer enigszins helder denken kon, was de tank onderaan de heuvel aangekomen. Fjodor had kennelijk nog een granaat afgevuurd, want twee van de bontgekleurde tenten waren verdwenen en een half dozijn andere stond in brand. Maar er klopte iets niet.

 Het duurde even voordat het in Michails door pijn benevelde bewustzijn doordrong, maar toen begreep hij het: niets bewoog in dit dorp. De tenten stonden in lichterlaaie. Brokstukken en gloeiende granaatscherven hadden nog een tiental onderkomens doorboord. Er hadden tientallen, misschien wel honderden gewonden moeten zijn, gegil, vluchtende mensen... Niets.

 Het dorp was leeg.

 Het was leeg omdat ze... gewild hadden dat Michail met de tank omlaag kwam!

 'Idioot!' mompelde Michail. Dit keer doelde hij op zichzelf. Met op elkaar geklemde kaken kroop hij omhoog en keek om zich heen.

 En toen zag hij hen.

 De mannen die de aanval op zijn tank overleefd hadden -veel meer dan hij gevreesd had - waren halverwege op de helling blijven staan, maar boven hen, tweehonderdvijftig, misschien driehonderd meter verderop... Enkele seconden lang twijfelde Michail ernstig aan zijn verstand.

 Op de top van de heuvel waren ruiters verschenen. Honderd, twee-, drie- misschien wel vierhonderd in huiden geklede gedaanten die op kleine, ruige pony's zaten. Gedaanten met schilden, speren en lansen en met bont afgezette mutsen op. En het waren niet zómaar ruiters.

 Het waren... Hunnen! dacht Michail vol ongeloof. Onmogelijk! dacht hij. On-mo-ge-lijk! Hij droomde! Een andere verklaring kon hij er niet voor geven. Hij lag in het lazaret en droomde dit allemaal bij elkaar.

 Een van de gedaanten bovenop de heuvel hief plotseling zijn arm op en een half dozijn ruiters liet zich van hun zadels glijden. Michail wist niet waarom, en plotseling wilde hij het ook helemaal niet meer weten.

 Zo snel zijn schouder het toeliet, liet hij zich terugglijden door het luik en trok het met zijn gezonde hand boven zich dicht. Een blik in Fjodors van schrik bleek weggetrokken gezicht maakte hem duidelijk dat deze de ruiters eveneens gezien had. Toen werd Fjodor nog een beetje bleker en sperde geschrokken zijn ogen open. 'Uw schouder!' zei hij hijgend. 'U bent gewond. '

 'Dat is maar een schram, ' wist Michail tussen samengeklemde kaken uit te brengen. Snel liet hij zich langs Fjodor omlaag zakken naar zijn eigen plaats achter het machinegeweer en brulde naar de bestuurder: 'Omdraaien! Vooruit, keren!' Tegelijkertijd liet hij de koepel wenden, zodat hij de heuvel in het oog kon blijven houden. Helaas niet de ruiters, daarvoor was de hoek te ongunstig.

 Maar binnen een minuut wist Michail wat de mannen die waren afgestegen gedaan hadden.

 De tank had moeizaam een halve cirkel gemaakt, waarbij nog een half dozijn tenten met de grond gelijk was gemaakt, toen iets in een enorme wolk stuifsneeuw de helling af kwam rollen.

 Het was een boomstam.

 Kennelijk was hij ergens onderweg uit de koers geraakt, want hij miste de verdwaalde tank met bijna dertig meter en liet een breed spoor van vernieling na in het brandende tentendorp. Maar dit was slechts de eerste van een hele lawine van boomstammen, die donderend en bulderend de helling kwam afgeraasd.

 'Sneller!' brulde Michail. 'Geef gas. Sneller!' Hij begon in paniek te raken. Niet helemaal onterecht, zoals hij een seconde later begreep, toen de eerste van de dodelijke projectielen de tank trof. Een enorme klap deed de T32 schudden. Michails kaken klapten op elkaar. Zijn mond vulde zich met bloed. Omhoog spattende sneeuw ontnam hem het zicht. Hij schreeuwde van angst en pijn, spuugde afgebroken tanden uit en probeerde zich ergens aan vast te houden, toen op dat zelfde moment een tweede, veel hardere klap de tank trof. Michail voelde hoe de rupsband aan de linkerkant het contact met de grond verloor en doordraaide. Een eindeloos trage seconde lang was hij er bijna van overtuigd dat de tank zou omvallen, maar toen viel deze met een derde, nog veel hardere klap terug, en op de een of andere manier slaagde de tankchauffeur er zelfs in te keren en een klein stukje tegen de helling op te rijden.

 Precies op tijd, zodat Michail kon zien hoe een tweede lawine de helling af kwam.

 Ditmaal bestond deze niet uit boomstammen, maar uit ruiters die met zwaarden, speren en bogen zwaaiden. Een schel geschreeuw uit honderden kelen drong tot Michail door. Dit keer verstond hij wat ze schreeuwden. Het was slechts een enkel woord. Steeds weer opnieuw. 'Temujin! Temujin! Temujin!'

 'Mijn god, ' fluisterde Michail. 'Wat... ' En plotseling gilde hij: 'Fjodor! Schiet toch, verdomde idioot!' Fjodor schoot niet. Het kanon boven Michail bleef zwijgen. Toen hij omhoog keek, begreep hij ook waarom: Fjodor hing onbeweeglijk en met zijn gezicht onder het bloed in zijn stoel. Hij had zijn schedel tegen zijn eigen kanon ingeslagen. 'Rijden, ' mompelde Michail. 'Vooruit!' De tank zette zich in beweging, maar hij kwam slechts een paai- meter ver, tot de beschadigde rupsband aan de linkerkant helemaal kapot werd getrokken. De tank begon rond te draaien en kwam tot stilstand toen de bestuurder de motor uitzette. Michail liet de koepel stukje bij beetje wenden om de aanstormende horde ruiters in het oog te houden. Ze waren nu halverwege de helling afgedaald en schreeuwden nog steeds hun schelle, monotone strijdkreet: 'Temujin! Temujin! Temujin!'

 'Wat doen we, kameraad?' vroeg de bestuurder. In eerste instantie verraste de rust in zijn stem Michail, tot het hem duidelijk werd dat hij plotseling ook niet meer bang was, maar dat een bijna opgewekte gelatenheid over hem gekomen was.

 Hij zou de koepel in kunnen klimmen en proberen zelf het kanon af te vuren, bedacht hij zich. Of zijn machinegeweer leegschieten, om tenminste nog een paar van hen met zich mee te nemen. Maar hij deed niets van dat. Hij zat daar maar, keek naar de aanstormende ruiters en luisterde naar hun schelle, bijna hysterische kreten. Waarom doen ze dat? dacht hij. Uiterst kalm zei hij hardop: 'Ik ben bang dat dit niet goed afloopt, kameraad. '

 Hij zuchtte, legde zijn hand op het machinegeweer en trok hem weer terug zonder ook maar in de buurt van de trekker te zijn gekomen. Zuchtte nog een keer en voegde er in gedachten aan toe: ik had bij de kozakken moeten blijven, zoals mijn vader me had aangeraden. Hij zou gelijk krijgen, met beide opmerkingen.

 Washington d. c. Russische ambassade, Twee maanden later

 Op het eerste gezicht zag alles er heel onschuldig uit: de verkwistende overdaad van het door een feestelijk licht beschenen gebouw van de ambassade, een overdadige, bijna al een beetje aanstekelijk werkende vrolijkheid van de door elkaar pratende, lachende mensen in avondkleding en rokkostuums, het glinsteren van dikke, diamanten colliers om even dikke vrouwennekken, het kletteren van glas, beschaafde muziek, die in het gemurmel van de mensen bijna verloren leek te gaan en de voorname elegantie van prachtige stijlmeubels die mooi waren geweest wanneer de bewoners van deze vertrekken ook maar een greintje smaak hadden bezeten, maar hier protserig en verkeerd op hun plaats stonden, evenals de kostbare antiquiteiten. Verder nog in livrei gestoken bedienden die met hun overladen bladen als ware kunstenaars door de menigte jongleerden, zonder ook maar een enkele keer ergens tegenaan te stoten of hun blad te laten vallen... Alles leek volmaakt op elkaar te zijn afgestemd, alsof deze receptie helemaal geen echte receptie was, dacht Indy, maar een scène uit een Hollywoodfilm, waarin een overijverige regisseur het allemaal een beetje te mooi had gemaakt. De mensen leken inderdaad zó uit een wassenbeeldenmuseum te zijn gestapt.

 Indiana vroeg zich af of het cliché van 'voornaam gezelschap' ontstaan was doordat deze mensen werkelijk zo waren, of dat ze zich zo noemden omdat ze probeerden zo precies mogelijk aan het beeld te voldoen dat men zich in het algemeen van hen gevormd had.

 Nou ja, zulke gedachten waren doelloos en leidden nergens toe, behalve tot een nog verdere verslechtering van zijn toch al niet zo goede humeur. En dat was nog voorzichtig uitgedrukt...

 Indiana viste een champagneglas van een blad van een voorbijsnellende ober en bekeek de op elkaar geperste mensenmassa, terwijl hij aan zijn glas nipte. De champagne smaakte een beetje naar afwaswater, vond Indiana, aangelengd met wat soda voor de prik.

 Een ogenblik lang vroeg hij zich af of al deze mensen hier eigenlijk wel leefden, of dat ze misschien inderdaad plakplaatjes waren die op een magische manier tot een soort pseudo-leven gekomen waren. Er waren kleine, dikke mannetjes met sjerpen van een halve meter breed, die desondanks hun bolle buiken nauwelijks bedekten, en andere kleine vette mannetjes die zich hadden opgesierd met waterstofperoxyde-schoonheden - knappe meiden, die Indiana misschien zelfs mooi had gevonden als ze er een beetje levendiger hadden uitgezien. En keurig geklede heren in maatkostuums die hun uiterste best deden alleen al door hun aanwezigheid boven de rest van het gezelschap uit te steken... Mijn god, wat haatte hij dit circus.

 Hij voelde zich niet erg prettig in zijn vel, maar dat lag er voor een groot deel aan dat hij ter gelegenheid van deze avond tenminste uiterlijk in een vel was gekropen dat hem nog nooit bevallen had. Marcus had erop gestaan dat hij een rokkostuum, of minstens een zwart pak met colbert zou dragen, en na een discussie van twee uur waren ze tot een compromis gekomen in de vorm van een glad donkergrijs pak en een slechtzittend vlinderdasje, met als resultaat dat Indiana niet alleen dit gezelschap tegenstond, maar het gezelschap hem ook. De enigszins gepikeerde blikken waren hem net zo min ontgaan als het gefluister achter hun handen.

 Maar dat was nog niet alles. Nog lang niet. Indiana had in de loop van zijn soms nogal hectische leven een soort zesde zintuig ontwikkeld voor wanneer iets niet zo was zoals het leek. Zijn onbehagen werd niet alleen veroor* zaakt door de stijve garderobe of het feit dat hij langzaamaan kramp in zijn kaken begon te krijgen van het continu glimlachen. En ook niet door de stevige, maar toch vriendelijk toekijkende reuzen, die opvallend onopvallend bij de deuren stonden en gekleed waren in jasjes die ter hoogte van hun oksel verdacht opbolden. Dit was een alledaags kwaad, wanneer je in een Russische ambassade te gast was, maar ook in de ambassades van bijna alle andere landen. Paranoia was tegenwoordig kennelijk bon ton.

 Hij moest in elk geval toegeven dat de vertegenwoordigers van de enige echte arbeiders- en boerenstaat van deze wereld prachtexemplaren waren van de soort Homo paranoicus. De erven van het tsarenregime droegen dan wel in hun vaandel dat ze hun verkozen volk het paradijs op aarde zouden brengen, op het punt van vervolgingswaanzin deden ze waarschijnlijk niet onder voor hun voorgangers. Maar ook dat was het niet. Hier klopte iets niet.

 Elke seconde raakte hij er meer van overtuigd dat zijn gevoel hem niet bedroog. Soms ving hij in zijn ooghoek een beweging op die iets te koortsachtig was. Blikken die snel en verborgen gewisseld werden, kleine, kennelijk onschuldige gebaren... Maar vooral dat gevoel! Het hing als een onzichtbare elektrische spanning in de lucht. Het gevoel - nee, bijna al een overtuiging - dat er iets gebeuren zou. Iets dat op een normale receptie niet gebeurde, zelfs niet in een Russische ambassade.

 Indy schudde met zijn hoofd en nam nog een slok uit het slanke champagneglas. In zijn achterhoofd luidde een klein, schel alarmbelletje en hij had nog niet het geringste idee waarom. Maar het belletje klonk te hard om genegeerd te worden. Indiana had een leven achter zich liggen dat avontuurlijker was dan de meeste van zijn vrienden ook maar vermoedden. En hij zou dit leven niet lang overleefd hebben, als hij niet vroeg geleerd had naar zijn zesde zintuig voor gevaar te luisteren.

 Hij zette het glas op het blad van een langsglijdende ober en kwam in beweging. Hij was van plan naar de galerij te lopen om een beter overzicht over de zaal te krijgen. Maar al onderaan de brede, met een tapijt van rood fluweel bedekte trap, trof hij een gedaante die een kop groter en een borst breder was dan hij en een gezicht had dat eruitzag of iemand niet zo lang geleden een kosmetische operatie op hem had uitgevoerd waarbij de scalpel en de schaar echter verwisseld waren met een houweel en een schop. Misschien schoor de knaap zich ook met hamer en beitel.

 'Het spijt me, maar dit is verboden toegang, ' zei de in rok geklede reus in gebroken Engels, terwijl hij Indy toelachte op een manier die zelfs een Allan Quaterman op de vlucht gejaagd zou hebben. Indiana kende de manier waarop zijn ogen hem aankeken maar al te goed. Kil. Alert. Taxerend. De man had slechts een enkele blik nodig om zijn tegenstander te schatten en in een van de twee categorieën te plaatsen die zijn hersenen, die zo groot als een erwt waren, slechts konden bevatten: een mogelijke tegenstander en een mogelijk gevaarlijke tegenstander.

 Indiana Jones was er de man niet naar om onder de indruk te zijn van uiterlijkheden als vuisten als kolenschoppen of spierbundels zo dik als zijn eigen bovenarm. Hij wilde juist zijn ontmoeting voortzetten, toen hij in zijn ooghoek een gedaante achter zich zag opduiken. Tegelijk keek hij op in de ogen van de reus en zag daar een blik die Indiana maar al te goed kende! Hij draaide zich snel om en dook iets in elkaar, voorbereid op een klap of een andere aanval.

 Een tiende van een seconde later was hij het liefst door de parketvloer gezonken. Hij voelde hoe alle kleur uit zijn gezicht wegtrok.

 'Kan ik u ergens mee helpen, doctor Jones... U bent toch doctor Henry Jones Junior, niet?'

 'O, zegt u maar gewoon Indiana, ' stotterde Indy. Zijn manier van leven en vooral zijn diverse niet ongevaarlijke hobby's brachten met zich mee dat hij vaak de kans zag het goed bij iemand te verbruien en soms zo erg in de brij weg te zakken, dat - zoals Marcus eens spottend opmerkte - er nog net genoeg van hem erboven uitstak om mee te wenken. Gewoonlijk maakte dat hem niets uit. Situaties waarin anderen uit louter schaamte door de vloer zouden zakken, deed Indiana Jones in de regel af met een lachje of een nonchalante opmerking. Normaal gesproken.

 Op de een of andere manier was deze situatie niet normaal. Een jonge vrouw stond voor hem. Vrij groot, bijzonder knap, met lang, blond haar, dat ze nu had opgestoken, wat haar ongewoon streng deed lijken. Deze indruk werd nog versterkt door haar Russische uniform waaronder ze haar opwindende lichaamsvormen verborgen had. Ongetwijfeld de knapste soldaat die Indiana Jones ooit was tegengekomen. Ze sprak met een duidelijk hoorbaar Russisch accent, en als er iets aan haar was dat nog opwindender was dan haar engelengezicht of haar lichaam als van een Venus van Moskou, dan was het haar stem: laag, zinnelijk en met een ondertoon die iets in Indiana liet vibreren. Hij had nog nooit meegemaakt dat een vrouw hem zo van streek maakte als deze vrouw, gewoon al door er te zijn.

 'Staat u mij toe dat ik mij voorstel?' Ze maakte een weinig vrouwelijke buiging, maar verloor Indy daarbij geen seconde uit het oog. Diep in haar ogen dacht hij een lach te ontwaren die warmer was dan de beroepsmatige vriendelijkheid die iedereen hier toonde en die voor hem alleen bedoeld was. Maar misschien verbeeldde hij zich dat alleen maar. Bij een vrouw als deze maakte een man geen enkele kans als hij er niet minstens uitzag als Tyrone Power, het intelligentiequotiënt had van Albert Einstein en de bankrekening van Howard Hughes. Helaas beschikte Indiana over geen van deze attributen.

 'Mijn naam is Tamara Jaglova, gevolmachtigde van de Verenigde Sovjetrepublieken. Ik heb u al de hele avond gezocht, doctor Jones. '

 Indy merkte wel dat haar hoogdravende taal duidelijk niet voor hem, maar voor de grijnzende spierbundel onderaan de trap bedoeld was. Daarom maakte ook hij een lichte buiging, pakte Tamara's hand en gaf haar een perfecte handkus die een Oostenrijkse ritmeester van nijd zou hebben doen verbleken. De gedaante die naast Tamara opdook zag hij pas goed toen hij zich weer oprichtte.

 Overigens kon je in feite niet om de man heen. Hij zag er werkelijk indrukwekkend uit en dat kwam niet zozeer door zijn lengte. Hij was allesbehalve een dwerg en nauwelijks een duim langer dan Indiana. Zijn schouders waren echter zo breed, dat Indiana zich er gemakkelijk achter zou kunnen verbergen, en over zijn borst spande een bloedrode sjerp die hem twee maten te klein leek. Maar slechts heel weinig van zijn lichaam, dat van binnen tegen de naden van zijn jasje drukte en zijn schouders liet uitpuilen, bestond uit overbodig vet. Hij bewoog zich op de slechts plomp lijkende manier van een echt sterke man. Zijn handen waren breed, met korte vingers en eelt dat verraadde dat hij niet altijd op maat gemaakte parade-uniformen gedragen had en zich over geboend parket voortbewogen had. De ogen van de man waren ijskoud en schenen hem meer als een potentiële sluipmoordenaar dan als een gast aan te kijken. Desondanks voelde Indiana geen vijandigheid. Misschien behoorde de man ge woon tot het soort mensen dat principieel in elk ander mens een potentiële vijand zag.

 'U kent de ambassadeur zeker wel, doctor Jones: zijne excellentie graaf Dimitri Sverlowsk. '

 'Ik had tot nu toe nog niet het genoegen, ' antwoordde Indiana, waarbij hij de kans afwoog de ambassadeur een hand te geven zonder gevaar te lopen dat deze die afrukte. Hij besloot het er niet op te wagen.

 Zijne excellentie bekeek hem aandachtig van top tot teen en wat hij zag scheen niet geheel bij hem in de smaak te vallen. 'Ik hoop dat u zich amuseert, doctor Jones, ' zei hij ten slotte. Zijn stem klonk net zo hard als zijn gezicht eruitzag. Misschien gorgelde hij elke ochtend met een glas zwavelzuur, afgemaakt met een versnipperd scheermesje. 'Ik heb gehoord van uw successen op het gebied van de archeologie. Mijn land is zeer vruchtbaar wanneer het om vondsten uit het verleden gaat. '

 Hij maakte een betekenisvolle pauze en vervolgde toen op iets scherpere toon: 'Men zegt dat u zo'n beetje dè specialist op de wereld bent als het erom gaat verborgen schatten te vinden. '

 'Zeggen ze dat?' Het rinkelen van de alarmklok tussen Indy's slapen werd een schel gejank. Sverlowsk plaatste deze opmerking niet zomaar om het gesprek gaande te houden. En hij was geen bijzonder goede toneelspeler. Sverlowsk knikte. 'Ja. Boze tongen beweren zelfs dat u een soort moderne schatgraver bent. '

 Hij lachte op een manier waarbij een cobra gegriezeld zou hebben en vervolgde: 'Maar dat is vast alleen maar de gebruikelijke laster waaronder iedereen te lijden heeft. Een onplezierig bijverschijnsel wanneer je in het voetlicht treedt. Succes wekt jaloezie op. '

 Hij viste een glas van het blad van een langssnellende ober, leegde het in één teug en zette het terug, nog voordat de lakei buiten bereik was gekomen; en dat alles zonder Indiana ook maar een fractie van een seconde uit het oog te verliezen. 'Zoals gezegd is mijn vaderland ook rijk aan schatten uit ons glorierijke verleden. En soms blijven deze kunstschatten zelfs in onze musea, doctor Jones. Waar ze ongetwijfeld beter op hun plaats zijn dan in het Westen, nietwaar?' Het gebeurde vrijwel nooit dat Indiana Jones verlegen werd. 'Dat geef ik toe, meneer de ambassadeur. Het zou me genoegen doen het Archeologisch Museum in Moskou eens te bezoeken. Ik heb gehoord dat er vorige maand een nieuwe vleugel speciaal voor Westerse vondsten is bijgebouwd?' Met een spijtig gebaar brak de ambassadeur het nog maar net begonnen gesprek af. 'Wilt u mij excuseren? Als gastheer wachten mij enige verplichtingen, doctor Jones... ' Sverlowsk draaide zich bruusk om en beende met stijve passen weg. Maar Indiana ontging niet het lichte, argeloze trekken van zijn handen en de iets te krachtige passen. Toch zou hij niet de man zijn die hij was, als hij zich niet althans uiterlijk perfect in bedwang had gehouden. Al na enkele passen hief hij theatraal zijn armen op en liep op een magere man af die juist zijn jas uittrok en bij het zien van de ambassadeur in hoogste vervoering leek te geraken. Indiana moest zich inhouden om niet zuchtend zijn ogen ten hemel te slaan en wijdde zich weer aan vrolijker zaken, zoals bijvoorbeeld de aanblik van Tamara Jaglova. Hij verwachtte dat ze geërgerd of ten minste gespannen zou zijn. Indiana had zoeven immers niet alleen de gastheer van deze avond, maar ook haar directe chef beledigd, en Russische officieren stonden erom bekend nederlagen op het slagveld af te reageren door heftig op hun ondergeschikten in te hakken. Al onderscheidden ze zich op dit punt nauwelijks van hun collega's in alle andere legers in de wereld...

 Tamara leek volkomen ontspannen te zijn, bijna zelfs enigszins geamuseerd. En op haar lippen lag inderdaad een warme lach die deze onverkwikkelijke episode voor Indy weer goed maakte, maar hem tegelijkertijd ook verder in verwarring bracht.

 'Het spijt me, ' zei ze verontschuldigend. 'De ambassadeur is een man met... nou, nogal verouderde meningen. Archeologie is voor hem een boek met zeven zegels. '

 'Waarom praat hij er dan over?' vroeg Indiana.

 Tamara lachte nog vrolijker. 'Sinds wanneer praten politici over dingen waar ze iets van weten?'

 'Beter gezegd, ' voegde Indiana eraan toe, 'waar weten ze eigenlijk wèl iets van af?'

 Ze lachten allebei. Met haar hoofd schuddend wierp Tamara Sverlowsk een lange blik na, voor ze schouderophalend vervolgde: 'Hij is heel trots op ons verleden. '

 'Ik dacht dat alles dat met het tsarenrijk te maken had in principe slecht was, ' zei Indiana.

 De spottende blik in Tamara's ogen werd feller. 'Natuurlijk, ' antwoordde ze gelaten. 'Maar het was ook niet de tsarevitsj of zijn familie die al die grote kunstwerken uit het verleden gemaakt heeft. Het waren... hoe zeggen ze dat bij u? O ja, de lage klasse. Uitgebuite arbeiders en onderdrukte kunstenaars. Een kunstwerk verliest niet aan waarde of kwaliteit omdat een tiran de kunstenaar ertoe gedwongen heeft het te maken, nietwaar?'

 Indiana knipperde met zijn ogen. Hij wist niet helemaal zeker of hij begreep wat Tamara bedoelde. Ergens kon hij niet aan de indruk ontkomen dat ze een spelletje met hem speelde. Maar wel een spelletje dat hem beviel. 'De ambassadeur is in elk geval erg trots op alles wat uit de aarde van ons grootse vaderland komt, ' ging Tamara verder. 'Schatten die trots aan de andere staten getoond worden als... '

 'Een troepenparade?' opperde Indiana. De woorden flapten tegen zijn wil uit zijn mond, maar Tamara leek geenszins beledigd te zijn. Een seconde lang keek ze hem geïrriteerd aan en lachte toen. 'Zo denkt u er niet echt over, ' stelde Indiana vast.

 'Zeker niet, ' zei ze zachtjes lachend. 'Ik ben bang dat u door deze... opsmuk een geheel verkeerde indruk van mij gekregen hebt, doctor Jones. '

 'Indiana. '

 'Indiana, goed. Dan is het voor u Tamara. ' Ze wenkte naar een van de vlijtig rondrennende kelners en pakte twee glazen van een blad. 'Laten we daarop drinken. ' Ze toostten. Indiana leegde zijn glas en probeerde daarbij niet voortdurend Tamara aan te staren. Het gebeurde zelden dat een vrouw hem van zijn stuk bracht, maar Tamara was het gelukt. Hij vroeg zich af wat er met hem aan de hand was. 'U moet weten dat we collega's zijn, Indiana, ' vervolgde Tamara, juist toen de stilte pijnlijk dreigde te worden. 'In een bepaald opzicht althans. Ik heb archeologie gestudeerd. Maar omdat ik hier met een officiële opdracht ben... ' Ze wees naar haar uniform. 'Ik kan u zeggen dat ik me in deze kleding niet erg plezierig voel, ' vertrouwde ze hem toe. Indiana glimlachte. 'Dat geldt voor mij ook. '

 'Bevalt mijn uniform u ook niet?' vroeg Tamara met een perfect gespeelde verbazing. Toen lachte ze fijntjes. 'Ik hoop dat u niet van me verwacht dat ik het hier uittrek in aanwezigheid van al die mensen. '

 Indiana staarde haar een seconde lang perplex aan, voordat hij de spottende blik in haar ogen zag. Hij voelde een mengeling van lichte ergernis en kwaadheid, toen hij voelde hoe het bloed naar zijn gezicht stroomde. Het was Tamara inderdaad gelukt hem in verlegenheid te brengen. En dat gebeurde echt zelden. Hij kuchte gemaakt. 'Je maakt me nieuwsgierig, Tamara. Met wat voor opdracht ben je hier?' Ze keek kort om zich heen en staarde naar een punt achter Indy's rug. Hij draaide zich om en keek regelrecht in het vernietigend grijnzende gezicht van de spierbundel onderaan de trap. De kerel speelde het zelfs klaar dreigend te kijken wanneer hij echt vriendelijk probeerde te zijn.

 'Laten we een andere ruimte opzoeken, ' stelde Tamara voor.

 'De zaak is te belangrijk om er openlijk... '

 Indiana knikte. Dat wilde hij wel. Maar weer kwam daar het dreigende gevoel van gevaar dat hem waarschuwde. Er was iets aan de hand... nú!

 'Kom mee, Tamara. ' Hij pakte haar bij haar schouder en duwde haar naar de uitgang, waarbij hij haar verbaasde blik even goed negeerde als de instinctieve beweging waarmee ze haar arm ophief en probeerde zijn hand weg te duwen. 'Vraag niets, vertrouw op me. Ik weet zelf niet precies wat... ' Verder kwam hij niet.

 Voor de ingang ontstond tumult. Iemand begon met een stem te praten die gewend was bevelen te geven, om abrupt weer te verstommen. Daarna doken er gedaanten bij de ingang op. Ze waren helemaal in het zwart gekleed en Indy dacht insignes uit het Westen te zien, zonder dat hij ze herkende. Wat hij echter duidelijk zag, waren de machinepistolen die de mannen in hun handen hadden.

 Indy reageerde bliksemsnel. Twee stappen naar links was een deur. Hij sprong erheen en drukte de deurkruk omlaag. Open, mooi zo! De kamer erachter was donker. Door een groot panoramaraam konden ze over een park uitkijken dat naast het ambassadegebouw lag. Een door schijnwerpers verlichte stenen jachtgodin verhief zich uit het stromende water van een overdadige, smakeloze fontein. Daarachter bewogen schaduwen, die alles of niets betekenen konden. Ook hier in de kamer bevonden zich schaduwen, maar Indiana identificeerde ze instinctief als ongevaarlijk. Al zijn zintuigen werkten op volle toeren. Hij dacht nauwelijks nog na, maar reageerde zuiver instinctief. Indy duwde Tamara de kamer in, glipte zelf achter haar aan en deed de deur achter zich dicht. Alles was zo snel gegaan, dat Tamara niet helemaal leek te hebben begrepen wat er aan de hand was. Ze rukte zich van hem los, maar deed slechts een halve stap bij hem vandaan, voor ze zich verward naar hem omdraaide. 'Indiana, wat... '

 Snel drukte Indiana zijn vinger op haar lippen. 'Stil! Ik wil horen wat die mannen van plan zijn. Doe een raam open en sta klaar. Misschien moeten we snel verdwijnen. '

 'Maar... '

 'Ssst!' Indiana deed de deur weer op een kier open en gluurde naar buiten.

 In de korte tijd die verstreken was sinds de mannen in het zwart de zaal waren binnengekomen, was er in het avondgezelschap een complete chaos ontstaan. Mensen gilden en renden door elkaar heen, het orkest was gestopt met spelen en de kelners lieten nu wèl de glazen van hun bladen vallen. Iedereen was in paniek, met uitzondering van een dikke vrouw die kennelijk zo dronken was, dat ze helemaal niet meer begreep wat er gebeurde, want ze liep waggelend langs het koud buffet en probeerde in haar jurk, waarvan ze de zoom had opgetild, zodat er een zak ontstond, te redden wat er te redden viel van de kostelijkheden. De scène was zo bizar, dat Indiana een hele seconde eraan verspilde de vrouw aan te staren, voordat hij zijn aandacht weer op de reden van de chaos richtte. De mannen in het zwart hadden zich in de zaal verspreid en schenen de aanwezigen naar de uitgang te drijven, maar ze maakten geen gebruik van hun kalasjnikows. Nog niet. Een groep van vijf, zes man kwam regelrecht op de deur af.

 Men een zachte vloek duwde Indy hem dicht en zocht tevergeefs naar een sleutel. Toen hij zich omdraaide, stond Tamara nog steeds achter hem. In haar hand had ze een zwarte, leren aktentas.

 'Doctor Jones, ' begon ze, maar werd onmiddellijk door Indiana onderbroken.

 'Stil! Ik ben bang dat ze hierheen komen. Als ze ons horen is het afgelopen. ' Hij keek zoekend de kamer rond en wees uiteindelijk naar een zwarte schaduw naast de deur. 'Daarheen, ' zei hij gejaagd. 'Vlug!' Tamara bewoog niet.

 'Verdomme!' zei Indiana wanhopig. 'Verstop je voordat ze hier zijn!'

 Tamara zuchtte en keek naar haar tas. Indiana begreep dat het waarschijnlijk sneller ging als hij haar haar zin gaf. 'Wat is dat?' vroeg hij met tegenzin.

 'Mijn spullen. Dit hier is de kamer waarin we ons gesprek konden voortzetten. Ik... '

 Een hard gebons op de deur onderbrak haar. Indiana vloekte, drukte zijn schouder tegen de deur en probeerde zich schrap te zetten. Een seconde later werd de deur met een harde klap opengegooid, zodat Indiana bijna dwars door de kamer werd gesmeten. Tamara stak snel haar arm uit en ving hem op. Indiana Jones draaide om zijn as en gaf de gedaante die plotseling achter hem stond een harde trap op een plaats waar ook mannen in uniform met machinepistolen zeer gevoelig waren. De man vouwde dubbel, waarop Indiana de deur pakte en deze uit alle macht dichtsmeet. De deur trof de man in zijn gezicht en kaatste trillend terug, zodat Indiana kon zien hoe de aanvaller met gespreide armen tegen zijn kameraad viel en hem meesleurde in zijn val. Met een tweede trap sloot Indy de deur weer, sprong opzij en trok Tamara met zich mee; alleen voor het geval dat die knapen daar buiten misschien op het idee kwamen hun kalasjnikows te gebruiken. 'Vooruit, naar het raam!'

 'Nee!' Tamara maakte zich energiek los uit zijn greep. 'Verdomme, Indiana, luister nou toch. Dat zijn... '

 'Straks!' zei Indiana hijgend, en hij duwde haar verder naar het raam. 'We moeten maken dat we hier weg komen. ' Tamara rukte zich van hem los, zodat Indiana struikelde en bijna weer viel.

 'Maar dat zijn onze mannen!' Indiana bleef abrupt staan. 'Dat zijn... wat?' Ze keek hem met felle blik aan, terwijl hij met een haastige stap probeerde zijn evenwicht terug te vinden. Haar ogen spuwden vuur. 'Ik ken hun insignes. Deze mannen zijn lid van de Russische geheime dienst. Een speciale eenheid die in het leven is geroepen om hooggeplaatste personen te beschermen. Ik weet niet wat ze hier doen, maar... ' Weer werd de deur opengesmeten. De man die erachter verscheen, was degene die Indiana had neergeslagen. Hij was bleek en trilde over zijn hele lichaam. Uit zijn neus kwam bloed. Indiana zag opgelucht dat het machinegeweer losjes aan zijn leren riem over zijn schouder hing en zijn handen leeg waren.

 Maar zijn opluchting verdween toen hij zag hoe groot de gebalde vuisten van de Rus waren. Indiana hief zijn handen in een sussend gebaar op. 'Kalm maar, tovaritsj. Een misver-oempf... '

 De vuist van de man sloeg zowel het tweede deel van het woord als ook Indiana's laatste hoop de grond in bij zijn tegenstander iets als begrip of zelfs clementie te vinden. Hij viel achterover, hield zijn handen beschermend voor zijn gezicht en herinnerde zich een fractie van een seconde te laat dat de rest van zijn lichaam niet uit beton bestond. De vuisten van de soldaat hamerden in zijn maag, zijn middenrif en op zijn borst. Zo snel, gericht en hard, dat Indiana al na de eerste klap begreep dat hij tegenover een man stond die geleerd had zijn vuisten te gebruiken.

 Hij wankelde achteruit, weerde met meer geluk dan wijsheid een nieuwe klap af, echter alleen om tegen de omhooggeheven knie van de Rus te botsen. Sterren explodeerden voor zijn ogen. Met een bijna komisch klinkende kreet van pijn zakte Indiana door zijn knieën en nog voordat afgevaardigde Jaglova kon ingrijpen, wierp de soldaat zich op hem en rolde met hem over het tapijt. Indiana verdedigde zich zo goed hij kon, maar de Rus was veel sterker dan hij en woede en pijn gaven hem nog meer kracht. Hij hoorde Tamara ergens schel iets in het Russisch roepen, maar zijn tegenstander scheen zijn moedertaal plotseling niet meer te verstaan, want hij bleef op Indiana inslaan en daar was hij waarschijnlijk nog lang niet mee gestopt als er niet plotseling een tweede, veel fellere stem had geklonken die iets vanuit de deuropening schreeuwde. Indiana verstond de Russische woorden weliswaar niet, maar ze waren ongetwijfeld voor de aanvaller bestemd. De man duwde Indy met een laatste snauw weg en sprong weer overeind. Indiana wilde hem nog achterna gaan, maar hij zakte meteen in elkaar. Hij viel voorover met zijn gezicht op het dikke tapijt, dat zijn val een heel klein beetje brak, waarna hij zich moeizaam op zijn rug draaide.

 Een slanke, gespierde Rus met kortgeknipt haar stond wijdbeens over hem heen. Even keek hij met een bijna wetenschappelijke aandacht - en heel weinig medelijden - op hem neer, toen mompelde hij een paar woorden in zijn moedertaal, stak Indy een hand toe en trok hem overeind. Hij hield hem zo stevig beet, dat Indiana's hand hoorbaar kraakte. Hij verbeet zijn pijn en liet zich door de Rus op de been helpen, terwijl deze snel enkele woorden met Tamara wisselde. Indiana veegde met de rug van zijn hand over zijn gebarsten lippen. Hij wist dat het tot een ernstig diplomatiek incident zou kunnen komen als ze zijn handelen zouden uitleggen als een aanval op een lid van het Russische leger. Wat de reden daarvoor ook geweest mocht zijn. Marcus zou woedend tekeer gaan, als hij hoorde wat er hier gebeurd was. Maar de man voor hem scheen niet haatdragend te zijn. Daar had hij ook helemaal de tijd niet voor, zoals Indiana aan zijn enigszins gejaagde blik zag.

 'Doctor Jones?' zei de Rus tegen hem. 'Geen tijd voor een uitgebreide uitleg. U en afgevaardigde Jaglova moeten het gebouw zo snel mogelijk verlaten. '

 'Wat is er gebeurd?' Tamara ging snel tussen de Rus en Indiana in staan. Terloops viel het Indiana op dat ze de vraag in het Engels gesteld had, wat in deze situatie eigenlijk ongewoon was. Vooral omdat ze een seconde eerder nog in haar moedertaal met de man gesproken had. De Rus salueerde haastig. 'Een bommelding, kameraad afgevaardigde, ' legde hij toch nog uit. 'Pas enkele minuten geleden kwamen we erachter dat er een aanslag op u gepleegd zal worden. '

 'Een aanslag!' Tamara's wenkbrauwen schoten omhoog. 'Kameraad Sverlowsk heeft hier geen vijanden en... ' Ze stokte. Op haar gezicht verscheen een verbaasde uitdrukking. 'U bedoelt... op mij? Maar dat is toch onzin! Ik bedoel... wie zou mij iets willen aandoen?' Ze lachte, maar het klonk een beetje te gekunsteld om haar schrik helemaal te verbergen. 'Misschien niet op jou, ' zei Indiana. Tamara draaide zich met een ruk naar hem om, waarop Indiana met een beweging van zijn hoofd naar de dunne aktentas wees, die ze nog steeds onder haar arm geklemd had, en vervolgde: 'Ik weet weliswaar nog steeds niet waarom je me voor dit tête-a-tête hierheen gebracht hebt, maar zou het misschien daarmee te maken hebben?'

 Tamara werd bleek, maar de jonge soldaat knikte heftig. 'Dat is mogelijk, meneer Jones. Een reden temeer waarom u dit gebouw zo snel mogelijk moet verlaten. Wanneer er een aanslag op u gepleegd gaat worden, kameraad Jaglova, dan bevindt de bom zich hoogstwaarschijnlijk... '

 '... hier, ' maakte Indiana de zin af. 'In deze kamer. ' Tamara staarde hem met opengesperde ogen aan, maar Indiana liet haar niet aan het woord komen. Zonder onderbreking ging hij verder op een toon die de Russische soldaat meteen begreep. 'Goed, tovaritsj, luister: breng Tamara naar buiten.

 Dan zorg ik ervoor dat de mensen bij de deur weggaan. '

 'Hé!' protesteerde Tamara, maar Indy negeerde haar gewoon. "Vlug. En liefst zo onopvallend mogelijk. Het laatste dat we nu gebruiken kunnen is paniek. '

 De jonge soldaat knikte kortaf. Hij had Indiana's woorden niet alleen begrepen, maar Indy had ook op een toon gesproken die hij kende. Als er iets was dat Russische soldaten geleerd hadden, dan was dat gehoorzamen. En in Indiana's stem klonk van de ene seconde op de andere een kalme, weloverwogen autoriteit die niet alleen op hem, maar ook op Tamara indruk scheen te maken, want ze keek hem een moment lang verbluft aan. Maar niet lang. 'Als ik misschien ook eens iets... ' begon Tamara, om dit keer door een landgenoot van haar onderbroken te worden. 'We hebben een bomspecialist bij ons, doctor Jones. Ik zal hem hierheen sturen. '

 'Doet u dat, ' zei Indiana. 'Maar snel. ' Tamara probeerde voor de derde keer iets te zeggen, maar Indiana pakte haar bij de arm, deed met zijn andere hand de deur open en duwde Tamara en de jonge soldaat gewoon de kamer uit. Bezorgd viel hem op dat de evacuatie van de balzaal nog geen zichtbaar resultaat had opgeleverd. Nog steeds bevonden zich honderden mensen in de zaal. En verdomd, als hij niet beter had geweten, had hij gezworen dat het er meer waren geworden, in plaats van minder! Hij deed de deur dicht en keek met kloppend hart rond. Het was een enorm grote kamer, maar hij was bijna leeg. Er was een zware schoorsteenmantel van marmer en eikehout en er stond een enorme tafel met wel dertig stoelen eromheen. In de er tegenover liggende muur waren tot aan het plafond rijen boekenplanken ingebouwd die vol stonden met kostbare boeken, en naast de deur stond een kleine serveerwagen vol met glazen en flessen. Dat was alles.

 Indiana Jones kon zich niet erg goed de denkwijze van terro risten inbeelden, maar hij bezat een flinke dosis gezond verstand. Dit zei hem dat er maar één plaats was waar het zin had om een bom te verbergen: de tafel. Voorzichtig hurkte hij neer en ging vervolgens languit op de grond liggen, waarna hij op zijn rug liggend onder het meubel kroop.

 Hij kwam vrijwel pal onder het platte, met plakband bevestigde pakketje uit dat onder het duimdikke eikehouten blad van de tafel was aangebracht. Vliegensvlug maakte hij een van de stukken plakband los, wrong zijn vinger eronder en spande zijn spieren om het met een ruk helemaal weg te trekken.

 'Dat zou ik niet doen als ik jou was, ' zei een stem. Indiana verstarde midden in de handeling, waarna hij voorzichtig omkeek. Naast de tafel zat Tamara geknield, die met gefronst voorhoofd naar het pakje boven zijn gezicht keek. 'Wat doe jij hier?' vroeg hij geschrokken in een situatie waarin ze misschien samen naar de hel zouden gaan, of waarheen een atheïstische Russin in zo'n geval ook ging. 'Als je nog wat harder aan het plakband trekt, zul je het antwoord op die vraag vermoedelijk nooit meer horen, ' antwoordde Tamara.

 Indiana voelde hoe elk restje kleur uit zijn gezicht wegtrok. Langzaam, millimeter voor millimeter, trok hij zijn vinger weer terug. 'Weetje dat... zeker?'

 'Nee, ' antwoordde Tamara. 'Maar wanneer ik deze bom gemaakt zou hebben, dan had ik ervoor gezorgd dat niemand zomaar zou kunnen kijken wat er in dat pakje zit. Blijf waar je bent. '

 Ze liet zich eveneens op de grond glijden en kroop naast hem. Een paar seconden lang bekeek ze peinzend het onopvallende pakje en trok toen een haarspeld uit haar kapsel. Verbluft keek Indiana toe hoe ze daarmee het plakband verder losmaakte.

 Een kleine wijzerplaat werd zichtbaar. De enige wijzer stond op acht uur. Verder zag hij een dunne lus van koperdraad die met een doodgewone punaise tegen de onderkant van de tafel bevestigd was.

 Tamara knikte en Indiana dacht bijna iets van een soort grimmige bevrediging op haar gezicht te zien. 'Zie je dat?' vroeg ze.

 'Nee, ' antwoordde Indiana. 'Wat... bedoel je?' Tamara streek zenuwachtig met het puntje van haar tong langs haar lippen, terwijl ze met haar vrije hand naar het koperdraad en de punaise wees. 'Eén onvoorzichtige beweging en boem!'

 'Weet je dat... zeker?' vroeg Indiana. Hij had het gevoel dat het waarschijnlijk een uiterst overbodige vraag was, en Tamara's blik zei hetzelfde. Een uitdrukking van ergernis gleed over haar gezicht. 'Nee, ' zei ze, 'hij kan ook pang doen. '

 'Hoe weet je dat zo goed?' vroeg hij aarzelend. 'Omdat het maken van helse apparaten onderdeel is van de basisopleiding van Russische diplomaten, ' antwoordde Tamara boos. Meteen daarna verontschuldigde ze zich met een lachje voor haar toon en begon opnieuw: 'Dat probeerde ik je nou de hele tijd te zeggen. Ik was springstoffenexpert in het Rode Leger, voordat ik naar het corps diplomatique werd overgeplaatst. En hou nu je mond en help me. Druk je vinger erop, maar niet te hard. '

 Indiana deed wat ze hem vroeg. Zijn hart klopte gejaagd en zijn vingers trilden erger dan hem lief was. Maar ook de rust van Tamara was slechts uiterlijke schijn, merkte hij. Haar ademhaling ging sneller en op haar voorhoofd parelde het angstzweet. Desondanks bewogen haar vingers zich met het zelfbewustzijn en de precisie van een chirurg, terwijl ze het plakband van de springlading verwijderde en daarna uiterst voorzichtig het stukje koperdraad losmaakte. 'Nu komt het gevaarlijkste, ' zei ze. 'Houd hem doodstil. '

 'Ik ben een zoutpilaar, ' bracht Indiana uit. Na een minuscule pauze voegde hij eraan toe: 'Je hebt toch ervaring met dit soort bommen? Ik bedoel, heb je zo iets al eerder gedaan?'

 'Nee, ' antwoordde Tamara.

 Indy staarde haar aan. 'Maar je hebt deze dingen al eerder gezien, ' voegde hij er bijna smekend aan toe. 'Nietwaar?'

 'Zeker, ' antwoordde Tamara.

 Indiana haalde opgelucht adem en Tamara sloot haar ogen, ademde hoorbaar in en zei: 'Ongeveer twee minuten geleden voor het eerst. ' Toen trok ze met een ruk de twee draadeinden uit de bom.

 Indiana zag de afloop al voor zich. Maar de felle lichtflits en de donderende explosie waarop hij wachtte, kwamen niet. Alles wat hij hoorde was het zachte, gelijkmatige tikken van de klok.

 'Voorzichtig daarmee, ' zei Tamara. 'Hij is nog steeds scherp. '

 'Heb je dan niet... '

 '... de ontsteking verwijderd, jawel, ' viel Tamara in. Haar stem klonk zacht, gejaagd. Het net van zweetdruppels op haar voorhoofd was dichter geworden. 'Maar alleen degene die het ding met het tafelblad verbond. Ik kom niet met mijn vingers aan de hoofdontsteker. De man die dit ding gemaakt heeft verstond zijn vak. '

 'O, ' zei Indiana.

 'Wees maar blij, ' zei Tamara. 'Als het een sufferd was geweest, had het ding wel te vroeg kunnen ontploffen. ' Ze glimlachte nerveus, streek nog een keer met het puntje van haar tong langs haar lippen en begon het pakje behoedzaam helemaal los te maken. 'Help me, ' zei ze. 'En wees in godsnaam voorzichtig. En vooral niet trillen. ' Op hun rug liggend schoven ze millimeter voor millimeter onder de tafel vandaan, het bompakje met gestrekte armen en alle vier de handen tegelijk vasthoudend. Indiana's hart ging als een razende tekeer en even verbeeldde hij zich bijna dat alleen al het doffe bonken van zijn hart genoeg zou zijn om de bom te laten exploderen.

 Wat natuurlijk niet gebeurde. Na een eeuwigheid kwamen ze als in een vertraagd afgedraaide film en half op elkaar leunend naast de tafel overeind. Indiana legde het pakje nu geheel in Tamara's handen en haalde opgelucht adem. 'Dat was dan dat, ' zei hij.

 Tamara schudde met haar hoofd. Ze leek volstrekt niet opgelucht te zijn. 'Helaas nog niet, ' zei ze haastig. Ze wees met een beweging van haar hoofd naar het pakje in haar handen. 'Dat ding heeft nog een tijdontsteking. '

 'Op hoe laat staat die?'

 'Acht uur, ' antwoordde Tamara. 'En hoe laat is het nu?'

 Tamara antwoordde niet; gewoon omdat op dat moment de grote staande klok in de hal acht uur begon te slaan... Tamara verbleekte. Indiana draaide zich meteen om, rukte het pakje uit haar handen en draaide door naar het grote raam met het panorama-uitzicht.

 Hij deed geen moeite het open te maken, maar haalde uit alle macht uit, smeet het pakje weg en gebruikte de rest van zijn zwaaiende beweging om zich met gespreide armen op Tamara te werpen en haar mee op de grond te sleuren. Met een oorverdovend gerinkel vloog de springlading door het raam dat aan splinters vloog.

 Maar het glas was toch niet heel gebleven. Een geweldige explosie deed het gebouw op zijn grondvesten schudden. Een flits zette de kamer in een fel licht. Glassplinters, vermengd met grind en aarde regenden op hen neer of boorden zich als dodelijke hagel in de muren, het plafond en de vloer. Indiana drukte zich beschermend tegen Tamara en opende zijn mond om de schokgolf op te vangen. Iets scheurde zijn pak kapot en liet een streep van brandende pijn achter op zijn rug; buiten in de zaal veranderde het opgewonden gemompel van de menigte in een hels gegil. Toen was het voorbij.

 De regen van glassplinters en rommel stopte en even scheen er een volledige stilte in het gebouw te heersen. 'Ik geloof dat we het gehad hebben, doctor Jones, ' zei Tamara. In haar stem klonk een half geërgerde, half spottende ondertoon. 'U kunt nu van mij af gaan, doctor Jones. ' Haastig kwam Indiana overeind, lachte verlegen en keek enigszins verdoofd door de kapotte deur de aangrenzende zaal in.

 Ook daar liep iedereen doelloos door elkaar. Wie niet door de schokgolf of de trilling omver was gevallen, dwaalde verward rond en deed zijn best de chaos nog te verergeren. Ten slotte kwam een peloton Russische soldaten binnen, aangevoerd door de imposante verschijning van de ambassadeur.

 Indiana klopte glas en vuil van zijn beschadigde jasje. Een blik naar buiten zei hem dat er niet veel van het park was overgebleven. Waar de fontein met de godin gestaan had, gaapte nu een minstens drie meter diep gat, waaruit rook omhoog kringelde. Het rook er doordringend naar kruit. Een paar kleine struiken waren in brand gevlogen. Vanuit zijn ooghoek zag Indiana de geschrokken gelaatsuitdrukking van de ambassadeur, toen deze blik de zijne volgde. 'Nou, excellentie, ' begon Indiana, terwijl hij zijn strikje recht trok. 'U bent het hopelijk met me eens dat déze fontein geen deel uitmaakte van de Russische kunst, niet? Weest u me maar dankbaar dat ik hem heb opgeruimd. ' Sverlowsk staarde hem met uitpuilende ogen aan en hapte als een vis op het droge naar lucht. Tamara had grote haast Indiana bij zijn arm te pakken en met iets meer dan zachte drang uit de verwoeste kamer mee te trekken...

 'Mijn missie, ' zei Tamara Jaglova aarzelend, 'is... nou, laten we zeggen, nogal hachelijk. '

 'Aha. ' Indiana Jones leunde in de met rood fluweel beklede stoel achterover en strekte zijn benen. Zijn rug had de explosie niet heelhuids doorstaan en eigenlijk verlangde Indy nu meer naar een warm bad dan naar een verklaring. Aan de andere kant popelde hij van nieuwsgierigheid. Niemand kon zo naïef zijn aan te nemen dat de bomaanslag en de inhoud van Tamara's aktentas niets met elkaar te maken hadden. Ze hadden zich teruggetrokken op de tweede verdieping van het ambassadegebouw, terwijl beneden de laatste gasten van de zo abrupt beëindigde receptie afscheid namen en de rommel werd opgeruimd. Tot tien minuten geleden had het op de straat voor het ambassadegebouw nog gewemeld van de politie- en brandweerauto's, maar Sverlowsk had zich beroepen op zijn diplomatieke immuniteit en ze weggestuurd. Het was iets moeilijker geweest om van de in drommen toegesnelde journalisten af te komen. Maar daarvoor hadden Sverlowsks 'speciale troepen' gezorgd. Iets minder diplomatiek dan de ambassadeur, maar wel een stuk nadrukkelijker. Hier, in de rustieke, aangename omgeving van de bibliotheek werden ze niet gestoord en konden ze eindelijk over dingen praten die vrolijker waren dan bommen, aanslagen en exploderende fonteinen.

 Al was Indiana er niet helemaal zeker van of het inderdaad leuke dingen waren. Daarvoor aarzelde Tamara te lang tot ze eindelijk ter zake kwam. Ze stond bij het raam en keek naar buiten de nacht in. Haar gezicht werd spookachtig in het glas weerspiegeld en Indy kon duidelijk zien hoe ernstig ze keek. 'Uw vermoeden van vanmiddag klopt, ' begon ze uiteindelijk. 'De aanslag van vandaag hing regelrecht samen met de reden waarom ik u wilde spreken. '

 'U?' vroeg Indiana. 'Ik dacht dat we elkaar al met "jij" aanspraken. '

 Tamara negeerde zijn opmerking. Ze draaide zich ook niet om maar vervolgde met een zachte stem, terwijl ze uit het raam bleef staren: 'We weten precies welke groepering achter de aanslag zit. Zo weten we ook dat dit niet de laatste aanslag zal zijn die op mij en mijn missie gericht is. '

 'We?' Indiana kromde zijn rug en vertrok zijn gezicht. Soms was het een nogal pijnlijk privilege een held te zijn. 'Wie zijn "we"?'

 Tamara draaide zich naar hem om. 'Een commissie die slechts met één doel is opgericht, namelijk om een heel speciaal... ' -ze aarzelde korte tijd - '... probleem op te lossen. En wel onder direct commando van de Opperste Sovjet. '

 'Welk speciaal probleem?'

 Ze keek een ogenblik besluiteloos naar de vloer, waarna ze naar een stoel liep en ging zitten. 'De commissie waar ik het over heb bestaat uit gerenommeerde geleerden uit de Sovjetunie en Buitenmongolië. Ik... ik mag u eigenlijk niets vertellen voordat u akkoord bent gegaan zich bij deze onderneming aan te sluiten, doctor Jones. Maar ik denk dat ik u goed genoeg ken en u wel zult meedoen. '

 Indiana bekeek haar aandachtig en wachtte tevergeefs tot ze verderging. Ze keek hem enkel vol verwachting aan. Verwachtte ze soms dat hij 'ja' zou zeggen, zonder te weten waarop? 'Nou? Laat de aap maar uit de mouw komen. Waar gaat het om?'

 Weer aarzelde Tamara. Indiana zag aan haar hoe moeilijk het voor haar was verder te praten. Toen ze het uiteindelijk deed, ontweek ze zijn blikken en was haar stem nauwelijks meer dan een toonloos fluisteren. 'Om het zwaard van Djengis Kahn. '

 Indiana's onderkaak zakte omlaag. Voor een professor in de archeologie zag hij er op dit moment niet erg intelligent uit. Maar nadat Tamara zo lang om de hete brei gedraaid had, trof de plotselinge openbaring hem dubbel zo hard. 'Het... zwaard van Djengis Kahn?' vroeg hij nog eens voor de zekerheid.

 Tamara knikte. 'U kent natuurlijk de oude legende. ' Het was meer een constatering dan een vraag. 'Ik bedoel... u weet wat er over dit zwaard verteld wordt? De geschiedenis ervan en wat het kennelijk te betekenen heeft?'

 'Natuurlijk, ' antwoordde hij, nog steeds van slag en meer half tegen zichzelf fluisterend dan tegen Tamara. Hij kon nog steeds moeilijk geloven wat hij gehoord had. Het zwaard van Djengis Kahn? Dat was... belachelijk! Een legende in de categorie van Excalibur of het graf van Barbarossa. Of de Ark des Verbonds, fluisterde een zacht stemmetje in zijn achterhoofd. Bovendien werd nu ook de geleerde in hem wakker. Alles wat hij over het legendarische zwaard wist en in de loop der tijd gehoord had, spookte al door zijn hoofd. 'Het zou in het graf van de Kahn liggen, ergens in Mongolië. Niemand weet precies waar. Maar elke Mongool kent de sage, net als elke Engelsman de sage van Excalibur kent. '

 'Ze lijken ook veel op elkaar, ' zei Tamara. 'Ja, ' antwoordde Indiana. 'Misschien gaan ze terug tot dezelfde oorsprong of bevatten ze dezelfde kern van waarheid. Wie weet? Men zegt dat als het graf ontdekt en het zwaard geborgen wordt, het Mongolenrijk weer zal terugkeren tot zijn oude macht en omvang. Degene die het zwaard opheft zal onoverwinnelijk zijn en de grondvesten leggen voor het Mongoolse wereldrijk. '

 'Zoals eens de Kahn. ' Tamara Jaglova knikte en Indiana stelde met een verontrust gevoel vast dat ze daarbij heel ernstig bleef. 'En u kunt zich voorstellen dat elke Mongool achter de veroveraar zal staan en zich volledig in de strijd zal werpen. '

 'Een slachting. ' Indiana stond op en liep naar het raam. 'Een leger zou opstaan, waarbij vergeleken Hitiers troepen tinnen soldaatjes lijken. Als het zwaard echt gevonden zou worden, dan... '

 'Het is gevonden. '

 Indiana reageerde alsof hij door de beroemde adder gebeten was. 'Wat?'

 'Dat wordt in elk geval beweerd. ' Tamara liet haar schouders zakken. Ze zag er op de een of andere manier... ongelukkig uit, vond Indiana. Niet als iemand die zomaar over een legende sprak. 'Daarom ben ik hier. Twee maanden geleden vingen onze agenten het gerucht op dat iemand het graf gevonden had. Hele dorpen zijn al op pad gegaan om zich aan te sluiten bij de volgelingen van de Kahn. Wanneer het gerucht waar zou blijken te zijn... '

 Ze maakte haar zin niet af, maar Indiana Jones voelde toch de koude rillingen over zijn rug lopen. Hij probeerde de gedachte met een schouderophalen af te doen, maar dat lukte hem niet. 'En nu wil de commissie onderzoeken of het klopt, ' vulde hij aan.

 'Precies. ' Tamara pakte haar aktentas. 'Hierin heb ik alle informatie die we tot nu toe in handen konden krijgen. Ik stel voor dat u deze papieren eerst bekijkt... '

 'Een ogenblikje, ' onderbrak Indiana haar. 'Ik heb nog geen "ja" gezegd. '

 Tamara stokte midden in haar beweging. Ze reageerde geërgerd. 'Maar ik dacht... '

 Indiana onderbrak haar weer. 'Ik heb ook geen "nee" gezegd, ' herstelde hij zich. 'Begrijp dat niet verkeerd, Tamara. Maar het is slechts een legende. Net als die van koning Arthur. Hoe zou jij reageren wanneer ik naar jou zou komen en je vroeg me te helpen bij het zoeken naar Excalibur?'

 'Ik zou in elk geval naar u luisteren, ' antwoordde Tamara. 'Misschien hebt u gelijk en is het maar een legende. Maar vergeet alstublieft niet wat er zojuist hier gebeurd is. Dat niemand zwaar gewond of gedood is, is een wonder. ' Ze schudde treurig met haar hoofd. 'Het maakt niet uit of die mensen een legende volgen of het echte zwaard. Ze volgen, dat is het enige dat telt. Er zullen doden vallen, Indiana. Er zijn al doden gevallen en er zullen er nog veel meer volgen. '

 'Is het Russische rijk bang voor een paar Hunnen?' vroeg Indiana in een vergeefse poging de ernstige toon die in hun gesprek geslopen was te doen smelten. Hij merkte zelf hoe ongepast het klonk.

 'Het zijn niet zomaar een paar Hunnen, ' antwoordde Tamara. 'Ik heb het over de horden van Djengis Kahn, Indiana. Ik heb het over de ruiters die half Europa en bijna heel Azië veroverd hebben. We zijn niet bang voor hen. Toverzwaard of niet, tegen tanks en machinegeweren maken ze nauwelijks enige kans. Maar ik word misselijk bij de gedachte dat we misschien ertoe gedwongen zouden kunnen worden duizenden mensen te doden, misschien wel tien- of honderdduizenden. Stelt u zich eens voor dat de oorspronkelijke bewoners van uw land de strijdbijl zouden opgraven en de blanke man zouden aanvallen. U zou ook niet bang voor hen zijn, neem ik aan. '

 Die zat. 'Het spijt me, ' zei Indiana. 'Dat was dom van me. Maar begrijp me alsjeblieft goed, Tamara. Een volksopstand in Mongolië is het probleem van de Sovjetregering alleen. Ik kan me daar niet in mengen. Zelfs als ik het zou willen. Ik ben een Amerikaans staats... '

 Een zacht kloppen onderbrak Indiana. Met onderdrukte ergernis sloot Tamara haar tas en keek naar de deur. 'Ja?' De met bruin varkensleer beklede deur ging open en een in livrei geklede bediende van de ambassade kwam de kamer binnen. 'Neemt u mij deze storing niet kwalijk, kameraad afgevaardigde, ' fluisterde hij, en het lukte hem net nog niet uit eerbied in het tapijt weg te zakken. 'Maar professor Jones wordt dringend naar de hal geroepen. ' Indy draaide zich verbaasd om. 'Door wie?' De huisbediende pakte breedvoerig een visitekaartje uit zijn jacquet en bestudeerde het aandachtig. 'Ene professor Marcus Brody, ' zei hij, waarna hij een schuwe blik op Tamara Jaglo- va wierp. 'Zal ik hem vragen naar boven te komen?' Voordat ze kon antwoorden, was Indiana bij haar en pakte haar schouder beet. 'Neem me niet kwalijk, Tamara, maar ik zou graag onder vier ogen met hem willen spreken. Ik blijf natuurlijk uiterst discreet, ' voegde hij eraan toe, toen hij zag dat ze bezwaar wilde maken. Als Marcus hier persoonlijk heen kwam, moest het een uiterst officiële aangelegenheid zijn. Indy had eigenlijk verwacht dat zijn vriend en collega in de opera zou zijn, een culturele voorliefde die Marcus bij elke gelegenheid botvierde.

 Tamara keek hem even doordringend aan, maar knikte toen. 'Goed, ik wacht hier. Alstublieft, geen woord over ons gesprek. '

 Indiana Jones volgde de bediende over de prachtige brede trap omlaag naar de benedenverdieping. Terwijl hij met Tamara boven in de kamer was geweest, hadden Sverlowsks mensen een klein wonder bewerkstelligd en alle sporen van de explosie en de daarop volgende paniek uit de hal verwijderd. Bijna had hij geglimlacht toen hij Marcus Brody in de nu volkomen lege, met wit marmer betegelde hal zag staan. In zijn rokkostuum zag Marcus eruit als een pinguïn die op een reusachtige ijsschots verdwaald was.

 Een flink zenuwachtige pinguïn, die voortdurend zijn handen wrong en alle kanten opkeek. Toen hij Indiana zag, klaarde zijn gezicht op, maar groeide zijn nervositeit plotseling flink. Hij snelde hem tegemoet. 'God zij dank, Indy, ' zei Marcus Brody ademloos. 'Ik was al bang dat er iets met je gebeurd was. ' Hij wees naar de vleugel met de kamer die door de explosie duidelijk zijn beste tijd gehad had. De glasscherven waren weliswaar verwijderd, maar de ramen waren verduisterd en de muren en vloeren zagen eruit als na een aanval van een duikbommenwerper. Weer vond Indiana het een wonder dat er niemand ernstig gewond was geraakt door de explosie. Indiana maakte aanstalten verslag van het gebeurde te doen, maar Marcus Brody vervolgde zonder adem te halen: 'Indy, er is iets ongelooflijks gebeurd. Ik moet je onmiddellijk spreken. '

 Hij wendde zich tot de bediende, die op een eerbiedige afstand was blijven staan. 'Waar kunnen we... eh, u spreekt toch wel Engels? O, goed. Is er een kamer waar doctor Jones en ik een gesprek onder vier ogen kunnen voeren?'

 Minuten later bevonden ze zich in een kamer vol pracht en praal, die in een huis van normale afmetingen minstens een gemiddelde balzaal was geweest. Alleen aan de exclusieve meubels en dikke tapijten was te zien dat het een kamer was die normaal gebruikt werd. Ook hier domineerde onverminderd de tsaristische luister, waarmee de ambassade van de kelder tot de zolder vol zat, ongeacht wat de bewoners ook zeiden.

 De afgelopen minuten was Brody nog zenuwachtiger geworden en nauwelijks had de bediende de deur achter zich dichtgetrokken, of hij stak al van wal. 'Het is ongelooflijk, Indy, echt ongelooflijk. Ik ben midden uit Mozarts Zaubeiflöte gehaald en werd regelrecht naar het Witte Huis gebracht. Het Witte Huis, Indy! Je moest eens weten wie me daar ontvangen heeft... '

 'De president, neem ik aan, ' zei Indiana droog. 'Weet je... '

 'Marcus, het staat in lichtgevende letters op je voorhoofd geschreven, ' zei Indiana kalm. 'Houd me nu niet langer in spanning. Wat wilde Frankie van je?'

 'Mister Franklin D. Roosevelt, ' zei Marcus nadrukkelijk op geërgerde toon, 'wilde me over een dringende kwestie spreken die vooral jou aangaat. Het gaat om je uitnodiging voor deze receptie. Buitenlandse Zaken is erachter gekomen dat je voor een expeditie zult worden uitgenodigd, voor een echt ongelooflijke zaak. Je zult niet geloven wat de Russen denken gevonden te hebben. Ik kan het zelf niet geloven. Indy, je zult nooit raden... '

 'Het zwaard van Djengis Kahn, ' zei Indiana nonchalant. 'En voordat je je bloeddruk onnodig hoog laat oplopen, Marcus: ik heb al een beslissing genomen. '

 Brody bleef een ogenblik als verstijfd staan, waarna hij met zijn rechterhand door zijn spaarzame haar streek. 'O nee, Indy. Ik was er al bang voor. ' Hij draaide zich abrupt om en begon door de kamer heen en weer te lopen. 'Ik wist dat ze je zouden overhalen. En het ergste is: ik kan het zelfs begrijpen. Het zwaard van Djengis Kahn! Ik zou er alles voor over hebben om het alleen maar te kunnen zien. ' Brody zuchtte. 'Maar Buitenlandse Zaken heeft strikt opdracht gegeven je erbuiten te houden. Je weet wat de legende van de Mongolen inhoudt. Aangenomen dat het werkelijk het zwaard van de Kahn is, dan ontstaat er gegarandeerd een crisis zoals de Sovjetunie sinds haar bestaan niet gekend heeft. Het hele Mongoolse volk zal opstaan. Daarbij vergeleken zijn Hitiers troepen... tinnen soldaatjes. '

 'Ik weet het. Hetzelfde heb ik zoeven ook tegen Tamara Jaglova gezegd. ' Hij lachte vluchtig. 'Zelfs met dezelfde woorden. '

 'Tamara Jaglova?'

 'De afgevaardigde die de expeditie moet leiden. '

 'Natuurlijk! Ik had het kunnen weten. Ze hebben een vrouw op je afgestuurd. De Russen zijn geraffineerder dan je denkt. Indy, je kunt helemaal niet meegaan. Er zal een opstand ontstaan waar de Verenigde Staten zich buiten moet houden. De zaak is een puur Russische aangelegenheid. Je weet hoe gevoelig ze zijn wanneer ze denken dat iemand zich met hun zaken bemoeit! Hier kunnen... onvoorstelbare diplomatieke verwikkelingen door ontstaan. '

 'Je weet net zo goed als ik dat ik deze zaak niet vanuit een politiek standpunt kan zien, ' antwoordde Indiana ernstig. 'Het zwaard van Djengis Kahn, Marcus! Je zei datje er alles voor over zou hebben het alleen maar te mogen zien. En ik krijg de kans het te zoeken. Archeologie is internationaal, Marcus. Jij kent mijn ideeën daarover het beste. '

 'Natuurlijk ken ik die. ' Marcus haalde berustend zijn schouders op. Hij had ingezien dat alles wat hij nog kon zeggen zinloos was. 'Ik verwachtte eigenlijk ook niet dat ik het je uit je hoofd zou kunnen praten. Maar wat moet ik tegen Buitenlandse Zaken zeggen?'

 'Zeg hun dat ik spoorloos verdwenen was. Geef me een beetje rugdekking, Marcus. Voor één, twee dagen maar. Daarna zit ik in een vliegtuig en ben ik allang op weg naar Mongolië. ' Marcus zuchtte. 'Denk tenminste aan de mogelijke politieke gevolgen, ' zei hij. 'Ik weet dat je je in de verste verte niet voor politiek interesseert, maar... '

 'Ik denk vrijwel onophoudelijk aan niets anders, ' onderbrak Indiana hem zacht en vastbesloten. Hij maakte met zijn hand een beweging naar het plafond. 'De Russen willen dat ik me ermee bemoei, begrijp je dat niet? Je denkt toch niet echt dat Tamara op eigen houtje handelt? Ze is hier met een zeer officiële opdracht, daar durf ik mijn hoed om te verwedden. '

 'Maar... waarom dan?' vroeg Marcus ontdaan. Indiana haalde zijn schouders op. 'Dat weet ik niet. Misschien vinden ze mij iets minder kwaadaardig. '

 'Ja... of ze laten jou het smerige werk doen en betalen je met vijftig gram van het beste Russische lood, kaliber 7. 65, ' gromde Marcus.

 'Het zou niet de eerste keer zijn dat iemand dat probeert, ' zei Indiana schamper.

 'Maar misschien wel de eerste keer dat het iemand lukt, ' gromde Marcus. Indiana grijnsde slechts.

 Marcus zuchtte. Hij schudde met zijn hoofd, strekte zijn rug en ademde diep in. Toen stak hij Indiana Jones zijn hand toe.

 Indy nam hem aan. 'Veel succes dan, Indy. Hoewel ik misschien hoop dat je niets vindt. ' Hij aarzelde even. 'Je weet wat er gebeuren kan wanneer dit zwaard echt bestaat? En wanneer iemand het gevonden heeft?'

 'Zeker, ' zei Indiana kalm. Marcus zuchtte. 'Veel succes, Indiana. '

 'Bedankt, Marcus. ' Indiana keek op zijn horloge. 'Ik denk dat juffrouw Jaglova en ik over tien minuten hier weg zijn. Hoeveel tijd heb je nodig om terug naar het Witte Huis te gaan?' Marcus dacht even na. Toen grijnsde hij. 'Ik denk tien minuten. '

 In het schijnsel van de paar straatlantaarns lag het eerbiedwaardige, in rode baksteen opgetrokken gebouw er kalm bij. Bijna tè kalm naar Indiana Jones' zin. Niemand was hem gevolgd naar het Washington Museum, waar de afgelopen twee weken een tentoonstelling was georganiseerd van Aziatische grafvondsten. Uit voorzorg hadden ze de taxi drie straten verderop laten stoppen en de rest van de weg te voet afgelegd.

 'Alles stil, ' zag Tamara en ze kwam naast Indiana Jones in de schaduw van de ingang van een huis staan, waarvandaan ze het museum in de gaten hielden. Ze droeg nog steeds haar uniformbroek en de hoge, glimmende leren laarzen. Alleen het al te opvallende jack met de tressen had ze op Indiana's verzoek over haar arm gelegd. In het witte, strak zittende hemd zag ze er zondermeer opwindend uit, zoals Indy niet voor de eerste keer vaststelde.

 Maar waarschijnlijk had Tamara Jaglova er zelfs in een aardappelzak opwindend uitgezien.

 'Ja, ' beaamde hij enigszins vertraagd. 'Alles is rustig. De wacht komt slechts om het halve uur. We hebben dus ruim' - hij keek op zijn horloge - 'twintig minuten de tijd. '

 'Waarvoor?' vroeg Tamara. 'Wat moetje nou nog per se uit je kamer halen? We hadden allang... '

 'Het is belangrijk voor me. Geen geklets nu. Kom!' Terwijl ze gauw naar het museum renden, keek Indiana snel de straat in. Niemand te zien, zelfs geen auto's. Verdomme. Het verleden had hem meer dan eens geleerd dat juist dan duizend ogen op hem gericht waren, als er geen kip te zien was. Maar kennelijk hoorde paranoia bij avontuur zoals mieren bij picknicken.

 Ze bereikten het geweldige portaal van het museum op het moment dat er tweehonderd meter verderop in de straat nu toch het geluid van een motor te horen was. Seconden later gleed het licht van twee koplampen spookachtig langs de huizen, gevolgd door een vrachtwagen die de hoek om kwam. Indiana Jones drukte zich verder weg in de schaduw en trok Tamara tegen zich aan. De wagen kwam dichterbij... en stopte. De versnelling kraakte gepijnigd en toen ronkte de motor stationair verder.

 'Wat is er aan de hand?' vroeg Tamara angstig. 'Hebben ze ons gezien?'

 'Onmogelijk. Ik... '

 Indiana begreep het toen het hoge, smeedijzeren hek naast het gebouw van het museum openging en een man in een uniform van het museum de straat op liep. Ze hoorden hoe een zijraam van de wagen omlaag werd gedraaid. 'Eindelijk, ' zei de man als begroeting tegen de chauffeur en hij nam een dun klembord aan. Hij pakte een pen en krabbelde wat op het papier dat erop geklemd zat. 'Je bent laat, ' ging hij door. 'De laatste zending moet vandaag nog naar de haven. We zijn allang klaar met inpakken. Je kunt meteen inladen. '

 De man in de wagen leunde half naar buiten en kreeg het klembord terug. 'Het spijt me dat jullie moesten wachten, ' zei hij. 'Maar de ventilatorriem was gebroken. Dit ding is niet veel jonger dan de spullen die we vervoeren. '

 Hij lachte om zijn grap en draaide het raam weer omhoog. Met brullende motor schokte hij vooruit en verdween door de geopende poort. De man van het museum volgde hem. De rust keerde terug.

 Indiana Jones kwam weer overeind. Toen hij Tamara's vragende blik zag, zei hij: 'Vandaag was toch al mijn laatste dag in Washington. De grafvondsten gaan per schip naar de volgende tentoonstelling. Eigenlijk had ik morgenochtend vroeg ook aan boord moeten gaan. Ik hoop dat Marcus het alleen klaarspeelt. '

 Hij pakte een sleutel uit een zak van zijn zwarte jasje en ging aan de slag met het slot van de ingang naast het portaal. 'Waarom wilde je eigenlijk per se hier in het museum wonen?' vroeg Tamara. 'In een hotel had je vast een betere kamer gekregen. '

 Ze zei weer 'je' dacht Indiana. Wat in... Toen begreep hij het. Ze waren alleen. Eerder, in de bibliotheek van de Russische ambassade, waren ze dat weliswaar ook geweest, maar kennelijk was Tamara er niet zeker van of er inderdaad niemand meeluisterde...

 'Je vergeet dat ik voor de relikwieën verantwoordelijk ben, ' antwoordde Indiana. 'Ik ken genoeg grafrovers en kunstverzamelaars die zich alle tien de vingers zouden aflikken bij de stukken van deze tentoonstelling. Vanuit een hotel kan ik ze moeilijk in de gaten houden. '

 Het slot klikte zacht en ging voor hen open. Ze liepen naar binnen.

 'Moment, ' zei Indiana om Tamara tegen te houden. 'Geen stap verder!'

 Hij deed de deur weer dicht en tastte naar een schakelaar. Licht klikte aan. Ze bevonden zich in een kleine hal waarin enkel een kapstok en een stoel stonden. En een klein, nietig kastje vlak onder het plafond.

 Indiana trok de stoel naar zich toe. Met een tweede sleutel deed hij het kastje open en draaide een schakelaar om. 'Het alarm voor deze ingang, ' legde hij uit. 'Nu kunnen we verdergaan. '

 Tamara trok vol waardering haar wenkbrauwen op, maar zweeg.

 Door een tweede deur kwamen ze in de hal van het museum en via een trap op de eerste verdieping. Op de bovenste trede bleef Tamara nog even staan en keek om. De hal lag groot en donker onder haar, de schemering, die alles tot schaduwen reduceerde, leek zo leeg als een grafkelder te zijn. De aanblik had zowel iets griezeligs als iets fascinerends. Indiana kon begrijpen dat Tamara ervan in de ban raakte. Zoals alle plaatsen waar meestal veel mensen waren, was de hal nu, nu hij er verlaten bij lag, niet alleen leeg, maar ook meteen veranderd, alsof hij nog een tweede kant had die voor de normale gebruikers verborgen bleef.

 'Kom verder, ' zei hij. 'Ik zal je later graag de tento... '

 'Dat is niet nodig, ' onderbrak Tamara hem. 'Ik heb hem al gezien. '

 'Ben je hier geweest? In het museum?'

 'Meerdere keren. Je komt door niets zo veel van een man te weten als door zijn werk te bekijken. '

 'En tot welke slotsom ben je gekomen?'

 'Dat je een heel interessante man moet zijn, ' antwoordde Tamara. 'En een beetje gek. '

 Indiana glimlachte. 'Op een van beide punten geef ik je zelfs gelijk, ' antwoordde hij. 'Kom verder, voordat ik een verraste nachtwaker een enorm bedrag aan steekpenningen betalen moet om mijn naam niet helemaal te gronde te laten gaan. '

 'Wat voor naam?'

 Indiana draaide overdreven met zijn ogen. 'Ik zie datje werkelijk het een en ander over me te weten bent gekomen, ' zei hij. 'En kom nu mee!'

 Pas nadat hij de gordijnen in zijn kamer had dichtgetrokken, deed Indiana Jones het licht aan.

 'Gezellig, ' merkte Tamara op, terwijl ze rondkeek. 'Als je tenminste gewend bent in een tent te wonen. '

 'Een tijdelijk onderdak, ' reageerde Indiana. 'Voor mij is het genoeg. '

 Hij deed een kast open en pakte er een reistas van gelooid varkensleer uit. 'Neem me even niet kwalijk. ' Met deze woorden verdween hij in de aangrenzende badkamer. Tamara liet zich voorzichtig op het veldbed zakken en keek om zich heen.

 Geen benodigdheden op het krukje dat ook als nachttafeltje diende. Geen kledingstukken over een stoel. Zelfs geen scheermes voor de hoge spiegel die onderaan uitliep in een wastafel. Een zeldzaam mens, die doctor Jones. Of het was zijn persoonlijke stijl geen privé-zaken openlijk te laten zien, of hij had erop gerekend snel hiervandaan te moeten vertrekken.

 Toen ontdekte Tamara toch nog iets. Het hing aan een haak naast de deur en had iets weg van een gemummificeerde slang. Vreemd...

 Ze stond op en bekeek het ding wat beter. Een... zweep?

 Wat ter wereld moest een doctor in de archeologie met een zweep?

 Het kraken van de badkamerdeur deed Tamara omkijken. Bijna had ze een gil geslaakt. Het duurde een seconde voor ze begreep dat de man die tegenover haar stond doctor Jones was, die de kamer zojuist verlaten had. Maar wat was hij veranderd! In het zwarte pak had hij er bijna net zo uitgezien als Tamara zich een charmante, maar enigszins stoffige geleerde had voorgesteld. Nu leek hij op een... guerillastrijder. Een stofbruine broek, een grof geweven, verkleurd hemd, daarover een versleten leren jack. En die hoed: een avontuurlijk uitziend ding met een brede band en een iets omlaag hangende rand. Daaronder flitsten een paar ogen in een gezicht dat weinig te maken scheen te hebben met het gezicht dat ze tot nu toe gezien had. Op de een of andere manier zag Indiana Jones er harder uit. Plotseling ademde hij geweld uit, een ijzeren vastbeslotenheid, wat Tamara zowel verraste als indruk op haar maakte. En heel plotseling wist ze het: hij was een avonturier; niet in de beruchte betekenis die dit woord bij de meeste mensen heeft, maar in zijn meest oorspronkelijke, eerlijkste betekenis. Onder het vernis van beschaafd man en geleerde was doctor Indiana Jones een man als wellicht Scott of Amundsen gebleven, en in zijn uiterlijk spiegelde zich ook een deel van Sindbad de Zeeman.

 Hij grijnsde breeduit toen hij Tamara's geschrokken gezicht zag, en op een manier die haar duidelijk maakte dat hij gewend was op deze manier aangestaard te worden. 'Zo, ik ben zover. We kunnen... '

 Nu begreep Tamara het eindelijk. 'Bent u alleen maar voor deze... deze kleren hierheen gekomen?' vroeg ze, heen en weer geslingerd tussen schrik en een geleidelijk groeiende woede.

 'Ik zei toch dat ik die luxekleren haat?' bracht hij ei; tegenin. 'Bij wat we van plan zijn moet ik me kunnen bewegen. '

 'En denkt u niet dat we zo juist zullen opvallen?'

 'In Washington... misschien. Maar de rest van de wereld zal een tot in de puntjes geklede universiteitsprofessor nog geen parachute lenen. '

 'Een... parachute?' stamelde Tamara. 'Wat bent u van plan, doctor... '

 'Laten we het toch op Indiana houden, ' onderbrak Indiana haar. 'Geloof me alsjeblieft, ik heb hard moeten werken voor deze image. Helden in plooibroeken leven niet lang. '

 'Ach. Is dat een persoonlijke filosofie?'

 'Nee, zo staat het in het handboek, schatje. ' Indiana grijnsde weer. 'Maar nu genoeg gekletst. Laten we maken dat we hier weg komen... O, o. '

 Tijdens de laatste woorden had Indiana Jones het gordijn een stukje opzij geschoven en naar de straat beneden gekeken. Wat hij daar zag scheen hem niet erg te bevallen. 'Daar begin de ellende al. cia of fbi, kies maar uit. ' Met twee snelle passen was Tamara bij het raam en gluurde eveneens naar buiten. Beneden op straat verborgen zich net twee mannen in grijze pakken bij de ingang van het huis waar ze zich zoeven zelf nog hadden verborgen. 'Of degenen die achter mij aan zitten, ' vulde ze aan. 'Wat nu? Denk je dat ze weten dat we hier zijn?'

 'Dat denk ik wel. Die knapen zijn slimmer dan ik dacht. We moeten improviseren. '

 Hij trok de hoed lager over zijn hoofd en graaide naar zijn zweep. Hij aarzelde echter even, voordat hij hem van de haak pakte. 'Als het echt jouw mensen zijn, begrijp ik niet waarom we ons niet gewoon door hen de stad uit laten brengen. '

 'Omdat ik niet zeker weet of het onze mensen zijn, ' antwoordde Tamara. 'Net zo min als jij weet of het de jouwe zijn. '

 'En bovendien weetje niet zeker of jouw mensen ook werkelijk jóuw mensen zijn, ' zei Indiana weifelend. Het was een schot in de lucht, maar hij zag aan een bijna onmerkbaar samentrekken van Tamara's schouders dat hij in de roos geschoten had.

 Hij pakte de zweep van de haak, maakte hem aan een lus aan zijn riem vast en liep op Tamara af. 'Wees nou eens eerlijk, '

 zei hij. 'Die zogenaamde aanslag was alleen maar bedoeld om me nieuwsgierig te maken. '

 'Hoe... weet je dat?' vroeg Tamara geschrokken.

 'Zo iets voel ik aan, ' antwoordde Indiana. 'Maar ik had niet gedacht dat jullie zo ver zouden gaan. '

 'Dat wilden we ook niet, ' mompelde Tamara.

 'Wat?'

 Even ontweek Tamara zijn blik. 'Nou, ik bedoel... de bom en zo, dat was allemaal gepland. Het was niet mijn idee, ' voegde ze er haastig aan toe. 'Sverlowsk kwam op het idee. Hij dacht dat het precies het aas zou zijn waarin een man als jij zou bijten. '

 Indiana keek haar met een duistere blik aan, maar besloot zwijgend zijn wellicht iets te overhaast gevormde mening over graaf Dimitri Sverlowsk bij gelegenheid nog eens te overwegen.

 'Wat niet gepland was, was dat er in het pakje écht een bom zat, ' ging Tamara verder. 'Het moest een nepbom zijn. Een beetje klei, meer niet. '

 'Klei?' zei Indiana kreunend. 'Betekent dat, dat je niet wist dat er in het pakje een echte bom zat? De hele tijd, terwijl je ermee bezig was?' Tamara knikte verlegen.

 'Maar je weet... hoe je met zo iets om moet gaan?' ging Indiana voorzichtig verder. 'Ik bedoel, je hebt verstand van-bommen?' Zijn gehemelte voelde plotseling droog en ruw aan. Hij had het onplezierige maar overtuigde gevoel dat hij het antwoord op deze vraag al wist.

 'Om... om eerlijk te zijn... nee, ' bekende Tamara. 'Ik heb er eigenlijk alleen maar een beetje aan gerommeld en getrokken. '

 'Gerommeld?' zei Indiana hijgend. 'Aan een pond dynamiet?'

 'Dat wist ik niet, ' verdedigde Tamara zich. 'Verdomme, ik deed het zowat in mijn broek toen de fontein de lucht in vloog. '

 'Dat zelfde heb ik nu ook, ' mompelde Indiana. Daarna keerde hij zonder te aarzelen terug naar het thema. 'Die bom was dus nep, of had het moeten zijn. Dat betekent dat iemand jullie plan kende en het zelf gebruikt heeft. ' Tamara knikte. 'Ik ben bang van wel. '

 'Dat betekent dat er een lek in jullie organisatie zit. '

 'Daar ziet het naar uit. '

 'Wie wisten er van jullie plan?' vroeg Indiana. 'Behalve jij zelf?'

 'Nou, Sverlowsk... en twee, hoogstens drie anderen, ' zei Tamara. 'Sverlowsk valt uit, hij is volkomen te vertrouwen. '

 'Daar zou ik maar niet zo zeker van zijn, ' opperde Indiana, maar hij werd meteen door Tamara onderbroken. 'Hij zou me nooit in gevaar brengen. Hij is mijn oom. ' Indiana had haar kunnen zeggen dat ook dat niet altijd iets hoefde te betekenen, maar dit was niet het moment voor dergelijke discussies.

 'Ik weet zeker dat Sverlowsk nu al alle anderen die van ons plan wisten laat ondervragen, ' zei Tamara. 'Hij krijgt de verrader wel. Al was het alleen al om zijn fontein. ' Indiana keek haar vragend aan.

 'Hij was verliefd op die fontein, ' legde Tamara uit. Ze lachte verontschuldigend. 'Wat betreft zijn smaak, is hij zo'n beetje het zwarte schaap in de familie. '

 Indiana wierp een blik omlaag naar de straat. De gedaanten die hij zoeven gezien had waren verdwenen. Maar hij was er redelijk zeker van dat ze niet waren vertrokken. 'Kortom, we kunnen niemand vertrouwen, ' zei hij. 'Jouw mensen niet, omdat er een verrader onder jullie is, en de mijne niet, omdat ze er allesbehalve blij mee zijn dat ik met jullie expeditie meedoe. '

 'Betekent dat, dat je ermee wilt ophouden?' vroeg Tamara. 'Ophouden?' Indiana lachte. 'Nu juist helemaal niet. We moeten alleen goed nadenken wat we nu doen. ' Peinzend keek hij haar aan. 'Ik neem aan dat je de nodige papieren voor mij al hebt klaarliggen, zodat ik de ussr kan binnenkomen?'

 'Zeker. ' Tamara sloeg met de platte hand op haar tas. 'En twee vliegtickets eerste klas naar Parijs. '

 'Prachtig, ' zei Indiana. 'Gooi die maar weg. We verlaten het land op mijn manier. '

 'Waarom dat?'

 'Omdat de verrader die je de echte bom in de maag heeft gesplitst, waarschijnlijk net zo goed als jij weet wat er in je tas zit, ' zei Indiana. 'Ze zouden uiterlijk tot op het vliegveld op ons kunnen staan wachten. Of een bom het vliegtuig in kunnen smokkelen. Op een paar mensenlevens meer of minder schijnen ze niet te kijken. ' Hij schudde vastbesloten zijn hoofd. 'Nee, we verlaten het land op mijn manier. Heb je geld?'

 'Geld?' Tamara knipoogde. 'Waarvoor? Leden van het Corps Diplomatique... '

 Indiana wimpelde haar af. 'Laat maar. Ik hoop dat de Opperste Sovjet in Moskou kredietwaardig is. En kom nu mee. ' Hij deed een stap en bleef weer staan. 'Heb je tenminste een wapen?'

 'Een wapen?' Tamara keek nog verbaasder als na zijn vraag over haar financiële middelen. 'Waarvoor? Dat heb ik niet nodig. '

 'Laat maar, ' zuchtte Indiana. 'Zorg dan ervoor dat je altijd achter mij blijft staan, begrepen? Wat er ook gebeurt. ' Ze verlieten het museum langs dezelfde weg als waarlangs ze binnen waren gekomen. Het viel Tamara op dat Indiana zich plotseling ook anders leek te bewegen, bijna alsof hij niet alleen in nieuwe kleren, maar ook in een nieuwe huid gekropen was.

 Buiten op de stoep bleef Indiana nog een keer staan en keek om. Niets.

 'Waar gaan we heen?' vroeg Tamara. 'Naar het station, ' antwoordde Indiana. 'In een derdeklaswagon tussen een horde huilende kinderen, dikke, zwarte huishoudsters en Portoricaanse schoonmaaksters zullen ze vast niet naar ons zoeken. '

 Tamara liet zwijgend haar ogen rollen. Langzaam maar zeker begon ze te vermoeden dat Indiana Jones plezier in de situatie begon te krijgen...

 Waarmee ze niet ver naast de waarheid zat. Maar deze aanval van avonturenzin hield niet erg lang stand. Precies gezegd, slechts zo lang tot ze de eerste zijstraat ingingen en Indiana de twee gedaanten zag die twintig meter voor hen onder een straatlantaarn stonden.

 Abrupt bleef hij staan en keek de twee mannen wantrouwig aan. Het waren stevige, breedgeschouderde gedaanten die voor straatrovers beslist te netjes gekleed waren. Indiana betwijfelde in elk geval dat ze zuiver toevallig hier stonden. Het was midden in de nacht en te koud om verveeld op straat rond te hangen.

 Hij draaide zich om en was niet erg verrast dat ook achter hen twee gedaanten als uit het niets waren opgedoken. Vier tegen een... dat was niet erg eerlijk, dacht hij. 'Wees op je hoede, ' fluisterde hij. 'En als het gevaarlijk wordt, bekommer je dan niet om mij, maar ren weg. ' Hij schraapte zijn keel, draaide zich weer om en liep met een geforceerde lach op de twee gedaanten voor zich af. 'Hallo, jongens, ' zei hij. 'Voor het geval dat jullie van de fbi zijn, of... '

 Hij sprak niet verder. Hij was de mannen ver genoeg genaderd om hun gezichten te zien. Indiana wist niet wat ze waren, maar hij was er redelijk zeker van te weten wat ze niet waren: namelijk fbi-agenten die gekomen waren om met enige overredingskracht zijn deelname aan de expeditie uit zijn hoofd te praten. Tenzij de fbi tegenwoordig ook Mongolen in dienst had...

 'Probeer jij het, Tamara, ' zei hij nerveus. 'Ze schijnen me niet te verstaan. '

 Hij weerstond slechts met moeite de verleiding een blik over zijn schouders te werpen. Hij wist dat de twee anderen er nog waren. En dat ze vermoedelijk dichterbij kwamen. Terwijl Tamara de twee gedaanten in het Russisch aansprak, legde Indiana nonchalant zijn hand op de lus van de opgerolde zweep. Daar kon hij vrij goed mee omgaan, maar ze waren wel met hun vieren. En omdat hij er rekening mee moest houden dat ze bewapend waren... Nee, het zag er niet goed uit. Beslist niet goed.

 Een seconde later zag het er nog veel slechter uit, want wat Tamara de twee knapen ook in het Russisch gezegd had, het scheen een kwade uitdrukking, terwijl het gezicht van de andere vertrok tot een valse grijns, waarbij hij twee rijen gele, gedeeltelijk afgebroken of weggerotte tanden liet zien. Nee, dit waren beslist géén fbi-agenten.

 Een seconde later stormden de twee naar voren en hoorde Indiana ook achter zich zware stappen op het wegdek. 'Tamara!' brulde hij, terwijl hij de zweep van zijn riem losmaakte. 'Ren weg!'

 Met een ervaren zwaai liet hij de zweep knallen. Het gevlochten uiteinde raakte de borst van een van de twee knapen bijna zacht aan, waarna de kerel plotseling van zijn voeten werd gerukt en met gespreide armen op het wegdek neerkwam. Indiana deed een stap opzij, haalde uit om een tweede keer met de zweep toe te slaan... en moest plotseling uit alle macht om zijn evenwicht vechten. Hulpeloos viel hij achteruit, draaide zich half om en zag wat - of beter wie - hem bijna op de grond had getrokken. Hij had iets te ver uitgehaald. Een van de twee knapen achter hem hield het uiteinde van de zweep vast. Het keiharde leer moest zijn handen tot op het bot hebben opengereten, maar dat weerhield hem er niet van aan de zweep te blijven trekken, als een visser die zijn net binnenhaalt, zodat Indiana de zweep moest loslaten of naar de kerel toe moest strompelen. Hij besloot los te laten. Daar scheen de man niet op gerekend te hebben, want plotse ling was hij degene die met wild zwaaiende armen probeerde zijn evenwicht te bewaren en een seconde later op het wegdek viel.

 Maar er bleven er nog twee over.

 En eindelijk ging Tamara ervandoor. Maar de angst scheen haar blind te hebben gemaakt. In plaats van in de duisternis te vluchten, waar ze misschien veilig was, rende ze recht op de derde aanvaller af!

 Indiana kreeg zelfs niet de tijd haar nog een keer te waarschuwen, want op dat moment was de vierde man bij hem en had hij plotseling andere dingen aan zijn hoofd. Als de knaap hem iets weloverwogener had aangevallen, had Indy waarschijnlijk geen enkele kans gemaakt. Hij was een flinke kop groter dan Indiana en moest minstens dertig pond meer wegen. Maar hij vertrouwde, zoals zo veel echt sterke mannen, geheel op zijn grotere kracht. Indiana dook onder zijn vuist door, pakte de arm met beide handen beet, draaide half om zijn eigen as en trok tegelijkertijd uit alle macht. Zijn berekening ging niet helemaal op. In plaats van in een hoge boog over zijn hoofd weg te vliegen en tegen de eerstvolgende lantaarnpaal zijn schedel in te slaan, struikelde de knaap slechts en kwam op handen en voeten terecht. Indiana klemde zijn handen samen en verkocht de knaap uit alle macht een klap op zijn nek. De kerel gromde, wankelde en viel stokstijf op zijn gezicht.

 Maar Indiana kreeg zelfs geen tijd om adem te halen. De eerste, die hij met de zweep neergeslagen had, was weer op de been gekomen en stormde met omlaaggebogen hoofd en gebalde vuisten op hem af. En ook achter zich hoorde Indiana weer stappen. Kennelijk was de uithaal met zijn zweep net hard genoeg geweest om de knaap goed kwaad te maken, meer niet.

 Indiana keek om en zag dat de ander al veel dichterbij was dan hij vreesde; hij overwoog bliksemsnel zijn kansen wan neer hij het met beide kerels tegelijk zou moeten opnemen. Drie, wanneer hij de man meerekende die op dit moment achter Tamara aan rende. Maar hij had geen keus. Als hij alleen was geweest, had hij geprobeerd te vluchten, maar als hij dat deed, was Tamara zo goed als dood. De kerels zaten achter haar aan, niet achter hem.

 Hij ving de man met opgeheven armen op, dook onder een bliksemsnel geplaatste vuistslag door en plaatste zelf een doeltreffende rechtse op de kin van de knaap. Een kloppende pijn schoot door Indiana's vuist omhoog tot aan zijn schouder, maar de klap scheen weinig indruk te maken op de aanvaller. Deze deed een stap achteruit, schudde een keer versuft met zijn hoofd en stormde meteen weer op hem af. Indiana dook weg onder een regen van onbehouwen maar doeltreffende slagen. Hij rekende er elk moment op ook van achteren gepakt of meteen neergeslagen te worden, maar tot zijn verbazing gebeurde dat niet. In plaats daarvan hoorde hij Tamara gillen, een hoge, schelle, afgekapte gil, die het bloed in zijn aderen deed stollen. Kennelijk rekenden de twee andere kerels erop dat hun kameraad Indiana wel in zijn eentje aankon en waren ze nu met zijn tweeën achter Tamara aangegaan.

 En daarmee hadden ze wellicht niet helemaal ongelijk. Indiana was duidelijk sneller dan zijn tegenstander, wat ertoe leidde dat hij zelf nauwelijks getroffen werd, maar omgekeerd een hele reeks harde, gerichte slagen kon toebrengen. Maar de knaap moest een kin van staal en een maag van beton hebben. Hij scheen de klappen van Indiana helemaal niet te voelen en duizelde soms hooguit een beetje onder de hardste van zijn vuistslagen. Maar alleen om zich meteen weer op hem te storten. Aan de andere kant voelde Indiana hoe zijn krachten langzaam maar zeker minder begonnen te worden. Uiteindelijk gebeurde datgene wat gebeuren moest: Indiana trof de neus van de kerel met een doelgerichte vuistslag, maar de man incasseerde de klap gewoon en stormde met gespreide armen op Indiana af, die plotseling van zijn voeten werd gerukt, terwijl de armen van de kerel zich met een onbarmhartige kracht om zijn borstkas sloten. Zijn ribben kraakten. Hij kreeg geen lucht meer. Hij hoorde Tamara nog steeds die hoge, schelle kreten slaken. Gedurende een fractie van een seconde zag hij haar: verwrongen schaduwen die een wilde dans leken op te voeren. Mijn god, wat deden ze met haar! Indiana verzette zich, sloeg de knaap met beide vuisten in het gezicht en trok krom van de pijn toen deze daarop de druk van zijn armen nog verder vergrootte. Hij had het gevoel dat zijn ruggegraat zou breken, maar hij had zelfs geen lucht meer om te gillen. Bonte sterren dansten voor zijn ogen. Met het laatste beetje kracht dat hij nog in zich had, ramde hij zijn knie omhoog in de ribben van de kerel. De vreselijke druk op zijn borstkas werd een fractie minder. Indiana stootte nog drie, vier keer achter elkaar toe en net toen hij voelde dat hij gewoon niet meer de kracht had voor nog een stoot, liet de aanvaller hem los, wankelde achterover en drukte kromgebogen beide handen tegen de ribben die Indiana met zijn knie bewerkt had.

 Indiana viel, bleef even versuft liggen en probeerde toen weer overeind te komen. Tevergeefs. Zijn ai-men deden niet meer mee, toen hij zich omhoog wilde drukken. Terwijl zijn tegenstander er nog steeds stond, wijdbeens, met een starende blik en ver voorover gebogen. Maar hij deed hem niet het genoegen eindelijk om te vallen. De kerel had kennelijk niet alleen de intelligentie, maar ook de bouw van een os. Eindelijk lukte het Indiana wankelend overeind te komen. Het gillen van Tamara was gestopt, maar hij durfde niet om te kijken. Waarschijnlijk was het voorbij. Hij voelde slechts een vage angst en een diepe woede om het lot dat zijn leven zo eindigen moest. Hij wist dat hij niet in een bed of van ouderdom zou sterven, maar dit einde had hij niet verwacht.

 Zijn armen voelden aan als lood toen hij zijn vuisten ophief en op de Mongool af wankelde. De kerel hief eveneens zijn enorme reuzenklauwen, en kieperde stokstijf naar voren. Indiana kon zich nog net met een sprong in veiligheid brengen om niet onder hem begraven te worden. De volgende tien seconden bracht hij door met verbijsterd naar de slanke gedaante te kijken die achter de Mongool was opgedoken. 'Ta... Ta... mara!' stamelde hij. Hij wilde nog meer zeggen, maar bracht geen enkel woord uit. In plaats daarvan draaide hij met een ruk zijn hoofd om en keek achter zich.

 De twee kerels die Tamara hadden aangevallen, lagen naast elkaar. De ene zag eruit of hij geprobeerd had met zijn neus en kin het wegdek te polijsten. Hij kreunde zacht. De andere bewoog nauwelijks nog. Zijn gezicht was relatief onbeschadigd, maar zoals zijn linkerarm erbij lag, moest er minstens één extra gewricht in zijn aangebracht. Nog steeds volkomen sprakeloos draaide Indiana zich weer om en staarde Tamara aan.

 Tamara daarentegen staarde woedend naar haar rechterhand. 'Verdomme, moetje dat nou zien!' zei ze mokkend. 'Ik heb drie nagels gebroken. ' Woedend gaf ze de roerloze gedaante voor haar een trap.

 'Hoe... hoe heb je dat gedaan?' fluisterde Indiana. 'Wat gedaan?' vroeg Tamara onschuldig. 'Misschien heeft hij aan mijn parfum gezeten. Die is nogal sterk, weetje. ' Indiana sperde zijn ogen open. 'Jij... ' Tamara onderbrak hem met een gebaar. 'Laten we hier verdwijnen voor er nog meer van die kerels opduiken. Ik weet niet of ik je elke keer kan beschermen. ' Die laatste opmerking negeerde Indiana maar zekerheidshalve. 'Bedoel je dat ze niet alleen zijn?'

 Tamara lachte. 'Hebt u wel eens gehoord van de horden van Djengis Kahn, doctor Jones?'

 Na wat Indiana zojuist had meegemaakt, twijfelde hij eraan of Tamara echt reden had om bang te zijn voor een compagnie Hunnenruiters. Maar ook dat zei hij zekerheidshalve niet hardop. Sprakeloos liep hij de straat op, pakte zijn zweep en maakte hem weer aan zijn riem vast, nadat hij hem had opgerold.

 Toen hij bij Tamara terugkwam, had ze een nagelvijl uit haar tas gepakt en stond ze haar afgebroken nagels te verzorgen. Indiana keek ook hierbij toe zonder commentaar te leveren en wachtte zelfs geduldig tien seconden, tot Tamara de vijl weer wegstak en hem uitdagend aankeek. 'Goed dan, we waren op weg naar het station, dacht ik. '

 Indiana schudde met zijn hoofd. Dat leek hem intussen geen goed idee meer. 'Waarschijnlijk wachten ze daar op ons, ' zei hij. 'Ik heb een ander plan. Veiliger, maar wel iets minder gerieflijk. ' Hij wees de kant op die ze gekomen waren. Vlak voordat ze de zijstraat in waren gelopen, had hij een eind verderop op de hoofdstraat een telefooncel gezien. 'Ik moet alleen snel even bellen. '

 Zonder zich verder om de vier bewusteloze mannen te bekommeren, liepen ze weg. Dat verbaasde Indiana enigszins. Hij had op zijn minst verwacht dat Tamara de mannen op papieren of iets anders zou doorzoeken dat uitsluitsel zou geven over hun herkomst. Maar dat interesseerde haar niet, of ze wist meer over deze mannen dan ze wilde toegeven. Ze kwamen zonder te zijn lastiggevallen bij de openbare telefoon. Het duurde lang voordat er aan de andere kant van de lijn werd opgenomen.

 'Ik heb geen tijd om het uit te leggen, Paul, ' zei Indiana snel, nog voor de ander de tijd had erover na te denken hoe laat het was. 'Met Indy. Je moet me helpen.... Ja, meteen. Is de Flying Fish startklaar?... Goed, over een half uur dan in de haven.... En Paul, laat Nancy alsjeblieft thuis, ja? Je weet hoe ik de pest heb aan dat beest. '

 Hij hing op en stapte uit de telefooncel. Tamara keek hem vragend aan, maar Indiana keek eerst uitgebreid en nauwkeurig alle kanten op, voordat hij een korte verklaring gaf. 'Paul is de enige die ons zonder veel opzien hieruit kan halen. Zijn watervliegtuig ligt aan pier 13. Je bent toch niet bijgelovig?'

 'Zolang die Nancy niet zijn zwarte kat is... '

 'Zijn slang, ' herstelde Indiana, terwijl hij een grimas trok. 'Wat?' Tamara sperde haar ogen open. 'Zijn lievelingsslang, ' bevestigde Indiana zuchtend. En meer tegen zichzelf dan tegen Tamara voegde hij daaraan toe: 'God, wat haat ik die beesten!'

 San Francisco, De volgende ochtend

 Er was inderdaad nauwelijks iets op de wereld dat Indiana Jones zo haatte als slangen, al speelde hun grootte of giftigheid eerder een ondergeschikte rol. Het was dezelfde soort irrationele angst die anderen het hysterisch liet uitgillen wanneer ze een spin zagen of bij het zien van een muis op de dichtstbijzijnde tafel deed vluchten. Hij kon er gewoon niets aan doen.

 Des te erger was hij geschrokken toen hij merkte dat Paul Nancy natuurlijk niet thuis had gelaten, al verbaasde het hem niet. Paul Webber hield net zo veel van slangen als dat Indiana ze verafschuwde. Hij deed bijna geen stap buiten de deur zonder dat dier. Soms nam hij zelfs meerdere slangen mee. Toen ze na een vlucht van ruim drie kwartier dwars door de stad eindelijk in de haven aankwamen en de vertrouwde omtrek van de Flying Fish aan het eind van de pier zagen, duurde zijn opluchting slechts zo lang tot hij zag dat er behalve Tamara, hijzelf en Paul nog een vierde passagier aan boord was: Nancy dus. Alle verwijten en alle smeekbeden ten spijt. Paul had erop gestaan zijn geschubde knuffeldier mee te nemen en had Indiana als antwoord gegeven dat hij zich niet zo moest aanstellen. Nancy was tenslotte zelfs niet giftig. Tamara had hem nou ook niet bepaald gesteund. De jonge Russin had al na korte tijd vriendschap met Nancy gesloten, wat bij haar de wijd verbreide vergissing weerlegde dat reptielen dom waren en geen gevoel bezaten. Ze lag bijna de hele vlucht naar San Francisco in elkaar gerold op Tamara's schoot en liet zich genietend over haar kop en rug aaien, waarbij ze Indiana van tijd tot tijd een lome, hatelijke blik toewierp.

 Op de een of andere manier overleefde hij de vlucht, al was hij er zeker van dat hij het wekenlang zou moeten bekopen met nachtmerries. Bij het eerste daglicht landde de Flying Fish in de haven van San Francisco, waarna Tamara en Indiana uitstapten. Vanwege hun onbeminde reisgenoot viel Indiana's afscheid van Paul nogal koel uit, maar Tamara maakte dat meer dan goed door hem ten afscheid een kus te geven en hem overvloedig te verzekeren hoe schattig Nancy toch was. Paul straalde apetrots, maar toch zag Tamara ervan af de slang een afscheidskus te geven.

 Ze zochten een taxi op en lieten zich naar een hotel in de buurt brengen, waai- ze tot laat in de middag zouden slapen. Toen Tamara wakker werd, was ze alleen. Op een briefje stond dat Indiana in de bar van het hotel op haar wachtte. Ze douchte uitgebreid, kleedde zich aan en vond hem inderdaad aan een van de kleine tafeltjes waar hij peinzend achter een kop koffie zat, waarnaast een volgekrabbeld stukje papier lag. Op de stoel naast hem stond een enorme papieren zak. Hij zag er moe uit.

 Dat was hij ook. En heel bezorgd. Anders dan Tamara had hij maar enkele uren geslapen (en natuurlijk had hij nachtmerries over slangen gehad), voordat hij uit het hotel vertrokken was om een paar inkopen te doen. Later had hij getelefoneerd. Wat hij daarbij gehoord had, beviel hem in het geheel niet. Zijn gedachten moesten duidelijk van zijn gezicht af te lezen zijn en Tamara beperkte zich niet lang tot een groet, maar keek hem enige tijd doordringend aan, voordat ze ging zitten en met een scheef hangend hoofd vroeg: 'Wat is er?' Indiana haalde zijn schouders op en lachte weinig overtuigend. 'Niets. Ik ben moe. ' Toen begreep hij hoe onecht deze woorden klonken en begon hij opnieuw: 'Ik ben in de stad hem ten afscheid een kus te geven en geweest, heb voor wat geld gezorgd en in de haven naar een schip gezocht dat naar het oosten vaart. '

 'Heb je er een gevonden?'

 'Nou... ja, ' zei Indiana ontwijkend. 'Daarna heb ik Marcus gebeld. In Washington is de hel losgebroken. ' Hij keek Tamara met een onduidelijke blik aan. 'Kun je tegen slecht nieuws?'

 Tamara keek hem aandachtig aan. Ze bleef heel ernstig. 'Zeker. '

 'Sverlowsk... ' begon Indiana. 'Je oom. Er is... nog een aanslag gepleegd. '

 'Is hij dood?' vroeg Tamara geschrokken. Indiana schudde van nee. 'Zwaar gewond. De doktoren weten nog niet of hij het redt. Behalve hij waren er nog vier slachtoffers. Die zijn allemaal dood. ' Hij gaf Tamara het papiertje dat voor hem op tafel lag. 'Zeggen deze namen je iets?' Tamara bekeek het blaadje snel en werd nog iets bleker. 'Ja, ' zei ze zacht. 'Dat zijn... alle mensen die wisten waarom ik hier werkelijk ben. '

 'Weet je dat zeker? Ontbreekt er niemand aan?'

 'Niemand, ' zei Tamara bevestigend.

 Indiana trok een gezicht alsof hij op dit antwoord gerekend had. Hij zuchtte. 'Je weet wat dat betekent? Degene die achter deze aanslagen zit schrikt er niet voor terug zelfs zijn eigen mensen om te brengen. ' Hij wees naar het briefje. 'De naam van de verrader moet daar ook op staan. Maar jullie kunnen je nu de moeite besparen naai- hem te zoeken. '

 'Je meent het, ' zei Tamara. 'Ja, ' mompelde Indiana. 'En dat is nog niet alles. '

 'Wat is er dan... nog meer?' vroeg Tamara aarzelend. 'Kun je dat niet raden?' vroeg Indiana. 'Heel Washington staat op zijn kop, Tamara! Jouw mensen omdat ze niet weten of je nog leeft en wat er aan de hand is met de spullen in je tas, en de mijne omdat ze zo langzamerhand begrijpen dat ik me heb ingelaten met iets dat meer is dan een "archeologische expeditie". ' Hij rolde met zijn ogen. 'De cia, de fbi, het leger en elke politieagent in het land zijn naar me op zoek. '

 'Waarom dan?'

 'Vraag je dat nog?' Indiana hield zich in, toen hij merkte dat hij wellicht iets te hard gepraat had. Verscheidene andere gasten draaiden hun hoofd om en wierpen hem nieuwsgierige en afkeurende blikken toe. Met gedempte stem, maar nog steeds duidelijk opgewonden, ging hij verder. 'Het verhaal over het zwaard van Djengis Kahn is hekend geworden en onze regering kan ook één bij één optellen. Als ook maar de helft van het aantal mensen waar je bang voor bent meedoet, dan kan dat de loop van de geschiedenis veranderen. '

 'Ach kom nou alsjeblieft... ' begon Tamara. Indy onderbrak haar met een handbeweging. 'Nee, luister jij nou eens. Doe maar niet langer of ik gek ben. '

 'Hoezo?' vroeg Tamara kalm. Ze keek hem niet aan. 'Een Mongolenopstand kan het eind van de Sovjetunie betekenen, ' zei Indiana.

 'Je moet niet overdrijven, ' zei Tamara. Ze klonk gelaten. 'Het zijn er maar een paar honderd, hooguit... '

 'In elk geval zijn het ettelijke tienduizenden vastberaden fanatici, ' onderbrak Indiana haar weer. 'En jullie kunnen niet veel tegen hen doen. Niet zolang een zekere heer met een Charlie Chaplin-snor jullie soldaten vierentwintig uur per dag bezighoudt. Wat willen jullie doen? In het oosten een volksopstand neerslaan terwijl Hitier ongehinderd Moskou binnenmarcheert? Afgezien daarvan zullen de nazi's kosten noch moeite sparen om jullie Hunnenruiters van alles te voorzien wat ze nodig hebben om een echt leger te vormen. ' Tamara zweeg.

 'Ik kan je, geloof ik, beter maar niet zeggen wat Marcus nog meer verteld heeft, ' vervolgde Indiana. 'Namelijk dat er zich sinds gisteravond opvallend veel mannen in zwarte leren jassen in de buurt van jullie ambassade gezien zijn. Of je het leuk vindt of niet, schatje, jij en ik zijn op dit moment zo'n beetje de meest gezochte personen op dit continent. En hier zijn we ook niet lang meer veilig. '

 'Heeft je vriend verraden waar we zijn?'

 'Nee. Maar de fbi is niet gek. Het kost ze maar een paar uur om bij Paul uit te komen. En vroeg of laat zal hij hun vertellen waar hij ons heen heeft gebracht. '

 'Dan mogen we geen tijd verliezen en moeten we zo snel mogelijk aan boord van een schip gaan. '

 'Om waarheen te gaan?' vroeg Indiana. 'Zelfs als het ons lukt aan boord van een schip te komen, zal in elke Russische haven een heel leger van Russische, Amerikaanse en Duitse geheim agenten ons op staan te wachten. En waarschijnlijk ook nog een paar moordlustige Hunnen met lange messen of geweren. ' Plotseling lachte hij. 'Weetje hoe onze soldaten de nazi's noemen?'

 Tamara schudde met haar hoofd.

 'Hunnen, ' zei Indiana. 'Een ander woord voor mof. Dat komt mooi uit, niet?'

 'Ik... ik begrijp je verbittering nu, ' zei Tamara met een onbewogen gezicht. 'Maar aan de andere kant: wat had het eraan veranderd als je dit allemaal van tevoren geweten had? Had je dan "nee" gezegd?'

 'Nee, ' antwoordde Indiana. 'Maar dan hadden we alles misschien een beetje beter kunnen voorbereiden. Verdomme, Tamara, heeft bij jullie dan niemand door hoe ernstig de situatie is?'

 'Ik ben bang van niet, ' gaf Tamara toe. 'Eerlijk gezegd: tot gisteravond wist ik zelf niet eens wat voor gevaar ons bedreigt. '

 'Dan weetje het nu, ' gromde Indiana. 'Je... ' Hij slikte de rest van de zin in, staarde seconden lang langs Tamara in het niets en vermande zich toen zichtbaar met een ruk. 'Neem me niet kwalijk, ' zei hij. 'Ik geloof dat ik mijn zelfbeheersing een beetje verloren heb. Het spijt me. '

 Tamara knikte zwijgend. Indiana wist dat hij haar gekwetst had. Dat was niet eerlijk, voor Tamara stond er tenslotte meer op het spel dan voor hem. Het ergste dat hem kon overkomen was een onplezierig gesprek met de fbi of een hoge regeringsambtenaar. Voor Tamara was het een kwestie van leven of dood. En het grootste deel van zijn woede was ook op hem zelf gericht. Hij had zich als een kind tot dit avontuur laten verleiden. Maar dat was niet Tamara's schuld. Ook al was deze onderneming nog zo amateuristisch voorbereid, hij had geen ogenblik de moeite genomen om even vijf minuten rustig na te denken over de dingen die Tamara hem verteld had, zodat hij had kunnen begrijpen waaraan hij begon. 'Het spijt me, ' zei hij nog een keer.

 Tamara antwoordde ook nu niet, maar na een seconde stak ze haar hand over de tafel en raakte Indiana's vinger aan. Heel kort maar, maar heel warm. Indiana glimlachte dankbaar, waarna hij zijn rug weer een beetje rechtte, de papieren zak pakte die naast hem stond en die aan Tamara gaf. 'Wat is dat?' vroeg ze nieuwsgierig. 'Kleren, ' antwoordde Indiana. 'Een paar blouses, broeken, een rok... ' Hij haalde zijn schouders op. 'Ik hoop dat ze passen. Ik moest de maat schatten, nietwaar? Maar je kunt niet doorlopen in de spullen die je aan hebt. '

 'Waarom niet?' Tamara bekeek zichzelf demonstratief. 'Wat heb je hiertegen? Het zijn mooie kleren. '

 'Je ziet er fantastisch uit, ' gaf Indiana toe, 'maar je valt daarin kilometers ver op. '

 Tamara keek hem verward aan, maar toen overwon toch de vrouw in haar. Ze deed de papieren zak open... en onderdrukte duidelijk op het laatste moment een verraste kreet, toen ze het met kant afgezette negligé zag dat bovenop lag. 'Maar dat is... prachtig, ' zei ze aarzelend.

 Indiana fronste zijn voorhoofd, boog naar voren en voelde hoe het bloed naar zijn wangen steeg, toen hij in de zak keek. Die verrekte verkoopster! Hij had haar juist gezegd dat ze dit kledingstuk helemaal onderin de zak moest leggen. 'En denk je dat ik daarin minder opval?' vroeg Tamara met een grijns.

 'Je hoeft het niet per se... hier te dragen, ' zei Indiana stotterend. Hij schraapte zijn keel. 'Ga alsjeblieft naar boven en kleed je om. En schiet een beetje op. ' Tamara negeerde zijn woorden. Ze was begonnen de inhoud van de zak over de kleine tafel voor zich uit te spreiden, waarbij ze het negligé, dat inderdaad uit kant met heel veel niets ertussen bestond, zo had neergelegd, dat iedereen het zien kon. Indiana voelde hoe hij nog roder werd. Hij hoefde niet op te kijken om te weten dat intussen de hele bar hen aanstaarde. Hij kon de hatelijk grijns die op een tiental gezichten stond wel vóelen.

 'Dat is prachtig!' zei Tamara, terwijl ze met stralende ogen de schatten bekeek die voor haar lagen. Indiana begreep haar opwinding in eerste instantie niet. Hij had weliswaar niet de goedkoopste kleren gekocht, maar in het algemeen had hij vooral praktische spullen aangeschaft. Maar toen bedacht hij zich dat Tamara waarschijnlijk al tien jaar lang niets anders dan uniformen gedragen had.

 'Dat moet een vermogen gekost hebben!'

 'Een half, ' zei Indiana sussend. Glimlachend voegde hij eraan toe: 'Maak je geen zorgen, je zult alles op de onkostendeclaratie terugvinden.'

 'Dat ook?' Tamara wees naar het negligé. Haar ogen glansden spottend.

 Indiana gaf er de voorkeur aan die vraag te negeren. 'Ik zou maar eens opschieten, ' zei hij. 'Ons schip vertrekt over twee uur. En we moeten nog op de een of andere manier zien langs de douane te komen. '

 'Wat voor een schip?' vroeg Tamara. 'Zei je zoeven niet dat ze in elke haven op ons zouden staan te wachten?'

 'In elke Russische haven, ' corrigeerde Indiana. 'Daarom gaan we naar Hongkong. '

 'Hongkong?' kreunde Tamara. 'Maar dat duurt weken!'

 'Twintig dagen, om precies te zijn, ' zei Indiana. 'Ik heb voor ons een hut op een vrachtschip met thee gereserveerd. Zo maken we tenminste echt kans om heelhuids aan te komen. In Hongkong kun je proberen contact op te nemen met je mensen. Bovendien heb je daar vrienden. ' Hij kapte met een handbeweging Tamara's woorden af nog voordat ze iets zeggen kon. 'En schiet nu alsjeblieft op. We hebben straks drie weken de tijd om er ruzie over te maken of mijn plan goed was of niet. '

 Hongkong

 Zevenentwintig dagen later gingen ze in de haven van Hongkong van boord en offerde Indiana de rest van zijn toch al krappe kapitaal op om een douanebeambte om te kopen om aan land te mogen gaan.

 Ze hadden inderdaad uitgebreid geruzied of zijn idee echt wel zo goed was geweest en zelfs bij Indiana was in de loop van de reis enige twijfel gerezen. De vrachtvaarder had ook niet voortdurend het aantal knopen aangehouden waarover de kapitein met Indiana gesproken had toen hij over de prijs van de hut pingelde. Ze waren in twee lichte en één echt zware storm terechtgekomen en bovendien was het hen pas na drie pogingen gelukt om Hongkong te bereiken. Hun schip had vlak daarvoor twee keer de koers verlegd en was weer de volle zee opgevaren. De oorlog, die vanuit Europa langzaam maar zeker de hele wereld in brand scheen te zetten, wierp ook hier haar schaduw vooruit: de Japanse aanval op Mantsjoerije maakten de toch al gevaarlijke wateren nog gevaarlijker. Stromingen en piraten waren geen echt probleem, maar de kapitein ging liever met een grote boog om een Japanse marinevloot heen, waarvoor Indiana alle begrip had. Iets minder begrip had hij ervoor dat Tamara's houding jegens hem merkbaar verkoelde naarmate de reis duurde. Ze hadden het weliswaar ten slotte opgegeven erover te discussiëren of zijn idee nu bijzonder geniaal of juist bijzonder dom was geweest, maar het zwarte negligé kreeg Indiana slechts één keer te zien: toen Tamara het gewassen had en in haar hut had opgehangen om te drogen.

 En pech bleef hen achtervolgen. De gespannen politieke situatie, de oorlog, en vooral de alom aanwezige angst voor een Japanse invasie, maakten het nog moeilijker dan anders een hotelkamer te vinden. Ze hadden het tiende hotel verlaten, toen Indiana begreep dat ze slechts nog de keus hadden uit twee extremen: twijfelachtige, goedkope hotelletjes en luxehotels die zijn budget te boven gingen als hij niet toevallig al blut was geweest. Rekening houdend met Tamara besloot hij twee of drie dagen blijven en dan verder reizen. Laat in de middag kwamen ze bij het Excelsior aan, een van de drie mooiste en duurste hotels van de stad. Het optimisme van Indiana werd een eerste keer getemperd toen hij de vele auto's en riksja's zag die voor het hotel op straat stonden. En een tweede keer nog veel erger toen ze de hal binnengingen. Van elegantie of een voorname stilte was hier niets te merken. Honderden mensen verdrongen zich in de grote hal met marmeren pilaren en kroonluchters aan het plafond. Het lawaai was nog erger dan in het Centraal Station van Londen tijdens het spitsuur. Voor de receptie verdrong zich een bonte, samengeraapte menigte die kennelijk hetzelfde wilde als Tamara en hij: een kamer. Sommigen gilden hysterisch, anderen zwaaiden met bankbiljetten, maar Indiana zag vanuit de verte dat het antwoord van het personeel steeds uit hetzelfde, spijtige 'nee' schudden bestond. Hij bespaarde zich de moeite zich in het gedrang te storten en blauwe plekken en kapotte tenen op te lopen. Hij zag zo al dat er in dit hotel geen kamer meer vrij was.

 'Een prachtig idee, doctor Jones, ' zei Tamara spottend. 'Maar ergens past dit geheel bij het verloop van deze reis tot nu toe. ' Ze zuchtte. 'Dat krijg je ervan als je je met amateurs inlaat. '

 Indiana sprak haar geen een keer tegen. Tamara had niet helemaal ongelijk. Dit was beslist niet de eerste keer dat hij onvrijwillig tussen de maalstenen van vijandige geheime diensten en elkaar bestrijdende agenten terechtkwam, maar tot nu toe waren zulke dingen eerder vervelende bijverschijnselen van zijn werk geweest. Dit keer had hij voor het eerst geprobeerd actief mee te doen aan het gecompliceerde spel van leugen en bedrog en moest hij vaststellen dat hij zich op spiegelglad ijs begeven had.

 'Ik dacht dat je vrienden had in Hongkong, ' ging Tamara verder toen Indiana niets zei.

 'Dat dacht ik ook, ' mompelde Indy. Hij had onderweg hierheen vier keer getelefoneerd. Tweemaal had hij niemand bereikt en de beide andere keren had hij moeten vaststellen dat oude bekenden niet altijd goede bekenden waren. 'Eén telefoontje en we hebben een kamer, geld en vervoer, ' zei Tamara. 'Dat weetje. '

 Haar voorstel verbeterde Indiana's toch al aangeslagen humeur niet bepaald. Ze hadden het er vaak genoeg over gehad. Toch zei hij: 'En met een beetje pech weten je vrienden dan meteen waar we zijn. En dan hebben we voor niets verstoppertje gespeeld. '

 Tamara mompelde iets dat klonk als: dat hebben we toch. Maar voorzichtigheidshalve vroeg Indiana er niet nog eens naar. Temeer daar hij merkte dat hij zelf bijna op het punt stond het op te geven en op Tamara's voorstel in te gaan en bij de Russische ambassade om hulp te vragen. Hij pakte Tamara bij haar arm om met haar de hal weer te verlaten, toen hij dacht zijn naam te horen. 'Doctor Jones!'

 Met gefronst voorhoofd bleef hij staan en keek om, en zijn frons werd nog dieper toen iemand voor de tweede keer zijn naam riep en hij de man een seconde later zag. Die was heel klein, nauwelijks groter en ook niet noemenswaardig breder dan Tamara, droeg een op maat gesneden pak en bewoog zich bepaald griezelig voorzichtig door de dichte mensenmassa in de hal, kennelijk zonder ook maar een enkele keer tegen iemand aan te stoten. Hij was een Japanner of een Chinees, had pikzwart glimmend haar en een gezicht dat weinig zei over zijn leeftijd. Hij moest ergens tussen de dertig en vijftig jaar oud zijn.

 De man riep een derde keer Indiana's naam, stak zijn hand op en kwam met snelle, maar geenszins haastige passen naderbij. Tamara wierp Indiana een vragende blik toe, die hij met een schouderophalen beantwoordde. De vreemde was hem volledig onbekend. Een licht gevoel van wantrouwen groeide in hem.

 Toch lachte hij de man met het donkere haar vriendelijk toe, toen deze op twee passen bij hen vandaan bleef staan. 'Doctor Jones? Neemt u me niet kwalijk wanneer ik u zo overval, maar u bent toch doctor Indiana Jones, nietwaar?' Indiana knikte. 'Dat klopt. Kennen wij elkaar?' De vreemde schudde zijn hoofd, maakte een kleine buiging en toonde een ondoorgrondelijke Aziatische glimlach. 'Neemt u me mijn brutaliteit niet kwalijk, ' zei hij nog eens. 'Mijn naam is Moto. Toshiro Moto. We hebben elkaar tot nu toe helaas nog niet persoonlijk ontmoet, maar ik heb al veel over u gehoord. '

 'Zo?' zei Indiana wantrouwig.

 Moto's glimlach bleef ondoorgrondelijk. 'We zijn tot op zekere hoogte collega's, ' zei hij. 'Archeologie en het zoeken naar verdwenen volkeren en culturen is ook mijn hobby. Ik doe het echter alleen erbij, voor zover mijn tijd het toelaat. '

 'Aha, ' zei Indiana. Hij keek Moto fel aan. Zijn wantrouwen groeide, ook al was daar eigenlijk geen reden voor. 'Toen ik uw hoed en de beroemde zweep zag, ' vervolgde Moto met een gebaar naar beide attributen, 'dacht ik al dat u eigenlijk alleen maar de beroemde doctor Jones kon zijn. En ik kon de verleiding niet weerstaan een keer persoonlijk met u kennis te maken. Bent u voor zaken in Hongkong?'

 'Privé, ' antwoordde Indiana automatisch. 'Zuiver privé. ' Moto keek hem doordringend aan en taxeerde Tamara met een snelle, bijna hatelijke blik. Voor een Japanner eigenlijk een zeer abnormaal gedrag, vond Indiana. 'Ik begrijp het, ' zei Moto.

 'Dat geloof ik nauwelijks, ' antwoordde Indiana iets scherper dan bedoeld. Hij sloeg demonstratief zijn arm om Tamara's schouders. 'Mag ik u voorstellen: mevrouw Tamara Jones, mijn vrouw. '

 Tamara beheerste zich fantastisch, terwijl Moto geen moeite deed zijn verbazing te verbergen. 'Uw... vrouw?' zei hij. 'Ik wist niet dat u getrouwd was, doctor Jones. '

 'Dat weet vrijwel niemand, ' antwoordde Indiana. 'We zijn ook pas twee weken getrouwd. '

 'O, nu begrijp ik het. ' Moto wierp Tamara een verontschuldigende blik toe en zuchtte. 'Dan is dit zeker uw huwelijksreis, neem ik aan. '

 'Zo ongeveer, ' beaamde Indiana. Zijn wantrouwen was iets gezakt, maar langzamerhand begon Moto hem op zijn zenuwen te werken. Wat wilde deze kerel van hem? 'Ik ben bang dat u daar een zeer ongunstig tijdstip voor hebt uitgezocht, doctor Jones, ' ging de Japanner verder. 'Hongkong is op het moment niet de meest geschikte plaats om uw - hoe noemt u dat in Amerika ook alweer? - honeymoon te vieren. '

 'Dat is me ook opgevallen, ' zei Indiana met een treurige blik op de mensenmassa in de hal. Hij zuchtte: 'Daarom moet ik helaas ook afscheid van u nemen, meneer Moto. Wij... '

 'Geen sprake van, ' onderbrak Moto hem. 'Ziet u, doctor Jones, in Hongkong is al wekenlang - zoals ze in uw land zeggen - de hel losgebarsten. Dat komt door bepaalde... vervelende ontwikkelingen in de wereldpolitiek, als u begrijpt wat ik bedoel. En dat zal beslist niet van de ene dag op de andere veranderen. Ik ben bang dat u in de hele stad geen hotelkamer vinden zult. Althans niet een die u en uw verrukkelijke jonge echtgenote waard is. ' Hij glimlachte weer. 'Gunt u mij de eer mijn bescheiden hulp aan te nemen, doctor Jones. Ik ken een aantal mensen in de stad die misschien in staat zijn om u en uw echtgenote een passend onderdak tot uw beschikking te stellen. '

 Instinctief wilde Indiana het afwimpelen, maar hij aarzelde. Moto was vermoedelijk slechts een opdringerige sukkel en zowel hij als Tamara waren vrijwel aan het eind van hun krachten. 'We willen u niet tot last zijn... ' begon hij, maar Moto onderbrak hem met een uiterst on-Aziatische brutaliteit. 'Onzin!' zei hij. 'Ik had hier een afspraak met een kennis, maar het ziet ernaar uit dat die toch niet meer komt. Mijn bediende zal de boel regelen, Komt u mee, mijn beste. ' Plotseling was hij weer de door en door hoffelijke Aziaat en bood hij Tamara zijn arm aan en leidde hen galant terug naar de straat. Als uit het niets verscheen er plotseling een zware, Duitse limousine, die voor de stoep stopte. Moto deed de achterdeur open, hielp Tamara bij het instappen en keek Indiana vragend aan. 'Uw bagage staat zeker nog in het hotel?'

 'We... reizen met weinig bagage, ' antwoordde Indiana ontwijkend.

 Moto glimlachte begrijpend, zei echter niets meer en deed een stap achteruit, zodat Indiana Tamara kon volgen. 'Wat is dat voor onzin, mij als je vrouw voor te stellen, ' siste Tamara, terwijl Indiana zich op de met leer beklede bank naast haar liet zakken. Ze sprak zacht en bijna zonder haar lippen te bewegen, maar haar ogen fonkelden en haar stem trilde van woede.

 Indiana glimlachte terug. Net zo zacht als zij, maar op een duidelijk geamuseerde toon antwoordde hij: 'Wat maak je je druk? Ik wilde alleen maar je eer redden, lieveling. Had je zijn hatelijk blik niet gezien?'

 'En of!' gromde Tamara. 'Al was het eerder een blik die me uitkleedde waar ik bijstond. '

 'Daarom nou heb ik je voorgesteld als mevrouw Indiana Jones, ' zei Indiana.

 Tamara wilde reageren, maar zo ver kwam ze niet. Meneer Moto had het portier achter Indiana gesloten en was om de Daimler-Bentz gelopen om voorin naast de chauffeur plaats te nemen. Hij ging daarbij nogal onhandig te werk, misschien was hij afgeleid door Tamara's aanwezigheid. In elk geval liep hij per ongeluk tegen een voorbijganger aan die met neergeslagen ogen en gebogen schouders kwam aangestormd. Het ging echt per ongeluk, dat zag Indiana heel duidelijk. Moto viel tegen het spatbord, al was dat meer van schrik en de ander bleef gewoon staan. Maar toen Indiana zijn gezicht zag, wist hij meteen hoe de zaken ervoor stonden. 'Daar komt ruzie van, ' zei hij. Met een snelle beweging schoof hij naar de deur, duwde hem open en sprong uit de wagen, juist op het moment dat de knaap Moto bij de kraag van zijn maatkostuum pakte en met een ruk omhoogtrok. "Verdomde spleetoog, ' gromde hij. 'Zoek je soms ruzie?' Moto zou zelfs niet hebben kunnen antwoorden, als hij gewild had, want de ander had hem zodanig beet dat hun gezichten zich op gelijke hoogte bevonden, met het resultaat dat de voeten van Moto hulpeloos vijftien centimeter boven de grond bungelden. Moto kreunde en had de pols van de man beetgepakt, maar hij had evengoed kunnen proberen een boom met blote handen uit te rukken. De kerel was dertig centimeter langer dan hij en moest bijna dubbel zoveel wegen. En dat niet alleen.

 Het gezicht van de man sprak boekdelen. Te zeggen dat het bruut was, was overdreven geweest. Het was typisch het gezicht van een vechtjas, breed en vol littekens en met een neus die al tientallen keren gebroken moest zijn geweest. Kerels als hij vonden altijd wel een reden om ruzie te maken, dacht Indiana.

 'Wat moet dat?' siste de knaap, toen Moto - uiteraard -slechts met een rochelend geluid antwoordde. 'Durf je niet meer, gele schijterd?'

 'Zo is het wel genoeg, ' zei Indiana kalm. De vechtjas draaide met een ruk zijn hoofd om, staarde Indiana aan en liet Moto abrupt los, zodat deze hulpeloos omlaag en weer tegen de wagen viel. Zijn ogen fonkelden kwaadaardig, terwijl hij met een waggelende pas op Indiana afkwam, in wie hij kennelijk een dankbaarder slachtoffer dacht -te hebben gevonden. 'Waar bemoei je je mee, idioot?' gromde hij.

 'Ik ben in de verste verte niet van plan me ergens mee te bemoeien, ' zei Indiana allerbeleefdst, 'maar ik heb toevallig gezien wat er gebeurd is en ik kan u verzekeren dat meneer Moto beslist niet opzettelijk tegen u opgelopen is. '

 'Zo?' gromde de knaap, die nog een stap dichter bij Indiana kwam. Indiana keek snel om. Het gebeurde was niet onopgemerkt gebleven. Enkele voorbijgangers waren blijven staan en keken aandachtig hun kant op.

 'Wat ben je er voor een?' vroeg de grote man loerend. 'Zo'n smerige Jappenvriend soms?'

 Langzaam maar zeker begon Indiana de situatie steeds meer tegen te staan. De knaap was ook een flink stuk groter dan hij en hij maakte niet de indruk dat hij zich door een paar vriendelijke woorden liet kalmeren. Indiana hield vooral zijn handen in het oog. Die waren niet meer tot vuisten gebald; lichtjes geopend, maar wel gespannen, klaar om toe te grijpen. 'Alstublieft, meneer, ' zei hij, 'ik wilde toch alleen maar... ' Het interesseerde de kerel niet wat Indiana wilde zeggen. Zonder te waarschuwen sloeg hij toe. En een heel stuk sneller dan Indiana verwacht had. Als hij de klauwen van de knaap niet goed in de gaten had gehouden, had de eerste klap hem meteen naar het land der dromen gestuurd. Nu verbrijzelde hij slechts een zijraam van de auto, toen Indiana op het allerlaatste moment bukte en tegelijk een tegenstoot gaf. Het rinkelen van het kapotte raam vermengde zich met een verrast hijgen van de knaap toen de vuist van Indiana hem onder zijn kin trof.

 Het resultaat was niet geheel wat Indy bedoeld had. De kerel wankelde achteruit en brulde van de pijn, maar dat kwam meer doordat hij zijn hand aan het kapotte raam had opengehaald. In zijn ogen gloeide pure moordlust. Plotseling wist Indiana dat hij het niet op een lang vuistgevecht met deze kerel moest laten aankomen. Bliksemsnel ging hij hem achterna en gaf hem twee, drie stoten achter elkaar tegen zijn romp en sloeg hem nog een keer tegen het puntje van zijn kin.

 De vechtjas wankelde, schudde verdoofd zijn hoofd en haalde zo bliksemsnel uit, dat Indiana niet wist wat hem overkwam, toen hij zich in dezelfde situatie bevond als Moto enkele ogenblikken eerder: hulpeloos in de vuisten van de knaap bungelend met zijn voeten een flink eind van de grond. De kerel had hem beet als een bankschroef. Indiana hoorde hoe achter hem de deur van de wagen openging, toen Tamara hem te hulp wilde komen, en tegelijkertijd wist hij dat ze te laat zou zijn. Als de knaap ook maar één keer met zijn enorme klauwen toesloeg, zou hij in een ziekenhuisbed wakker worden. Als hij nog wakker werd.

 Tot zijn verbazing gebeurde dat niet, maar schudde de vechtjas Indiana alleen maar wild heen en weer, waarbij hij hem vriendelijkheden toewierp als 'spleetoogvriend' en 'bamibal'. Indiana voelde zich heel wat minder geremd dan hij en maakte van de gelegenheid gebruik. Uit alle macht stootte hij met zijn rechterknie omhoog.

 De kerel kermde van de pijn. Zijn ogen werden groot en rond, terwijl hij Indiana losliet. Zijn onderkaak zakte omlaag. Indiana stootte hem met een opwaarts gerichte klap tegen zijn kin weer omhoog, sprong bliksemsnel opzij toen de kerel begon te kronkelen, pakte zijn beide schouders beet en trok hem met een ruk naar voren. Het gezicht van de knaap knalde tegen het spatbord van de wagen, waar een deuk in achterbleef toen hij half bewusteloos op zijn zij rolde. Indiana deed een stap achteruit. Wantrouwig bekeek hij de kerel enkele seconden met opgeheven vuisten, voordat hij er zeker van was dat hij op het moment niet meer gevaarlijk was.

 Wat niet betekende dat alles in orde was. O nee, dat zeker niet.

 Zijn blik kruiste die van Tamara, toen hij eindelijk opkeek, maar hij zag nog meer: namelijk Moto, die met een van angst bleek weggetrokken gezicht achter de jonge Russin stond en geschrokken heen en weer keek tussen hem, de kreunende man op de grond en de gezichten van de mensenmassa die zich rondom hen en de wagen gevormd had. De meeste gezichten keken niet erg vriendelijk. Enkelen keken zelfs uitgesproken onvriendelijk. 'Ik denk dat we beter kunnen maken dat we weg komen, ' zei Tamara, die dit ook niet ontgaan was. Indiana knikte kort, bukte nog een keer en trok de vechtjas een stuk bij de wagen vandaan, zodat ze hem niet zouden overrijden, om vervolgens na Tamara en Moto als laatste in de Mercedes te stappen. Geërgerd keek hij met groeiende onrust rond. De mensenmassa was verder toegenomen en enkelen waren al dichterbij gekomen. De wagen was aan drie kanten omsingeld en sommigen maakten al aanstalten de straat op te stappen om de kring te sluiten. Indiana kon de vijandigheid van de mensen bijna ruiken. 'Wat heeft dit allemaal te betekenen?' vroeg hij verward.

 Moto zei een paar snelle woorden in het Japans tegen zijn chauffeur, voordat hij zich naar Indiana omdraaide. De Daimler reed langzaam weg, héél langzaam, om niemand te over rijden, want de menigte maakte slechts met tegenzin plaats. Handen werden naar de wagen uitgestoken en boze gezichten staarden naar binnen. Iemand sloeg zelfs met zijn vuist op het dak.

 'De politieke toestand, doctor Jones, ' zei Moto bedroefd. 'Op het moment is er een zekere vijandigheid jegens mijn volk in Hongkong ontstaan, vrees ik. ' Hij zuchtte. 'Ik ben u grote dank verschuldigd, doctor Jones. Ik weet niet hoe de zaak zonder uw ingrijpen zou zijn afgelopen. '

 'Al goed, ' antwoordde Indiana, terwijl hij zijn pijnlijke vuist masseerde. Het had weinig gescheeld, dacht hij, of de zaak was ook mèt zijn ingrijpen slecht afgelopen. Hij begreep toch al niet hoe hij deze enorme kerel zo eenvoudig de baas was geworden. Waarschijnlijk had hij gewoon geluk gehad. 'Nee, het is helemaal niet goed, ' sprak Moto hem ernstig tegen. 'Ik sta bij u in het krijt, doctor Jones. Misschien staat u mij toe als klein teken van mijn dankbaarheid uw probleem betreffende uw onderdak op te lossen. U en uw echtgenote zijn uiteraard voor de duur van uw verblijf in Hongkong mijn gast. ' Hij hief snel zijn hand op toen Indiana daar tegenin wilde gaan. 'Ik zal een weigering niet accepteren, doctor Jones. '

 Indiana zweeg. Hij vertrouwde Moto nog steeds niet voor honderd procent. Maar hij wist ook hoe vreselijk gevoelig sommige Japanners in erekwesties waren. Bovendien klonk zijn aanbod beslist aantrekkelijk. En waarschijnlijk ging het toch maar om één nacht, hoogstens twee. Voordat Moto puur uit angst dat hij zijn aanbod zou afslaan seppuko kon plegen, knikte hij en draaide zich om. De wagen reed nu sneller en was inmiddels ruim honderdvijftig meter bij het hotel verwijderd. Indiana schrok toen hij zag hoe groot de mensenmassa voor het Excelsior intussen geworden was. In elk geval maakte de meute geen aanstalten hen te volgen. Plotseling was hij er niet zo zeker meer van of het echt een goed idee was de gastvrijheid van meneer Moto aan te nemen. In het geheel niet.

 Wat Moto als een bescheiden onderkomen beschreven had, ontpopte zich als een op een paleis lijkend complex van gebouwen in Japanse stijl, dat op een rotsplateau hoog boven de daken van Hongkong verborgen lag achter een zeker drie meter hoge muur met prikkeldraad erop. Indiana was stomverbaasd toen de wagen door de elektrisch geopende poort reed en een gebouw naderde dat midden in een enorm park lag. En zijn wantrouwen, dat al bijna verdwenen was, vlamde plotseling zo fel op, dat het bijna pijn deed. Het was er allesbehalve verlaten. Overal patrouilleerden bewakers, die weliswaar geen uniformen droegen, maar zonder uitzondering net zo overdreven en oplettend als soldaten deden. Moto glimlachte toen hij Indiana's gezicht zag. 'Laat u zich alstublieft niet door de bewakers afschrikken, ' zei hij. 'Ze zijn hier alleen ter onzer bescherming. En natuurlijk ook de uwe, zolang u mijn gasten bent. '

 'Zo, ' zei Indiana stilletjes, terwijl hij zijn blikken op het gebouw met het uitstekende dak richtte. Het was inderdaad zo groot als een paleis, maar toen hij beter keek, vond hij het eigenlijk meer op een vesting lijken. 'Had u het niet over een bescheiden onderkomen, meneer Moto?' vroeg hij beleefd, maar toch met een onbespeurbaar wantrouwen in zijn stem. 'Ik had me eigenlijk iets anders voorgesteld van de spreekwoordelijke Aziatische bescheidenheid. '

 'U hebt gelijk, doctor Jones, ' antwoordde Moto. 'Helaas is dit bezit niet mijn eigendom. Ik ben hier ook maar te gast, al heeft mijn gastheer al een maand geleden Hongkong verlaten. ' Zijn glimlach werd iets breder. 'Ik geef toe dat ik opzettelijk een beetje overdreven heb. Ik kon de verleiding niet weerstaan u te verrassen. '

 'Dat is u gelukt, ' zei Tamara.

 Een duidelijke ontsteltenis verscheen op Moto's gezicht. 'U neemt me dit grapje toch niet kwalijk, mevrouw Jones?' vroeg hij. 'Ik zou ontroostbaar zijn wanneer ik u geërgerd zou hebben. '

 'Geenszins, ' antwoordde Tamara, al was het op een weinig vriendelijke toon. En nog iets feller voegde ze eraan toe: 'Waar zijn al die soldaten voor?'

 'Soldaten?'

 Tamara's gezicht betrok. 'Houdt u me niet voor dommer dan ik ben, meneer Moto. Die mannen daar zijn geen tuinlieden!' Moto's gezicht leek te smelten van verdriet. 'U hebt me alweer betrapt, vrees ik. Het zijn inderdaad soldaten. Maar het gebeuren van zoëven heeft u misschien duidelijk gemaakt hoe gevaarlijk het leven voor een zoon van Nippon op het moment in deze stad is. '

 'Weet het Britse bestuur van het bestaan van dit legertje af?' vroeg Indiana.

 'Officieel niet, ' antwoordde Moto.

 Indiana hield het daarbij, vooral omdat de wagen intussen het hoofdgebouw bereikt had en stopte. Ze stapten uit, terwijl een heel leger van Japanse bedienden verscheen. Zijn blik viel op het kapotte zijraam en het gedeukte spatbord van de Mercedes. 'Dat van de auto spijt me. '

 Moto wimpelde het af. 'Dat geeft niet, doctor Jones. Vooral... ' hij lachte zacht '... omdat hij net zo min mijn eigendom is als dit huis. '

 Indiana keek hem een ogenblik lang met gefronst voorhoofd aan en wist toen een geforceerde glimlach op zijn gezicht te toveren, al werkte die weinig overtuigend. 'Van wie is dit huis?' vroeg Tamara, terwijl ze de trap opliepen naar de deur, die zo groot was als een portaal. 'Van de Tenno?'

 Moto maakte een vaag gebaar. 'Vroeger was het het eigendom van de keizerlijke familie, ' zei hij. 'Maar sinds de situa tie... veranderd is, dient het als onderdak voor diplomaten en andere gasten. Op het moment staat het ter beschikking van iedereen die van Japanse afkomst is, en van hun gasten natuurlijk. Als een soort... vluchthaven, begrijpt u?' Nee, Indiana begreep het eigenlijk niet. Niet echt. En hij vond het steeds moeilijker om Moto te geloven. Hij was er vast van overtuigd dat de slanke Japanner niet was wat hij zei. Maar hij kon er geen woorden voor vinden. Nog niet. Moto maakte een zwaaiend gebaar, dat op de een of andere manier niet bij hem paste. 'Maar laten we ophouden over dal vervelende onderwerp, ' zei hij. 'Mijn bedienden zullen u uw kamer laten zien. Ik stel voor dat u en uw echtgenote eerst even uitrusten van de inspanningen van vandaag, dan zien we elkaar over een uur bij het avondeten. ' Hij keek Tamara aan, knipoogde naar haar en herstelde zichzelf: 'Of laten we zeggen... over twee uur. '

 Tamara spietste hem met haar blikken. Maar toen verkoos ze te zwijgen.

 In de loop van de avond veranderde Indiana zijn mening over Toshiro Moto verscheidene keren, en uiteindelijk kwam hij tot de slotsom dat Moto waarschijnlijk gewoon een sukkel was, een opschepper en een vreselijke domkop bovendien. Bovendien werkte hij hem vreselijk op zijn zenuwen, zoals hij nog nooit met iemand had meegemaakt.

 Het avondeten sleepte zich urenlang voort en Moto bleef Indiana onvermoeibaar met vragen bestoken en hem lastigvallen met wat hij beschouwde als zijn eigen archeologische kennis. Zijn bewering dat hij archeologie alleen als hobby bedreef, was zo ongeveer het enige dat Indiana volledig van hem aannam. Wat Moto ten beste gaf, waren voor het grootste deel halve waarheden die hij in een of ander obscuur tijdschrift gelezen zou kunnen hebben en die elke student van Indiana al na het eerste semester had kunnen weerleggen.

 Indiana had er altijd al moeite mee om zich goed te houden bij zulke onnozele spelletjes en Moto niet te zeggen wat hij werkelijk van hem dacht.

 Het was al bijna middernacht toen Moto hen eindelijk liet gaan en een zwijgzame Japanse bediende hen terug naar hun kamer bracht. Indiana was niet meer al te vast ter been. Het was een inspannende dag geweest en zowel Tamara als hij hadden beslist meer sake gedronken dan eigenlijk goed voor hen was. Meer vallend dan lopend bereikten ze op elkaar leunend de royale kamer die Moto hun had toegewezen: een complete suite die voor een gemiddeld gezin beneden in de stad waarschijnlijk als een grote woning had kunnen dienen. Er was een slaapkamer met een Japanse futon, waarop Tamara zich met een dwaas, half dronken gegiechel liet zakken. Indiana had zelf een slaapplaats in de woonkamer uitgezocht. Ze hadden weliswaar alleen maar dat ene bed, maar Indiana Jones was gewend om op ongemakkelijke plaatsen als raffia-matten te slapen als het moest.

 Toen hij Tamara's hand wilde loslaten, hield ze hem vast. 'Waar wilt u zo snel heen, doctor Jones?' vroeg ze giechelend. 'Wilt u uw huwelijkse plichten niet nakomen en over uw pas getrouwde echtgenote waken tot ze is ingeslapen?' Indiana had niets liever gedaan. Toch aarzelde hij. 'Weet je wel... helemaal zeker datje dat wilt?' vroeg hij. 'Ik bedoel... je hebt gedronken. We zijn allebei niet al te nuchter meer... '

 'Daarom juist!' zei Tamara giechelend. 'Dan is het dubbel zo leuk. ' Ze trok Indiana met een ruk naar zich toe en hield hem met een ongelooflijke kracht vast. Indiana probeerde zich met zacht geweld uit haar greep te bevrijden, maar het lukte hem niet.

 'Straks ben je morgenochtend boos op me, ' zei hij. 'Misschien, ' antwoordde Tamara, en beet hem speels in zijn oor. 'Maar dat risico ben ik u toch wel waard, nietwaar doctor Jones? Bovendien krijgt u niets in het leven voor niets. ' Ze kuste hem onstuimig, waarna ze haar hand op zijn borst legde en hem een stukje bij zich vandaan duwde. 'Mijn aktentas, ' zei zij weer iets ernstiger. 'Die ligt nog in de kamer hiernaast. Wil je zo lief zijn hem voor me te halen?'

 'Vind je die nu zo belangrijk?' vroeg Indiana. 'Ik voel me veiliger als ik hem kan zien, ' antwoordde Tamara. Waarna ze hem geheimzinnig toefluisterde: 'Bovendien zou je meteen dat prachtige niemandalletje kunnen meenemen datje in San Francisco gekocht hebt. '

 'Heb je dat nu nodig?' vroeg Indiana.

 'Zeker, ' antwoordde Tamara op ernstige toon. 'Je zou me kunnen helpen het aan te trekken. Ik doe steeds iets fout ermee. '

 'Ik ren al!' beloofde Indiana haar, waarna hij zich losmaakte uit haar omhelzing en wegrende, om direct nadat hij maar net half door de deur heen was, tegen iets aan te botsen dat zo hard en zwaar was als de rots van Gibraltar. De klap deed Indiana niet het bewustzijn verliezen, maar seconden lang zag en hoorde hij niets anders dan een vreselijk gedreun en geklingel direct achter zijn voorhoofd en voelde hij een vreselijke pijn, die dreigde hem over de rand van de zwarte bewusteloosheid te duwen. Hulpeloos zakte hij op een knie, kantelde naar voren en sloeg met zijn voorhoofd tegen de grond. Heel, heel uit de verte hoorde hij geluid, een gedempt gestommel en gekraak, en toen een schelle, doordringende kreet, die hem weer terugsleurde naar de werkelijkheid! 'Tamara!'

 Met één sprong was Indiana weer overeind, zag een schaduw voor zich en sloeg toe, zonder na te denken. Hij trof doel. Een gedempte kreet reageerde uit de duisternis op zijn slag, waarna hij het doffe gestommel hoorde van een lichaam dat op de grond viel, zonder daar verder acht op te slaan, want juist op dat moment hoorde hij Tamara weer zo'n schelle, vreselijke gil slaken.

 Toen hij op de deur wilde afstormen, kwam deze hem tegemoet, samen met het grootste deel van de muur uit balsahout en papier, waarin hij bevestigd was. En met een knaap met donker haar in een zwarte pyjama, die er als een kanonskogel doorheen kwam gevlogen.

 Indiana ontweek het levende projectiel met een snelle beweging en bleef als aan de vloer genageld staan toen hij door de vernielde muur de slaapkamer in keek. Tamara was niet alleen. Behalve de knaap die Indiana was tegengekomen, werd ze door twee gedaanten in het zwart tegelijk aangevallen.

 Maar eigenlijk zag het er niet naar uit dat ze hulp nodig had... Een van de twee probeerde haar van achteren te benaderen, maar Tamara scheen plotseling ook ogen in haar achterhoofd te hebben, want ze stootte bliksemsnel met haar ellebogen naar achteren en de volgende minuut had de kerel zijn handen eraan vol om weer opnieuw te leren ademhalen. De andere probeerde van de gelegenheid gebruik te maken en viel Tamara direct van voren aan, maar ook zijn aanval had niet veel succes. Tamara dook met een bijna speelse, uitdagende beweging onder zijn vuistslag door, deed een halve stap achteruit en sprong toen vrijwel zonder zich af te zetten in de lucht. Weer hoorde Indiana die schelle, afgeknotte schreeuw, en plotseling schoot haar linkervoet omhoog en landde met een vreselijke klap in de nek van de aanvaller. Indiana hoorde hoe deze brak.

 Tamara draaide zich in de lucht om, nog voordat haar voeten weer de grond raakten, en verkocht de tweede man een klap met de zijkant van haar hand tegen zijn hals, wat hem als een zak zand op de grond deed zakken. Alles had nauwelijks een seconde geduurd.

 Indiana verspilde nog een seconde door Tamara domweg te blijven aanstaren. Toen zag hij plotseling een uitdrukking van schrik op Tamara's gezicht, terwijl ze naar een punt ergens achter hem staarde. Hij begreep dat het geenszins was afgelopen en draaide zich om. Zoals het eruitzag, begon het nu pas goed. De deur was opengevlogen en minstens nog een half dozijn gedaanten in zwarte pyjama's stormde naar binnen. Ze waren allemaal klein en smal, maar daardoor waren de messen en machetes die ze rondzwaaiden des te groter. Indiana sprong vloekend achteruit, zocht snel zijn zweep en begreep dat hij die niet meer zou kunnen pakken. Bijna in dezelfde seconde sprong hij met een verschrikte kreet achter uit om een neersuizend zwaard te ontwijken, botste tegen de muur en kwam op zijn rug liggend buiten op de vloer terecht, voordat hij besefte dat de wanden in Japanse paleizen in feite ook slechts van papier waren.

 Twee van de aanvallers kwamen hem achterna, terwijl de rest zich op Tamara scheen te storten. Vier of vijf gewapende mannen leek Indiana zelfs voor haar een beetje te veel. Hij trok zijn knie op, trapte een van de knapen in zijn buik en maakte van dezelfde beweging gebruik om op zijn zij te rollen, toen de tweede met een bijl met korte steel naar hem hakte. De kling deed vlak naast zijn gezicht de splinters uit de vloer springen. Daarna probeerde Indiana hem te grijpen, waarbij hij zijn vingers ernstig sneed, zodat hij zijn hand vloekend terugtrok. Uit de kamer achter hem klonk weer Tamara's kreet en een dubbele, doffe dreun, wat hem verried dat Tamara nog leefde; een tegenstander wellicht niet meer. Hij had weinig tijd zich daarover blij te maken. De knaap rukte de bijl uit het hout en haalde opnieuw uit, waarbij Indiana snel op zijn andere zij rolde, zodat de bijl een tweede keer op de plek in het hout gedreven werd waar zoeven zijn gezicht zich nog had bevonden. Onhandig schopte hij naar de benen van de knaap, miste hem en ontweek op een haar een derde houw met de bijl, voordat het hem eindelijk lukte weer op de been te komen. Ongeveer op het zelfde moment waarop ook de tweede aanvaller weer overeind kwam en met getrokken mes op hem afkwam.

 Zijn situatie was allesbehalve rooskleurig. Het lukte hem weliswaar elke keer weer de twee knapen te slim af te zijn, en het lawaai uit de kamer achter hem verried dat Tamara in elk geval nog leefde en zich weerde, maar ergens in de buurt moest een nest van deze knapen zijn: aan het eind van de gang dook alweer een heel roedel pyjamadragers op. Indiana's gedachten volgden elkaar in snel tempo op, terwijl hij stap voor stap voor de twee aanvallers terugweek. Zonder erbij na te denken had hij de mannen voor Japanners gehouden, maar dat klopte niet. De ietwat ronde gezichten, de wat steviger bouw... Chinezen!

 Nu begreep Indiana er helemaal niets meer van. Niet dat het hem verbaasde dat het huis van een Japanner door een Chinees commando bestormd werd, maar waarom vielen ze hèn aan, een Russin en een Amerikaan die in feite hun bondgenoten waren?

 Indiana moest een zwaai met de bijl ontwijken die niet alleen de wand achter hem openhaalde, maar ook de Chinees hulpeloos naar voren liet struikelen, want hij was kennelijk niet gewend aan zo'n onstabiele wand. Indiana duwde hem met een harde klap van zijn elleboog helemaal erdoorheen, draaide zich naar de tweede en probeerde hem het mes afhandig te maken. Dat lukte niet helemaal. De knaap spartelde vreselijk tegen in zijn handen, maar verslapte toen plotseling. Roerloos zakte hij in Indiana's armen in elkaar. Uit zijn nek stak het heft van een mes dat een van de andere mannen naar Indiana gegooid had.

 Indiana pakte de dode, smeet hem naar de aanstormende Chinees en won kostbare seconden, waarin de gang voor hem in een wirwar van in elkaar verstrengelde ledematen, lichamen en alle mogelijke steek- en hakwapens veranderde. Hij gebruikte de tijd om de verdoofde Chinees naast hem zijn bijl te ontfutselen en hem een kwart seconde later met de zijkant ervan een klap tegen zijn slaap te geven om hem definitief naar het land der dromen te sturen, en snel weer overeind te komen.

 Drie van de Chinezen hadden dat intussen helaas ook gedaan. Op hun gezichten stond op dit moment niet veel van de spreekwoordelijke Aziatische vriendelijkheid te lezen. Indiana pakte de bijl steviger vast en overwoog zijn kansen het er levend en mogelijkerwijs heelhuids vanaf te brengen.

 Die waren niet erg groot.

 Toch weerde hij zich flink. Enige ogenblikken lang lukte het hem zelfs het halve dozijn pyjamadragers met heftige bijl-zwaaien door de lege lucht voor zich uit te drijven. Maar toen gebeurde het onvermijdelijke: het lukte een van de knapen om achter zijn rug te komen en hem een vreselijke klap in zijn nek te geven. Indiana zag alleen nog sterren. Hij zakte op zijn knieën. Er stroomde bloed in zijn mond. De bijl glipte uit zijn plotseling krachteloze vingers. Als door een gordijn van met bloed doordrenkte watten zag hij een gedaante met een kort zwaard zwaaiend boven zich uittorenen. De dodelijke houw kwam niet.

 Al het bloed trok in één keer uit het gezicht van de Chinees en in plaats daarvan verscheen er een heleboel ervan op zijn hals. Hij viel neer en draaide daarbij half om zijn eigen as, zodat Indiana de vijfpuntige Shuriken kon zien die zich in zijn nek begraven had.

 Dat Indiana de volgende seconden overleefde kwam geheel en al doordat de Chinezen plotseling alle interesse voor hem verloren en zich op de pas opgedoken tegenstander richtten. Indiana kon hem niet precies zien, want hij vocht nog steeds uit alle macht om niet het bewustzijn te verliezen, maar in de smalle gang voor hem scheen een ware slachting te ontstaan. Hij hoorde gillen, klappen, het doffe neervallen van lichamen en het vreselijke geluid van staal dat door stof en vlees sneed.

 Kennelijk waren de soldaten van Moto eindelijk ten tonele verschenen.

 Maar waar was Tamara gebleven? Moeizaam kwam hij overeind en bekeek de chaos voor zich, toen hij haar hoorde schreeuwen.

 Ditmaal was het geen strijdkreet, maar een geluid waarin pijn en een mateloze ontsteltenis klonken. Indiana deed geen moeite een deur te zoeken. Hij sprong direct door de muur heen.

 Wat hij zag, toen hij in een regen van papiersnippers en kleine houtsplinters Tamara's slaapkamer binnenstrompelde, maakte dat hij het van pijn en woede uitschreeuwde. Tamara moest zich dapper hebben geweerd. Vier of vijf roerloze gedaanten lagen op de grond, maar de anderen hadden haar te pakken gekregen. Twee van hen hadden Tamara beetgepakt, die bewusteloos - of dood? - moest zijn, en sleepten haar de kamer uit. De twee anderen kwamen meteen op Indiana af.

 De angst om Tamara gaf hem een bijna onmenselijke kracht. Indiana slingerde de eerste aanvaller gewoon opzij en wierp zich met opgeheven vuisten op de tweede, maar liet fluitend de lucht uit zijn longen ontsnappen toen zijn lichaam getroffen werd door iets hards en stomps.

 Eindelijk begaven zijn krachten het. Zijn knieën werden slap. Hij zakte in elkaar en merkte dat hij de aanval van bewusteloosheid dit keer niet meer zou kunnen weerstaan. Maar een fractie van een seconde voordat hij definitief wegzakte, zag hij iets waarvan hij niet zeker wist of het echt was of al een nachtmerrie die aan de andere kant van de bewusteloosheid op hem wachtte: een met bloed besmeurde, brullende demon sprong door de geheel kapotte papieren wand heen, beide handen zwaaiend met glanzende zwaarden. Voordat de zwaarden de man die hem had neergeslagen onthoofden, verloor Indiana definitief het bewustzijn.

 Hij voelde dat hij niet uitzonderlijk lang bewusteloos kon zijn geweest. En als het laatste dat hij gezien had inderdaad het begin van een nachtmerrie was geweest, dan leek die nog steeds door te gaan, want de demon was er nog steeds: hij zat naast hem gehurkt en keek met ogen als gloeiende kooltjes op Indiana neer.

 Toen werd hij eindelijk echt wakker en veranderde de demon in een Japanse samoerai, die met over elkaar gevouwen benen naast hem zat, en de gloeiende demonenogen in een paar normale ogen waarin alleen het rode schijnsel van een vuur weerkaatst werd.

 Ogen die uit het gezicht van Toshiro Moto op hem neerkeken. In elk geval nam Indiana aan dat het meneer Moto was. Helemaal zeker was hij er niet van.

 In de enigszins suffige hobby-archeoloog was een bijna ongelooflijke verandering opgetreden. Het maatkostuum had hij verruild voor een ruime kimono die helemaal versierd was met kunstzinnige borduursels. Zijn eerst streng achterovergekamde haar hing nu los tot op zijn schouders en werd slechts door een smal, wit haarlint bijeen gehouden. Op zijn knieën lagen twee bijzonder lange zwaarden. Zijn handen, de kimono en zijn gezicht waren besmeurd met geronnen bloed dat niet van hem zelf was. Moto was niet alleen gekleed als een samoerai, begreep Indiana plotseling. Het ietwat dommige opscheppersgezicht, waarop altijd een aanstekelijke glimlach leek te staan, was veranderd in het gelaat van een krijger. Indiana kwam overeind. 'Tamara, ' mompelde hij. 'Hoe is het met Tamara?'

 'Ze hebben haar meegenomen, ' antwoordde Moto. Zelfs zijn stem was veranderd. Die klonk nu hard, gewend om bevelen te geven, enkele tonen lager en tegelijk ook... aristocratischer? 'Maar geen zorg, ze zullen haai- niets doen. Nog niet. ' Indiana keek hem weifelend aan, maar door zijn hoofd spookten te veel gedachten en angstgevoelens om werkelijk over Moto's antwoord na te kunnen denken. Met kloppend hart stond hij op en telde hier alleen al zes doden. Onzeker liep hij door de vernielde scheidingswand de gang op. Indiana Jones was beslist niet teer besnaard. Hij had in de loop van zijn leven dingen gezien die anderen letterlijk de haren te berge hadden doen rijzen. Maar wat hij nu zag deed hem vol afgrijzen kreunen. De vloer leek wel een slachthuis.

 Hij telde drie, vijf, zeven... negen lijken, misschien slechts acht, of wel tien, dat wist hij niet helemaal zeker, want sommige waren aan stukken gehakt. Hier inventaris opmaken zou een enorm gepuzzel worden.

 Indiana slikte een paar keer, zonder daarmee de bittere smaak van gal op zijn tong kwijt te raken. Toen draaide hij zich trillend om en liep naar Moto terug. De samoerai zat nog in precies dezelfde houding op de grond en keek hem met een onbewogen gezicht aan. Hij hoefde niets te vragen om te weten dat Moto deze slachting in zijn eentje had aangericht, slechts met zijn handen en voeten en de twee zwaarden die hij op zijn knieën had liggen. 'Waarom... hebt u dat gedaan?' vroeg hij. Het kostte hem moeite te praten. Zijn mond was droog en zijn tong leek te weigeren zijn bevelen op te volgen. 'Had u daar dan liever zelf gelegen, doctor Jones?' vroeg Moto met een onbewogen gezicht.

 'U had hen niet allemaal hoeven ombrengen, ' mompelde Indiana. 'U had... '

 'Ik begrijp uw opwinding, doctor Jones, ' onderbrak Moto hem. 'Maar dat is niet nodig. Deze mannen waren gedegen moordenaars die niet beter verdienden. Uitschot. ' Een ogenblik lang haatte Indiana hem bijna om deze woorden, maar hij was nog te veel van slag en geschrokken om ergens duidelijk over te kunnen nadenken. Hulpeloos zei hij: 'We hadden hen minstens kunnen verhoren om uit te vinden waarheen ze Tamara gebracht hebben. '

 'Dat is niet nodig, ' antwoordde Moto kalm. 'Ik weet het al. '

 'U... ' Indiana's onderkaak zakte verbaasd omlaag. 'U... weet wie deze... ' Plotseling verduisterde zijn gezicht. Voor het eerst sinds Indiana weer bij bewustzijn was, had hij een ondubbelzinnig, duidelijk gevoel: een tomeloze haat jegens Moto kwam in hem op. Hij was de ander het liefst naar de keel gevlogen. 'U weet wie deze mannen zijn?' herhaalde hij langzaam met een nauwelijks beheerste stem. 'Dan wist u waarschijnlijk vooraf al wat er ging gebeuren, hè?'

 'Kletst u geen onzin, doctor Jones antwoordde Moto zonder enig spoortje medeleven.

 En het was juist deze kilheid die Indiana definitief tot uitbarsting bracht. Met een bliksemsnelle beweging greep hij Moto bij de voorkant van zijn op een kimono lijkende kledingstuk en trok hem overeind. Moto verdedigde zich niet. Hij knipperde zelfs niet met zijn ogen, ook niet toen Indiana hem wild heen en weer begon te schudden en tegen hem schreeuwde: 'Lieg me niet langer iets voor, smeerlap! U wist precies wat er hier gebeuren zou! Waarschijnlijk hebt u Tamara en mij alleen maar als lokaas gebruikt!'

 Daar gaf Moto geen antwoord op. Zijn gezicht bleef als uit steen gehouwen. Hij maakte ook geen aanstalten zich te verdedigen toen Indiana hem steeds harder heen en weer schudde. Maar plotseling verscheen er zo'n kille, onuitgesproken dreiging in zijn blik, dat Indiana hem vanzelf losliet. 'De opwinding zal de reden van uw gedrag zijn, doctor Jones, ' zei hij. En bijna op een babbeltoon voegde hij eraan toe: 'Als dat niet zo was geweest, was u nu dood geweest. ' Indiana geloofde hem. Zelden had hij zich zo in een man vergist als in Toshiro Moto. En net zo zelden had hij iemand ontmoet die zo weinig om een mensenleven gaf als deze samoerai. Hij slikte een paar keer, zocht seconden lang tevergeefs naar een passend antwoord en liep ten slotte zonder een woord te zeggen langs Moto om de vloer tussen de doden af te zoeken.

 Moto liet hem een tijd lang zijn gang gaan en zei toen: 'Wanneer u naar de aktentas van juffrouw Jaglova zoekt, verdoet u uw tijd, doctor Jones. Ik ben bang dat ze die hebben meegenomen, net als uw zogenaamde echtgenote. ' Indiana staarde hem boos aan. 'U bent goed op de hoogte, Moto. '

 'Ik doe mijn best, ' antwoordde Moto kalm. Indiana merkte hoe de woede in hem weer groeide. 'Ik neem aan dat het ook geen toeval is dat we hier zijn. Die knaap daar voor het hotel hebt u zelf besteld. '

 'Uiteraard, ' antwoordde Moto. 'Maar ik wil u nog eens verzekeren dat het niet mijn bedoeling was u of juffrouw Jaglova in gevaar te brengen. Wat gebeurd is, spijt me echt. '

 'Dat is niet genoeg, Moto, ' zei Indiana. 'Tamara en ik vertrouwden op uw bescherming. Waar was uw privé-leger een half uur geleden?'

 Voor het eerst was het gelukt Moto's stoïcijnse kalmte te doorbreken. Het gezicht van de samoerai trilde. Iets in zijn blik veranderde. Indiana merkte dat hij op de goede weg was. Na alle vreselijke gebeurtenissen van de afgelopen minuten was hij bijna vergeten dat hij niet alleen maar tegenover een Japanner stond, maar tegenover de vertegenwoordiger van een oeroude, zich van tradities bewuste kaste, die begrippen als eer en vertrouwen boven alles stelde. 'Ik verzeker u dat de verantwoordelijken gestraft zullen worden, ' zei Moto. Maar Indiana gaf het niet op. 'Dat is niet genoeg!' herhaalde hij. 'Wij waren uw gasten, meneer Moto, of hoe u ook mag heten. Ik ben neergeslagen en beroofd en Tamara is ontvoerd, misschien gedood. Verstaat u dat onder gastvrijheid?' Zijn woorden troffen Moto als messteken. De Japanner zag eruit alsof hij lichamelijk pijn leed en waarschijnlijk ging hij op dit moment door een hel. Een Europeaan zou Indiana waarschijnlijk slechts geïrriteerd of hoogstens onthutst hebben aangekeken, maar Moto was geen Europeaan; hij was een Japanner, een samoerai nog bovendien, die door de regels van de Bushido verplicht was de veiligheid van zijn gasten boven die van zichzelf te stellen. Gezichtsverlies leidde er bij Japanners maar al te vaak toe dat ze kort daarna ook het leven verloren, door eigen hand.

 'Ik verzeker u, doctor Jones, dat ik al het mogelijke zal doen om juffrouw Jaglova gezond en wel terug te brengen. '

 'Al bestaat de kans dat ik u beledig door dit te zeggen, ' begon Indiana koel en met een gebaar naar de verwoeste kamer; 'maar ik heb geen al te groot vertrouwen meer in dat wat u "al het mogelijke" noemt. U zult Tamara terughalen, maar niet alleen. Ik ga met u mee. '

 'Dat is onmogelijk, ' zei Moto, die echter meteen weer door Indiana werd onderbroken.

 'Dat is het niet. Ik sta erop, en ook dat u nu eindelijk eens uw kaarten open op tafel legt. '

 'U begrijpt het niet, doctor Jones, ' zei Moto bijna op een gepijnigde toon. 'Het is geen kwestie van eer of iemands persoonlijke veiligheid, maar een politieke kwestie met een draagwijdte die u zich nauwelijks kunt voorstellen. Alstublieft, brengt u mij niet in een uitzichtloze situatie waar u zelf ook niets aan hebt. '

 Indiana begreep wat Moto bedoelde. En hij begreep ook dat hij op het punt stond te ver te gaan. Wanneer hij Moto goed beoordeeld had, zou die misschien harakiri plegen om zijn eer te redden, maar hij zou zich beslist niet moreel laten chanteren door Indiana. Hij kon beter wat gas terugnemen. 'U hebt gezegd dat u veel over mij gehoord hebt, ' zei hij. 'Als dat waar is, weet u ook dat ik niet om politiek geef. ' Moto keek hem besluiteloos aan. In zijn blik stond nog steeds die bijna gepijnigde uitdrukking. 'U zit ook achter het zwaard aan, nietwaar?' zei Indiana. Moto reageerde niet. Maar zijn zwijgen was antwoord genoeg.

 'En die Chinezen eveneens. ' Dit keer knikte Moto.

 Indiana zuchtte. Het leek erop dat het geheim van Tamara en hem een van de bekendste geheimen van de wereld was. 'En dat alleen vanwege een oud zwaard?' vroeg hij weifelend. 'Alleen vanwege een legende?'

 'Er zijn al eerder oorlogen gevoerd, ' zei Moto, 'om dergelijke redenen. Bovendien is het niet zomaar een oud zwaard. U kent de voorspellingen die met het wapen in verband worden gebracht?'

 'Wie het vindt, zou het Mongolenrijk tot nieuw leiderschap en grootheid brengen. '

 'Niet alleen het Mongolenrijk, ' verbeterde Moto hem. 'Heel Azië. De legende zegt dat dit zwaard juist Djengis Kahn en zijn zonen de macht heeft gegeven om een rijk te vestigen dat heel Azië en half Europa omvatte. '

 'En die onzin gelooft u?' vroeg Indiana. 'Wat ik geloof of niet speelt geen rol, ' antwoordde Moto ernstig. 'De mensen buiten in het land geloven het, en dat is belangrijk. Of de legende nu waar is of slechts een sprookje, degene die dit zwaard bezit zal alle Aziatische volkeren achter zich krijgen. '

 'En dat moet natuurlijk de Tenno zijn, ' zei Indiana spottend. 'Had u liever Stalin ermee gezien?' vroeg Moto ernstig. 'Dat is in elk geval een bondgenoot van ons. '

 'Ja. Nog wel, ' antwoordde Moto. 'Maar voor hoe lang? Totdat Duitsland overwonnen is en misschien nog een paar jaar daarna? Beslist niet langer. Die man is nauwelijks minder gek dan Hitier. En bijna nog hongeriger naar macht. '

 'Kom, kom!' zei Indiana spottend. 'Wat zegt u daar allemaal over een bondgenoot, meneer Moto?' Moto maakte een bijna driftig gebaar. 'Ik probeer u alleen duidelijk te maken dat het hier om een puur Aziatische aangelegenheid handelt. Zelfs als ik het wilde, zou ik u helemaal niet kunnen meenemen. '

 'U hebt geen keus, Moto, ' zei Indiana. 'U beweert dat u weet waar Tamara is? Ik geloof u zelfs. Maar wat wanneer het u niet lukt Tamara te bevrijden of als ze toch gedood wordt?' Moto zweeg. Maar hij deed het op een dusdanige manier dat het voor Indiana duidelijk was dat hij zich op de juiste weg bevond.

 'U weet niet waar het zwaard is, ' zei hij. 'U hebt zelfs geen idee! Als u het wist, had u niet zoveel moeite gedaan om ons hierheen te lokken. Maar helaas hebben ze niet alleen Tamara meegenomen, maar ook al haar aantekeningen. ' Moto keek hem aan met een duistere blik. 'En?'

 'Ik heb tijd genoeg gehad om ze te bekijken, ' antwoordde Indiana, terwijl hij met zijn wijsvinger tegen zijn slaap tikte. 'Hier zit het in. Misschien niet zo veel als Tamara wist, maar ik ben bang dat ik op het moment de enige ben die u verder kan helpen. '

 Moto zweeg bijna een hele minuut lang. Hij staarde hem aan, maar zijn blik scheen dwars door Indiana heen te gaan. Toen vroeg hij: 'Nou? Wat wilt u?'

 'Dat we samenwerken, ' zei Indiana. 'Tot we Tamara gevonden hebben, maar ook daarna. We gaan samen naar het zwaard zoeken. '

 Moto lachte. 'U bent gek, Jones. U denkt toch niet echt dat ik u het zwaard van Djengis Kahn zou geven? Een Amerikaan!' Het laatste woord sprak hij uit als een bespotting, en misschien was het dat ook voor hem.

 Indiana haalde zijn schouders op. Hij was niet onder de indruk. 'Waarom niet? Ik heb geen bijzonder hoge achting voor u, eerlijk gezegd. Maar u bent een samoerai en ik weet dat voor u eer en eerlijkheid boven alles gaan. Ziet u het als een eerlijke wedstrijd tussen u en mij, of wanneer u wilt ook tussen Nippon en Amerika. '

 'Dat zou geen eerlijke strijd zijn, ' zei Moto afwijzend.

 Indiana glimlachte. Toen stak hij zijn hand naar Moto uit. 'Dat de beste moge winnen. '

 Moto aarzelde seconden lang. Toen pakte hij aarzelend Indiana's hand aan en drukte hem. Indiana voelde hoe slecht hij deze westerse gewoonte gewend was. En hoeveel zelfoverwinning het hem kostte.

 'En nu, ' zei hij, 'beantwoordt u een paar vragen voor me. '

 'Wat wilt u weten?'

 Indiana wees naar de doden. 'Wie zijn die mannen en waar hebben ze Tamara heengebracht?'

 Moto zuchtte. 'Ik weet het niet helemaal zeker, ' zei hij. 'Ik weet wie ze zijn. Ze horen bij generaal Dzo Lin. Hij is een aanhanger van Tjang Kai Tschek. Een dappere man die in de bergen in het noorden al maandenlang verbitterd weerstand biedt aan onze troepen. Ik neem aan dat de mannen juffrouw Jaglova naar zijn hoofdkwartier zullen brengen. '

 'Wat staan we hier dan nog?' vroeg Indiana. 'We... ' Moto onderbrak hem met een gebaar. 'Ik zei "ik neem aan", doctor Jones, ' zei hij. 'Niet "ik weet". Ik heb er al mensen op uitgestuurd om inlichtingen in te winnen. Hier in Hongkong zijn mijn handen echter geheel gebonden. Ik ben bang dat ik op weg zal moeten naar Noord-Mantsjoerije. Het werd toch al tijd dat iemand die fanaticus Dzo Lin opruimt. '

 'Wij, ' verbeterde Indiana hem. 'Wij gaan op weg, Moto. '

 'Hoe had u zich dat voorgesteld?' vroeg Moto. 'In China woedt een oorlog! Ik kan geen Amerikaan meenemen. Ze zouden u meteen als spion arresteren en neerschieten. En mij ook!'

 'Dan moeten we daar iets op zien te vinden, meneer Moto, ' zei Indiana.

 Shenyang, Vier dagen later

 Moto bedacht er inderdaad iets op. Maar om nou te zeggen dat Indiana erg enthousiast was over zijn plan, was nogal overdreven.

 Hij had Indiana ervan overtuigd dat hij echt onmogelijk samen met een Amerikaan bij een militaire eenheid kon opduiken, die zich in de buurt van de Chinese Muur bevond, om een streng geheimgehouden commando-aanval tegen een rebellerende generaal en zijn guerrillatroepen voor te bereiden. De enige mogelijkheid om hem mee te nemen was dat Indiana van een Amerikaan in iets anders veranderde. Dat begreep Indiana en keurde hij goed. Wat hij niet goedkeurde was de vermomming die Moto voor hem bedacht had.

 Indiana kon het nooit bewijzen, maar hij was er zeker van dat Moto bij het uitkiezen van zijn alter ego zich door een subtiel gevoel voor humor had laten leiden, want toen ze vier dagen later bij de militaire commandopost in Shenyang uit de vrachtwagen stapten die hen het laatste stuk van de reis had meegenomen, droeg Indiana een grauw gewaad tot zijn enkels dat enige overeenkomst vertoonde met een zak en ook ongeveer net zo prettig op de huid aanvoelde. Zijn voeten waren naakt en deden vreselijk pijn, en zijn haar was bijna helemaal weggeschoren. Ondanks deze vermomming leek zijn gezicht nog steeds weinig op een Aziatisch gezicht, maar ook daarvoor had Moto een geloofwaardige verklaring bedacht: hij stelde Indiana voor als een Duitser die de wereld en het hecti sche leven in Europa de rug had toegekeerd en toevlucht had gezocht bij een Japanse orde die zich geheel had gericht op het zoeken naar innerlijke rust. En de leden van deze orde hadden een zwijggelofte afgelegd, voordat ze hun hoofd kaalschoren en toetraden tot de orde. Dat kwam Indiana nog heel wat minder gelegen. De afgelopen vier dagen hadden ze China in een snel tempo per schip, vliegtuig, trein en vrachtwagen doorkruist, maar ze waren al die tijd vrijwel geen minuut alleen geweest. Met als resultaat dat Indiana de afgelopen vier dagen geen woord gesproken had. Hij hoopte dat het de moeite waard zou zijn. Een koude wind sloeg in hun gezicht toen ze uit de wagen stapten. Indiana rilde, trok zijn hoofd tussen zijn schouders en deed snel een stap opzij toen de militaire vrachtwagen ronkte en Moto en hem in een stofwolk hulde. Hij was uitgeput van de reis en zijn voeten deden bij elke stap vreselijk pijn. Het zou hem niet verbaasd hebben als hij bloedige voetafdrukken had achtergelaten op de leem van de onbestrate weg, toen hij Moto volgde die met grote stappen op het gebouw van de militaire commandopost afliep. Het was een groot gebouw van twee verdiepingen en met een overhangend dak dat vroeger misschien als tempel gediend had. De nieuwe bestemming was duidelijk te herkennen aan de wapperende vlaggen van de Japanse bezettingsmacht en de bewapende wachten in de donkerbruine uniformen, die links en rechts van de poort waren opgesteld.

 Een nieuwe huivering trok door Indiana's lichaam, toen hij probeerde Moto in te halen. Maar dat lag wellicht niet alleen aan de kou en de wind die door zijn dunne boetekleed sneed. De Japanners hadden in de stad angst gezaaid en die was bijna letterlijk te voelen. Op straat waren slechts heel weinig mensen te zien, en degenen die zich uit hun huis hadden gewaagd, liepen haastig en met neergeslagen blikken voort en staken bijna allemaal over toen ze Moto en hem zagen aanko men. Omdat ze het land in ijltempo doorkruist hadden en Moto als het ware maar met zijn vingers hoefde te knippen om een vliegtuig, een schip of een vrachtwagen ter beschikking te krijgen, had hij heel weinig van China gezien. Maar wat hij gezien had, was al genoeg. Van de spreekwoordelijke levenslust en vrolijkheid van de Chinezen scheen niets meer te zijn overgebleven. Ondanks alles had Indiana datgene wat men in het algemeen over Japanners zei tot nu toe toch minstens overdreven gevonden, maar tijdens de afgelopen dagen was er enige twijfel bij hem gerezen: Zelf had hij geen gruwelijkheden te zien gekregen, maar hij had de angst onder de bevolking van de bezette steden en dorpen gevoeld. En die voelde hij hier ook. Hij vroeg zich af of Moto's idee hem een zwijggelofte toe te bedelen slechts een pesterij geweest was, of dat hij daarmee misschien had willen verhinderen dat Indiana te veel vragen stelde en wellicht te veel antwoorden kreeg.

 Moto en zijn bediende, die bijna onder de last van hun bagage instortte, bleven onderaan de trap staan. Moto wierp een ongeduldige blik achterom naar Indiana. Deze probeerde sneller te lopen, maar kon het gewoon niet, zonder het bij elke stap uit te gillen van pijn. Ook op dit punt was hij er niet helemaal zeker van of de keuze van zijn vermomming niet met de achterliggende gedachte gedaan was hem een eventueel weglopen zo onaangenaam mogelijk te maken. Toen ze de trap opgingen, haalde een van de twee wachten zijn geweer van zijn schouder en kwam Moto tegemoet, terwijl hij kortaf en gebiedend iets tegen hem zei. Moto antwoordde niet, maar haalde een vel papier uit de borstzak van zijn eenvoudige bruine uniform en gaf het aan de soldaat. Deze had er nog maar een vluchtige blik op geworpen, toen het bloed al uit zijn gezicht wegtrok. Indiana prentte zich deze gebeurtenis goed in. Het was niet de eerste keer. Tot nu toe had Moto alle vragen over zijn persoon handig ontweken, maar het was Indiana niet ontgaan met welk respect de zogenaamde diplomaat behandeld werd zodra hij ergens zijn papieren liet zien.

 De soldaat salueerde zo abrupt, dat hij bij het tegen elkaar slaan van zijn hakken bijna zichzelf van de voeten schopte, en deed snel een stap achteruit. Indiana volgde Moto, maar bleef nog even staan en keek achterom naar de straat, want hij hoorde geschreeuw.

 Een kleine eenheid Japanse soldaten kwam door de brede straat aangelopen. Ze sleurden twee kaalgeschoren mannen in eenvoudige, bruine habijten met zich mee, of beter gezegd: ze dreven hen voor zich uit door hen met hun geweerkolven en ellebogen te slaan, zodat de twee arme drommels meer struikelden dan liepen. Een van hen viel ook inderdaad en werd door een van de soldaten geslagen en geschopt. De anderen leverden brullend van het lachen commentaar. Indiana's gezicht betrok en hij moest op zijn tong bijten om zijn zwijggelofte niet nu al te breken. Wat hij over de wreedheid van de Japanse bezetter gehoord had scheen niet helemaal onwaar te zijn.

 Ze gingen het gebouw binnen en liepen door een grote, gelambrizeerde zaal, die er eens prachtig moest hebben uitgezien. Nu was hij veranderd in een militair onderkomen en zag hij er ook zo uit. Overal stonden veldbedden en lagen opgerolde slaapzakken, rugzakken en geweren, en iemand was zelfs zover gegaan dat hij op de zorgvuldig geboende houten vloer een vuurtje gestookt had om zijn eten op te warmen. Indiana's archeologenhart sprong geschrokken op in zijn borst toen hij deze misdaad zag. Maar hij zweeg ook nu. In gedachten voegde hij echter deze waarneming toe aan de steeds langer wordende lijst onaangename vragen die hij Moto stellen wilde zodra ze alleen waren.

 Nog een soldaat versperde hun de weg en de scène van bij de ingang werd herhaald, met het verschil dat de wacht dit keer niet opzij stapte, maar op een kort bevel van Moto omkeerde en hen met nerveuze stappen voorging. Langs een brede trap met een kunstig uitgesneden balustrade kwamen ze op de eerste verdieping van het gebouw, waar ze nog een controle moesten passeren, voordat ze een grote ruimte binnengingen, die op een enorme tafel en een daarbij horende, bijna op een troon lijkende stoel na, volkomen leeg was. Aan de muren hingen liefst vijf exemplaren van de Japanse vlag, de rode cirkel van de rijzende zon op een witte ondergrond, en direct achter het bureau prijkte een kaart van China. De door de Japanners bezette gebieden waren rood gearceerd. Dat waren er verbazend veel en Indiana schrok heimelijk. Hij had niet geweten hoe erg dit enorme land al in het bezit van zijn, daarbij vergeleken dwergachtige, buurland was. Achter het bureau zat een Japanner met een kaal hoofd in een eenvoudig groen uniform. Voor hem lagen stapels papier, brieven en oud uitziende schriftrollen. In zijn mondhoek hing een brandende sigaret en om zijn linkerpols zat een vers verband, waarop zich een donkere bloedvlek aftekende. Dwars over de wirwar van papieren voor hem lag een samoeraizwaard, waarnaast Indiana een dolk zag, die hij domweg in het kostbare bureaublad geramd had. Zijn ogen schenen vuur te spuwen toen Moto, Indiana en de bediende zonder te kloppen binnenkwamen. Hij kwam half van zijn stoel overeind, blafte een enkel, niet al te aangenaam klinkend woord en stak zijn hand uit naar het samoerai-zwaard. De soldaat die hen hierheen had gebracht, antwoordde snel met een zenuwachtige, zachte stem, en de officier verstarde midden in zijn beweging. Zijn ogen sperden zich ongelooflijk ver open, de sigaret viel uit zijn mondhoek en kwam op zijn schoot terecht. Eerst scheen hij dat een seconde lang niet te merken, maar toen veegde hij hem snel opzij en kwam met kleine, onderdanige stappen om het bureau heen gelopen. Moto gaf hem het papier dat hij al aan de wacht bij de ingang had laten zien, en de man met het kale hoofd scheen enkele seconden in een Europeaan te veranderen, want zijn huid verloor elk beetje kleur. Wie in godsnaam was deze kerel? dacht Indiana verward. De Tenno in eigen persoon? Moto praatte verder in het Japans met de soldaat, waarbij hij afwisselend naar zichzelf, Indiana en zijn bediende wees. De kaalkop antwoordde met losse, half gefluisterde woorden en neergeslagen blikken, alsof hij de ander geen moment durfde aan te kijken.

 Toen hij klaar was, draaide Moto zich om en richtte zich tot Indiana. 'We zijn net op tijd, ' zei hij. 'Majoor Hondo zal Shenyang morgen met de helft van zijn mannen verlaten om zich bij de troepen te voegen die tegen Dzo Lin optrekken. ' De vraag of hij nieuws over Tamara had, brandde op Indiana's lippen, maar hij kon hem natuurlijk niet stellen. Moto scheen hem uit zijn ogen af te lezen. 'Er gaan geruchten dat er een Europese vrouw bij de rebellen is gezien, ' zei hij. 'Maar zoals ik zei, het zijn geruchten. En juffrouw Jaglova is niet de enige niet-Chinese vrouw hier. ' Hij draaide zich om, wisselde enkele woorden met de officier en richtte zijn blik daarna weer op Indiana. Hij wilde iets zeggen, maar op dat moment ontstond er tumult voor de deur. Hondo keek geërgerd op en zei iets tegen de soldaat, maar voordat deze zijn bevel kon uitvoeren, werd de deur opengeduwd en kwam er een half dozijn soldaten binnen. Daaronder bevonden zich de twee mannen in de bruine habijten die Indiana buiten al op straat had gezien. Zowel hij als ook Moto zagen hoe Hondo geschrokken ineenkromp. De majoor vond zijn zelfbeheersing weliswaar snel weer terug, maar Moto had al gezien dat hier iets niet klopte. Kalm, met dezelfde kille stem die gewend was bevelen te geven en die op Indiana ook al zo'n indruk had gemaakt, richtte hij zich tot de soldaten die de beide gevangenen hadden binnengebracht en stelde enkele vragen. De antwoorden die hij kreeg schenen hem niet echt te bevallen, want de klank van zijn stem werd plotseling scherper. Eisend wees hij naar de twee mannen die door hun bewakers hardhandig op de knieën waren geduwd. Indiana zag nu dat hun gezichten iets scherper getekend waren dan die van een gewone Chinees. Op de rug van hun handen en tussen hun ogen zag hij heel kleine, paarse tatoeages en over de linkerschouder droegen beide mannen een roestbruine sjerp, die nauwelijks afstak bij de kleur van hun habijt.

 Moto richtte zich nu tot de twee. Hij kreeg geen antwoord en een van de soldaten ramde de kleinste van de twee mannen zijn geweerkolf tussen de schouderbladen. De gevangene viel kreunend van de pijn naar voren en Moto ging zo fel tekeer tegen de man die hem geslagen had, dat deze achteruitdeinsde, alsof hij een oorvijg gekregen had. Het lukte Indiana Moto een vragende blik toe te werpen en tot zijn verrassing reageerde de samoerai daar zelfs op. 'Deze twee zijn Tibetaanse spionnen, ' zei hij. 'Dat beweren deze idioten althans. Ze willen hen doodschieten. ' Hij haalde kalm zijn schouders op. 'In feite heb ik daar niets op tegen. Maar misschien kunnen deze twee... ' Een van de twee gevangenen - degene die niet geslagen was - zei halfluid een enkel woord en Moto stokte met een verbaasde uitdrukking op zijn gezicht. Een seconde lang keek hij de man onderzoekend aan, daarna liep hij naar hem toe, stelde een vraag, en hoewel Indiana het antwoord net zo min verstond als de vraag zelf, herkende hij toch hetzelfde woord dat hij zoëven gehoord had. Meerdere keren zelfs. De twee spraken een tijdje en de verraste, maar ook een beetje wantrouwige uitdrukking op Moto's gezicht werd dieper. Uiteindelijk wendde hij zich met gefronst voorhoofd tot Indiana. 'Hij heeft het over een toverzwaard, ' zei hij geschrokken. Toverzwaard! Indiana luisterde plotseling scherp toe. Het had een haartje gescheeld of hij had het woord hardop uitgespro ken, maar op het allerlaatste moment beet hij op zijn tong. Moto was plotseling net zo opgewonden als hij. Met een heftige beweging van zijn hand droeg hij de soldaten op de twee overeind te helpen, stuurde de mannen de kamer uit en bracht Hondo, die zich ermee wilde bemoeien, met een woedende blik tot zwijgen.

 Hij sprak een tijdje met de beide Tibetanen in een dialect dat niet Japans klonk, maar dat Indiana natuurlijk net zo min verstond. Moto's verbazing nam zichtbaar toe en een paar keer wierp hij ook Indiana verraste blikken toe - net als de twee monniken overigens, al keken deze niet zozeer verrast als wel dankbaar. Indiana vervloekte het feit dat hij de taal die de drie spraken zelfs niet summier kende. Zo moest hij zich ertoe beperken uit de mimiek en de gebaren van de drie op te maken wat ze misschien zeiden. Ten slotte maakte Moto een sussend gebaar, dat de Tibetanen met een knik beantwoordden, waarna ze zwegen. Hij liet een zeer verwarrende blik langs Indy glijden en wendde zich weer tot Hondo. Hij zei iets in het Japans. Hondo zweeg even. Indiana kon zien hoe zijn hersenen werkten. Toen antwoordde hij, en dit keer was het Moto's gezicht dat betrok.

 Zijn volgende woorden klonken stukken minder vriendelijk en Hondo kromp zichtbaar ineen en sloeg zijn blik weer neer. Maar te zien aan Moto's gezichtsuitdrukking, weigerde hij nu ook nog.

 Ten slotte liep Moto woedend naar hem toe en strekte zijn arm uit alsof hij hem wilde beetpakken en heen en weer wilde schudden. Eindelijk gaf de Japanse majoor toe, zij het met tegenzin, zoals uit zijn blikken was op te maken. Met hangend hoofd verliet hij de kamer. Moto stuurde ook zijn bediende en de andere soldaten de kamer uit.

 'Idioot!' bromde hij halfluid en in het Engels, toen Indiana, de twee Tibetanen en hij alleen waren. Toen keek hij Indy aan. 'U mag nu praten, doctor Jones, ' zei hij. 'Lobsang en Tsangpo weten wie u bent. '

 Indiana keek de twee Tibetanen met hernieuwde verbazing aan. 'Maar hoe... '

 'Ze beweren, ' zei Moto met een uitdrukking van diepe ontsteltenis in zijn ogen, 'een visioen van uw en mijn komst te hebben gehad. Ik persoonlijk houd hen eerder voor spionnen die Dzo Lin gestuurd heeft. Maar ze weten iets. '

 'Ik kan u verzekeren, goddelijke zoon, ' zei de kleinste van de twee Tibetanen in bijna accentloos Engels en met een milde glimlach, 'dat we niet tot generaal Dzo Lins aanhang behoren. Wereldse zaken zijn ons volkomen vreemd. Uw oorlog is verschrikkelijk, maar het is niet onze zaak om te beslissen wie gelijk heeft en wie niet. '

 'Ze spreken... Engels?' mompelde Indiana verrast. Ook Moto leek volkomen perplex te staan.

 'Een beetje, ' zei de Tibetaan bescheiden. 'Mijn broeder Tsangpo en ik hadden de eer enkele jaren een landgenoot van u te herbergen die naar onze tempel kwam om de leer van het boeddhistische geloof de bestuderen. '

 'Wat een toeval, ' gromde Moto.

 'Toeval bestaat niet, goddelijke zoon, ' zei Lobsang glimlachend. 'Alles is voorbestemd en vindt geheel volgens de wil van de goden plaats. '

 Moto gaf uit voorzorg maar geen antwoord, dat overigens wel duidelijk op zijn gezicht geschreven stond. 'Goed dan, ' gromde hij daarentegen. 'Wat was dat voor onzin over dat toverzwaard?'

 'Alstublieft, goddelijke zoon, ' zei Lobsang. Hij werd door Moto onderbroken.

 'Hou op met die onzin!' zei hij. 'Mijn naam is Moto. Dat is genoeg. '

 'Moto. ' Lobsang knikte en glimlachte weer op die vreemde, alwetende manier. 'Doet u maar niet langer alsof. Ons visioen was duidelijk. U en de doctor uit het grote land aan de andere kant van de zee bent hier om dezelfde reden als mijn broeder Tsangpo en ik. Om het zwaard van Temoedjin te vinden en ervoor te zorgen dat het niet in verkeerde handen valt. ' Terwijl Moto zichtbaar verbleekte, kon Indiana niet langer een geamuseerd giechelen onderdrukken. 'Dan zijn we dus met ons vieren, ' zei hij. 'Tamara en Dzo Lin nog niet meegerekend. '

 Moto staarde hem aan. 'U denkt toch niet dat ik deze twee gekken meeneem?'

 'Zeker, ' antwoordde Indiana. 'Dat denk ik wel. En u ook. U beschikt over te weinig troeven om u te permitteren het niet te doen, goddelijke zoon. '

 Moto werd nog iets bleker, nu van woede, maar hij slikte zijn woorden dapper in en hield het daarbij, afwisselend Indiana en de twee Tibetanen met zijn blikken vermoordend. 'Goed dan, ' mompelde hij na een tijdje. 'Er zijn een paar problemen. '

 'Welke?' vroeg Indiana.

 'Hondo, ' antwoordde Moto. 'Hij staat erop dat de twee ter plekke worden terechtgesteld. Hij beweert bewijs te hebben dat ze spionnen zijn. '

 'Heeft hij dat?' vroeg Indiana.

 Moto schudde met zijn hoofd. 'Daar gaat het niet om, ' zei hij. 'Majoor Hondo is de militaire opperbevelhebber van dit garnizoen. Hij respecteert mij weliswaar, maar het feit blijft bestaan dat ik hem niets te bevelen heb. '

 'Maar een hemelse zoon is toch wel belangrijker dan een klein majoortje, ' zei Indiana spottend. Het werd voor Moto steeds moeilijker zijn woede te onderdrukken. 'Vermoedelijk wel, ' zei hij. 'Ik zou ervoor kunnen zorgen dat hij voor de rest van zijn leven de Chinese Muur mag schilderen. ' Hij wees naar Lobsang en Tsangpo. 'Maar dan zijn die twee allang dood. '

 'Er moet een manier zijn, ' zei Indiana. 'Die is er, ' zei Lobsang.

 Indiana en Moto keken elkaar zowel vragend als verrast aan. 'Wat dan?' vroegen ze met één stem. Dit keer antwoordde de Tibetaan niet direct, maar keek hij Indiana enkele seconden peinzend op een moeilijk te beschrijven manier aan. 'Het zal niet gemakkelijk zijn, ' zei hij, 'maar het ligt in uw macht, doctor Jones, ons leven te... ' Hij kwam niet verder. Hondo stormde de kamer binnen, zijn schouders en kin strijdlustig opgeheven, zijn rechterhand op het heft van zijn katana die uit zijn riem stak. Moto kreeg niet eens de kans tegen hem uit te varen, want Hondo overstelpte hem meteen met een stroom opgewonden Japanse kreten, waarbij hij heftige gebaren maakte naar Lobsang en Tsangpo. Tussen Moto's wenkbrauwen ontstond een verticale plooi, terwijl de twee Tibetanen eerder geamuseerd dan ook maar enigszins geschrokken leken.

 Uiteindelijk wendde Moto zich met een bijna hulpeloos klinkende stem tot Indiana. 'Hij beweert over ongeveer een dozijn getuigen te beschikken die gezien hebben, dat die twee foto's van de legerplaats van zijn eenheid maakten. Natuurlijk zijn deze getuigen zo vals als het gewaad dat u draagt, Jones, maar ik ben bang dat ik daar niets aan kan doen. ' Indiana van zijn kant kon niet antwoorden. Hij keek Hondo aan en wat hij in het gezicht van de kale Japanse majoor zag, maakte hem duidelijk hoe ernstig deze situatie was. Het ging hem in geen geval om de twee Tibetanen. Hun lot interesseerde hem vermoedelijk net zo weinig als het vuil onder zijn vingernagels. Maar Indiana kende de blik die in Hondo's ogen lag. Een ogenblik lang dacht hij erover na of hij Moto zou aanraden Hondo gewoon de waarheid te zeggen, maar verwierp deze gedachte bijna op hetzelfde moment weer. De majoor was op dit moment beslist niet voor rede vatbaar. Toen kruiste zijn blik die van Lobsang en las hij daarin een vraag. Een seconde aarzelde hij nog. Lobsang had niet gezegd wat hij moest doen om hem en Tsangpo het leven te redden. Maar eigenlijk speelde dat ook geen rol, dacht Indiana. Twee mensenlevens waren altijd een klein ongemak waard. Hij knikte bijna onmerkbaar.

 Lobsang schraapte zijn keel om Hondo's aandacht te trekken, wat hem lukte. Met een ruk draaide de Japanner zich om en staarde hem aan, waarop Lobsang reageerde met een bedaarde glimlach, naar Indiana wees en tegelijk op halfluide toon iets zei.

 Het resultaat was verbazend. Moto haalde verrast adem en Hondo staarde eerst ongelovig naar de Tibetaanse monnik, toen naar Indiana en toen weer naar Lobsang. Lobsang herhaalde zijn woorden en de wijzende gebaren in Indiana's richting, waarop Hondo nog enkele seconden nadacht. Toen knikte hij kortaf, draaide zich meteen om en verliet de kamer weer - maar niet zonder Indiana Jones nog een snelle blik vol leedvermaak toe te werpen. De deur viel met een klap achter hem in het slot.

 'Wat is er nu in godsnaam aan de hand?' vroeg Indiana verward.

 Lobsang zweeg en Tsangpo scheen plotseling iets vreselijk interessants aan de toppen van zijn tenen ontdekt te hebben, want hij staarde uiterst geconcentreerd omlaag naar zijn voeten. 'Ik geloof dat uw nieuwe vriend inderdaad een mogelijkheid gevonden heeft zijn leven te redden, ' zei Moto kalm. Indiana keek hem vragend aan en Moto haalde heel diep adem. 'Hij heeft Hondo's beste man voor een gevecht uitgedaagd, ' zei hij.

 'Wat?' mompelde Indiana geschrokken. Vol ongeloof staarde hij de nietige Tibetaan aan, die hoogstens de bouw van een sterk kind had. Zijn handen met de slanke, pezige vingers waren wellicht in staat om een gebedsmolen te draaien, maar konden nauwelijks een zwaard vasthouden. 'Is hij levens moe?' vroeg hij.

 Lobsang glimlachte nog vriendelijker en Moto antwoordde voor hem in de plaats: 'U begrijpt het verkeerd, doctor Jones. Niet hij of Tsangpo zullen tegen Hondo's soldaat aantreden. ' Hij sprak niet verder, maar plotseling had Indiana het zeer, zeer onaangename gevoel dat hij wist wat hij zeggen wilde. En daarmee had hij gelijk.

 'U zult tegen hem aantreden, doctor Jones, ' zei Moto kalm. 'Vanavond bij zonsondergang. '

 Indiana bracht het volgende halfuur ermee door zijn hoofd te breken over wat Moto hem vier dagen geleden verteld had over de orde waarvan hij zogenaamd lid was; preciezer gezegd: of zijn gelofte alleen inhield dat hij niet zou praten, of ook dat hij niemand de nek zou omdraaien. Moto had nog een hele tijd met Lobsang zitten praten en daarna met Hondo. Maar Indiana's hoop dat de samoerai de in zijn naam gedane uitdaging op de een of andere manier zou kunnen terugnemen, was natuurlijk tevergeefs. Deze hoop had hij zich kunnen besparen. Het idee een eenmaal gedane uitdaging weer terug te trekken was zelfs voor een Europeaan niet gemakkelijk. Voor een Japanner, die volgens strenge ereregels leefde, was het eenvoudig ondenkbaar. Onder het voorwendsel zich op het tweegevecht te moeten voorbereiden, had Indiana zich met de beide Tibetanen teruggetrokken in een kleine kamer in het achterste gedeelte van het gebouw, en ze waren nauwelijks alleen, of hij begon Lobsang te bedelven onder een vloed van beledigingen en verwijten, waarop deze reageerde zoals Tibetaanse monniken op bijna alles reageerden wat hen overkwam: met een milde, begrijpende glimlach, die Indiana bijna tot waanzin dreef. Verder stelde hij Indiana gerust door te zeggen dat de uitkomst van het gevecht door het lot was voorbestemd en er geen reden was om bang te zijn.

 Indiana draaide bijna vertwijfeld met zijn ogen. 'Nou, als dat waar is, is alles dus prima in orde, ' gromde hij. 'Alles is voorbestemd, hè? Dan hoeven we ons nergens meer zorgen om te maken en kunnen we net zo goed de handen in onze schoot leggen en afwachten wat er gebeurt!'

 'Als het lot dat zo heeft voorbestemd, zul je dat ook zo doen, ' zei Lobsang.

 'Ja, ' siste Indiana. 'En misschien breekt Hondo's man op weg naar het strijdtoneel zijn nek! Wie denk je wel dat ik ben? Een verdomde ninja? Ik weet zelfs niet aan welke kant ik een zwaard moet vasthouden!' In gedachten zag hij weer het vreselijke beeld van de gang in Moto's huis, die vol met aan stukken gehakte lijken lag. Als de man die Hondo tegen hem in het strijdperk stuurde maar half zo goed was als Moto, kon hij maar beter nu al beginnen zijn ledematen te nummeren, zodat het sorteren later niet zo moeilijk was... 'Ik begrijp je zorg, ' zei Lobsang zacht. 'Maar de toestand is niet zo uitzichtloos als je misschien denkt. Als uitdager ligt bij jou de keus de wapens te kiezen. En Tsangpo en ik zullen je helpen. ' Hij wierp een snelle blik op zijn begeleider, die bij de deur stond en leek te mediteren. In werkelijkheid luisterde hij aandachtig, zodat niemand hen verrassen kon. Het zou nogal pijnlijk zijn als iemand een broeder uit de orde der stommen verraste terwijl hij als een waterval erop los praatte. 'Helpen?' vroeg Indiana geschrokken. 'Hoe willen jullie me helpen?'

 'Ook ons leven staat op het spel, ' zei Lobsang glimlachend. 'En het is niet het zwaard dat de strijd beslist, maar de hand die het leidt. '

 'Wat een troost, ' foeterde Indiana. 'Kun je me toevallig ook in twee uur leren hoe ik het tegen een volgroeide samoerai moet opnemen?'

 'Ik kan het proberen, ' antwoordde Lobsang. Indiana knipperde met zijn ogen. 'Hoe?'

 Lobsang glimlachte weer op zijn nietszeggende, vriendelijke manier, spreidde zijn armen uit en liet zijn hoofd achterover in zijn nek vallen. 'Sla me, ' zei hij.

 'Ik zou niets liever willen!' gromde Indiana en plaatste een welgemikte vuistslag op Lobsangs kin. Dat probeerde hij althans.

 Maar Lobsang was er plotseling niet meer. Zijn vuist schoot door de leegte en Indiana had alle moeite niet door de kracht van zijn eigen slag van de voeten te worden gerukt. Geschrokken keek hij de Tibetaan aan. Natuurlijk had hij op een truc gerekend en Lobsang geen seconde uit het oog verloren. Hij zou kunnen zweren dat Lobsang zich niet bewogen had, en toch stond hij plotseling ruim twee meter bij de plek vandaan waar hij gestaan had toen Indiana hem sloeg. Indiana haalde uit voor een geweldige klap en trapte zonder waarschuwing naar Lobsangs benen.

 Dit keer lukte het hem niet meer zijn eigen kracht in toom te houden. Hij landde behoorlijk onzacht op zijn zitvlak en staarde met een mengeling van verbazing en woede op naar de Tibetaan. Lobsang glimlachte. Hoe kon hij iets ander verwachten?

 'Hoe deed je dat?' vroeg Indiana mopperend, terwijl hij moeizaam probeerde op te staan.

 'Ik heb niets gedaan, ' antwoordde Lobsang. 'De kunst van de Lachende Krijger bestaat eruit de kracht van de tegenstander tegen hem zelf te gebruiken. ' Hij stak Indiana een hand toe om hem overeind te helpen. Indiana pakte hem aan en trof zichzelf na een bliksemsnelle salto naar adem happend op zijn rug aan, aan de andere kant van de kamer. Mijn God, Lobsang had hem nauwelijks aangeraakt! Omslachtig stond hij op, voelde aan zijn pijnlijke botten en schudde snel zijn hoofd, toen Lobsang hem behulpzaam een hand toestak. 'Goed, ' zei hij toen, 'laat maar eens zien hoe dat werkt. '

 Bij het invallen van de schemering verscheen Moto, begeleid door nog twee Japanners, in hun onderkomen om hen op te halen. De samoerai droeg nu een sneeuwwit, met gouden tressen en boorden afgezet uniform, waarop een tiental glimmende onderscheidingen bungelden. Ook zijn beide begeleiders droegen parade-uniformen.

 Moto keek hem een ogenblik lang doordringend aan, tot hij zich tot Lobsang richtte. Indiana verstond het antwoord van de Tibetaan net zo min als Moto's vraag, maar wat Lobsang zei scheen Moto allesbehalve op te vrolijken. Zijn gezicht bleef uitdrukkingsloos, maar de zorgelijke blik in zijn ogen werd nog dieper.

 Waarschijnlijk niet geheel onterecht, dacht Indiana. Gedurende de afgelopen twee uur had Lobsang de grootste moeite gedaan hem de kunst van de 'Lachende Krijger' bij te brengen - wat in klare taal niets anders betekende dan dat hij Indiana zo vaak door de kamer gesmeten had en zo vaak in de leegte had laten trappen en naar een spook had laten slaan, dat Indy er niet meer helemaal zeker van was of al zijn lichaamsdelen nog wel op de juiste plaats zaten. Erg veel had hij daarbij niet geleerd.

 Wat hij eigenlijk ook niet verwacht had. Het zou naïef zijn om in alle ernst te denken dat je in twee of drie uur een vechtkunst zou kunnen leren, waarvoor een heel leven nodig was om hem geheel onder de knie te krijgen. Maar de afgelopen uren waren tenminste niet saai geweest-Ze verlieten het huis en liepen een ruim, aan drie kanten door hoge bakstenen muren omgeven binnenplein op. Over de honderd soldaten waren samengestroomd om naar het duel te komen kijken.

 Indiana voelde zijn knieën knikken toen hij zijn tegenstander zag.

 Hij had niet bepaald een slappeling verwacht, maar dit nou ook weer niet. Eigenlijk had hij tot nu toe niet geweten dat er Japanners bestonden die langer dan twee meter waren. Maar die bestonden, en een daarvan stond nu tegenover hem. De schouders van de knaap waren ongeveer twee keer zo breed als die van hem zelf en de spierbundels op zijn naakte bovenarmen waren dikker dan Indiana's polsen. Zijn gezicht was breed en vlezig, met een wrede trek, en zijn handen zagen eruit alsof hij voor de lol eikehouten deuren insloeg. Of hoofden.

 Indiana bleef als aan de grond genageld staan, toen hij de reus zag. Hij voelde hoe het bloed uit zijn gezicht wegstroomde. 'Verdomme, ' fluisterde hij, zo zacht dat alleen Moto die vlak naast hem stond het verstond. 'Ik geloof bijna dat ik... toch maar van dit gevecht afzie. '

 'Ik ben bang dat dat niet gaat, doctor Jones, ' zei Moto spijtig. 'Dan zou u uw gezicht verliezen. '

 'Dat kan me niets schelen, ' verzekerde Indiana hem. 'Echt, ik voel me uitstekend als lafaard. '

 'U begrijpt me niet, ' antwoordde Moto. 'U zou het letterlijk verliezen. Ziet u die soldaten daar?' Hij wees naar een half dozijn Japanners dat met de geweren in de aanslag voor de borst klaarstond. Indiana knikte.

 'Zij hebben de opdracht meteen en zonder waarschuwing te schieten zodra een van de beide vechters probeert te vluchten of onder het gevecht uit probeert te komen. ' Hij keek Indiana met gefronst voorhoofd aan. 'Bent u bang?' Wat een stomme vraag, dacht Indiana. 'Lobsang heeft me een paar... trucjes geleerd, ' zei hij stotterend. Moto keek hem weifelend aan. Indiana deelde deze twijfel volop. Tegen deze reuzenbaby had hij misschien met een machinegeweer of een vlammenwerper enige kans gemaakt, maar nauwelijks met blote handen of een zwaard. Ik zou kunnen proberen hem dood te grijnzen, dacht Indiana sarcastisch, terwijl hij probeerde Lobsang met zijn blikken te doden. De Tibetaan glimlachte.

 Indiana raapte al zijn moed bij elkaar en liep door de kring van soldaten.

 Zijn tegenstander keek hem met een onbewogen gezicht maar kwaadaardig fonkelende ogen aan. Tegelijkertijd slaakte hij een grommend geluid dat bijna als het knorren van een kwade os klonk, en balde zijn handen tot vuisten die niet veel kleiner waren dan Indiana's hoofd. De Japanner was geen reus, dacht Indiana geschokt. Hij was een bèrg van een mens. Een berg die dadelijk op hem zou neerstorten en hem verpletteren zou. De Japanner grijnsde, deed een paar stappen achteruit en hief een knuppel op die Indiana eerder een balk zou noemen: hij was iets dikker dan Indiana's onderarmen. Twee, drie keer liet hij zijn knots speels door de lucht zwaaien, tot hij hem met beide handen beetpakte... en zonder enige moeite in drie gelijke stukken brak.

 Indiana slikte. Hij kreeg er een droge mond van. Hij zag al voor zich hoe deze namaak King Kong hetzelfde met zijn armen deed.

 'Wees niet bang, ' fluisterde Moto naast hem. 'De kerel is sterk, maar dom. En waarschijnlijk niet erg snel. ' Wat een troost, dacht Indiana. Hetzelfde gold meestal ook voor gloeiende lava. Toch had hij er nog nooit van gehoord dat het iemand gelukt was lava met zijn blote handen tegen te houden.

 Denkend dat de strijd na deze inleiding meteen beginnen zou, hief Indiana zijn vuisten op, maar Moto hield hem met een snelle handbeweging en met zijn hoofd schuddend tegen. Na een tweede gebaar doken Hondo en nog drie Japanners op aan de rand van het met rode banden gemarkeerde strijdperk, allemaal opgedirkt als paasossen en met gezichten alsof ze op weg waren naar een begrafenis. Eerlijk gezegd waren ze dat ook...

 Hondo zei iets in het Japans, Moto antwoordde in dezelfde taal, waarna Hondo weer aan de beurt was... Indiana gaf het op uit de toon en de mimiek van beide mannen de inhoud van het gesprek te proberen op te maken, maar hij knikte slechts zo nu en dan wanneer Moto hem een teken gaf. Er volgde een rede van bijna een kwartier, die in feite eruit bestond dat beide strijders via hun secondanten hun wederzijdse achting uitspraken en verzekerden zich strikt aan de regels te houden (die Indiana in de verste verte niet kende). Ten slotte bleef Indiana alleen met King Kong in het strijdperk achter. Vanuit zijn ooghoek zag hij dat Lobsang en Tsangpo zich aan de rand van het afgezette veld op hun knieën lieten zakken en de handen voor hun gezicht samenvouwden. Hun lippen begonnen een monotone formule te mompelen, die hen waarschijnlijk moest helpen in religieuze trance te komen.

 Indiana ging zijn tegenstander tegemoet, maakte een buiging en schoot met zijn knie omhoog toen King Kong eveneens een buiging maakte.

 Bijna tot zijn eigen verbazing trof hij doel, hoewel hij toch twijfelde. Zijn knie trof King Kong hard midden in zijn gezicht. Indiana kreunde van de pijn, zo hard had hij toegestoten.

 King Kong niet. Hij deed Indiana zelfs niet het genoegen te wankelen of ook maar een heel klein beetje te trillen. Doodkalm kwam hij overeind en wierp Indiana een blik toe waaruit verachting en vals leedvermaak spraken. Uit zijn neus liep een dun straaltje bloed. Hij deed zelfs geen moeite het weg te vegen.

 'Ooemmm... ' murmelden Lobsang en Tsangpo eenstemmig, waarop Indiana uithaalde en Kong met zijn gebalde vuist vol op de kin sloeg.

 Het resultaat was indrukwekkend.

 Kong grijnsde, terwijl er uit de rijen van de toeschouwers een honend gelach opklonk en Indiana dubbelgevouwen rondsprong en zijn gekneusde vuist tegen zijn lichaam drukte.

 Indiana vloekte binnensmonds, schudde de pijn uit zijn hand, sprong in de lucht, trok zijn rechterknie op en stootte zijn voet uit alle macht vrijwel kaarsrecht omhoog. King Kong stapte nonchalant opzij en veegde Indiana's voet als een lastige mug opzij. Indiana sloeg in de lucht over de kop, landde onzacht op zijn rug op de grond en hapte naar adem. De toekijkende soldaten joelden en Lobsang en Tsangpo droegen bij met een misprijzend 'Ooemmm... '. De kleurige sterren voor Indiana's ogen verbleekten langzaam maar zeker en hij kon weer iets zien. Concreet gezegd keek hij recht in King Kongs gezicht en wat hij daarin zag, hielp hem snel weer op de been te komen. Kongs glimlach was verdwenen. Het werd nu ernst.

 Toen het lichaam van de Japanner als een lawine op hem afstormde, begreep Indiana dat het voorbij was. Hij had zelfs geen tijd meer bang te worden. Hij hoopte alleen dat het snel ging- 'Ooemmm... ' zoemden Lobsang en Tsangpo. Er gebeurde iets heel vreemds. Hoewel de stemmen van de twee Tibetanen geen sprankje harder waren als daarvoor, hoorde Indiana ze veel duidelijker; niet harder, maar op de een of andere manier meer aanwezig. Het zoemen hield aan, werd als het ware... krachtiger, alsof alles plotseling ervan doordrongen werd... en plotseling bewoog King Kong steeds langzamer en langzamer, tot hij zich nog slechts als in een vertraagd afgedraaide film op Indiana af bewoog. Het was alsof zijn lichaam plotseling door een onzichtbare taaie stroop omgeven werd, die elk van zijn bewegingen tot een tiende vertraagde. Deze aanblik verwarde Indiana zo erg dat de vuist van de Japanner hem slechts op een haartje na miste.

 Pas op het laatste moment ontweek hij hem en deed snel een stap opzij, en sperde nog eens verbluft zijn ogen open. King Kong was niet de enige die zich plotseling als in een veel te langzaam afgedraaide Hollywoodfilm bewoog... Ook de toeschouwers, met Hondo vooraan, met een gezicht dat leek te gloeien van bloeddorstigheid, waren gevangen in deze vreemde vertraagde beweging. Armen, die juichend werden opgestoken, leken zich met een slakkegang te bewegen, opengesperde monden waren verstard tot groteske grimassen, een van de soldaten had zijn pet in de lucht gegooid, die nu plotseling langzaam neerdwarrelde als een nat blad dat door een windvlaag was weggeblazen...

 Een moment lang vroeg Indiana zich volkomen ernstig af of dit al het einde was. Had de klap van King Kong hem ter plekke gedood en stond dit hem aan de andere kant te wachten?

 Onzin. Bovendien kon Indiana de verleiding eenvoudigweg niet weerstaan. Toen Kong vertraagd langs hem heen struikelde en er zich op zijn gezicht een absurde blik van verbazing begon te verspreiden, trapte Indiana hem hard in zijn knieholten. Zonder resultaat weliswaar, maar met een geweldige innerlijke bevrediging.

 De laatste 'm' van Lobsangs Ooemmm stierf weg en binnen een fractie van een seconde was alles weer normaal. Lawaai en gegil overspoelden Indiana als een vloedgolf, King Kong deed een wankelende stap naar voren en plotseling zakte hij door zijn linkerbeen, alsof Indiana's trap toch nog met enige vertraging resultaat had. Seconden lang vocht hij met wild om zich heen maaiende armen tevergeefs om zijn evenwicht te bewaren.

 Het gejubel en gejuich van de Japanners verstomde abrupt toen de reus languit voorover viel, over zijn dubbelgevouwen benen heen. Hondo's ogen werden groot. Die van Moto ook. Lobsang glimlachte.

 Kong glimlachte niet. Integendeel, zijn gezicht was vertrokken tot een grimas van woede en moordlust, toen hij met een ongelooflijk krachtige zwaai omhoogkwam en snel als een slang op Indiana af kronkelde. Lobsang en Tsangpo bogen weer voorover en andermaal doordrong een zoemend, lang aangehouden 'Ooemmm' de werkelijkheid en werd deze als kauwgom opgerekt.

 Indiana deed kalm een stap opzij en bekeek met bijna wetenschappelijke interesse Kongs lichaam dat plotseling bijna horizontaal in de lucht hing en op hem afgleed... ongeveer zo snel als een jichtige landschildpad die probeerde een berg op te klimmen. Kongs techniek was perfect, dat moest hij toegeven. De knaap was niet alleen groot, maar moest ook een meester in kung fu, karate of een andere Aziatische sla-maar-doodsport zijn. Zijn naar voren uitgestrekte voet was iets naar binnen gedraaid, zodat hij zijn doel met de harde buitenkant zou treffen; waarschijnlijk hard genoeg om een eiken balk te breken. Hij was alleen een beetje traag... Indiana pakte zijn rechterbeen, trok het opzij en deed een stap naar achteren, terwijl Lobsangs 'mmm... ' langzaam wegstierf. Kongs schreeuw een halve seconde later was veel harder, toen hij hals over kop in het stof beet, ruim twee meter bij Indiana's nieuwe positie vandaan.

 Zelfs zonder de hulp van de beide Tibetanen had Indiana op dit moment waarschijnlijk tijd genoeg gehad om een bruikbare treffer te plaatsen, want de Japanner bleef verslagen drie seconden roerloos liggen. Verwarring, ongeloof, schrik en woede waren van zijn gezicht af te lezen, maar ook nog iets anders dat zo intensief was, dat Indiana bijna medelijden met hem kreeg.

 Overigens was dit niet de enige reden waarom hij niet achter zijn tegenstander aan ging om hem kennis te laten maken met zijn vuisten. Hij had er geen bewijs voor, maar hij was ervan overtuigd dat de kracht die hem plotseling hielp, zich niet zou laten misbruiken voor een aanval.

 Omslachtig kwam de Japanner weer in beweging. Een fractie van een seconde gleed er zelfs een soort respect over zijn gezicht, maar toen verduisterde zijn gelaat en stormde hij met opgeheven vuisten naar voren.

 Na Lobsangs zevende of achtste 'Ooemmm' had hij nauwelijks nog de kracht om op zijn eigen benen te staan, en zijn uithalen hadden dan ook aan kracht en snelheid ingeboet. Het werd onderhand tijd om een eind aan het wrede spel te maken.

 Lobsang scheen dat ook te vinden, want hij wierp Indiana een aanmanende blik toe. Toen Kong weer in slow motion vertraagde, ging Indiana achter hem staan, pakte zijn arm en verdraaide hem zo dat hij de kracht van de reus tegen zichzelf gebruikte. Er klonk een vreselijk gekraak, meteen gevolgd door de schelle kreet van de Japanner die voor Indiana op zijn knieën zakte.

 Indiana liet hem los, deed een stap naar voren en keek Moto vragend aan.

 Het gezicht van de goddelijke zoon was verstard tot een uitdrukking van algehele ontzetting, terwijl zich over Hondo's gezicht een uitdrukking van groeiende woede en haat verspreidde, tot hij met een ruk zijn hoofd omdraaide en Moto aankeek.

 Maar Hondo was geen Japanse officier geweest als hij zijn zelfbeheersing niet meteen weer had teruggevonden. Toen hij zich terugdraaide naar Indiana, was zijn gezicht zo uitdrukkingsloos en beheerst als altijd.

 Indiana hoorde een dof gekreun en deed haastig een stap opzij toen King Kong zich weer moeizaam begon te bewegen, voor het geval dat de Japanner zich tot een onbezonnenheid zou laten verleiden.

 Zijn zorg was ongegrond. De Japanner stond wankelend op. Zijn gezicht was helemaal vertrokken, terwijl hij zijn hand op zijn linkerschouder legde die hij zelf ook maar even ontwricht had. In zijn blik stond geen haat toen hij Indiana aankeek, maar bijna zoiets als bewondering en een uitdrukking van een diep, eerlijk gevoel van ontzag.

 Ook Hondo en de anderen kwamen overeind, allemaal, met uitzondering van Lobsang en Tsangpo, die met gevouwen handen bleven zitten en op de maat van een onhoorbare melodie heen en weer bleven wiegen, misschien, dacht Indiana, om in geval van nood meteen te kunnen ingrijpen. De gedachte aan wat er gebeurd was deed Indiana met enige vertraging de rillingen over de rug lopen. Indiana Jones was het soort mens dat het woord magie niet bij voorbaat met een glimlach afdeed. Daarvoor had hij te veel meegemaakt dat met logica alleen niet te verklaren was. Maar dit...

 Hij verjoeg de gedachten, toen het hem duidelijk werd dat Hondo zich intussen voor de derde keer met dezelfde woorden tot hem richtte. Vragend keek hij de Japanner aan. Moto vertaalde: 'Majoor Hondo geeft blijk van zijn hoogachting voor u, doctor Jones. Tegelijkertijd verzekert hij u dat het niet zijn bedoeling was u in uw eergevoel aan te tasten door u een dergelijk onwaardige tegenstander toe te wijzen. ' Indiana keek Hondo aan en glimlachte, en de enigszins verbeten uitdrukking op het gezicht van de Japanner ontspande zich. Al was het slechts weinig.

 'Desondanks is majoor Hondo natuurlijk bereid zich voor deze smaad persoonlijk beschikbaar te stellen, wanneer u genoegdoening mocht verlangen, ' ging Moto verder. Weer glimlachte Indiana Hondo toe en hij gunde zich het plezier de officier seconden lang in zijn eigen sop gaar te laten koken, voordat hij met zijn hoofd een ondubbelzinnig gebaar maakte. Hondo ademde duidelijk opgelucht in, richtte een paar woorden tot hem, onderbrak zichzelf en herhaalde het geheel nu tegen Moto.

 Weer speelde de goddelijke zoon als tolk. 'Majoor Hondo, ' zei hij, 'dankt u voor uw grootmoedigheid, doctor Jones. Hij zal voor de rest van zijn leven in uw schuld staan. Toch verzoekt hij u een vraag te mogen stellen. ' Vooruit maar, dacht Indiana en knikte. Hondo stelde geen vraag - dat had hij kennelijk al gedaan -want Moto vertaalde deze meteen: 'Uw manier van vechten heeft grote indruk op hem gemaakt, doctor Jones. Hij wil uw leerling worden, voor zover uw tijd dat toelaat. ' In principe had Indiana er niets op tegen Hondo alles te leren wat hij over Oosterse vechtsporten wist; zijn kennis beperkte zich tenslotte tot de (Amerikaanse) schrijfwijze van drie of vier van deze technieken. Maar dat kon hij natuurlijk niet zeggen. Dus daarom deed hij wat Moto en hij voor zo'n geval vooraf hadden afgesproken: hij maakte een reeks ingewikkelde, geheel zinloze handbewegingen, waarop Moto deed alsof hij het begrepen had en Hondo in het Japans antwoord gaf. De officier reageerde teleurgesteld, maar bleef toch glimlachen en maakte zo'n diepe buiging dat Indy bijna dacht dat zijn hoofd de punten van zijn glimmend gepoetste laarzen zou aanraken.

 'Ik heb hem uitgelegd dat dit tot uw grote spijt niet mogelijk is, doctor Jones, ' zei Moto. 'Uw eed verplicht u ertoe het geheim van uw krijgskunst alleen aan leden van uw eigen orde door te geven. ' Iets zachter en met een blik die weinig goeds voorspelde, voegde hij eraan toe: 'Afgezien daarvan zou ik heel graag zelf ook met u erover willen praten. ' Indiana grijnsde hem toe. Soms, dacht hij, was het misschien heel praktisch als je niet mocht praten.

 Indiana had veel meer gewonnen dan een duel. Van de mengeling van verachting en vijandigheid was niets, maar dan ook niets meer over toen ze het strijdtoneel verlieten en weer terug in het huis en naar de kamer gingen waarin Lobsangs 'les' had plaatsgevonden. Had hij op de heenweg een soort spits-roedenloop afgelegd, nu behandelden de Japanners hem met een eerbied die bijna pijnlijk was. Moto moest al zijn autori teit en overredingskracht gebruiken om ervoor te zorgen dat ze alleen werden gelaten.

 Maar toen hij zich dan toch tot Indiana wendde, klonk er in zijn stem zeer weinig eerbied. Eerder woede, die hij nauwelijks verbergen kon, en die Indiana ook uit zijn ogen aflas. Moto's woede was niet iets dat hij lichtzinnig mocht opnemen. Hij moest op zijn hoede zijn.

 'Vindt u niet dat u mij een paar verklaringen schuldig bent, doctor Jones?' snauwde hij.

 'Zelfs al was dat zo, ' antwoordde Indiana geamuseerd, maar ook heel voorzichtig, 'dan zou ik u die niet kunnen geven. ' Hij ving een snelle, bijna waarschuwende blik van Lobsang op, begreep wat de Tibetaan hem zeggen wilde en improviseerde de rest van zijn antwoord. 'Ik heb een zwijggelofte afgelegd, meneer Moto. '

 Moto's hand gleed omlaag naar zijn zwaard en klemde zich zo vast eromheen, dat Indiana zijn knokkels kon horen kraken. 'Drijf het niet te ver, Jones, ' zei hij gevaarlijk zacht. 'Ook mijn geduld kent grenzen. '

 'Waar maakt u zich druk om?' vroeg Indiana kalm. 'Wat heb ik gedaan? Had u liever gezien dat die namaak King Kong me had omgebracht?'

 Daar gaf Moto geen antwoord op, maar Indiana las in zijn ogen dat hij die gedachte niet zo onaangenaam scheen te vinden. Misschien moest hij nog maar eens nadenken over zijn verhouding tot Moto. Ze hadden een soort wapenstilstand gesloten, maar geen vriendschap.

 'Ik dacht dat ik uw erewoord had dat we eerlijk tegen elkaar zouden zijn, ' zei Moto.

 'Ben ik dat dan niet geweest?' antwoordde Indiana.

 Moto maakte een kwade handbeweging, waarbij hij tenminste het zwaard losliet. 'U hebt voor me verzwegen dat u de kunst van de Lachende Krijger beheerst, ' zei hij.

 'Ik wist niet dat dat zo belangrijk voor u was, ' antwoordde hij. 'Bovendien denk ik dat we nu quitte staan, goddelijke zoon. '

 Moto staarde hem aan. Zijn lippen werden dunne, bloedeloze strepen en een seconde lang was Indiana er rotsvast van overtuigd dat hij nu toch te ver was gegaan. Maar toen ontspande Moto weer en dwong hij zich tot iets dat hij zelf waarschijnlijk voor een glimlach hield. 'Touché!' zei hij. 'Zo zeggen ze dat toch bij u, doctor Jones?'

 'Ja, ' antwoordde Indiana ernstig. 'Hoewel ik niet geloof dat het hierbij gepast is. Ik kan me niet aan de indruk onttrekken, meneer Moto, dat u me nog steeds een paar punten voor bent. '

 Moto ging met een diplomatiek stilzwijgen aan de opmerking voorbij.

 'En hoe gaat het nu verder?' vroeg Indiana na een tijdje, toen het hem duidelijk werd dat Moto niet zelf het woord zou nemen maar het initiatief - en daarmee de kans fouten te maken - aan hem overliet. 'Ik bedoel, nadat we ons allemaal kostelijk hebben geamuseerd en ik een proeve van de beroemde Japanse gastvrijheid gekregen heb, wat denkt u nu te ondernemen om Tamara te redden?'

 Moto antwoordde ook nu niet direct. Hij wierp de twee Tibetanen een blik toe die allesbehalve vriendelijk was en eigenlijk rekende Indiana erop dat hij hen de kamer uit zou sturen. Maar dat deed hij niet. In plaats daarvan beantwoordde hij Indiana's vraag met enige vertraging: 'Majoor Hondo en tweehonderdvijftig van zijn mannen breken bij zonsopgang op. We weten nu waar het kamp van Dzo Lin is. Het zal niet gemakkelijk zijn de vos uit zijn hol te verjagen. Maar we hebben genoeg mannen en wapens. Ik raad u dringend aan hier te blijven, of ten minste uit de buurt van de directe gevechtshandelingen te blijven, ' voegde hij er met een hoorbaar zweem van hatelijkheid in zijn stem aan toe. 'Maar na wat ik zoeven van u gezien heb, hoef ik me om u toch geen zorgen te maken. Zegt u eens, doctor Jones, bent u toevallig ook nog kogelvrij?'

 Indiana was lichtelijk geïrriteerd. Hij kon zich weliswaar voorstellen hoe Moto en de anderen van de voorstelling onder de indruk waren, die hij met de hulp van de twee Tibetanen zoeven beneden op het plein gegeven had, maar Moto's reactie leek hem desondanks geheel overdreven. De Japanner was niet alleen onder de indruk en verward, hij was duidelijk gekrenkt. Maar waarom?

 'Houd u alstublieft op met die onzin, meneer Moto, ' zei hij ernstig. 'We hebben belangrijker zaken te bespreken. '

 'Dat weet ik nog niet zo zeker, ' antwoordde Moto. 'Ik heb lange tijd met majoor Hondo en zijn adviseurs gesproken. De situatie is sinds ons vorige gesprek enigszins veranderd. '

 'In welk opzicht?' vroeg Indiana.

 Moto maakte een schamper gebaar. 'Dzo Lin en zijn roversbende zijn geen probleem meer, ' zei hij. 'Ze waren gevaarlijk zolang we niet wisten waar ze zich verborgen hielden, maar nu kennen we hun schuilplaats. Over hooguit vierentwintig uur bestaat die zogenaamde rovergeneraal niet meer. ' Indiana ervoer een nieuwe, diepe schrik. Moto's woorden betekenden meer dan wat ze op het eerste gezicht leken. Hij had met eigen ogen gezien hoe weinig deze man om een mensenleven gaf en hij wist ook dat Moto in dat opzicht geen enkele uitzondering was. Twintigste eeuw of niet, de Japanse soldaten onderscheidden zich ook tegenwoordig nog in hun wreedheid en onverstoorbaarheid nauwelijks van de samoerai uit de Middeleeuwen. Als een man als Moto zei dat hij een tegenstander zou wegvagen, dan bedoelde hij dat letterlijk. Misschien kwam dat door de geschiedenis van dit volk, dat al zolang het bestond eronder geleden had grote hoeveelheden mensen op een klein oppervlak te moeten herbergen. Een mensenleven had weinig betekenis voor een samoerai, ook zijn eigen leven niet. 'U mag Tamara in geen geval in gevaar brengen, ' zei hij.

 'Dat is niet mijn bedoeling, ' antwoordde Moto zacht. 'Maar ik ben bang dat dat niet aan mij ligt, doctor Jones. ' Hij wierp een snelle, bijna vijandige blik op de twee Tibetanen die naast de deur zaten, voordat hij vervolgde: 'Ik weet niet waarvoor u mij precies houdt, Jones, maar hoe zwaar het mij ook valt het te moeten toegeven, ik heb hier niets te zeggen. Hondo is de bevelhebber van dit garnizoen en hij heeft besloten het kamp van Dzo Lin met een snelle, harde klap te treffen en te vernietigen. '

 'Klets geen onzin, man!' zei Indiana woedend. 'U kunt hem ervan afhouden. '

 'Misschien, ' gaf Moto na een korte aarzeling toe. 'Maar ik weet niet zeker of ik dat zou moeten doen. '

 'Hoezo?'

 'U begrijpt nog steeds niet hoe de situatie waarin we ons bevinden in elkaar zit, doctor Jones, ' antwoordde Moto. 'U en ik, wij zijn hier om het zwaard te vinden en zo mogelijk ook nog juffrouw Jaglova te bevrijden. Maar in dit land heerst oorlog, en generaal Dzo Lin en zijn roversbende brengen onze troepen al maanden lang zware verliezen toe. Het aantal slachtoffers loopt in de honderden, zo niet duizenden. Ik kan het tegenover mijn eigen geweten niet verenigen de misschien enige kans om hem in handen te krijgen op het spel te zetten, alleen om een enkel mensenleven te redden. '

 'Als dat zo is, ' zei Indiana razend, 'vergeet u onze overeenkomst, Moto! Wanneer er iets met Tamara gebeurt, krijgt u geen woord van mij te horen, dat zweer ik u!'

 'Dat zou spijtig zijn, ' antwoordde Moto, 'maar niets aan te doen. Majoor Hondo breekt morgenvroeg op en de volgende dag wordt bij zonsopgang de aanval op het kamp van Dzo Lin ingezet. Maar ik kan Hondo niet bevelen zijn vliegtuigen niet te laten opstijgen, alleen omdat ik daar zin in heb. Hij zou dat bevel weigeren uit te voeren, en terecht. '

 Het duurde bijna een seconde voordat Indiana begreep wat Moto's woorden werkelijk betekenden. 'Vliegtuigen?' herhaalde hij geschrokken. 'Bedoelt u dat... die idioten het kamp uit de lucht willen aanvallen?'

 'Ze zouden idioot zijn als ze het niet deden, ' antwoordde Moto gelaten. 'De bende van Dzo Lin heeft zich verschanst in een tempel in de bergen, die zo goed als onneembaar is. Hoe moet ik Hondo uitleggen dat hij zijn vliegtuigen op de grond moet houden en in plaats daarvan vijfhonderd of misschien wel duizend van zijn mannen tegen de mitrailleurs van de rebellen in moet sturen?'

 'Maar daarmee vermoordt u Tamara!' zei Indiana nijdig. 'Ik weet het, ' antwoordde Moto kalm. 'Er heerst oorlog. ' Indiana sloot in hulpeloze woede zijn ogen. Hij wist dat ieder verder woord zinloos was. Ze waren niet gewoon twee -potentiële - tegenstanders die met elkaar spraken. Wat hier botste waren twee werelden, twee volkomen verschillende denkwijzen, die zo weinig met elkaar gemeen hadden dat beide volkeren even goed op twee verschillende planeten hadden kunnen leven.

 'Neem me niet kwalijk dat ik me ermee bemoei, goddelijke zoon, ' zei Lobsang vanaf de vloer. Indiana en Moto keken beiden op hem neer.

 'Wat ben je nu weer van plan?' vroeg Moto minachtend. 'Moet ik een boodschapper naar Dzo Lin sturen en hem voor een tweegevecht uitdagen?'

 Lobsang deed wat hij altijd deed als er tegen hem gesproken werd: hij glimlachte. En Indiana las van Moto's gezicht af dat dit glimlachen hem zo langzamerhand ook op zijn zenuwen begon te werken. 'Dat zou niet verstandig zijn, ' zei hij, alsof hij ernstig over Moto's voorstel had nagedacht. 'Mijn broeder Tsangpo en ik zagen in ons visioen ook generaal Dzo Lin, de witte doctor en u, goddelijke zoon. Maar we zagen geen leger. '

 Moto snoof verachtelijk. 'Nou, prachtig!' zei hij. 'Dan kunnen we die bergvesting het beste alleen bestormen en... '

 'Natuurlijk!' onderbrak Indiana hem. Moto draaide zich om op zijn hielen en staarde hem trillend van woede aan, maar Indiana gaf hem geen kans iets te zeggen: eerst wees hij naar de neergeknielde Tibetanen, toen naar Moto en zichzelf. 'Precies, dat is de oplossing!'

 'Wat nou?' vroeg Moto op een toon die duidelijk maakte dat hij aan Indiana's verstand twijfelde.

 'Natuurlijk niet alleen u en ik, Moto, ' antwoordde Indiana. 'Ik weet zeker dat majoor Hondo er niets op tegen zal hebben generaal Dzo Lin lévend in handen te krijgen. '

 'Dat is onmogelijk, ' zei Moto impulsief, maar hij werd meteen weer door Indiana onderbroken. 'Dat is het niet!' zei Indiana overtuigd. 'Denk toch na. Wanneer dat bergklooster werkelijk zo onneembaar is als u beweert, dan voelt Dzo Lin zich waarschijnlijk heel veilig. ' Hij dacht goed na over wat hij nu ging zeggen. 'Maar als ook maar de helft klopt van wat ik over uw krijgers, en vooral de samoerai gehoord heb, meneer Moto, dan bestaat er geen plek waar iemand veilig is voor hen. '

 Het ontging Moto geenszins dat deze woorden weinig meer dan vleierij waren. Maar toch ging Indiana's rekening op: Moto was te zeer Japanner om het aas niet te slikken, ook al zag hij de weerhaak zitten. 'U bedoelt... ' begon hij. 'Ik bedoel dat u en ik nu naar majoor Hondo gaan en hem het volgende voorstel moeten doen, ' zei Indiana. 'Hij moet zijn aanval een uur uitstellen. Net lang genoeg voor u en mij en hoogstens nog een handvol geselecteerde mensen om dat klooster binnen te dringen en generaal Dzo Lin zelf gevangen te nemen. Misschien vermijden we op die manier zelfs overbodig bloedvergieten. Als Dzo Lin inderdaad zo'n beroemd en belangrijk man is, geven zijn aanhangers het misschien op als wij hem gevangennemen. '

 'Dat is waanzin, ' mompelde Moto. Maar het klonk niet erg overtuigd.

 'Nee, ' weersprak Indiana hem. 'Het is waarschijnlijk Tamara's enige kans er levend uit te komen. ' Na een korte pauze voegde hij eraan toe: 'En de uwe om maar enigszins in de buurt van het zwaard van Djengis Kahn te komen. ' Dat gaf de doorslag. Moto treuzelde nog even, maar toen dwong hij zich tot een kort knikje. 'Ik zal met Hondo praten, ' zei hij. 'Maar nog één ding, doctor Jones: wanneer het me lukt uw voorwaarden erdoor te krijgen, staan we quitte, zoals de Amerikanen zeggen. Dan voel ik me van mijn erewoord verlost en eis ik dat u me de aantekeningen van juffrouw Jaglova overhandigt en vervolgens uw eigen weg gaat. ' Het kostte Indiana weinig moeite om met een knik op deze eis te antwoorden. Met één uitzondering, namelijk dat hij Moto beslist nóóit Tamara's aktentas zou geven, als hij dat ooit al van plan was geweest. En wat Moto's erewoord betreft... Of Moto zich door de Bushido verplicht voelde of niet, Indiana had altijd al het gevoel gehad dat dit nooit werkelijk het geval was geweest.

 De Chinese Muur Een militair kamp vlak bij de Mongoolse grens De volgende ochtend Hoewel Indiana veel gereisd had, was dit de eerste keer dat hij de Chinese Muur zag. En ondanks de allesbehalve plezierige omstandigheden waarin dit gebeurde, was de aanblik zo indrukwekkend en verheffend als hij het zich had voorgesteld. Overigens zag hij er niet erg veel van, toen hij de volgende ochtend achter Moto uit het kleine vliegtuig stapte dat hen zelf, Hondo en de twee Tibetanen hierheen had gebracht. Zijn knieën trilden en hij had nog steeds een nare maag. De vlucht was allesbehalve rustig verlopen. Ook het weer scheen zich aan de kant van de Chinezen geschaard te hebben en de landing was een avontuur op zich geweest, want ze landden niet op een echte landingsbaan, maar gewoon op een stuk weiland in de schaduw van de muur, dat was vrijgemaakt van rotsblokken en boomstammen. Bovendien was er de afgelopen tien minuten ook nog een lichte grondmist opgekomen. Maar hij vergat dat allemaal toen hij uit het vliegtuig stapte en de muur zag. De aanblik was... onbeschrijfelijk. Het was niet zozeer de grootte die Indiana in zijn ban hield. Ondanks de lengte van meer dan zesduizend kilometer was de Chinese Muur minder hoog dan de meesten dachten. Indiana schatte dat de uit rotsblokken en baksteen opgebouwde muur, die aan de andere kant van de geïmproviseerde landingsbaan in de mist verdween, nergens hoger dan acht meter was. Op moeilijk te schatten afstand vervaagden de omtrekken van een wachttoren in het bleekgrauwe zweem van de mist, maar die was beslist ook niet hoger dan tien of twaalf meter. Ieder klein kasteel in Engeland of Europa had al indrukwekkender muren. Nee, wat hij voelde was iets anders. Het was de grootsheid van de muur, maar een grootsheid die je niet kon zien. Het was een gevoel dat Indiana Jones niet vreemd was; hij had het vaak gemerkt als hij oeroude plaatsen betrad. Bouwwerken die eeuwen, zo niet duizenden jaren voor het begin van de jaartelling gebouwd waren en met het zwijgende geduld van bergen het komen en gaan van hele beschavingen gezien hadden. Deze muur was oud, oeroud. Hele volken hadden er meer dan duizend jaar aan gewerkt en het was alsof hij iets van de geest voelde die deze mensen bezield had, van de kracht van de bijna onuitputtelijke energie die ze in de bouw gestoken hadden. Deze monsterlijke stenen wal straalde een majesteit en rust uit, die met woorden niet te beschrijven viel. Het deed er niet toe of de Chinese Muur verhinderd had dat de Mongoolse legerhorden het Chinese rijk binnenvielen of niet. Wat van belang was, was de bouw zelf, meer niet. Hij hoorde voetstappen achter zich en voelde dat het Moto was, zonder zich te hoeven omdraaien. 'Verbazingwekkend, hè?' vroeg de Japanner. Indiana keek hem ook nu nog niet aan. Zijn blik volgde de contouren van de muur die in de mist verdwenen.

 Verbazingwekkend? Nee, het was geen verbazing die hij voelde. Het was iets anders. Iets dat mensen altijd al gekend maar nog nooit echt in woorden hadden kunnen uitdrukken. Het gevoel dat hen ertoe bracht in het bestaan van een oppermacht te geloven.

 'Wat voelt u, doctor Jones?' vroeg Moto, alsof hij zijn gedachten gelezen had.

 'Ik vind het... indrukwekkend, ' zei Indiana, nadat hij een seconde tevergeefs naar een werkelijk passende beschrijving gezocht had. Hij keek Moto nu aan, maar bespeurde op diens gezicht geen spoor van de eerbied die hij zelf voelde. Zelfs geen respect voor de onvoorstelbare prestatie van de mensen die de muur hadden gebouwd. 'U niet?' vroeg hij tegen beter weten in.

 Moto haalde zijn schouders op. 'Misschien, ' zei hij. 'Ja, in zeker opzicht wel. ' Met een glimlach voegde hij eraan toe: 'We zullen hem neerhalen. '

 Indiana keek hem verward, maar ook geschrokken aan. 'Wat zegt u?'

 'Misschien ook niet, ' zei Moto. 'Of misschien wel, om hem op een andere plaats weer op te bouwen. ' Hij glimlachte. 'Wie weet. '

 Indiana slikte alle woorden die in hem opkwamen in. Hij was er niet zeker van of Moto het echt meende of dat hij hem alleen maar kwaad wilde maken. Zijn gedrag was sinds de vorige avond onmerkbaar, maar grondig veranderd. Het leek wel of Moto een masker had laten zakken, waarachter misschien alleen maar een ander masker te voorschijn kwam, zij het een masker dat meer op de werkelijke Moto leek dan dat, dat hij Indiana tot nu toe voorgehouden had. Hij had wel begrepen dat Indy hem ondanks alles nooit echt vertrouwd had. Misschien zag hij langzamerhand in dat zijn toneelspel weinig zin had.

 Met een heftig gebaar ging Moto over op een ander thema en wees naar een punt dat misschien een halve kilometer naar het noorden lag. Indiana zag vaag de witte omtrekken van tenten en de rode vlekken van talrijke, tot gloeien teruggebrachte vuren, die door de mist verstikt leken te worden. Hij schrok opnieuw. Moto had hem verteld dat Hondo al begonnen was troepen voor de komende aanval op de rotsvesting van Dzo Lin samen te trekken. Maar wat hij daar zag waren niet zomaar wat troepen, dat was een heel leger. Hij wilde een passende opmerking maken, maar op dat moment hoorde hij achter zich voetstappen en Moto maakte een snel, geschrokken gebaar. Langzaamaan begon de zwijggelofte lastig te worden, dacht Indiana. Hij zou een overtuigende reden moeten vinden om die gelofte te breken. Het feit dat hij niet mocht praten, bood beslist meer na- dan voordelen. In feite was hij hulpeloos aan Moto overgeleverd, wat precies ook zijn bedoeling was geweest. Indiana vervloekte zichzelf in gedachten dat hij zo in de val was gelopen. Hondo, de twee Tibetanen en de piloot van het vliegtuig verschenen in de deur en sprongen op het gras, dat nog nat van de dauw was. Lobsang en Tsangpo bekeken de muur op een manier die Indiana ervan overtuigde dat deze aanblik absoluut niets ongewoons voor hen was. Vluchtig vroeg hij zich af waarom niemand van hen tot nu toe ook maar op de gedachte was gekomen om meer inlichtingen in te winnen over de afkomst en de werkelijke bedoelingen van de twee zogenaamde monniken. Toen kruiste hij de blik in Lobsangs (glimlachende) ogen en de gedachte verdween uit zijn bewustzijn, alsof hij nooit bestaan had.

 Naast elkaar liepen ze naar het legerkamp toe, waarvandaan een afvaardiging van Japanse soldaten hen tegemoet kwam. Hondo had de mannen kennelijk via de radio van hun komst op de hoogte gesteld, want ze behandelden hen, en vooral Moto, met een bepaald kruiperige onderdanigheid die Indiana na de gebeurtenissen van de afgelopen dagen nogal belachelijk vond. Terwijl Hondo en Moto in het Japans vragen stelden en antwoorden kregen, bekeek Indiana het kamp nauwkeurig. Zijn allereerste schatting van het aantal manschappen scheen iets te hoog te zijn uitgevallen. Er stond weliswaar een verbazingwekkend groot aantal tenten en kleine, haastig van boomstammen en takken gebouwde hutten, maar heel veel daarvan waren leeg. Dit kamp was op de groei gebouwd. Hij vermoedde dat majoor Hondo niet direct van plan was zijn leger van dit strategisch belangrijke punt weer terug te trekken nadat het hoofdstuk Dzo Lin was weggehakt. Nogmaals vroeg Indiana zich af hoe het zo'n klein land als Japan gelukt was China praktisch in een handomdraai in te nemen. Zoals steeds vond hij daar geen bevredigend antwoord op. Ze werden naar een van de grootste tenten gebracht die tot provisorisch hoofdkwartier diende. De inrichting was precies zoals Indiana zich had voorgesteld. Op een enorme tafel in het midden van de tent lagen tientallen kaarten en aanvalsplannen; daarachter zat een soldaat achter een radiozender. Enkele ongemakkelijk uitziende klapstoelen vervolmaakten de spartaanse inrichting van de tent.

 Door een van zijn duidelijkste karaktertrekken - nieuwsgierigheid - gedreven, liep Indiana naar de tafel. Hij had nog geen twee stappen gedaan of hij werd ruw beetgepakt en hardhandig teruggetrokken. Op hetzelfde ogenblik werd er een half dozijn geweerlopen op hem gericht. Moto riep een scherp bevel, waarna de soldaten - zij het aarzelend - hun wapens lieten zakken. 'Komt u alstublieft nergens aan, doctor Jones, ' zei Moto bijna bezwerend. 'En kijkt u liever ook nergens naar wat niet uitdrukkelijk bekeken mag worden. U ziet zelf wel hoe zenuwachtig iedereen hier is. ' Ongeacht deze begrijpende woorden draaide hij zich om en ging zo heftig tegen de commandant van de wacht tekeer, dat elke kleur uit diens gezicht trok. Indiana had het begrepen. Hij keerde terug naar Lobsang en Tsangpo, die iets verstandiger dan hij waren geweest en pal voorbij de ingang van de tent waren blijven staan. Er verstreek ruim een uur, zonder dat iemand ook maar enige acht op hen sloeg. Moto, majoor Hondo en de commandant van dit kamp staken de koppen boven de kaarten bij elkaar om hardop oorlogsberaad te houden. De sporadische blikken die ze zijn kant op wierpen, bevielen Indiana niet en hij was zelfs niet erg verrast toen Moto na afloop van dit uur met een zorgelijk gezicht naar hem terugkwam. 'Problemen?' fluisterde hij, zoals gewend heel zacht en zonder zijn lippen te bewegen.

 'Ik ben bang van wel, ' antwoordde Moto. Hij sprak ook heel zacht, zodat het Indiana moeite kostte zijn woorden te verstaan, hoewel hij pal voor hem stond. Hij begreep dat minstens een van de aanwezigen de Engelse taal machtig moest zijn en dat Moto, anders dan in Hondo's aanwezigheid, plotseling goed moest nadenken over elk woord dat hij zei. 'Ik had niet gedacht dat het zo moeilijk zou zijn, ' gaf Moto na een nieuwe, onaangename aarzeling toe. 'Wat?'

 'Dzo Lins vesting, ' antwoordde Moto. 'Ik wist dat hij in een moeilijk toegankelijk deel van de bergen ligt, maar zoals het eruitziet, is het vrijwel onmogelijk daar te komen. Tenminste niet in de korte tijd die we hebben. ' Hij zuchtte diep. Even richtte hij zijn aandacht op de twee Tibetanen, maar toen keek hij Indiana weer aan. 'Uw beide nieuwe vrienden zullen niet met ons mee kunnen komen, vrees ik. '

 'Hoezo?' Het oude wantrouwen groeide weer in Indiana. 'Hondo is bereid de aanval vier uur uit te stellen, ' antwoordde Moto. 'Helaas hebben we daar weinig aan, doctor Jones. Te voet kost het ons twee dagen om het klooster te bereiken, afgezien van het feit dat Dzo Lins sluipschutters ons daarbij minstens een tiental keren overhoop kunnen schieten. Ik zie maar één mogelijkheid om uw plan uit te voeren. We moeten met een parachute springen. Hebt u zoiets al eens eerder gedaan?'

 'Ik leer graag, ' antwoordde Indiana ontwijkend. Moto keek hem doordringend aan, maar stelde zich tot Indy's verrassing met dit antwoord tevreden. 'Een parachutesprong in de bergen, en bovendien 's nachts, ' zei hij, 'is een gevaarlijke aangelegenheid. Zelfs wanneer het u lukt, doctor Jones... ' Hij wees naar de Tibetanen en richtte een korte, maar ook bijna triomfantelijke glimlach tot hen. '... is het voor die beide heilige mannen te gevaarlijk. '

 Indiana dacht diep na. Of Moto nou om dit feit blij was of niet, het veranderde er weinig aan dat hij gelijk had. Zelf had hij ook het onaangename gevoel een beetje te veel hooi op zijn vork te hebben genomen. Voor Lobsang en Tsangpo moest zo'n plan pure zelfmoord zijn. Maar voordat hij Moto met tegenzin gelijk kon geven, nam Lobsang het woord. 'Uw zorg om ons welzijn is ons een eer, goddelijke zoon, ' zei hij. 'Evenwel is deze onterecht. ' Hij wees met een glimlach, die Moto's gezicht rood van woede deed worden, naar Tsangpo en vervolgde: 'Mijn broeder en ik hadden de grote eer enige jaren geleden een vreemde uit het grote land achter de zee te mogen herbergen die ons in de kunst van het vliegen zonder vleugels onderwezen heeft. Er zal ons niets gebeuren dat niet in het boek van het lot staat beschreven. '

 Plotseling zag Moto eruit als een stoomketel die op het punt stond te exploderen. Zijn ogen schoten kleine vurige bliksemstralen in Lobsangs richting en zijn vingers speelden nerveus met het heft van zijn zwaard. Aan zijn blikken te zien, dacht Indiana, scheen hij van mening te zijn dat de beide Tibetanen wel degelijk een heleboel onvoorziene dingen konden overkomen; om te beginnen de kennismaking met de punt van een samoeraizwaard. Maar hij beheerste zich ook nu nog. 'Wat een toeval, ' gromde hij slechts. 'Maar goed, het is jullie leven. ' Met een gebiedend gebaar riep hij een van de wachten naar zich toe, sprak in zijn moedertaal tot hem en wees toen een voor een naar Tsangpo, Lobsang en Indiana. Halfluid en in het Engels legde hij uit: 'Deze man zal u passende kleding, wapens en parachutes geven. Leert u ermee om te gaan en probeer een beetje te slapen. De komende nacht zal het er nauwelijks van komen. '

 De vesting van Dzo Lin Tweehonderd kilometer ten noorden van Paiyunopa Laat die nacht Achteraf had hij het een wonder gevonden, maar Indiana had het inderdaad klaargespeeld bijna de hele dag te slapen, wat gedeeltelijk kwam doordat zijn lichaam na de vierdaagse mars dwars door half China voortdurend naar rust verlangde. Hij was slechts één keer gewekt, laat in de middag, toen Lobsang voorzichtig zijn schouder heen en weer schudde en met een enigszins verlegen stem om hulp vroeg. Na alles wat hij beleefd had, vroeg Indiana zich af waarmee hij de kleine Tibetaan in vredesnaam zou kunnen helpen. Het antwoord was eenvoudig. Het was niet Lobsang, maar Tsangpo die dringend zijn hulp nodig had. De Tibetaan had zich namelijk dusdanig in de touwen van zijn parachute verward, dat hij op een vlieg leek die in het net van een spin spartelde. Zelfs samen met Lobsang kostte het Indiana een halfuur om de lama-priester uit zijn ongelukkige positie te bevrijden. Lobsang was duidelijk met de situatie verlegen, maar Indiana zorgde ervoor geen enkel commentaar te leveren. Hij dacht er wel het zijne van: de twee Tibetanen hadden tegenover Moto wat al te enthousiast gereageerd, of Tsangpo was de onhandigste mens die hij ooit gezien had. Toen ze de Tibetaan eindelijk bevrijd hadden, probeerde hij zijn parachute zo onhandig weer op te vouwen, dat Indiana het uiteindelijk opgaf en Tsangpo zijn eigen rugzak gaf. Zelf nam hij de chaos van zijde en hopeloos in de knoop zittende touwen mee terug naar Hondo en liet zich onder het schaterende gelach van de Japanners een nieuwe parachute geven.

 Twee uur na middernacht had Moto Indiana gewekt en hem voorgesteld aan de andere leden van het overvalcommando. Afgezien van Moto zelf, de Tibetanen en majoor Hondo, die zich door niets ter wereld ervan had laten weerhouden persoonlijk deel te nemen aan de commando-aanval op Dzo Lin, bestond hun groep uit nog eens vier mannen. Ze droegen geen uniformen, maar waren gekleed als de beruchte Japanse ninja's: strakke, zwarte pakken met maskers en handschoenen in dezelfde kleur. Ze waren gewapend met machinepistolen en meterslange zwaarden, die ze op hun rug droegen, en aan hun riem hing een verzameling extra wapens en uitrustingsstukken. Moto en Hondo waren op dezelfde manier gekleed en Indiana was al bang dat Moto van hem zou verlangen dat hij ook zo'n zwart pak aantrok. Tot zijn opluchting verlangde hij dat niet, maar gaf hij hem zonder iets te zeggen een reistas waarin Indiana's eigen kleren zaten: zijn vertrouwde leren jack, de vilten hoed, die samen met hem al de hele wereld rond waren gereisd en een soort beeldkenmerk waren geworden, en zelfs zijn zweep. Zonder dat iemand iets hoefde te zeggen, kleedde hij zich om.

 Niet alleen in Moto's ogen verscheen een verblufte uitdrukking toen Indiana enkele ogenblikken later terugkeerde. Zijn kleding was niet het enige dat veranderd was. Tot zijn opluchting ging niemand van de aanwezigen in op de opvallende verandering die zich in de zwijgzame ordebroeder voltrokken had. Ze bespraken nog eenmaal hun plan en stapten toen in het wachtende vliegtuig, waarna ze in westelijke richting opstegen.

 Dat was drie uur geleden geweest. Nu naderden ze hun doel. Over een uur zou de zon opgaan en nog twee uur later, zo had Moto uitgelegd, zou een half dozijn van Hondo's jachtbommenwerpers het bergklooster naar de andere kant van de Himalaya blazen, als het hen op dat moment nog niet gelukt was de troepen van de rebellengeneraal zich te laten overge ven, ongeacht of Indiana en de anderen zich dan nog in het klooster bevonden.

 Indiana geloofde hem. Consideratie was nooit een opvallende karaktereigenschap van Japanse soldaten geweest. Maar daarover maakte hij zich op dit moment eigenlijk helemaal geen zorgen. Veel vervelender vond hij de aanblik van het landschap waar ze overheen vlogen. Voor zover hij er iets van kon zien, tenminste.

 De machine was gedurende het afgelopen halfuur geleidelijk gedaald, het ronken van de motoren was zachter geworden. Onder hen was het het grootste deel van de tijd zwart, maar soms zag Indiana toch de scherpe omtrekken en schaduwen van de bergen waar ze overheen vlogen; onaangenaam laag overheen vlogen, vond hij. En afgezien ervan dat hij zelfs niet wist of ze wel hoog genoeg vlogen om met een parachute te kunnen afdalen, was het pure waanzin om boven deze bergen te springen. Tussen de messcherpe kammen gaapten bodemloze ravijnen en rotsspleten, zodat het leek of hij over een wirwar van stenen speren en pijlpunten en bodemloze valkuilen gleed.

 'Bent u zover, doctor Jones?'

 Indiana draaide zich bij de openstaande deur van het transporttoestel vandaan en keek Moto aan. Zoals iedereen had de samoerai zijn parachute al omgegespt en een leren vliegeniershelm over zijn zwarte ninja-hoofddoek getrokken. Ook Indiana had zijn geliefde vilthoed veilig onder zijn jack gepropt en ingeruild voor zijn helm. Op zijn rug hing eveneens een rugzak met een parachute. Hij antwoordde niet en Moto scheen zijn aarzeling als een teken van angst uit te leggen, waarmee hij niet helemaal ongelijk had. 'U kunt nog terug, Jones, ' zei hij. 'Dit wordt een verdomd penibele situatie. Zelfs wanneer we aan één stuk beneden komen, is het nog een flink uur lopen. ' Indiana wist dat. Moto had hem ten overvloede uitgelegd dat ze natuurlijk niet pal boven het klooster konden springen. Wanneer de mannen van Dzo Lin het vliegtuig hoorden of zelfs hun parachutes zagen, waren ze waarschijnlijk dood nog voordat ze de grond bereikten.

 Moto zuchtte. 'U vertrouwt me nog steeds niet, Jones, ' zei hij, toen Indiana hem ook nu een antwoord schuldig bleef. Hij haalde zijn schouders op en probeerde te glimlachen. 'Ik neem het u niet kwalijk. Als het omgekeerd was geweest, zou ik er waarschijnlijk net zo over denken. Desondanks moet u beslissen of u werkelijk uw leven op het spel wilt zetten en vooral dat van uw beide nieuwe vrienden. ' Hij gebaarde met een beweging van zijn hoofd naar de twee Tibetanen die in gebed verzonken aan de andere kant in het transporttoestel neergehurkt zaten. Tussen de zwaarbewapende gedaanten van de in het zwart geklede ninja's zagen ze er oneindig klein en verloren uit. En op dat punt gaf Indiana Moto zelfs gelijk. Ook zonder Tsangpo's knopenkunststukje van die middag had hij eraan getwijfeld of de twee Tibetanen zo'n onderneming tot een goed eind zouden brengen.

 Maar hij sprak zijn twijfels niet uit. 'Ik doe nooit iets half, ' zei hij.

 Moto fronste geërgerd zijn voorhoofd maar gaf het op te proberen Indiana af te houden van deelname aan de aanval. Met een plotselinge ruk draaide hij zijn hoofd om, riep een kort bevel en met uitzondering van Lobsang en Tsangpo stonden alle passagiers van het vliegtuig op van hun zitplaats. Het geronk van de beide propellers werd nog zachter en Indiana kon voelen hoe de machine nog meer hoogte verloor. 'We zijn er, doctor Jones, ' zei Moto spottend. 'Volgt u mij. ' Daarna deed hij bijna op zijn gemak een stap langs Indiana de deur uit... en was verdwenen.

 Indiana aarzelde nog een laatste seconde, wierp toen al zijn bedenkingen overboord en sprong achter de samoerai aan. De wind trof hem als een vuistslag, toen hij uit het toestel sprong. Indiana gilde geschrokken, sloeg vier, vijf keer achter elkaar in de lucht over de kop en vond meer door geluk dan wijsheid een enigszins stabiele houding. Boven zich zag hij de schaduw van het vliegtuig dat zich verschrikkelijk snel verwijderde, daarna de nietige omtrekken van de anderen die na hem kwamen. Op hetzelfde moment greep hij het metalen oog op zijn borst en trok eraan.

 De parachute vouwde met een ruk open, waardoor het leek of Indy weer twintig of dertig meter omhoog getrokken werd. Een ogenblik dreigde hij in paniek te raken. Hij trapte wild met zijn benen en begon onder de parachute in cirkels rond te draaien. Wanhopig probeerde hij zich te herinneren wat hij moest doen om de parachute naar de aarde te sturen. Dit was inderdaad niet zijn eerste sprong, maar het was toch heel iets anders of je zo iets geheel voor de lol op een zonnige zomerdag boven vlak terrein deed, of dat je je in een situatie bevond zoals nu.

 Op de een af andere manier slaagde hij erin zo aan de touwen en knopen boven zich te trekken, dat hij tenminste niet nog verder van de anderen werd weggedreven. Onder zich kon hij Moto's parachute zien, naast en boven zich de anderen. Een ontbrak er.

 Ongerust trok Indiana aan zijn touwen, zodat hij onder zijn parachute een keer om zijn as draaide, en telde de parachutes nog een keer. Vier, zes, zeven... Zijn eigen meegeteld: acht. Maar het hadden er negen moeten zijn. Een van de mannen moest zo ver zijn afgedreven dat hij in de nacht was verdwenen... of zijn parachute was niet opengegaan. Indiana wist niet wat erger was, maar als hij in goede of slechte voortekenen geloofd had, zou hij uiterlijk op dit moment zijn begonnen er ernstig over na te denken of hij niet beter naar Moto's raad had kunnen luisteren. De witte bal van Moto's parachute onder hem kreeg plotseling deuken en werd een vormeloze massa. Indiana had nog net de tijd om zijn benen op te trekken, toen de rotsige bodem ook al op hem uit de nacht toesprong.

 De schok was vreselijk. Hij probeerde weg te rollen, zoals hij geleerd had, maar verloor bijna meteen het evenwicht en viel languit. Een scherp stuk rots trof hem als een vuist in zijn ribben en liet hem hulpeloos naar lucht happen. Daarna daalde zijn eigen parachute als een deken over hem neer en zag hij niets meer.

 Het kostte Indiana bijna vijf minuten om zich uit de wirwar van zijde en touwen te bevrijden. En ten slotte lukte het hem alleen omdat hij iets deed wat bij een normale parachutist vermoedelijk direct godslastering genoemd zou worden: hij trok zijn mes en sneed de taaie touwen gewoon door. Op dezelfde manier werkte hij zich onder de parachute uit. De eerste die hij zag was Moto. De Japanner had evenmin de moeite genomen zijn parachute op te vouwen, maar had hem gewoon slordig in een rotsspleet gepropt. Hij stond op een metershoog rotsblok en keek geconcentreerd rond, tot hij opschrok toen hij Indiana zag. 'Doctor Jones!' Indiana bleef staan, deed zijn vliegeniershelm af en verving hem door zijn hoed, die hij onder zijn jack vandaan haalde. Toen antwoordde hij pas. 'Helemaal aan één stuk, Moto. U ziet dat uw zorg overbodig was. '

 Moto sprong van zijn rots omlaag en toen hij dichterbij kwam, zag Indiana zijn gezicht. Hij leek niet bijzonder blij te zijn Indiana te zien.

 'Waar zijn de anderen?' vroeg Indiana. 'Is iedereen heelhuids beneden gekomen?'

 'Dat weet ik niet zeker, ' antwoordde Moto. Toen wees hij naar een punt achter Indiana. 'Daar is Hondo. ' Ze liepen naar de majoor toe, bij wie zich intussen twee ninja-soldaten gevoegd hadden..

 Het duurde slechts enkele minuten tot ook de twee andere ninja's zich bij hem voegden en enkele seconden later dook nog een gedaante uit de nacht op. Het was een van de twee Tibetanen. Indiana kon zijn gezicht niet zien, maar zijn kaalgeschoren hoofd glom in het bleke sterrenlicht. Iets aan zijn bewegingen klopte niet. Hij sleepte zich heel langzaam met naar voren gebogen schouders voort, alsof elke meter hem moeite kostte, en zijn stappen gingen vergezeld van een vreemd, ruisend geluid.

 Toen zag Indiana hoe dat kwam, op hetzelfde moment dat hij hem herkende. Het was Lobsang, die op hen af kwam. Hij droeg nog steeds de rugzak op zijn rug waarin de parachute had gezeten. En hij bewoog zich zo moeizaam omdat hij de complete parachute achter zich aan over de rotsen sleepte. Moto liep haastig naar de Tibetaan toe en trok zijn zwaard. Met een enkele houw kapte hij de touwen los, schudde Lobsang onzacht aan zijn schouders heen en weer en overstelpte hem onder een stortvloed onverstaanbare, maar niet erg vriendelijk klinkende woorden.

 Indiana snelde eveneens de Tibetaan tegemoet. 'Lobsang!' zei hij opgelucht. 'Ik dacht al dat er iets met jullie gebeurd was. Waar is je... '

 Plotseling stokte hij. Moto keek hem geschrokken aan, want Hondo en de anderen waren dichtbij genoeg om er nu achter te komen dat Indiana zich niet aan zijn zwijggelofte gebonden scheen te voelen. Maar dat was niet de reden voor Indiana's schrik. Plotseling dacht hij weer aan de ontbrekende parachute. Moto, Hondo en hij zelf waren hier, en ook de vier ninja's hadden de grond onbeschadigd bereikt, wat alleen maar kon betekenen dat...

 'Tsangpo!' fluisterde hij geschokt.

 'Zijn parachute ging niet open, ' zei Lobsang.

 'Betekent dat dat hij is neergestort?' vroeg Moto geschrokken.

 'Nee, ' antwoordde Indiana opgewonden. 'Waarschijnlijk heeft hij zijn armen gespreid en is als een vogeltje naar de grond gefladderd, idioot!'

 Moto wilde opspringen, maar Lobsang hief met een kalmerend gebaar zijn hand. 'Alstublieft, goddelijke zoon, ' zei hij. 'Het lot heeft het nu eenmaal zo bepaald dat slechts een van ons de tempel van Dzo Lin zou bereiken. '

 'Verdomme, ik was er meteen al tegen dat die twee zouden meekomen, ' ging Moto onaangedaan verder. 'Het is een wonder dat hij nog leeft. ' Opgewonden keek hij Indiana aan en wees daarbij naar Lobsang.

 Maar Indiana luisterde helemaal niet. Het bericht van de dood van Tsangpo schokte hem, want hoewel hij de Tibetaan nog maar nauwelijks vierentwintig uur kende, had hij hem graag gemogen.

 Maar dat was niet alles. Zijn parachute was niet opengegaan, had Lobsang gezegd. Maar zijn parachute was zijn parachute niet, maar die van Indiana...

 Vol medegevoel en oprechte smart, wendde hij zich tot Lobsang. 'Waar is hij neergestort?'

 De Tibetaan kreeg niet de kans te antwoorden, want weer bemoeide Moto zich er met een gebiedend gebaar mee. 'Voor zo iets hebben we geen tijd, doctor Jones! Ons wacht een lange mars en Hondo's toestellen zullen op de minuut op tijd zijn. Wanneer we hier nog langer blijven rondhangen, kunt u meteen een graf voor ons allemaal graven. ' Indiana voelde een woede opkomen die hij nauwelijks nog kon beheersen. En weer waren het Lobsangs ogen die hem ervan afhielden iets ondoordachts te doen. Hij slikte alles wat hij Moto op dat moment had willen zeggen in, dwong zich te knikken en draaide zich met een ruk om. Nog dezelfde minuut gingen ze op pad.

 Hun piloot moest het richtinggevoel van een mol gehad hebben, want nauwelijks hadden ze de eerste bergkam beklommen, of het bergklooster waarin het rebellenleger van Dzo Lin zich verschanst had, lag onder hen. In plaats van op een flink uur lopen, waren ze bijna bovenop het hoofd van de Chinees terechtgekomen...

 Een gevoel van opluchting dat hij een uur levensgevaarlijk klimmen door een nachtelijk gebergte was misgelopen, wilde in Indiana niet echt groeien, want voor zijn ogen verschenen plotseling beelden van Chinese rebellensoldaten die kleiduiven schoten op hem en de andere aanwezigen... Het bergklooster kleefde als een zwaluwennest tegen een bijna kaarsrecht oprijzende rotswand, zodanig dat ze vanuit hun positie direct van boven op het gebogen dak neerkeken. Weer schrok Indiana toen hij begreep dat ze praktisch op de achterkant van het klooster uit de lucht waren gevallen. Als hij maar een halve minuut later uit het vliegtuig was gesprongen, was hij direct op de binnenplaats geland, of op de bajonetten van de wachtende Chinezen!

 Moto scheen de zaak alleen van de praktische kant te bekijken. Hij verdeed geen woord aan de kennelijke onbekwaamheid van de piloten, maar was duidelijk blij dat ze bijna een uur tijd hadden gewonnen voordat Hondo's vliegtuigen kwamen. Kortaf beval hij Indiana en Lobsang in dekking te gaan en zich stil te houden, waarna hij zich omdraaide naar Hondo en zijn ninja-krijgers.

 Indiana bekeek hem met een gevoel waarvan hij zelf niet helemaal zeker was. Hij vond het steeds moeilijker Moto nog te blijven vertrouwen. Zeker, hij had zijn erewoord en hij wist dat een samoerai eerder zelfmoord zou plegen dan een gedane belofte breken. Maar toch...

 Toen hij zijn hoofd omdraaide en Lobsang aankeek, zag hij daarin een ernst die hij nog nooit op het gezicht van de Tibetaan had gezien.

 'Dat met Tsangpo spijt me heel erg, ' zei hij zacht. Lobsang keek hem aan en zweeg.

 'Ik neem het mezelf kwalijk, ' ging Indiana verder. 'Ik had niet moeten toelaten dat hij mee kwam. Zeker na gistermid dag, nadat hij zich bijna met zijn eigen parachute gewurgd had, had ik moeten weten dat jullie gelogen hebben. '

 'Het was niet jouw schuld, ' antwoordde Lobsang. 'Je had er niets aan kunnen veranderen. We wisten dat slechts een van ons het klooster zou bereiken. '

 'Dat had ik wel!' sprak Indiana hem heftig tegen. 'Ik... ' Hij stokte, keek Lobsang gedurende een hartslag verward aan en mompelde: 'Wat heeft dat te betekenen, ik wist het?'

 'Ons visioen liet ons zien dat de dood ook van ons zijn tol zou eisen, ' antwoordde Lobsang.

 'Nu is het genoeg!' zei Indiana lomp. 'Hou eindelijk op met dat stompzinnige geklets over visioenen en voorgevoelens. Wat heeft dat in godsnaam te betekenen?' Lobsang keek hem weer heel kalm en met een bijna vergevingsgezinde glimlach aan. Hij wist dat de lompe toon van Indiana slechts veroorzaakt werd doordat hij zo geschrokken was. Hij zweeg.

 'De... parachute, ' mompelde Indiana. 'Het was de parachute, nietwaar?'

 'We hebben niet gelogen, ' zei Lobsang ernstig. 'Zowel mijn broeder als ik beheersen de kunst van het vliegen zonder vleugels. Tsangpo's parachute was defect. '

 'Gesaboteerd, zul je bedoelen, ' gromde Indiana. Zijn blik zocht Moto die in de duisternis niet van de anderen te onderscheiden was, zodat hij hem niet precies identificeren kon. Misschien was het wel goed zo. 'Het was... mijn parachute, ' mompelde hij na een tijdje. 'Het speelt geen rol van wie... ' begon Lobsang, maar Indiana onderbrak hem meteen, waarbij hij zo'n enorme moeite moest doen om zich te beheersen, dat zijn eigen stem voor hem als van een vreemde klonk.

 'Hou alsjeblieft op met die onzin, Lobsang, ' zei hij vermoeid. 'Waarom hebben jullie het gedaan? Moto heeft met mijn parachute gerommeld, niet? Hij wilde dat ik zou neerstorten. '

 'Ja, ' zei Lobsang eenvoudigweg.

 'Maar waarom hebben jullie niets gezegd?' mompelde Indiana. 'Ik... had de parachute maar hoeven om te ruilen. Waarom hebben jullie me niet gewaarschuwd? De dood van Tsangpo was volkomen zinloos!'

 Hij voelde hoe Lobsang met zijn hoofd schudde, hoewel hij de Tibetaan niet aankeek. 'Er moest een leven gegeven worden om de tempel te bereiken, ' zei de Tibetaan op ernstige toon. 'Ons visioen zei niet welk. Maar het was onze beslissing dat jouw leven op dit moment belangrijker is dan het onze. '

 'Er had helemaal geen leven... ' protesteerde Indiana, maar dit keer onderbrak Lobsang hem met een autoriteit in zijn stem die Indiana niet kon weerstaan. 'Het lot laat zich niet bedriegen, doctor Jones, ' zei hij. 'Er werd een leven verlangd en er is er een gegeven. Als we je gezegd hadden wat er met de parachute aan de hand was, was er iets anders gebeurd. ' Indiana sprak hem niet meer tegen. Hij trilde van woede en verdriet, en gewoon al het idee dat de Tibetaan zijn leven heel bewust had weggeworpen, alleen maar omdat hij het in een visioen gezien dacht te hebben, dreef hem bijna tot waanzin. Maar tegelijk wist hij ook hoe volkomen zinloos het was om er verder met Lobsang over te praten. Hun gesprek had hetzelfde punt bereikt waarop hij bij zijn gesprekken met Moto ook al meerdere keren was aangeland. Het ging niet zomaar om twee verschillende meningen, maar om twee volledig verschillende denkwijzen die hier botsten. 'Moto dus, ' mompelde hij ten slotte. 'Hij zal blijven proberen je te doden, ' gaf Lobsang toe. 'Hij denkt dat hij je niet meer nodig heeft. '

 'Maar ik heb zijn erewoord, ' zei Indiana, die er niets van begreep. Wanhopig bijna keek hij de kale Tibetaan aan. 'Ik snap het niet, Lobsang. Het erewoord van een samoerai... ' De Tibetaan schudde zacht met zijn hoofd. 'Dat heb je nooit gehad, doctor Jones, ' zei hij. 'Het erewoord van een samoerai is hem meer waard dan zijn leven, als hij het degene geeft aan wie hij trouw gezworen heeft. Leugen en bedrog behoren net zo goed tot de wapens van de krijgers van de Rijzende Zon als het zwaard en de dolk. '

 'Dat betekent dus dat hij nooit van plan is geweest zich aan zijn woord te houden, ' zei Indiana somber.

 'Hij heeft het je nooit echt gegeven, ' zei Lobsang.

 'Maar waarom zijn we dan hier?' vroeg Indiana vol onbegrip.

 'Waarvoor dient dit theater? Hij had me gewoon kunnen laten terechtstellen. '

 De Tibetaan haalde diep en hoorbaar adem. 'Omdat hij er niet zeker van is, ' zei hij. 'Dzo Lin is een wijs man. Anders had hij hen nooit zo lang kunnen weerstaan. Hij heeft hem levend nodig. En het is een samoerai niet waardig een tegenstander gewoon te laten terechtstellen, wanneer hij hem in plaats daarvan in een ingewikkelde val kan laten lopen. ' De terugkeer van Moto hield Indiana ervan af Lobsang nog meer vragen te stellen. Indiana trok zijn hoed iets dieper over zijn ogen. Hij wist niet of hij zichzelf goed genoeg in bedwang had om niets van zijn werkelijke gevoelens te laten blijken.

 'We zijn zover, ' zei Moto kortaf. 'Onze positie is vrij gunstig. Met een beetje geluk merken ze zelfs niet dat we komen. ' Ze kwamen achter de beschutting van de rotsen vandaan, weer de ijzige wind in. Indiana duizelde een beetje toen hij naast Moto bij de afgrond ging staan en voorzichtig voorover boog. Het klooster lag dertig of veertig meter onder hen. Hier en daar brandde licht, maar hij kon in het donker niet de minste beweging op de binnenplaats of achter de ramen zien. Als Dzo Lin zich inderdaad met een heel leger daar beneden verschanst had, dan waren zijn mannen ofwel ontzettend lichtzinnig, of ze stonden al op hen te wachten. Hij bespaarde zich de moeite Moto zijn angstige vermoedens mede te delen. Hij was er vrij zeker van dat de gedachten van de Japanner dezelfde richting opgingen. Bovendien was het te laat voor zulke bedenkingen. Moto's ninja-soldaten hadden al een touw om een paar uitstekende rotsen gebonden en begonnen geluidloos en zo handig als enorme vierbenige spinnen langs de wand af te dalen. Het duurde maar even, tot de eerste van hen het dak van de tempel bereikt had en in de schaduwen leek op te gaan. Indiana wachtte tot de beide andere ninja's hun kameraden zouden volgen, maar er gebeurde niets. Er verstreek een minuut, een tweede en ten slotte een derde. Toen verscheen een van de in het zwart geklede gedaanten weer op het dak en wenkte kort naar hen omhoog.

 'Vooruit dan, ' zei Moto met een aanmanend gebaar in Indiana's richting.

 Indiana aarzelde duidelijk. Wanneer Moto hem inderdaad wilde ombrengen, dan was dit misschien de beste gelegenheid. Het touw maakte weliswaar een sterke indruk, maar hij wist ook hoe scherp het zwaard aan Moto's kant was. Toen zei hij tegen zichzelf dat Moto het zich beslist niet veroorloven kon hem op déze manier op te ruimen. Bovendien was hij er intussen van overtuigd dat Lobsangs bewering waar was. Moto zou proberen hem op te ruimen, maar niet zo. Uiteindelijk greep hij het touw, kroop tastend centimeter voor centimeter over de rand van de rots omlaag en klom sneller toen zijn voeten een veilig houvast op de ruwe steen vonden. Al na een ogenblik was hij bijna blij dat het nog donker was. De wind trok zo hard aan hem, dat hij meer dan eens ernstig vreesde gewoon van de wand te worden weggeblazen, en hoewel hij tot nu toe nooit last had gehad van hoogtevrees, dacht hij toch plotseling te voelen hoe de diepte aan hem trok. Tot aan het dak van de tempel was het weliswaar maar net dertig meter, maar daar voorbij liep de rotswand zo'n drie- of vierhonderd meter loodrecht omlaag de diepte in. Eindelijk bereikte hij het dak. Met ingehouden adem liet hij zich op handen en voeten zakken, keek om zich heen en ontdekte de donkere gedaante van een van de ninja's direct naast zich. Hoewel hij de man bij het omlaag klimmen bijna op de tenen moest hebben getrapt, had hij hem niet één keer gezien.

 De Japanner gebaarde heftig. De betekenis van zijn gebaren was duidelijk: Indiana moest hem volgen. Dat was weer niet zo eenvoudig. Terwijl de Japanners zich met onbeschaamd gemak over het dak voortbewogen, zo geluidloos en handig dat elke kat van jaloezie zou verbleken, kroop Indiana op handen en voeten achter hem aan, erop voorbereid elke seconde zijn onzekere houvast te verliezen en hals over kop de dood in te storten.

 Plotseling was de ninja verdwenen, en het volgende ogenblik graaiden Indiana's tastende handen in de leegte. Pal voor hem gaapte een gat van bijna een meter in het dak. De twee ninja's moesten het geluidloos hebben opengebroken, terwijl Indiana aan het touw omlaag was gekomen. Onhandig klom Indiana naar binnen en voelde hoe sterke handen uit de duisternis naar hem grepen, waarna hij voor het eerst sinds hij de rotsen boven verlaten had, opgelucht ademhaalde.

 Het duurde lang voordat de anderen achter hem aan kwamen. Eerst Moto en Hondo, toen de twee andere ninja's en als laatste, op enige afstand, Lobsang. Indiana probeerde tevergeefs iets van zijn omgeving te zien. Hij was na vijf minuten nog even blind als na de eerste twee seconden en toen ze ten slotte verder gingen, begreep hij bij zijn beste weten niet meer hoe de twee ninja's, die de leiding hadden overgenomen, hun weg in deze absolute duisternis vonden. Helemaal probleemloos leken ze hem overigens niet te vinden. Indiana hoorde meer dan eens een dof gestommel en eenmaal lukte het een krijger slechts met moeite om een kreet van pijn te onderdrukken.

 Na een eeuwigheid hoorde hij hoe een grendel opzij werd geschoven; door een deur viel een zwak licht. De twee ninja's gleden geluidloos naar buiten. Pas toen een van hen terugkwam en met gebaren duidelijk maakte dat de weg vrij was, stond Moto hen toe verder te gaan.

 Indiana haalde opgelucht adem toen hij eindelijk weer licht zag. Voor hem strekte zich een lange, heel smalle gang uit, die door een metalen bekken vol met gloeiende kolen in een rood schijnsel gehuld werd. Niet het minste geluid was te horen. Alles wat Indiana hoorde, was het kloppen van zijn eigen hart en het gedempte gieren van de wind, die op de muren en rotsen buiten beukte.

 Hier klopte iets niet. In dit gebouw, waarin zich honderden mensen verschanst zouden hebben, heerste een onnatuurlijke stilte.

 Moto scheen dezelfde gedachten te koesteren, want ook hij keek eerder bezorgd dan tevreden rond, toen hij achter Indiana door de deur stapte en zich met een snelle blik naar beide kanten ervan overtuigde dat ze alleen waren. Met zijn rechterhand maakte hij een snel, bevelend gebaar. Twee van de ninja's verwijderden zich in tegengestelde richtingen en Moto gaf Indiana en de anderen te verstaan dat ze moesten blijven wachten.

 Ze waagden het niet te praten en Moto keek Indiana zelfs kwaad aan toen deze na enige tijd naar de tegenoverliggende wand van de gang liep, waarin hij een klein raam ontdekt had. Maar hij deed ook geen poging hem tegen te houden. Indiana boog voorzichtig naai" buiten en tuurde in de diepte. Er heerste nog steeds een diepzwarte nacht, maar hij kon nu tenminste schaduwen en omtrekken herkennen. Het klooster lag eenzaam en zo stil onder hem, alsof niet alleen alle leven eruit verdwenen was, maar alsof hier nooit enig leven bestaan had. Hier en daar zag hij licht; op de muren, zo'n twintig meter onder zich, dacht hij de schimmen van mannen te zien die daar roerloos op wacht stonden, en toch... wist hij het plotseling.

 Het was niet alleen te stil. Hier bewoog zich niets! De wachtposten beneden op de muren bewogen zich niet. Ze liepen niet heen en weer, bewogen hun handen niet en stampten niet met hun voeten, zoals mannen dat deden wanneer ze in zo'n ijzige nacht op wacht stonden. Geen enkele schaduw bewoog zich achter de ramen, geen enkel licht flakkerde of doofde. Met een ruk draaide hij zich naar Moto om. 'Dit is een val!' zei hij. 'Hier is niemand. '

 Moto staarde hem aan. Een seconde lang scheen hij gewoon woedend te zijn dat Indiana zo hard gesproken had, maar toen stond hij met één sprong naast hem, duwde hem opzij en boog eveneens uit het raam naar buiten. 'Verdomme!' bracht hij uit, toen hij weer overeind kwam. 'U hebt gelijk!' Hij riep Hondo iets in het Japans toe, richtte zich met korte, brullende bevelen en afgekapte gebaren tot de twee andere ninja's, die ter plekke omkeerden en achter hun kameraden aan gingen, waarna hij zich weer omdraaide naar Indiana. 'Ze moeten geweten hebben dat we komen!' zei hij vol haat. 'We zijn verraden!'

 'Dat lijkt me ook, ' antwoordde Indiana ernstig. Moto's blik boorde zich in de zijne, maar het duurde enkele seconden voordat Indiana begreep wat de ijzige fonkeling in de ogen van de Japanner te betekenen had. 'U denkt toch niet dat ik dat gedaan heb?' vroeg hij. 'Wie anders?' zei Moto gevaarlijk zacht terug. Zijn hand lag op het heft van het zwaard aan zijn riem. 'Niemand behalve wij hier wist van dit plan. Ikzelf ben het niet geweest. En voor Hondo en zijn mannen steek ik beide handen in het vuur. '

 'U bent gek!' antwoordde Indiana. 'Wanneer had ik het moeten doen? Uw soldaten hebben me geen seconde uit het oog verloren. En dan nog... wat had ik eraan gehad?'

 'Dat weet ik niet, ' zei Moto, zonder zijn hand van het zwaardgevest weg te halen. Indiana zag dat hij het lemmet ongeveer een halve centimeter uit de schede getrokken had. 'Misschien een handeltje met Dzo Lin om ons tegen uw vriendin te ruilen. '

 'Natuurlijk, ' antwoordde Indiana sarcastisch. 'Ik beken, u hebt me betrapt. Ik heb gisterochtend een postduif weggestuurd en gisteravond bij zonsondergang kwam die terug met Dzo Lins antwoord. '

 'Uw humor is ongepast, doctor Jones, ' zei Moto koel. Indiana voelde dat Moto's woede echt was. Het zag ernaar uit dat hij nog slechts enkele seconden van een plotseling einde verwijderd was. 'Ik weet het echt niet, ' zei hij nog een keer. Dit keer vermeed hij zorgvuldig elke ondertoon van sarcasme of spot in zijn stem. 'Denk zelf toch na! Hoe had ik het moeten doen? Ik ben het kamp niet uit geweest en uw soldaten hebben ervoor gezorgd dat ik geen enkele keer in de buurt van een radio kon komen. Nog afgezien van het feit dat ik niet weten zou hoe ik me met die Dzo Lin in verbinding moest stellen. '

 Moto staarde hem sprakeloos aan op een manier die Indiana bang maakte. Hij kon zien hoe hij zijn hersenen pijnigde. En toen draaide Moto zich plotseling met een ruk om en keek Lobsang met fonkelende ogen aan.

 'Doe niet zo belachelijk, Moto, ' zei Indiana. 'Voor hem en Tsangpo gold hetzelfde. Bovendien zouden ze volkomen gek moeten zijn geweest om dan toch mee te gaan. Voor hen was het het gevaarlijkst. Denk maar aan wat er met Tsangpo gebeurd is. '

 Moto leek nog steeds niet overtuigd te zijn. Maar in het moorddadige gefonkel van zijn ogen was een heel klein spoortje onzekerheid gekropen.

 'Misschien is het slechts toeval dat ze de tempel juist vannacht verlaten hebben, ' ging Indiana verder. 'Of ze hebben van Hondo's aanval gehoord en zijn ervandoor gegaan. '

 'We zijn verraden, ' hield Moto vol.

 'Zelfs als dat waar is, dan niet door iemand van ons, ' zei Indiana. 'Alstublieft, Moto, wie zou nou zo gek zijn in een val te lopen die hij zelf heeft opgesteld?' De Japanner was nog steeds besluiteloos. En wat uiteindelijk - voor het moment althans - een beslissing bracht, waren niet Indiana's woorden, maar gewoon het feit dat de ninja-soldaten terugkwamen en Moto's aandacht opeisten. 'U had gelijk, Jones, ' zei hij somber, nadat hij met hen gepraat had. 'Het klooster is verlaten. Ze hebben een paar vogelverschrikkers in uniform op de muren opgesteld, zodat het van buiten lijkt dat de vesting nog bemand is. ' Hij balde kwaad zijn vuist. 'Waarschijnlijk is alles hier ondermijnd. Als Hondo's soldaten komen, zullen ze in de val lopen. '

 'Niet wanneer wij hen kunnen waarschuwen, ' zei Indiana. 'We hebben genoeg tijd. '

 Aan Moto's gezicht te zien leek hij het daar niet geheel mee eens te zijn. En ook Indiana wist niet zeker of ze wel snel genoeg hier weg konden komen om de aanval tegen te houden. De weg omlaag naar de voet van de bergen was lang en beslist geen lolletje.

 'Bovendien moeten we hoe dan ook zien dat we hier weg komen, ' ging hij verder, toen Moto niet antwoordde. 'Over twee uur zijn Hondo's vliegtuigen hier. ' Dat gaf de doorslag. Aangevoerd door twee van de in het zwart geklede soldaten, gingen ze op weg naar beneden, terwijl de twee anderen de achterhoede vormden en hun in de rug dekten.

 Ondanks alles waren ze heel voorzichtig. Het klooster maakte een volkomen verlaten indruk, ofschoon het pas kort geleden en bovendien in grote haast verlaten scheen te zijn. Op tafels stonden borden met maar half opgegeten maaltijden, ze vonden rondslingerende kleren, wapens en andere dingen die bij een ordelijke terugtocht uit de bergvesting waarschijnlijk niet zouden zijn blijven liggen.

 Toen ze op het binnenplein uitkwamen, bleef Indiana zo abrupt staan dat Hondo, die achter hem liep, tegen hem aan botste en vloekte. Het gevoel in een val te lopen werd plotseling zo sterk dat hij bijna dacht het te kunnen aanraken. Met kloppend hart keek hij om. Ook de beide ninja's waren blijven staan; hun houding verraadde spanning. Achter hen rezen de kloostermuren zwart op tegen een nu sterrenloze hemel. Indiana huiverde. Hoewel ze een flink stuk voor lagen op hun tijdschema, zou het aanbreken van de schemering niet lang meer op zich laten wachten. Toch scheen het eerder donkerder dan lichter te worden.

 'Wat is er?' fluisterde Moto naast hem, en Indiana begreep dat hij niet de enige was die bang was. Zelfs Lobsang scheen een klein beetje nerveus te zijn.

 De samoerai beantwoordde zijn eigen vraag met een schouderophalen en maakte een teken verder te gaan. Indiana haalde opgelucht adem toen ze door de smalle poort in de kloostermuur liepen. Hij had het gevoel of hij van een lichamelijke last werd bevrijd.

 Deze opluchting hield echter niet lang stand, want het pad naar beneden was niet zo erg als hij gedacht had. Het was veel erger.

 Het was geen weg, zelfs niet iets dat de benaming 'pad' verdiende. Voor hen leidde een nauwelijks handdoekbreed, kennelijk later in de rots uitgehakt pad met zo'n hoek de diepte in dat Indiana al duizelig werd als hij het zag. Het hoefde uiteraard niet gezegd te worden dat er niets was dat op een reling leek. Op dit pad betekende een enkele misstap een wisse dood.

 De ninja die voor hem liep aarzelde dan ook het pad op te gaan, maar dat had een andere oorzaak. Behoedzaam liet hij zich op zijn knie zakken, tastte met zijn vingertoppen over de grond en zocht de eerste drie meter van het pad af, voordat hij opstond en weer terugkwam. Zwijgend schudde hij zijn hoofd. Dzo Lin had het pad kennelijk niet ondermijnd. Er klonk een doffe klap. De ninja hijgde, viel met opgeheven armen tegen de rots en draaide een keer om zijn eigen as, voordat hij met een pijl tussen zijn schouderbladen geluidloos over de rand van de rotsen rolde en in de diepte verdween. Indiana sprong achteruit, dook instinctief omlaag en een fractie van een seconde later vloog er boven hem een tweede pijl kletterend te pletter tegen de wand. Iemand pakte zijn schouder beet en trok hem ruw achteruit, zodat hij zijn evenwicht verloor, maar voordat hij viel, zag hij beweging in de schaduw verderop op het pad, iets dat donker en groot was vloog langs hem heen en viel achter hem op de grond. Moto vloekte hardop in zijn moedertaal, waarna het duistere, staccato geratel van een machinepistool de nacht verscheurde. Aan de andere kant van de poort sprongen de vonken van de rotswand en klonk een schelle kreet, die steeds zachter werd toen de getroffene in de diepte verdween. Indiana voelde hoe hij omhoog werd getrokken en zo snel terug door de poort en over de plaats werd gesleurd, dat hij met vertwijfeld zwaaiende armen zijn evenwicht probeerde te bewaren. Iemand duwde hem door de deur. De overlevende ninja gaf een tweede kort salvo, smeet de deur in het slot en schoof net de grendel ervoor, toen iets zich met een doffe klap in de deur boorde en plotseling een vingerbreedte bij het gezicht van de soldaat vandaan de messcherpe punt van een speer uit het hout stak.

 Indiana werkte zich moeizaam omhoog. Verward keek hij Moto aan. De Japanner zag er kwaad, maar ook duidelijk aangedaan uit. 'Dzo Lin?' vroeg Indiana.

 Moto haalde zwijgend zijn schouders op. Hij wierp een ge-irriteerde blik op de speerpunt, die uit de deur stak, en Indiana kon zich levendig voorstellen wat er in hem afspeelde. De aanval zelf had in feite niemand verrast. Maar Indiana kon zich gewoon niet voorstellen dat Dzo Lins soldaten met speren en pijlen waren uitgerust.

 Moto wees naar de trap. 'Naar boven! We verdwijnen langs dezelfde weg als we gekomen zijn. Vlug!' Een van de ninja's bleef op bevel van Moto achter om de deur verder te barricaderen, de twee anderen stormden met getrokken zwaard voor hen de trap op. Het kostte slechts enkele minuten om de zolderverdieping weer te bereiken. Dit keer hoefden ze niet op de tast hun weg te zoeken. Een van de ninja's stak een fakkel aan en ging voorop. In het flakkerende licht van de vlammen zag Indiana dat ze in een enorme, volkomen lege zolder in de tempel waren doorgedrongen. Maar hij zag ook dat alleen het laatste tiental meters over vaste grond geleid had. Het gat dat de ninja's in het pagodedak gemaakt hadden, bevond zich op duizelingwekkende hoogte boven hen en de weg omhoog leidde over een wirwar van houten draag- en steunbalken. Indiana werd al duizelig als hij er alleen al naar keek. Ze waren in het donker omlaag-geklommen, zonder dat hij het ook maar gemerkt had. Nu ze de weg in omgekeerde richting omhoog aflegden, werd het Indiana steeds duidelijker dat dat misschien helemaal zo erg niet was geweest.

 Het begon te schemeren toen ze het dak weer opklommen. Vanuit het oosten begon zich een bleekgrauw schijnsel over de hemel te verspreiden en het licht dat nu scheen was van het soort waarin het menselijke oog minder zag dan in de nacht. Nog steeds was er geen enkele ster aan de hemel te bekennen.

 Snel haastten ze zich naar de andere kant van het gebouw, waar het dak in de rotswand leek op te gaan. Een van de soldaten greep naar het touw en begon snel erlangs omhoog te klimmen... en viel met een onderdrukte kreet terug, terwijl dertig meter duimdik touw bovenop hem viel. Ook Indiana sprong haastig opzij, waarna hij net als iedereen opkeek naar de top.

 Tegen het donkergrijs van de hemel tekende zich scherp de schaduw van een enkele gedaante af. Het was een man. Hoewel slechts zijn contouren te herkennen waren, kon je zien dat hij niet heel groot was, en slank gebouwd. Volkomen roerloos bleef hij daar staan en keek op hen neer. In zijn rechterhand glom het mes waarmee hij het touw had doorgesneden. 'Dzo Lin, ' mompelde Moto vol haat. 'Dat is Dzo Lin! Dat weet ik zeker. '

 Alsof de gedaante boven op de rots zijn woorden verstaan had, hief hij plotseling zijn arm op, salueerde spottend en verdween achter de rotsen.

 'Dzo Lin, ' zei Moto nog een keer. 'Die geraffineerde vos! We zijn net als... '

 Een felle lichtflits sneed de rest van zijn woorden af. Indiana draaide zich om en zag vlammen boven de muren uit lekken. Gedempte kreten drongen door de nacht tot hen door. 'Wat was dat?' vroeg Moto geschrokken. 'U hebt het zelf al gezegd, ' antwoordde Indiana. 'Kennelijk hebben de mannen van Dzo Lin daar beneden alles ondermijnd. ' Hij aarzelde een seconde, voordat hij eraan toevoegde. 'Ik vraag me alleen af waarom. '

 Moto keek hem vragend aan. Maar hij scheen te begrijpen wat Indiana bedoelde. Het klooster was in een val veranderd, maar duidelijk niet voor Hondo's soldaten. Hondo en zijn drie overgebleven ninja-soldaten begonnen opgewonden met elkaar te praten. Indiana verstond er natuurlijk geen woord van, maar begreep wel de betekenis van de hectische gebaren van de majoor. 'Dat zou ik niet doen, ' zei hij.

 Hondo draaide zich om en keek hem met fonkelende ogen aan, en ook Moto keek vragend. 'Wat?'

 Indiana wees naar de rotswand. 'Ik geloof graag dat uw mensen daarlangs omhoog zouden kunnen klimmen, ' zei hij, 'maar u begrijpt toch wel dat Dzo Lin daar boven op u wacht?'

 Moto voerde even ingespannen overleg. Zijn blikken gleden langs de rotswand, toen weer over het dak en in de richting waar nog steeds het vuur van het binnenplein opflakkerde. 'U hebt gelijk, ' gaf hij met tegenzin toe. 'We moeten... ' Hij brak af en keek wild om, tot hij Lobsang op enige passen afstand zag staan. 'Is er hier een kelder of een andere veilige ruimte?'

 'Ik ben hier ook nog nooit geweest, goddelijke zoon, ' herinnerde Lobsang hem.

 Moto negeerde zijn woorden met een geërgerde beweging. 'Je kent dit soort tempels, ' siste hij. 'Hebben die een kelder of niet?'

 'Normaal gesproken niet, ' bekende Lobsang. 'En hier al helemaal niet, ' voegde Indiana er opgewonden aan toe. 'Ze hebben dit ding uit de rotswand opgemetseld, Moto! Wat heeft dat allemaal te betekenen!'

 'Binnen anderhalf uur zijn Hondo's vliegtuigen hier, ' antwoordde Moto. 'Wilt u hier boven op hen wachten?'

 'Misschien is er een uitweg, ' zei Lobsang. Moto en Indiana keken hem allebei vragend aan en de Tibetaan vervolgde op peinzende toon: 'Dit klooster werd kennelijk gebouwd als toevluchtsoord. Ik ben hier nog nooit geweest, maar ik ken kloosters als dit. Vaak was er een geheime vluchtweg voor het geval de muren het dreigden te begeven of een belegering te lang duurde. '

 'En weetje waar die vluchtweg is?' vroeg Moto opgewonden. 'Nee. Maar als er een is, kan ik hem vinden. '

 'Waar wachten we dan nog op?' vroeg Indiana. Ze balanceerden over het dak terug en doorkruisten voor de derde keer de enorme zolder om het gebouw binnen te dringen. Indiana liep naar de trap en gluurde een moment omlaag.

 Van beneden drongen dreunende slagen in een regelmatig ritme tot hen door. De deur hield nog, wat Indiana enigszins verraste. Het had hun ruim een kwartier gekost om het dak op en weer af te klimmen. Maar hij had ook zelf gezien hoe stevig de deur en de grendel waren. Bovendien hadden de aanvallers op het moment waarschijnlijk iets anders te doen. De explosie had bewezen dat de mannen van Dzo Lin meer dan alleen een paar opgevulde uniformen hadden achtergelaten.

 Voor wie waren Dzo Lins soldaten gevlucht? dacht Indiana. Voor welke aanval waren ze zo bang dat ze zelfs hun kleren en dekens en een deel van hun levensmiddelenvoorraad hadden achtergelaten?

 Ze werkten zich door twee verdiepingen omlaag naar de benedenverdieping van de tempel. Toen ze langs de deur in de hal kwamen, zag Indiana dat hij al een beetje scheef in zijn hengsels hing. Bij elke slag dwarrelde er stof uit het metselwerk en ook de grendel was al bijna over hele lengte gebarsten. Nog een paar minuten, schatte Indiana. Hooguit. Ze doorzochten nog een half dozijn kamers die allemaal klein en leeg waren, tot Lobsang plotseling bleef staan en geconcentreerd naar een smalle wandschildering keek, die vlak onder het plafond van de kamer liep. Voor Indiana waren het slechts afbeeldingen van het religieuze leven binnen het klooster, zoals ze hier overal te zien waren geweest, maar voor Lobsang schenen ze een geheime boodschap te bevatten, want hij keek er een hele tijd naar, tot hij zich met een ruk weer omdraaide.

 'Ik weet nu waar de vluchtweg is, ' zei hij, en wees met zijn hand omhoog naar het plafond. 'Volg me... snel!' Toen ze weer door de hal kwamen en naar de trap liepen, trilde de deur onder een klap die de rechterhelft van onder tot boven openspleet. Nog enkele minuten, dacht Indiana, en ze zouden zien voor wie de soldaten van Dzo Lin in zo'n paniek gevlucht waren.

 Wat dat betreft vergiste Indiana Jones zich. Hij zag ze al veel eerder...

 Toen ze het eind van de trap bereikten, gilde de ninja naast hem plotseling en viel achterover de trap af. Alsof hij uit de grond omhoog was gekomen, verscheen er een gedaante voor Indiana.

 Wat hem het leven redde, was wellicht enkel en alleen het feit dat de knaap voor hem net zo verrast was als hij zelf. Hij kende de man namelijk, en deze hem eveneens. Toen ze elkaar de vorige keer ontmoetten, was dat aan de andere kant van de wereld geweest en had de knaap een slecht zittend pak en lakschoenen gedragen, in plaats van een jas tot op zijn enkels en een bontgevoerde muts. Maar het gezicht daaronder was hetzelfde als dat waarmee Tamara de straat achter het Washington Museum had aangeveegd; een paar van de schrammen en sneden die hij daaraan had overgehouden, waren nog niet genezen, en de woede die plotseling in de donkere ogen opvlamde, bewees Indiana dat de ander zich hun vorige ontmoeting ook nog heel goed herinnerde. Het besef dat de knaap niet alleen uiterst groot, maar misschien ook haatdragend was, kwam een fractie van een seconde te laat. Indiana bukte instinctief en net zo instinctief vond zijn rechterhand de greep van zijn zweep, die aan zijn riem hing, maar beide bewegingen waren niet snel genoeg. De handen van de kerel schoten naar voren, grepen zijn hals en persten hem onbarmhartig dicht. Zijn gezicht vertrok tot een boosaardige, tandeloze grijns.

 Indiana hoorde geschreeuw achter zich, het kletteren van staal, doffe slagen en een enkel nagalmend geweerschot, en begreep dat hij niet op de hulp van de anderen hoefde te rekenen. Kennelijk hadden de aanvallers een andere weg het gebouw in gevonden en de deur alleen maar bestormd om hen af te leiden, wat dus gelukt was. Hij wierp zich achterover, liet zich op zijn knie zakken en stootte uit alle macht zijn samengebalde handen omhoog om de moorddadige wurggreep van de man los te slaan.

 Bijna tot zijn eigen verbazing lukte het hem zelfs. De armen van de knaap werden omhooggeslingerd en Indiana gaf hem meteen met zijn vuist een klap op zijn kin. Pas toen het al te laat was, herinnerde hij zich dat hij daarmee al eerder weinig succes geboekt had. De reus incasseerde de klap onbewogen en bijna op hetzelfde moment sloeg hij met platte handen ongelooflijk hard op Indiana's oren. Zijn schedel leek in het binnenste van een klok te veranderen, waarin een klepel ter grootte van het vrijheidsbeeld alarm sloeg. Hij duizelde en voelde hoe hij nog een keer beetgepakt en omhoog getrokken werd. Alles begon voor zijn ogen te draaien en hij hoorde een dof, steeds harder wordend dreunen en ruisen in het ritme van zijn eigen hartslag. Dit was de tweede keer dat hij deze knaap tegen het lijf liep en de tweede keer dat hij niet tegen hem op kon. De dodelijke klemgreep om zijn nek werd plotseling losser. Indiana viel terug, vond ergens houvast en knipperde een paar keer om de rode vegen voor zijn ogen te verdrijven. Zijn keel deed vreselijk pijn en zijn hart ging tekeer alsof het elk moment uit elkaar kon barsten. Door een dichte mist zag hij de Mongool, die plotseling vier of vijf meter bij hem vandaan in een hoek vloog en met een verbluft gezicht naar de tornado keek die hem van zijn voeten geveegd had. Indiana wachtte niet af tot hij de nauwelijks een meter zestig hoge, in een bruin habijt gehulde, Tibetaanse equivalent van een wervelstorm als die onzichtbare kracht had herkend, maar rende met grote passen op de Mongool af en verkocht hem een trap tegen zijn kin die hem omhoog deed schieten, waardoor zijn hoofd onzacht tegen de wand achter hem botste, wat misschien niet erg eerlijk was maar wel doeltreffend. Normaal gesproken, in elk geval.

 Het was ongelooflijk, maar de knaap wist zelfs dat te incasseren. Hij zakte weliswaar op een knie en schudde een ogenblik versuft met zijn hoofd, maar begon meteen weer overeind te kruipen. Indiana pakte hem beet en hamerde vier, vijf, zes keer achter elkaar met alle kracht zijn vuist in zijn maag, greep hem vervolgens bij zijn schouders en smeet hem uit alle macht weg. De reus wankelde, zwaaide met zijn armen door de lucht om zijn evenwicht te bewaren en stapte plotseling in de leegte. Met een schelle kreet bulderde hij de trap af en bleef verdoofd liggen. Indiana pakte zijn zweep van zijn riem en keek wild om zich heen. De reus scheen de enige te zijn geweest die hier boven op hen gewacht had, maar onderaan de trap was een woeste strijd aan de gang tussen Moto, Hondo en de drie andere Japanners, en een groep aanvallers die hen in aantal verre overtrof. Desondanks zag het er niet naar uit dat ze hulp nodig hadden. Wat Moto met zijn zwaard kon aanrichten had Indiana al gezien, en ook Hondo droeg kennelijk niet alleen maar een zwaard omdat het bij zijn uniform hoorde. Vier of vijf aanvallers lagen al bloedend op de grond en ook de rest stond letterlijk met de rug tegen de muur, want ook de drie soldaten hadden zich kennelijk niet alleen in de klassieke kleding van de ninja's gehuld omdat zwart hen zo goed stond.

 Indiana nam er de tijd voor de aanvallers in alle rust te bekijken. Wat hij zag, was verschrikkelijk en verwarrend tegelijk. De man die hier boven op hen gewacht had, was niet de enige die gekleed was als Attila's Hunnenruiters. De mannen droegen lange, met bont bestikte jassen van wol en huid, met daarbij mutsen en hoeden van dik bont. Ze waren gewapend met kromzwaarden en korte bijlen. Enkele passen opzij hadden twee boogschutters positie ingenomen, die tevergeefs probeerden hun pijlen op een veilig doelwit te richten. Moto en de vier anderen bewogen zich zo snel, dat ze niet durfden te schieten, zonder het risico te lopen een van hun eigen mensen te treffen.

 De fout van deze overpeinzing begreep Indiana pas toen het te laat was. Een van de boogschutters draaide zich plotseling om en schoot zijn pijl. Hij voelde, al terwijl hij het deed, dat hij zich veel te langzaam opzij liet vallen. En plotseling was er iets voor zijn gezicht: de hand van Lobsang, die in een razend snelle schaduw veranderd was. Een fractie van een seconde later sperden Indiana's ogen zich vol schrik en ongeloof open toen hij de pijl zag die de Tibetaan had opgevangen. De punt was nauwelijks tien centimeter van zijn ogen verwijderd.

 De boogschutters kregen niet de kans hun geluk een tweede keer te beproeven, want Moto werd het spelletje zo langzamerhand beu. Met een woedende kreet hief hij zijn samoeraizwaard hoog boven zijn hoofd, maakte met een flitsende houw ruimte en liet het wapen vallen, om in dezelfde beweging zijn machinepistool op te heffen. Een korte, afgekapte vuurstoot maaide de helft van de aanvallers en de twee boogschutters neer. De rest viel binnen enkele ogenblikken ten offer aan Hondo en zijn ninja's.

 Moto keek op naar Indiana. 'Is alles in orde met u, doctor Jones?'

 Indiana knikte.

 'Gaat u met Lobsang verder en zoek naar de uitgang, ' riep Moto. Hij bukte, pakte zijn zwaard op en wees met de kling naar de deur die steeds erger onder de slagen van de aanvallers trilde. 'Wij houden ze zo lang mogelijk tegen. Schiet op!' Indiana deed wat Moto hem had opgedragen. Twee stappen achter Lobsang stormde hij de gang op en door een verlaten slaapzaal in een kleine kamer met een koepeldak, die ze al een keer tevergeefs doorzocht hadden. Op een verhoging voor de achterste muur stond een halfhoog boeddha-standbeeld. Lobsang snelde naar het beeld, bleef enkele seconden lang roerloos staan en bekeek het heel nauwkeurig, waarna hij zijn hand uitstak en zacht aan de linkerschouder van de boeddha trok. Het geknars van steen was te horen, en de gedaante, die minstens een halve ton moest wegen, bewoog bijna sierlijk opzij. Erachter kwam een halfronde, donkere doorgang te voorschijn.

 Lobsang glimlachte Indiana triomfantelijk toe, liet zich op zijn knieën zakken en wilde door de opening kruipen, maar Indy hield hem met een snelle beweging tegen. 'Wacht!' De Tibetaan begreep het niet, zoals de uitdrukking op zijn gezicht verried, maar gehoorzaamde. Voorzichtig kroop hij een klein stukje terug en kwam overeind om plaats te maken voor Indiana.

 Indy kwam naast hem staan, maar knielde niet neer. In plaats daarvan wees hij naar de krassen die de boeddha op de vloer had achtergelaten toen deze opzijschoof. De meeste van deze sporen waren oeroud, maar enkele waren ook heel vers. En het waren minstens twéé sporen. Het beeld was al een keer verplaatst, niet al te lang geleden.

 Indiana liet zich voorzichtig op handen en voeten zakken en probeerde iets in de duisternis achter de doorgang te zien. Zinloos. Maar weer meldde zijn zesde zintuig zich, dat hem al meer dan eens het leven gered had. 'Een lamp, ' fluisterde hij, 'breng een lamp of een fakkel, wat dan ook. ' Lobsang verdween haastig en Indiana draaide zich weer om en staarde in de duisternis. Een zachte tocht streek langs zijn gezicht en die verried hem dat zij niet de eersten waren die deze geheime gang gebruikten, want hij rook niet slechts ouderdom en stof, maar ook mensen, metaal, kruid... Waarschijnlijk hadden Dzo Lin en zijn soldaten precies deze zelfde gang gebruikt om zich voor de aanstormende Hunnenhorden in veiligheid te brengen.

 Lobsang kwam terug met een walmende petroleumlamp in zijn hand. Indiana nam hem over, hield hem met gestrekte arm voor zich uit en bekeek de gang achter de opening in het gele, flakkerende licht.

 Op het eerste gezicht zag hij helemaal niets gevaarlijks. De ruimte werd achter de doorgang groter en mondde uit in een ongeveer anderhalve meter hoge en twee keer zo brede grot, die volkomen leeg was. De vloer was van steen, zodat hij geen sporen kon ontdekken. In de wand tegenover hem bevond zich een nauwe, nauwelijks een meter hoge, halfronde doorgang, die echter werd afgesloten door een massieve metalen plaat. Rechts en links ervan staken twee zware hendels uit de muur.

 En nauwelijks vijf centimeter voor Indiana's hand, waarop hij steunde, was een ragfijne draad gespannen. Indiana's hart sprong geschrokken op. Er was weinig fantasie voor nodig om te raden waarvoor die draad bedoeld was. Uiterst voorzichtig bukte hij zich, keek naar rechts - niets -en toen naar links. Het uiteinde van de draad zat om de ring van een handgranaat geknoopt, die vastzat aan een haastig in de wand geslagen spijker.

 Voorzichtig kroop hij weer terug en stond op. Twee hendels, ' zei hij en stak zijn wijs- en middelvinger voor Lobsangs gezicht op. 'En een kleine verrassing van Dzo Lin. Maar dat is geen probleem. '

 'Welke kleur zijn ze?' vroeg Lobsang.

 Indiana dacht even na, maar schudde toen met zijn hoofd. Hij had niet op de kleuren gelet.

 'Een moet er rood zijn en een blauw, ' zei Lobsang. 'Trek de rode omlaag. In vredesnaam niet de blauwe. Dat zou onze ondergang zijn. '

 Indiana knikte, maakte echter geen aanstalten weer terug te kruipen, maar wees naar de aangrenzende kamer. 'Wacht hier, ' zei hij. 'Ik haal de anderen. En ga in geen geval daar naar binnen. '

 Hij overtuigde zich er met een blik van dat Lobsang zijn waarschuwing begrepen had en opvolgde, waarna hij de gang op rende, terug naar de trap.

 Zoals bleek, was zijn vrees maar al te juist geweest. Moto en de anderen kwamen hem tegemoet, lang voordat hij de trap bereikt had, en achter hen kwam iets aangestormd, dat nu werkelijk deed denken aan de horden van Djengis Kahn: tientallen met zwaarden en bijlen zwaaiende mannen in bonte wollen jassen, die gillend strijdkreten lieten horen. Hondo en de drie ninja's schoten met hun machinepistolen op hen en legden er met een enkel salvo tien of vijftien neer, maar de anderen renden onaangedaan verder. Zoals alle fanatici schenen ze de dood niet te vrezen, maar juist te zoeken. 'Moto!' brulde Indiana. 'We hebben de gang!' Moto, die met zijn machinepistool in zijn linker- en zijn samoeraizwaard in zijn rechterhand zwaaide, wierp slechts een snelle blik achterom over zijn schouder naar Indiana, waarna hij een kort salvo met zijn wapen gaf, in het Japans een bevel schreeuwde en zich omdraaide. Hondo deed hetzelfde, terwijl de drie ninja's de aanstormende Hunnen het hoofd boden. Indiana zag dat het hen inderdaad lukte de aanvallers een ogenblik tegen te houden. Maar slechts even. Toen sneuvelde de eerste van hen en verdween onder de massa aanstormende Hunnen, waarop de anderen, afwisselend met hun zwaarden op de aanvallers inhakkend, zich stap voor stap terugtrokken. Toen ze Lobsang bereikten, stormden de Hunnen door de deur van de voorkamer. Moto stak twee van hen neer en ook Hondo en de twee ninja's vielen de mannen nog eens aan, om misschien beslissende seconden te winnen voor Indiana en de samoerai.

 Moto zag de doorgang en wilde erop afstormen, maar Indiana hield hem tegen. Met een snelle beweging duwde hij hem opzij, liet zich weer op zijn knieën zakken en bekeek een seconde lang de draad die vrijwel onzichtbaar voor hem gespannen was. Uiterst voorzichtig stak hij zijn hand uit, tastte naar de handgranaat en probeerde hem van de haak los te maken, zonder de ring eruit te trekken. Zijn handen trilden, maar het lukte.

 Met een zucht van verlichting kwam hij overeind, trok de handgranaat uit de opening... en staarde onthutst naar de ring die kletterend aan de andere kant van de wand op de grond viel. Op dat moment zag hij pas de tweede draad die daaraan vast had gezeten.

 Moto's ogen werden groot toen hij de granaat in Indiana's handen zag. Lobsang hijgde en was plotseling verdwenen, om aan de andere kant van de deur, tussen de vechtende ninja's en Hunnen weer op te duiken. Indiana deed het enige dat hem inviel: hij gooide de handgranaat naar Moto. Moto gilde, draaide zich om en smeet de granaat verder in Hondo's richting. De Japanner liet geschrokken zijn geweer en samoeraizwaard vallen, ving instinctief de handgranaat op, wierp hem van zijn rechter- naar zijn linkerhand en weer terug, als een hete aardappel die hij per ongeluk gepakt had, en gooide hem toen naar een van zijn ninja-krijgers. De man in het zwart sloeg hem met de rug van zijn hand weg, als een volleybalspeler. De granaat vloog met een hoge boog door de lucht, stuiterde op de bontmuts van een Hun en landde in de ver uitgestrekte handen van een reus met een bebloed gezicht en gloeiende ogen, die zich brullend een weg baande door de massa Mongolen. Het was Indiana's vriend uit Washington. Een seconde lang staarde hij domweg naar de granaat in zijn hand, draaide hem geschrokken rond in zijn vingers, alsof hij niet precies wist wat hij daar had... En eindelijk explodeerde hij.

 De schokgolf smeet hen allemaal omver. Vlammen, rook en puin vlogen door de deur naar binnen, maar Indiana verspilde geen seconde om zich ervan te overtuigen wie de explosie overleefd hadden, maar kwam snel overeind en kroop op handen en voeten de geheime gang in. Tevergeefs probeerde hij in het flakkerende licht van de petroleumlamp de kleur van de beide hendels te onderscheiden. Ze waren oeroud en als ze ooit een kleur hadden gehad, moest dat ettelijke honderden jaren geleden geweest zijn.

 'De rode, doctor Jones!' hoorde hij de stem van Lobsang achter zich zeggen. 'Trek aan de rode hendel!'

 'Dat zou ik graag willen, ' gromde Indiana, 'als ik kon zien wat wat was!' Hij hield de lamp hoger, boog voorover en zag eindelijk op de linker hendel een vaag spoortje rood. Achter hem werd het geschreeuw harder en hoorde hij de geluiden van een heftig gevecht. Moto's machinepistool ratelde en hij hoorde de bitse, afgekapte strijdkreten van Hondo en de twee ninja's. Hij had gewoon geen tijd meer. Vastbesloten greep hij de linker hendel en trok hem uit alle macht omlaag. Er gebeurde niets.

 De massieve ijzeren plaat die de doorgang voor hem versperde, bewoog niet.

 'Waar wacht u op, Jones?' drong Moto's stem tot hem door. 'Ze lopen ons onder de voet!'

 Indiana rukte nog een keer aan de hendel en nu gebeurde er inderdaad iets.

 Zij het niet iets met de ijzeren plaat voor hem.

 Een onbeduidend kiezelsteentje viel omlaag en stuiterde op zijn linkerschouder.

 Verbaasd keek Indiana omhoog, hief de lamp op... en onderdrukte slechts met moeite een vreselijke kreet. In het plafond boven hem was een barst ontstaan. Langs een haarfijne, kaarsrechte lijn spleet de schijnbaar massieve rots open, en daarboven bevond zich geen holle ruimte, ook niet nog meer rots, maar iets, waarvan Indiana's hart een moment stokte. Stenen.

 Nietige kiezelstenen zoals die, die zojuist op hem was gevallen, maar ook vuistgrote brokken, ronde, hoekige, gladde en poreuze stenen en steentjes die door niets anders dan de druk waarmee ze tegen elkaar geperst werden, werden tegengehou den, en door het plafond, dat nu steeds verder openspleet. Met een schelle kreet smeet hij de lamp achter zich en sprong met wijd uitgespreide armen door de uitgang. Achter hem denderde een lawine van miljoenen kleine en grote kiezelstenen omlaag. Hijgend kroop hij verder, terwijl achter hem een lawine van kiezelstenen en rotsblokken op de grond stortte. Handen grepen naar zijn uitgestoken armen, sleepten hem het laatste stuk uit de kamer naar buiten en trokken hem omhoog. Moto's gezicht, dat doodsbleek was van schrik, dook voor hem op, terwijl Lobsang wanhopig begon te gebaren. 'De rode, doctor Jones!' jammerde hij. 'Ik zei toch dat u aan de rode hendel moest trekken!'

 'Dat heb ik ook gedaan!' verdedigde Indiana zich kwaad. 'Ik wil toch niet dood? Ik heb aan de rode hendel ge... ' Hij zei niets meer. Lobsang sperde zijn ogen verbaasd open en op zijn gezicht verscheen een uitdrukking van onmetelijke verbazing, terwijl hij naar Indiana's handen staarde. Zelf keek Indiana nu ook omlaag naar zijn vingers... en haalde verrast adem.

 Zijn handen waren rood.

 'Dzo Lin!' mompelde hij. 'Die verdomde, geraffineerde hond!'

 Moto boog iets omlaag en naar opzij om langs Indiana de ruimte in te kunnen kijken. Aan de andere kant van de muur denderden de stenen nog steeds omlaag en een deel van de miniatuurlawine begon al door de deur te stromen. 'Ik denk dat we nu pas goed in de val zitten, ' mompelde Moto. De vloer onder hun voeten begon licht te trillen en een geluid als het gerommel van een nog ver verwijderd onweer drong tot Indiana's oren door. Geschrokken keek hij op. Het trillen stopte niet, maar hield aan en leek zelfs erger te worden, en ook het gerommel werd harder. Even later dacht Indiana ook nog een ander geluid te herkennen: een duister, schurend geluid, als van grote stenen die langs elkaar schoven.

 Op dit punt vergiste hij zich echter. Het waren geen grote stenen, maar heel veel kleine, en ze waren niet half zo ver bij hem vandaan als hij gehoopt had, maar stortten daarentegen plotseling, van de ene seconde op de andere, aan de andere kant van de deur op de grond. Hondo en een van zijn ninja's konden de dodelijke regen met een vertwijfelde sprong ontwijken, maar de tweede krijger en het grootste deel van de aanvallers werd onder de dodelijke steenhagel begraven. De overlevenden trokken zich haastig naar buiten terug, op twee na, die dom genoeg waren om op hen af te willen gaan. Moto schoot hen beiden neer.

 Iets raakte Indiana's benen en toen hij zich omdraaide, zag hij tot zijn grote schrik dat uit de geheime gang nog steeds stenen naar buiten rolden. Omdat het vrijwel allemaal ronde, gladde kiezels waren, was de lawine geenszins tot staan gekomen, maar walste langzaam en onweerstaanbaar verder de kamer in. En ook de muur daarboven was intussen gaan barsten. Een zacht, verontrustend kraken en knarsen was te horen. 'We moeten hier weg, ' zei hij haastig. Moto draaide zich om en staarde hem aan, maar hij zei niets, toen hij Indiana's blik volgde en zag wat er met de muur achter hen gebeurde. De regen neerstortende kiezelstenen en rotsblokken aan de andere kant van de deur was verminderd, maar nog niet helemaal gestopt. Indiana werd twee, drie keer achter elkaar op zijn schouders en borst getroffen, tot hij het schild van een getroffen Hun pakte en als bescherming boven zijn hoofd hield. Moto en de twee anderen deden hem na, zodat ze, weliswaar helemaal bont en blauw, maar zonder ernstige verwondingen, de hal bereikten.

 Van de aanvallers was geen spoor meer te bekennen, maar dat verbaasde Indiana eigenlijk niet erg, want van links kwam een donderende steenlawine aan gewalst en het hele klooster scheen te trillen onder het gewicht ervan. De lawine bewoog zich niet erg snel voort, maar wel onweerstaanbaar.

 Toen ze de trap bereikten, kregen ze iets vreselijks te zien. De deur was opengebroken en talloze Mongolen waren het klooster binnengestormd. De helft van hen moest al dood of zwaar gewond zijn en de rest probeerde wanhopig zich in veiligheid te stellen voor de steenhagel die uit een tiental richtingen tegelijk omlaagstortte. Als water uit de gebarsten muren van een stuwdam schoten fonteinen van kiezelstenen uit een tiental geweldige gaten in de muur, zodat de vloer al kniehoog met een laag kiezels bedekt was, die zich traag als lava over de doden heen en door de ingeslagen deur naar buiten een weg zocht. Zelfs de trap raakte onder de stenen bedolven. Twee treden waren al verdwenen en een deel van de leuning was ingestort. En Indiana zag ook meteen dat de plaats van deze dodelijke geysers geenszins toevallig was. Er waren drie, vier armdikke stralen van kiezels die zo krachtig waren, dat ze de wanden die getroffen werden gewoon hadden weggeslagen en zich zodanig kruisten, dat de trap onder hen geheel onbegaanbaar was geworden.

 Wanhopig wierp hij een blik over zijn schouders achterom. De steenlawine achter hen was dichterbij gekomen. Hij bewoog niet erg snel, maar de rollende kiezels vermaalden alles wat ze op hun weg tegenkwamen.

 Met zijn ogen zocht hij het plafond van de hal af. Die was ook op twee of drie plaatsen opengebarsten, maar de dodelijke regen van boven was al opgehouden. Indiana's blik gleed over een van de geweldige balken die het plafond droegen. Hij maakte zijn zweep los van zijn riem. Met een enkele, krachtige zwaai liet hij het touw suizen. Het uiteinde wikkelde zich om de balk en zat stevig vast. Indiana trok er nog een keer aan om het te testen en probeerde toen de afstand naar de deur te schatten.

 'Wat bent u van plan?' vroeg Moto naast hem zenuwachtig. In plaats van te antwoorden, stak Indiana zijn hand naar Lobsang uit, sloeg zijn arm om zijn smalle heupen en zette zich uit alle macht af.

 Lobsang gilde van schrik en begon zo erg in zijn armen te spartelen, dat hij hem bijna had losgelaten, toen ze plotseling schijnbaar gewichtloos door de lucht vlogen. Ze passeerden een van de dodelijke steenstralen op zo'n kleine afstand, dat Indiana een reeks harde, pijnlijke klappen tegen zijn rechterbeen en -voet voelde, maar toen waren ze al bij de geweldige kroonlijst boven de deur. Indiana speelde het klaar zich eraan vast te klemmen zonder Lobsang of de zweep los te laten. 'Vasthouden!' riep hij, waarna hij Lobsangs middel losliet en zich weer uit alle macht afzette. Terwijl Lobsang zich wanhopig probeerde vast te klemmen aan de ruwe wand boven de deur, vloog Indiana aan het eind van zijn zweep terug en landde een halve stap naar Moto op de trap. Hij zei geen woord maar stak slechts uitnodigend zijn arm uit. Moto aarzelde. Misschien vertrouwde hij Indiana niet, misschien dacht hij eraan dat hij minstens dubbel zo zwaar was als de kleine Tibetaan. Maar toen klonk er lawaai boven hem en zag Indiana vol afgrijzen dat de steenlawine de bovenste treden van de trap bereikt had en nu omlaag begon te stromen. Moto aarzelde niet langer, maar liep naar hem toe, liet toe dat Indiana zijn arm om hem heen sloeg en klemde zich eveneens aan hem vast, waarna Indiana zich weer afzette en dwars door de ruimte zwaaide.

 Zijn krachten dreigden het te begeven. Moto's gewicht trok als lood aan zijn arm en hij voelde dat hij geen kracht meer had om dit kunststukje nog twee keer uit te voeren om ook Hondo en de ninja te redden, toen hij naast Lobsang op de stenen richel boven de deur aankwam. Maar dat was ook helemaal niet nodig. De ninja had een lang touw met een weerhaak eraan van zijn riem losgemaakt, zwaaide het rond boven zijn hoofd en slingerde het toen naar dezelfde balk als die waar Indiana zijn zweep omheen geslagen had. De stalen haak boorde zich diep in het hout en bijna op hetzelfde moment pakte de ninja majoor Hondo, klemde hem als een kind onder zijn arm en legde de weg op dezelfde manier af als Indiana vóór hem had gedaan. De ruimte op de smalle kroonlijst begon krap te worden. Indiana keek wild rond en speelde met de gedachte zich gewoon te laten vallen om zich met de steenlawine uit het gebouw te laten meesleuren, maar verwierp dat idee meteen weer toen hij de kolkende chaos onder zich zag. De keien stroomden snel door de deur, borrelend als kokend water, maar het was nou eenmaal geen water. Wat in die hel terechtkwam, zou binnen enkele seconden vermalen en verscheurd worden. De laag was nu minstens anderhalve meter dik en werd nog steeds dikker. Van de Hunnen die de tempel waren binnengedrongen, was niemand meer in leven. Indiana kwam overeind, drukte zich met zijn rug strak tegen de muur en zocht wanhopig naar een vluchtweg, maar vond er geen. Het zag ernaar uit dat ze slechts een kort uitstel van executie hadden gekregen. Als de stroom kiezels en steengruis niet stopte, zou de hal binnen enkele minuten tot aan het plafond vol zijn en hadden ze hooguit nog de keus te stikken of verpletterd te worden.

 Het hele gebouw begon nu onder hun voeten te wankelen. De muur achter hen kreunde onder het gewicht van de stenen, die van binnen ertegenaan drukten en vanaf het binnenplein drongen schelle, verschrikte kreten binnen. Vermoedelijk waren daar ook overal bronnen en geysers van kiezels ontstaan, die honderd keer dodelijker moesten zijn dan de vallen die Dzo Lin had achtergelaten.

 Nu pas viel hem op dat de richel waarop ze hun toevlucht hadden gezocht deel uitmaakte van een meer dan levensgroot boeddhareliëf dat in de muur boven de deur was aangebracht. Het was van metaal, niet van steen, en kennelijk was het gewicht ervan voor de toch al overbelaste muurconstructie gewoon te veel, want langs de randen waren haarfijne, diepe scheuren ontstaan die snel breder werden. Langzaam begon het boeddhabeeld naar voren te buigen, alsof het de brutale misdadigers die het gewaagd hadden het heiligdom te ontwijden, met een enkele beweging wilde afschudden. 'Lobsang!' brulde Indiana wanhopig. 'Doe iets!' Hij wist zelfs niet zeker of zijn woorden niet in het donderende gedreun van de stenen verloren ging, voordat ze de Tibetaan bereikten. Maar hij voelde hoe het boeddhareliëf erger begon te trillen... en toen met een vreselijk gekraak helemaal van de muur losraakte en omlaagstortte. Naar buiten, niet naar binnen.

 Krakend brak het tonnen zware reliëf door de muur heen, plofte neer op het oppervlak van de kiezelstroom en begon te glijden. Indiana en de anderen klemden zich wanhopig eraan vast, terwijl het reliëf steeds sneller over de binnenplaats begon te glijden, meegedragen door een springvloed van kiezelstenen, die niet alleen uit de deur, maar uit talloze, plotseling ontstane openingen in de tempelmuur op het plein stroomden en alles vermalen hadden wat zich daarop bevond. Indiana wachtte wanhopig op het moment dat ze tot stilstand zouden komen, zodat ze eraf moesten springen en naar een veiliger houvast konden gaan zoeken, maar hun bizarre voertuig gleed daarentegen steeds sneller voort en schoot regelrecht op de poort in de tempelmuur af. De poort was lang niet breed genoeg om de boeddha erdoor te laten, maar hij was ook niet stevig genoeg om hem tegen te houden. Met een vreselijk donderend lawaai brak het beeld door de muur, schampte langs de rotswand die erachter lag, terwijl de vonken in het rond spatten, meerderde nog steeds vaart en schoot weg over het smalle in de rotsen uitgehakte muildierpad. De steenlawine bulderde voor hen uit en daar weer vooruit rende een vijftigtal Hunnen wanhopig naar het dal.

 Niemand van hen redde het. Een aantal mannen, die de steen lawine en de metalen boeddha met zijn vijf ruiters zagen aan komen stormen, stortte zich liever zelf in de diepte. De rest werd door het enorme reliëfbeeld verpletterd. Indiana klemde zich wanhopig aan de gesmede teennagels van de boeddha vast. Rechts van hem sloeg het metaal nog steeds vonken uit de rotswand, aan de andere kant gaapte een drie-of misschien wel vierhonderd meter diepe afgrond, en nauwelijks honderd meter voor hen uit maakte het pad een scherpe bocht.

 Indiana had nauwelijks nog de tijd de schrik te verwerken die hem om het hart sloeg toen hij dit zag, toen ze het eind van het pad al bereikt hadden en de boeddha als een platte steen door de leegte vloog.

 Een eindeloze seconde lang was er onder hen niets anders dan duisternis en toen botste het reliëf met een vreselijke klap tegen de rots... en kantelde.

 Het duurde minstens dertig seconden voordat Indiana begreep dat ze niet waren neergestort en nog eens net zo lang voordat hij het waagde opgelucht adem te halen en zijn ogen dicht te doen.

 In de volgende seconde was hij er niet meer zo van overtuigd dat het werkelijk zo'n goed idee was geweest. Het boeddhabeeld had zich als een groot uitgevallen versie van Moto's Shuriken horizontaal in de rotsen geboord. Onder hen gaapte niets dan zwarte leegte. En de rotsen waarin de boeddha zijn hoofd en rechterschouder geramd had, waren zo glad en naadloos, dat Indiana de gedachte daarlangs af te dalen even snel weer verwierp als hij was opgekomen. Vreselijk voorzichtig kwam hij op handen en voeten overeind en keek om. Lobsang, Moto en de laatste overlevende ninja klemden net zo wanhopig als hij vast aan de diverse uitstekende lichaamsdelen van de boeddha. Van Hondo was geen spoor meer te zien.

 Indiana kwam verder overeind, liet voorzichtig boeddha's teennagels los en probeerde naar de Tibetaan toe te kruipen. Hij gaf deze poging echter snel weer op, toen het beeld onder hem duidelijk begon te trillen. 'Niet bewegen, idioot!' zei Moto geschrokken. Indiana verstarde op commando tot een zoutpilaar, maar dat hielp niet al te veel. De boeddha trilde en bewoog weer... en toen hoorde Indiana kraken, wat het bloed in zijn aderen deed stollen. Geschrokken keek hij om... en gilde het nu werkelijk uit van schrik.

 Het boeddhabeeld had zich zo diep in de rotsen geboord, dat waarschijnlijk geen macht ter wereld het weer eruit kon trekken. Maar zo groot als het reliëf was, zo dun was het ook. Het ijzer begon te buigen. Langzaam maar vreselijk zeker begonnen de over elkaar gevouwen benen van de boeddha omlaag te buigen. Het kraken en knarsen hield aan en de tijdloze glimlach van het boeddhabeeld leek een boosaardige grijns te worden, want de knik in de bewerkte ijzeren plaat liep precies tussen zijn boven- en onderlip door. Indiana dacht koortsachtig na. De helling van de ijzeren plaat was nu zo sterk, dat hij al bijna op de tenen van het beeld stond en de plaat zakte nog steeds verder omlaag. Hij had een wanhopig idee. Met kloppend hart liet hij zich door zijn knieën zakken, klemde zich met zijn rechterhand stevig vast aan zijn onvaste steunpunt en stak de andere uit naar Moto. 'Uw zwaard!' zei hij op dwingende toon. 'Vlug!' God zij dank verdeed Moto geen tijd door overbodige vragen te stellen, maar trok het samoeraizwaard achter zijn riem vandaan en reikte het Indiana aan. Indy sneed zich pijnlijk in zijn vingers toen hij het messcherpe lemmet aanraakte, maar hij onderdrukte ieder geluid en liet zich verder omlaag en naar opzij glijden, tot hij met de hand waarin hij het zwaard had, onder de rand van het boeddhabeeld kon komen. Het geknikte deel van het reliëf hing nu bijna al verticaal, zodat de ruimte tussen de achterkant en de rotswand nauwelijks nog genoeg was om er het zwaard tussen te klemmen. Indiana boorde zo goed hij kon de punt van het zwaard in de rots en sloeg het heft onder het ijzer en bad dat het staal van een samoeraizwaard werkelijk zo goed was als in het algemeen beweerd werd.

 Met een vreselijk gekraak en geknars kwam de ijzeren plaat tot rust. Een moment lang trilde hij nog en Indiana zag al het vreselijke beeld voor zich van een samoeraizwaard dat als een bamboestok steeds verder doorboog, tot het gewoon versplinterde.

 Maar het zwaard hield. In een hoek van misschien vijfenveertig graden kwam de geknikte helft van het reliëf tot stilstand. Indiana kwam millimeter voor millimeter overeind, draaide zich om en drukte zich stevig met zijn rug tegen het metaal van de boeddha, tot hij het waagde opgelucht adem te halen. De wind rukte aan zijn lichaam en de kou was nu al zo duidelijk voelbaar, dat zijn vingers en tenen gevoelloos begonnen te worden.

 Hij vroeg zich af hoe ze het in vredesnaam meer dan een uur, tot de vliegtuigen van Hondo kwamen, hierboven moesten uithouden.

 Ze hielden het vol. De vliegtuigen kwamen zelfs vroeger dan afgesproken, maar Indiana vermoedde terecht dat dit de eerste keer was dat Moto blij was om een onnauwkeurigheid van zijn soldaten.

 Toch duurde het daarna nog eens twéé uur tot een afdeling Japanse geniesoldaten op de rotskam honderd meter boven hen verscheen en zich langs touwen naar hen omlaag liet zakken om hen uit hun hachelijk situatie te bevrijden.

 Huhehot, Later die zelfde dag

 Het kamp verdiende de benaming 'steunpunt' eigenlijk niet, want het bestond slechts uit een handvol armzalige hutten waarin vóór de intocht van de Japanners vermoedelijk alleen een paar bergboeren gewoond hadden, en zelfs die hadden het niet erg comfortabel gehad. Maar het bezat twee voordelen: een radio en een kleine, maar voor de wendbare Japanse Zero's geschikte landingsbaan.

 Moto had Indiana en Lobsang gescheiden laten onderbrengen en hij maakte er nu helemaal geen geheim meer van dat ze zijn gevangenen waren. Ze waren weliswaar niet geboeid, maar voor Indiana's hut hielden twee gewapende bewakers, die zijn eerste en enige poging zijn gevangenis te verlaten nogal grof verijdelden, de wacht.

 Pas laat in de middag werd hij weer naar Moto gebracht. De samoerai had het grootste gebouw tot zijn hoofdkwartier gemaakt en de vorige bewoners, samen met het meubilair eruit gesmeten. In de ruimte stonden nu alleen nog een tafel en twee ongemakkelijk uitziende driepotige krukjes. Op een daarvan zat Moto zelf, op de andere had hij de radio laten neerzetten. Toen Indiana - met de punten van de bajonetten van zijn twee bewakers in de rug - door de deur struikelde, zette hij net de koptelefoon af en ging tekeer tegen het apparaat, alsof hij het de schuld gaf van wat er gebeurd was. Zijn gezichtsuitdrukking was echter het enige aan de Japanner wat aan de doorstane ontberingen herinnerde. Moto droeg nu weer zijn spierwitte parade-uniform. De krassen en verwon dingen die hij eraan had overgehouden, waren verdwenen; door een arts behandeld en duidelijk weggeschminkt, wat Indiana enigszins verraste. Dat Moto ijdel was, had hij tot nu toe niet gemerkt.

 'Doctor Jones!' begroette hij Indiana. Hij wees naar de zender. 'Ik heb nieuws. Goed nieuws. '

 'Zo?' Indiana fronste zijn voorhoofd. Hij deed nu zelfs geen moeite meer zich hoffelijk voor te doen. 'Voor u of voor mij?'

 Moto reageerde geërgerd. 'Voor ons beiden, denk ik wel, ' antwoordde hij met een stem vol echte verbazing. 'Hoor ik daar een ondertoon van vijandigheid in uw stem?'

 'Beslist niet, ' reageerde Indy sarcastisch. 'Dat denkt u maar, goddelijke zoon. We zijn toch bondgenoten?'

 'Ik... denk het wel, ' antwoordde Moto aarzelend. 'Al begrijp ik niet helemaal... ' Hij stopte, haalde zijn schouders op en wees weer naar de zendontvanger. 'Dat was de commandant van de opsporingseenheid die ik achter Dzo Lin heb aangestuurd. '

 'Hebben ze hem te pakken?' vroeg Indiana. Hoopvol voegde hij eraan toe: 'En hoe zit het met Tamara?'

 'Niet zo snel, doctor Jones, ' zei Moto kalmerend. 'Dzo Lin zelf is helaas aan onze mensen ontkomen, maar een paar van zijn bandieten zijn in hun handen gevallen. Ze zijn al op weg hierheen en zullen hier over hooguit twee uur aankomen. '

 'Wat fijn, ' zei Indiana koel. 'Moet ik dan bij het aflopen van deze termijn erop rekenen dat ik word terechtgesteld, of bewaart u dat plezier voor later?'

 'Ik begrijp uw plotselinge vijandigheid niet, doctor Jones, ' zei Moto. Hij stond op, liep om de tafel heen naar Indiana toe en keek hem ernstig aan. 'U hebt mijn woord dat we een wapenstilstand hebben gesloten, tot we deze zaak hebben opgelost. '

 'Ja, ' zei Indiana. 'Daarom is Tsangpo ook met mijn parachute neergestort, hè?'

 Moto schrok op. 'Wat? Úw parachute? Ik begrijp niet... '

 'O, u begrijpt het uitstekend, denk ik, ' zei Indiana. 'Tsangpo en ik hebben onze rugzakken omgeruild, voordat we in het vliegtuig stapten. Hij is niet door domheid of onhandigheid neergestort. Zijn parachute is niet opengegaan. Mijn parachute, om precies te zijn. '

 Moto's gelaat verstarde. 'En nu denkt u dat ik u wilde laten vermoorden?'

 'Daar lijkt het wel op, niet?'

 'Voor deze bewering alleen al zou ik u moeten doden, Jones, ' zei Moto kil. 'Maar ik zal niets doen. U hebt mijn woord en bovendien heb ik u nog nodig, hoe vervelend ik het ook vind dat toe te geven. '

 'O ja?' zei Indiana. 'Waarom?'

 'Dat vraagt u nog?' Moto snoof geërgerd. 'Goed dan. Wanneer u beslist mijn en uw tijd wilt verdoen: staat u er eens bij stil dat u niet als enige in de val bent gelopen. Het heeft een haartje gescheeld of we waren allemaal om het leven gekomen. Ik geef graag toe dat u op één punt gelijk hebt: er zit een verrader onder ons. Maar ik ben het niet. Om verschillende redenen zal ik u doden, doctor Jones. Maar pas wanneer een van ons het zwaard van Temoedjin in handen heeft. En op een eervolle manier, niet door een geniepige moord!' Het gebeurde zelden, maar Indiana geloofde hem. De verontwaardiging in zijn stem was niet gespeeld, maar volkomen echt. Als Moto niet achter de aanslag op zijn leven zat, wie dan wel? In principe was iedereen die van de aanval afwist ook erbij geweest. Iedereen, behalve de piloot. Indiana sprak dit vermoeden hardop uit, maar Moto schudde met zijn hoofd. 'Die man wist niets van zijn missie, ' zei hij. 'Hij werd zonder waarschuwing vooraf uit zijn bed gehaald en kreeg ons doel pas te horen nadat we al in de lucht waren. Nee... ' Hij zuchtte diep en schudde bezorgd zijn hoofd. 'Het is een heel geheimzinnige zaak, doctor Jones. ' Hij keek India na ernstig aan. 'Met het risico dat u nu weer woedend wordt en me uitscheldt, moet ik bekennen dat het eruitziet dat behalve wij tweeën en de arme Hondo eigenlijk maar één verdachte overblijft: uw Tibetaanse vriend. ' Hij hief zijn hand op toen Indiana wilde opspringen. 'Al moet ik toegeven dat ik ook niet verklaren kan hoe hij een bericht naar generaal Dzo Lin zou hebben kunnen sturen. '

 'Misschien hoefde hij dat helemaal niet, ' zei Indiana zacht. Moto keek op. Een verticale, vragende plooi verscheen tussen zijn wenkbrauwen.

 Indiana aarzelde nog een moment. De samenhang was hem zelf ook nog niet helemaal duidelijk, maar tegelijkertijd voelde hij dat hij op de juiste weg was. Hij vertelde uitvoerig over de Mongool die hij eerst in Washington en toen in de bergvesting van Dzo Lin terug had gezien. Hij onthield zich van ieder commentaar, maar liet het wijselijk aan Moto over een conclusie uit zijn woorden te trekken. Wat de Japanner kennelijk net zo moeilijk vond. Hij zweeg geruime tijd, terwijl de uitdrukking op zijn gezicht steeds somberder werd. 'We hebben een paar doden onderzocht die we onder de puinhopen van het klooster vonden, ' zei hij uiteindelijk. 'Achteraf valt het natuurlijk moeilijk te zeggen, maar ik ben er vrij zeker van dat het inderdaad Mongolen waren, geen Chinezen die Dzo Lin verkleed had als Hunnen-ruiters om ons bij de neus te nemen. '

 'Dat betekent dat de horden van Djengis Kahn inderdaad al zijn opgestaan, ' zei Indiana.

 'Ik weet niet wat het betekent, ' antwoordde Moto schouderophalend. 'Wat ik weet is dat we nog met een andere partij te maken hebben die achter het zwaard aan zit. '

 'Prachtig, ' zei Indiana mokkend. 'Nu ontbreekt het er alleen nog maar aan dat de Russen en de Duitsers opduiken. '

 'Wat de Russen betreft, die zijn er al, ' antwoordde Moto. 'In de persoon van uw prachtige vriendin Tamara Jaglova. En we zijn niet al te ver van de Russische grens verwijderd. '

 'Ik hoop dat ze nog leeft, ' zei Indiana. 'Ik denk het wel, ' zei Moto kalmerend. 'Ze is voor Dzo Lin net zo belangrijk als u voor mij, doctor Jones. Hij is weliswaar mijn vijand en ik vind hem een gek, omdat hij voor de verkeerde kant vecht, maar hij is niet dom. Ik ben er heel zeker van dat juffrouw Jaglova nog leeft. ' Hij keek op zijn horloge. 'Over ruim een uur weten we het zeker. Misschien wilt u me zolang het genoegen doen een kop thee met me te drinken?'

 Dat ene kopje thee werden er vijf of zes en het uur twee, uiteindelijk bijna drie, tot het vliegtuig met de gevangen Chinees eindelijk op de kleine landingsbaan landde. Moto liet de gevangene meteen naar zich toe brengen en hij had geen bezwaar toen Indiana vroeg bij het verhoor aanwezig te mogen zijn.

 Indiana popelde van ongeduld om iets over het lot van Tamara te weten te komen, maar de gevangene bleek uiterst slecht te willen meewerken. Pas toen Moto zijn goede opvoeding vergat en een verhoormethode toepaste die Indiana een fel protest ontlokte (met als resultaat dat Moto hem eruit liet gooien), doorbrak hij zijn stilzwijgen en beantwoordde de vragen van de Japanner. Voor zover hij dat tenminste kon.

 De man bleek niet al te veel te weten wat hen verder kon helpen. Hij had bij de laatsten behoord die het bergklooster door de geheime vluchttunnel verlaten hadden en hij had kort daarna de aansluiting met de rebellengeneraal en zijn mensen verloren, zodat hij moederziel alleen door de bergen dwaalde toen Moto's mannen hem oppakten.

 Maar toch wist hij twee dingen te vertellen die zowel Moto als Indiana de oren deed spitsen: allereerst dat Tamara kennelijk nog in leven was, want hun gevangene had haar samen met Dzo Lin gezien toen ze het klooster verlieten. En verder dat Dzo Lin een uur voor de nadering van de Hunnen bezoek had gekregen van een man die gekleed was als een lamapriester.

 Moto's gezicht verloor elk beetje kleur toen hij dit hoorde, en ook Indiana, die weer was binnengekomen nadat de gevangene gestopt was met gillen en was begonnen te praten, verging het nauwelijks anders toen Moto de woorden van de Chinees voor hem vertaalde.

 'Ik wist dat die knaap niet te vertrouwen was, ' zei Moto grommend. 'Maar u wilde niet naar me luisteren, doctor Jones. '

 'Dat... hoeft helemaal niets te betekenen te hebben, ' zei Indiana zenuwachtig. 'Het was een boeddhistisch klooster. Wat is er zo bijzonder aan wanneer in een boeddhistisch klooster een boeddhistische monnik opduikt?'

 Moto keurde hem zelfs geen antwoord waardig, maar wenkte naar een soldaat. 'Haal de Tibetaan!' Indiana ontging de ondertoon in Moto's stem geenszins, maar hij vond het op dit moment verstandiger zijn mond te houden. Bovendien was ook zijn vertrouwen in Lobsang geschaad. Dat de Tibetaan een aardig mannetje was en terloops ook nog zijn leven had gered, hoefde niet te betekenen dat hij in werkelijkheid met van de tegenpartij was, wie die tegenpartij ook mocht zijn. Een vijand hoefde niet per definitie onsympathiek te zijn.

 Lobsang glimlachte vriendelijk en nietszeggend als altijd, toen hij na enkele minuten door twee Japanse soldaten de ruimte binnengeleid werd. Over zijn gezicht gleed een uitdrukking van schrik, toen hij de gevangen Chinees zag, maar dat kon ook net zo goed komen door de sporen van de klappen in het gelaat van de Chinees. Toen hij zich weer naar Moto omdraaide, keek hij in elk geval zeer misprijzend, maar leek niet verontrust te zijn. 'Ik zie, ' begon hij, 'dat het u gelukt is een van Dzo Lins soldaten in hechtenis te nemen. ' Moto ging meteen in de aanval. 'Hou op met die onzin, Lobsang, ' zei hij hard. 'We weten alles. ' Hij wees uitdagend naar de Chinees, die meteen geschrokken ineenkromp en wegdook. 'Hij heeft gepraat. '

 'Dat neem ik graag aan, na de manier waarop u kennelijk met hem bent omgesprongen, ' antwoordde Lobsang nog steeds glimlachend, maar duidelijk koeler dan daarvoor. 'Weet u waar generaal Dzo Lin en juffrouw Jaglova zich nu ophouden?'

 'Nee, ' antwoordde Moto loerend. 'Maar dezelfde vraag wilde ik jou juist stellen. '

 'Mij?'

 Het was Moto aan te zien dat hij zich nauwelijks nog in bedwang kon houden. 'Een man moet begrijpen wanneer hij verloren heeft, Lobsang, ' zei hij kil. 'Het theater heeft geen zin meer. We weten dat jij en je broeder aan de kant van Dzo Lin staan. '

 Lobsang schudde glimlachend met zijn hoofd. 'Dat is toch onzin, ' zei hij zacht.

 'Zo?' Moto boog woedend naar voren, pakte Lobsang hardhandig met zijn linkerhand bij zijn schouder en wees met de andere nog eens naar de gevangene. 'Leg dan eens uit wat een van je broeders bij Dzo Lin te zoeken had en waarom hij hem bij de vlucht geholpen heeft?'

 Wat hij hoorde scheen Lobsang geheel niet te verrassen. Zacht maar nadrukkelijk maakte hij Moto's hand los van zijn schouder, liet een vluchtige maar onverklaarbare blik langs Indiana glijden en antwoordde toen: 'Om hem te waarschuwen, neem ik aan. Voor de mannen die ons ook bijna fataal geworden zijn. '

 'Je weet dus wie ze zijn?' vroeg Indiana zacht.

 'Net zo goed als u, doctor Jones, ' antwoordde de Tibetaan.

 'Of u, goddelijke zoon. Temoedjins erfgenamen. De mannen die gekomen zijn om zich aan te sluiten bij de drager van het toverzwaard. Of te verhinderen dat het in verkeerde handen valt. '

 'Temoedjins erfgenamen! Toverzwaard!' zei Moto opgewonden. 'Ik krijg zo langzamerhand genoeg van die onzin!' Weer stak hij zijn hand uit en pakte Lobsang beet. Dit keer schudde hij hem zo heftig heen en weer dat Indiana kon horen hoe de tanden van de Tibetaan op elkaar klapten. 'Je zegt me nu de waarheid, oude gek, of sla het eruit. Wie zijn die kerels?'

 'Laat dat, Moto, ' zei Indiana. 'Dat heeft geen zin. ' Tot zijn verbazing liet Moto Lobsang inderdaad los, maar alleen om zich plotseling om te draaien en al zijn woede op Indiana te richten. 'Zo?' schreeuwde hij. 'Zegt u me dan wie die kerels waren. '

 'Dezelfde, neem ik aan, die ook die Russische infanterie-eenheid hebben weggevaagd waarover Tamara vertelde, ' zei Indy. Hij duidde met een beweging van zijn hoofd naar Lobsang. 'Ik denk dat hij de waarheid zegt. Kennelijk willen ze uit alle macht verhinderen dat het zwaard in verkeerde handen valt. '

 'En kennelijk bent u verdomd goed op de hoogte, ' voegde Moto er met een dreigende blik op Lobsang aan toe. 'Misschien hebt u het zwaard ook al lang gevonden. '

 'Als dat zo was, zouden ze niet het risico genomen hebben om de grens over te steken om Dzo Lin aan te vallen, ' zei Indiana. 'Maar ik neem aan dat jullie het dicht op het spoor zijn, nietwaar?'

 De laatste woorden waren voor Lobsang bedoeld. De Tibetaan hield zijn blik nog een hartklopping vol, maar hij scheen ook te begrijpen dat noch Indiana, noch Moto zich nog langer met een glimlach lieten afschepen, want plotseling schudde hij met zijn hoofd. 'U zult het nooit vinden, ' zei hij. 'Net zo min als generaal Dzo Lin of zij. '

 'Wat heeft dat te betekenen?' vroeg Indiana. 'Weet je waar het zwaard is?'

 Lobsang wilde antwoord geven, maar Moto bracht hem met een snelle handbeweging tot zwijgen, wierp Indiana een bijna bezwerende blik toe en wendde zich toen met verheven stem tot de soldaten. De mannen verlieten de ruimte samen met de gevangene. Moto overtuigde zich ervan dat niemand achter de deur was blijven staan om te luisteren, schoof hoogpersoonlijk de grendel ervoor en herhaalde pas toen met een zachte, snijdende stem Indiana's vraag. 'Weet je waar het is?'

 'Nee, ' antwoordde Lobsang. 'Maar ik weet waar het niet is. '

 'Alsjeblieft, Lobsang, ' zei Indiana. 'Hou op met die spelletjes. Weet je waar het graf van Djengis Kahn is of niet?'

 'Dat weet ik, ' bevestigde Lobsang knikkend. 'Maar het zwaard is daar niet meer. Het is al lang geleden uit het graf gehaald en naar een veilige plaats gebracht, waar niemand het zal kunnen vinden. '

 'Heet die plaats soms toevallig Shambala?' vroeg Moto kalm. Als hij plotseling een giftige spin uit zijn zak had gehaald en hem op Lobsangs schouder had gezet, nadat hij hem eerst een poot had uitgetrokken om hem goed kwaad te maken, was de reactie van de Tibetaan nauwelijks anders geweest. Lobsangs gezicht werd krijtwit. Zijn handen begonnen te trillen, zijn ogen werden groot en puilden bijna uit hun kassen en zijn onderkaak zakte omlaag.

 'Zo vreselijk geheim schijnt die plaats niet meer te zijn, ' ging Moto gelaten verder.

 'Hoe... kent u die naam?' fluisterde Lobsang. Hij vocht duidelijk om kalm te blijven, wat nog niet helemaal lukte. Moto glimlachte, haalde zijn schouders op en zei bijna vol leedvermaak: 'Het was maar een vermoeden, Lobsang. De gevangene heeft het woord eruit geflapt, maar wist niet wat hij ermee moest doen. En eerlijk gezegd... ik ook niet. ' Lobsangs handen stopten langzaam maar zeker met trillen. 'Ik geef toe dat het jullie gelukt is me te verrassen, ' zei hij.

 'Maar toch moet ik jullie teleurstellen, goddelijke zoon. Ook ik weet niet waar Shambala precies ligt. Het is een geheime plaats in de Himalaya die nog nooit door het oog van een ongelovige gezien is. Slechts weinigen weten waar het ligt en ik behoor daar niet toe. En als ik het wel wist liet ik nog eerder mijn hart uit mijn lichaam rukken, voordat ik het jullie zou zeggen. '

 Moto maakte een schamper gebaar met zijn hand en wilde een honend antwoord geven, maar op dat moment werd er achter hem op de deur geklopt en rommelde iemand ongeduldig aan de deurkruk. Moto fronste geërgerd zijn voorhoofd, trok de grendel weg en ging, nog voordat hij de deur helemaal geopend had, tekeer tegen de man aan de andere kant, maar brak toen midden in een woord af en luisterde met een steeds bezorgder gezichtsuitdrukking naar datgene wat de soldaat hem te vertellen had.

 Indiana wierp Lobsang een vragende blik toe. De Tibetaan kwam, zonder dat Moto het merkte, enkele stappen dichterbij en fluisterde, zonder zijn lippen te bewegen: 'Er is buiten iets aan de hand. Ze weten niet precies wat het is, maar ze maken zich zorgen. '

 Moto luisterde zwijgend naar de woorden van de soldaat, waarna hij hem met een ruw bevel weer wegstuurde, om hem na een seconde echter terug te roepen en er enkele woorden aan toe te voegen die Lobsang andermaal zorgelijk zijn voorhoofd deed fronsen. Dit keer vertaalde hij de woorden van de Japanner niet voor Indiana.

 Moto gooide de deur achter zich in het slot. 'Shambala dus, ' ging hij weer verder, alsof niets het gesprek onderbroken had. 'Weet u, Lobsang... ik kan een heleboel andere dingen bedenken, zonder u het hart uit het lichaam te hoeven rukken, om te horen te krijgen wat ik weten wil. En geloof me, ik zou geen seconde aarzelen het te doen. Maar ik denk dat dat niet nodig zal zijn. U zult ons geheel vrijwillig vertellen waar we dat Shambala kunnen vinden. '

 'Dat zal ik beslist niet, ' zei Lobsang kalm.

 Moto zuchtte. 'Tja, ik ben bang dat het zwaard van Djengis Kahn dan over enkele dagen in handen van Dzo Lin zal vallen. '

 'Hoezo?' vroeg Lobsang. Het lukte hem niet meer helemaal te doen alsof het hem niets interesseerde. 'Omdat Dzo Lin kennelijk weet waar dat onheilspellende Shambala ligt, ' antwoordde Moto glimlachend. 'De gevangene begreep er niet veel van, maar hij heeft toch gehoord dat Dzo Lin dat woord meerdere keren gebruikt heeft. En dat juffrouw Jaglova en hij aan boord van een vliegtuig zijn gestapt dat op een klein vliegveld in de bergen voor hem klaarstond. Ze hebben bijna alles uit het vliegtuig weggesloopt om plaats te maken voor reservetanks. Kunt u zich voorstellen waarvoor ze zoveel brandstof nodig hebben?'

 Lobsang zweeg verbeten en na enkele seconden ging Moto verder: 'Het is behoorlijk ver naar de Himalaya. '

 'Ik geloof u niet, goddelijke zoon, ' zei Lobsang met een stem die verried dat hij zich niet al te overtuigd voelde. 'Dat is ook niet nodig, ' zei Moto minzaam. 'U bent een bekwaam man, Lobsang, mijn complimenten. Maar u maakt een grote fout: u hebt de neiging uw tegenstander te onderschatten. '

 Weer werd er op de deur geklopt. Moto deed open en een Japanse officier kwam binnen, beladen met een arm vol kaartentassen en -mappen, die hij zonder iets te zeggen op de tafel legde. Moto gebaarde hem te blijven, wierp Lobsang een snelle glimlach toe waarin bijna leedvermaak sprak, en begon de kaarten uit te vouwen en voor zich op de tafel te leggen. Indiana keek zwijgend en roerloos toe, terwijl Lobsang steeds zenuwachtiger werd.

 De tijd kroop tergend langzaam voorbij. Moto bladerde de kaarten zorgvuldig door, waarbij zijn blik soms even op een bepaalde plek bleef rusten, legde hem dan opzij, pakte weer een andere kaart en legde die ook opzij... en toen, toen hij bij de voorlaatste kaart aankwam, waarop gecompliceerde, kennelijk handgeschilderde Japanse schrifttekens stonden, klaarde zijn gezicht plotseling op.

 'Shambala!' zei hij. Zijn wijsvinger wees triomfantelijk naar een bepaalde plaats op de kaart; Lobsang had zich niet goed genoeg meer in bedwang om niet licht geschrokken in elkaar te krimpen. 'Ik geef toe dat het iets anders geschreven wordt, ' zei Moto spottend, 'maar ik treed vrijwillig tot uw klooster toe en laat mijn hoofd kaalscheren, wanneer dat niet uw legendarische Shambala is. '

 Lobsang aarzelde. Met tegenzin bijna deed hij een stap naar voren en keek met een versteend gezicht over Moto's schouder naar de kaart, waarna hij weer overeind kwam. 'Er gaat toch niets boven een goede luchtverkenningskaart, niet waar?' vroeg Moto spottend.

 'Dat ligt eraan waarvoor je hem gebruikt, ' zei Indiana peinzend. Het afgelopen kwartier had hij de kaarten die Moto de een na de andere doorbladerde, goed bekeken. De meeste hadden weinig voor hem betekend, want hij kon net zo min Japans lezen als verstaan, maar hij had toch begrepen dat het zeer gedetailleerd kaartmateriaal was, dat maar weinig overeenkomsten vertoonde met de oorspronkelijke kaarten van dit deel van de wereld.

 'We zijn altijd graag goed op de hoogte, ' zei Moto ontwijkend.

 'Ja, ' mompelde Indiana. "Vooral over de landen die u hierna wilt veroveren, niet waar? Staat Tibet al op uw programma? En wat dan? India?'

 'Daar gaat het nu niet om, ' antwoordde Moto glimlachend. Toch vouwde hij de kaart net iets te haastig weer dicht en borg hem op in de map. 'Op het moment interesseert alleen dit klooster mij, respectievelijk wat zich achter de muren ervan bevindt. En ik denk dat we beide gevonden hebben. '

 Zijn blik richtte zich op Lobsang. 'Niet waar?'

 'Ik weet het niet, ' antwoordde Lobsang onzeker. 'Een paar strepen op een vel papier hebben niets te betekenen. Slechts weinigen weten waar Shambala ligt, en ik behoor niet tot hen. '

 'Je bent een verdomd slechte leugenaar, mannetje, ' zei Moto. Maar zijn stem klonk niet kwaad. Integendeel, hij glimlachte juist op een echte, vriendelijke manier, toen hij opstond en de officier die de kaarten gebracht had wenkte. 'Toch zal ik het volgende doen: ik schenk je het leven. En wanneer ik terug ben, zal ik je over Shambala vertellen. En u ook, doctor Jones, ' voegde hij eraan toe.

 Verbaasd sperde Indiana zijn ogen open. 'Maar hoezo... ' Moto onderbrak hem met een handbeweging. 'U had gelijk, doctor Jones. Ik ben nooit van plan geweest u in de buurt van het graf van Djengis Kahn te laten komen. '

 'Mooi erewoord was dat, ' mompelde Indiana. Moto reageerde enigszins geërgerd, maar niet veel. 'Een groot woord, doctor Jones, ' zei hij. 'En gelooft u mij, het valt niet mee om het te breken. Maar u zult begrijpen dat het een zaak van zulk groot belang is, dat de eer en het leven van een enkeling daarbij in het niet vallen. '

 'Verdomde... ' begon Indiana, maar hij werd alweer onderbroken.

 'Alstublieft, doctor Jones, ' zei Moto. 'Maakt u het niet nog moeilijker voor mij en u zelf door me te beledigen. Ik geef u verder mijn woord dat noch uw leven, noch dat van juffrouw Jaglova in gevaar zijn. Wanneer ik haar vind, zal ik haar mee terug nemen. Het zal me een eer zijn u beiden aan boord van een schip van de keizerlijke marine te begeleiden, dat u naar een haven van uw keuze zal brengen. ' Hij ging in de houding staan en wenkte de man achter zich een tweede keer, waarop deze zijn pistool uit de holster trok en op Indiana richtte.

 'Volgt u de luitenant alstublieft, ' zei Moto. 'Hij zal u naar uw verblijf begeleiden. '

 Ze werden niet meer gescheiden, maar samen in de hut ondergebracht waarin Lobsang tot nu toe alleen ondergebracht was: een scheef gewaaide houten keet, die echter tenminste de luxe van een kleine kolenkachel had en zelfs een raam en een echt bed.

 Indiana liet zich er woedend op vallen, klemde zijn handen achter zijn hoofd en staarde een tijd lang naar het plafond. Achter zijn voorhoofd spookten de gedachten rond. Hij werd heen en weer gerukt tussen woede en teleurstelling, tussen de behoefte Lobsangs nek om te draaien en een diepe berusting, zoals hij tot nu toe zelden gevoeld had. Nog nooit eerder was hij een tegenstander als Toshiro Moto tegengekomen. De man was hem tot nu toe steeds een stap voor geweest, wat hij ook deed, en iets zei hem dat het ook zo blijven zou. 'U bent kwaad op me, doctor Jones, ' nietwaar? Indiana liet bijna een minuut verstrijken, voordat hij ook maar zijn hoofd omdraaide om Lobsang aan te kijken. De Tibetaan zat naast de kolenkachel neergehurkt. Er was hier binnen geen licht en in het bleke grijs van de invallende duisternis zag zijn gezicht er nog smaller en ouder uit dan anders. Deze aanblik liet Indiana de kou, die met het vallen van de avond door de dunne muren gekropen was, pas echt voelen. Hij stond op, liep naar Lobsang en hurkte vlak naast hem neer op de grond. De kachel verwarmde zijn rechter zijkant en zijn handen die hij ernaartoe uitstrekte, maar de rest van zijn lichaam leek de ijzig koude tocht juist des te erger te voelen. 'Nee, ' antwoordde hij met enige vertraging heel zacht. 'Niet kwaad. Teleurgesteld. Je had me de waarheid kunnen zeggen. '

 'Het zwaard van Djengis Kahn... '

 'Verdomme, dat rotzwaard van jullie interesseert me helemaal niet, ' viel Indiana uit. 'Dacht je echt dat ik eropuit was om de macht over een paar stammen Hunnenruiters te krijgen?' Hij las in Lobsangs gezicht hoe deze woorden hem kwetsten, maar hij deed niets om ze terug te nemen of af te zwakken. In tegenstelling tot wat hij beweerde, was hij wel degelijk woedend op Lobsang, al was dat vermoedelijk om andere redenen dan hij dacht.

 'Wie ben je werkelijk, Lobsang?' vroeg hij. 'Jij en Tsangpo, jullie zijn toch niet toevallig in Shenyang opgedoken?' Nu was het Lobsang die een hele tijd aarzelde voordat hij antwoordde. Toen hij uiteindelijk knikte, was het slechts een summiere beweging. In het zwakke licht verried dit Indiana meer dan te zien was. 'Mijn broeder en ik werden erop uitgestuurd om elke expeditie naar Shambala te verhinderen, ' zei hij treurig. 'Maar we hebben gefaald. '

 'Dat hebben jullie zeker!' beaamde Indiana, die er plotseling een duivels genoegen in schepte het mes nog eens in de open wond rond te draaien. 'Het was beter geweest als jullie hier niet waren opgedoken. Wat hadden jullie je erbij voorgesteld?' Hij maakte een heftig gebaar met zijn handen. 'De Japanners zijn toch geen kinderen, die zich zomaar bij de neus laten nemen! En hoe zit het met die... die Hunnen? Horen die er ook bij?'

 Het antwoord was een verongelijkte mengeling van knikken en hoofdschudden. 'U vecht voor dezelfde zaak, ' gaf hij toe, 'maar u volgt de verkeerde weg. Om die reden ging onze broeder naar generaal Dzo Lin om hem te waarschuwen. Niet om Moto te verraden, maar om bloedvergieten te voorkomen. ' Indiana lachte humorloos. 'Nou, dat is jullie dan gelukt ook, ' zei hij. 'In elk geval werd er geen Chinees bloed vergoten. Maar daarvoor wel een heleboel van jullie eigen. '

 'Wat gebeurd is, spijt me vreselijk, ' zei Lobsang, en de manier waarop hij het zei klonk heel oprecht. 'En het zal jullie nog veel meer spijten wanneer Moto met het zwaard terugkeert, ' gromde Indiana.

 'Dat zal niet gebeuren, ' beweerde Lobsang. 'Hou op, ' zei Indiana vermoeid. 'Ik heb je gezien toen Moto je de kaart liet zien. Shambala ligt precies op de plaats waar hij denkt, nietwaar?'

 Lobsang treuzelde even, maar uiteindelijk wist hij moeizaam, geforceerd te knikken. Maar bijna tegelijk schudde hij ook weer met zijn hoofd. 'Strepen op papier, ' zei hij. 'Punten op een kaart, die niets betekenen. ' Hij glimlachte met een gemaakt optimisme. 'Het klooster ligt op meer dan vijfduizend meter hoogte achter een ijsveld waarop hun snelle houten vogels niet kunnen landen. En zelfs als het hen wel zou lukken, zijn er vestingen die met wapens alleen niet bestormd kunnen worden. Het zwaard is veilig. ' Maar Indiana voelde dat hij het laatste slechts met één bedoeling zei: om zichzelf gerust te stellen. Er waren een hoop antwoorden op Lobsangs uitleg, maar tegelijkertijd wist Indy hoe zinloos ieder verder woord was. De Tibetaan was niet gewoon maar koppig of onverstandig. Integendeel. Waar de oude man zich zorgen over maakte, hem tot aan de grenzen van zijn kunnen beproefde, dat was het langzaam groeiende besef dat hij misschien een fout begaan had, dat de dingen misschien niet altijd liepen zoals het lot had voorbestemd en dat er misschien machten bestonden die gewoon slécht waren; en er waren geen wetten van de mensen of de goden die bepaalden dat de machten van het goede altijd en eeuwig sterker moesten zijn. Hij begreep dat hij de oude man gewoon de tijd moest gunnen iets te verwerken dat zijn krachten misschien te boven ging. Vermoeid stond hij op en liep naar het smalle raam, en nauwelijks had hij een blik naar buiten geworpen, of het werd al duidelijk dat ze die tijd misschien gewoon niet hadden. Hij kon slechts een klein deel van het militaire kamp zien, dat zich op een berghelling boven de stad Huhehot uitstrekte, maar bij dit kleine deel hoorde ook de geïmproviseerde start en landingsbaan. Twee van de gevreesde Japanse zero's stonden een eindje opzij van de startbaan en daarachter waren enkele soldaten begonnen een iets groter, logger transporttoestel de startbaan op te duwen, terwijl andere mannen in een bijna eindeloze rij vaten benzine voortrolden. Moto had geen tijd verloren laten gaan. Intussen moest generaal Dzo Lin al bijna halverwege Shambala zijn.

 Er verstreek geruime tijd voordat het Indiana duidelijk werd dat het inladen en voltanken van het vliegtuig niet de enige bron van drukte en beweging in het kamp was. Vanwege de beperkte ruimte en de veel te veel mensen die daarop rondkrioelden, was het niet eenvoudig details te ontdekken, maar Indiana Jones had zich vaak genoeg in situaties als deze bevonden om een gevaar aan te voelen dat hij misschien bewust niet zou opmerken. En hier voelde hij het heel duidelijk. De mannen buiten bewogen zich net iets te haastig, de commando's waren net iets te hard, de reacties daarop net een fractie te fel. Hij zag een kleine eenheid Japanse soldaten die in grote haast een machinegeweer met munitiekisten naar de andere kant van het plein sleepten. Anderen brachten iets in stelling dat Indiana niet precies herkennen kon, maar de omtrekken leken onaangenaam veel op een zware mortier of granaatwerper. Een jeep reed langs en stopte met piepende remmen voor het kwartier van Moto. Twee van de drie mannen sprongen eruit, de derde bleef in de wagen en legde beide handen op de kolf van een zwaar machinegeweer dat aan de achterkant naar buiten stak. Zijn houding verried spanning. Indiana bleef ruim een kwartier bij het raam staan en bekeek de onrust die in het kamp heerste, voordat hij eindelijk op de gedachte kwam zich met een vraag tot Lobsang te richten: 'Wat zei die soldaat daarnet precies toen hij binnenkwam?' Lobsang stond op, ging naast hem staan en keek een halve minuut zwijgend uit het raam, voordat hij antwoordde. 'Alleen dat er iets aan de hand was. '

 'Zo te zien daar buiten is dat niet zomaar iets, ' zei Indiana. Lobsang knikte, maar gaf geen antwoord. 'We moeten hier weg, ' zei Indiana plotseling. Hij wees naar het vliegveld, waar de benzinevaten nu net zo haastig werden teruggerold als dat ze erheen waren gerold. In de grote cockpit brandde licht, maar hij kon niemand daarin ontdekken. 'Als hij daarmee wegvliegt, is alles voorbij. '

 'Hij zal Shambala nooit vinden, ' hield Lobsang vol. 'Doe niet zo idioot, Lobsang!' antwoordde Indiana heftig en wees weer naar het toestel. 'In dat ding kan minstens twintig man! Je hebt gezien hoe goed zijn ninja's zijn. Twintig daarvan kunnen het tegen een heel leger van die Hunnenkrijgers van jou opnemen. '

 'Het zijn niet mijn Hunnen, ' antwoordde Lobsang beledigd. 'En bovendien... '

 Er klonk een krakend schot en de Tibetaan verstomde geschrokken.

 Ook Indiana draaide zich om en keek weer uit het raam naar buiten. De echo van het schot was nog niet helemaal weggestorven en heel even leek het of de tijd stilstond. Al het leven daar buiten leek te verstarren, alsof hij naar een enorme kijkdoos met levensgrote figuren keek.

 Toen klonk er een tweede schot en snel daarna een derde en vierde, en op dat zelfde moment brak er buiten in het kamp paniek uit. Er klonk gegil. Iedereen rende doelloos door elkaar en ergens begon een machinegeweer te ratelen. Een schijnwerper floepte aan en sneed een spoor van felwit licht in de nacht, met als gevolg dat de duisternis daarachter alleen nóg ondoordringbaarder werd.

 Indiana sprong bij het raam vandaan, draaide zich om en was met één sprong bij de deur. Uit alle macht trok hij aan de grendel, maar tevergeefs. Zo bouwvallig als het gebouw was, zo massief scheen het slot te zijn dat Moto's mannen later hadden aangebracht.

 'Lobsang!' riep hij. 'Help me! Doe iets!'

 'Ik kan niet toveren, doctor Jones, ' zei de Tibetaan kalm. Indiana draaide zich woedend om en keek Lobsang met een fonkelende blik aan, maar hij wist zich te beheersen. Natuurlijk had Lobsang gelijk, maar ze moesten hieruit! Of het kamp nu werd aangevallen of dat het gewoon vals alarm was, een betere kans om te vluchten zouden ze nooit krijgen. Kwaad balde hij zijn hand tot een vuist en sloeg ermee tegen de muur naast de deur... en vocht plotseling met wild zwaaiende armen om zijn evenwicht te bewaren, toen de vermolmde planken door zijn klap versplinterden en hij bijna languit naar buiten viel.

 Op het laatste moment vond hij houvast aan de loop van het geweer dat een Japanse soldaat uit de duisternis op hem richtte.

 Kennelijk was de man net zo verbaasd als Indiana, want hij deed niet het meest voor de hand liggende, namelijk de trekker overhalen, maar klemde zijn wapen slechts uit alle macht vast, terwijl Indiana er eveneens aan trok en tegelijkertijd wanhopig probeerde de loop omlaag te duwen. Het lukte hem, al was het niet zo ver als hij graag gehad had. De Japanner trok uit alle macht aan zijn geweer, Indiana trok ook... en stootte toen plotseling het wapen naar voren. De kolf boorde zich krakend in het lichaam van de Japanner. De soldaat hijgde, sperde zijn mond wijd open, terwijl zijn vinger zich om de trekker kromde.

 Indiana sprong met een grote boog omhoog, toen de kogel tussen zijn benen door suisde, zo dichtbij, dat hij de hitte ervan kon voelen. Toch liet hij de geweerloop niet los, maar bleef hij hem vastklemmen en rukte en trok eraan zo hard hij maar kon.

 De Japanner schoot nog een keer. Dit keer joeg de kogel slechts een millimeter langs Indiana's schouder. De loop van het wapen werd warm.

 Indiana maakte een draai, trapte naar het scheenbeen van de Japanner en zag vanuit zijn ooghoek hoe twee, misschien drie andere soldaten op hem afstormden. Uit alle macht liet hij zich achterover vallen, waarbij hij het geweer samen met de eraan hangende Japanner gewoon met zich meetrok. Er klonk een derde schot. De kogel suisde maar een centimeter naast zijn heup voorbij, trof een van de aanstormende soldaten en legde hem neer. De geweerloop in zijn handen begon langzamerhand heet te worden.

 Weer probeerde hij naar de knieën van de Japanner te trappen. Hij trof weer niets, maar de soldaat sprong snel achteruit, verloor zijn evenwicht en viel, zij het zonder zijn geweer los te laten, waardoor Indiana nu naar voren werd getrokken. Een halve, gruwelijke seconde lang wees de loop van het geweer recht op Indiana's linkeroog. Met het andere kon hij zien hoe het gezicht van zijn tegenstander vertrok tot een boosaardige grijns, terwijl zijn vinger zich weer om de trekker kromde. Met een wanhopige beweging wierp hij zijn hoofd opzij, drukte het geweer omlaag en bracht de loop ergens onder zijn oksel.

 De kogel trok een rokend spoor door zijn jack en trof de Japanner die met hoog opgeheven zwaard achter hem was opgedoken, maar de loop van het wapen werd zo heet, dat Indiana kreunde van de pijn.

 Maar hij liet het geweer niet los. Hij drukte zijn arm nog steviger tegen zijn lichaam, zodat het wapen onder zijn oksel vastgeklemd zat, hoe erg de Japanner ook zijn best deed het los te rukken.

 De soldaat sloeg naar hem, maar omdat Indy praktisch bovenop hem lag, waren zijn uithalen vrijwel krachteloos. Maar Indiana zag vanuit zijn ooghoek hoe steeds meer Japanners hun kant op gestormd kwamen.

 'Lobsang!' brulde hij. 'Help me! Help me even met je toverspreuk!'

 De Tibetaan stond weliswaar nauwelijks drie stappen achter hem, maar scheen plotseling de Engelse taal niet meer machtig te zijn. Hij keek hem slechts vragend aan, terwijl de Japanners al maar dichterbij kwamen.

 Indiana probeerde wanhopig overeind te komen en zich tegelijkertijd van de greep van de soldaat te bevrijden, maar zonder het wapen los te laten. De soldaat klemde zich net zo wanhopig vast aan de kolf en de trekker van zijn geweer en sloeg met zijn vrije hand vrolijk in Indiana's gezicht. Zijn slagen waren niet echt gevaarlijk, maar ze deden pijn en elke klap kostte Indiana een klein beetje meer van zijn krachten. Hij smeet zich uit alle macht achterover en kwam op de een of andere manier op zijn voeten terecht, maar zijn tegenstander liet hem nog steeds niet los, zodat hij hem al of niet mee omhoog moest trekken.

 Indiana ramde zijn knie in de ribben van de Japanner. Die hijgde, boog voorover, haalde de trekker over en hield hem vast, waarop een lange, gloeiend hete vuurstoot uit de loop van het wapen spoot, die Indiana het van pijn deed uitschreeuwen en wegdraaien. Hij zelf, zijn tegenstander en de nog steeds onder zijn linkeroksel geklemde loop van het machinepistool maakten een driekwart draai en eindelijk lukte het Indiana zijn rechterhand in een gunstige positie te manoeuvreren om de soldaat een harde klap op zijn kin te geven. De Japanner draaide met zijn ogen, liet de trekker los en zakte bewusteloos op de grond. Snel ving Indiana het wapen op en draaide zich weer half om, terwijl hij zich op zijn rechterknie liet zakken, het geweer in de aanslag en zijn wijsvinger op de trekker.

 Maar er was niets meer waarop hij enigszins zinvol kon schieten.

 Enkele seconden lang bleef Indy versuft zitten en keek verbluft naar een half dozijn roerloze Japanse soldaten die kennelijk recht in het salvo van het machinepistool gelopen wa ren. Toen steeg er een onaangename brandlucht op in zijn neus.

 Gealarmeerd keek hij omlaag en pas toen hij de verkoolde, glanzende stof van zijn hemd onder zijn linkeroksel zag, voelde hij ook de pijn.

 Met een gil sprong hij op, slingerde het wapen weg en sloeg met zijn vlakke hand steeds weer op de stof, waarin nog kleine, rode vonkjes gloeiden. In zijn neus prikkelde een scherpe, bijtende walm en tranen van pijn sprongen in zijn ogen. Het duurde geruime tijd tot hij het smeulende vuur in zijn hemd gedoofd had en de pijn zover geweken was, dat hij zijn krijgsdans kon beëindigen.

 De eerste die hij zag toen hij weer enigszins helder was, was Lobsang. De Tibetaan stond pal voor hem en keek hem aan met zijn eeuwig ondoordringbare ogen. Maar Indiana was er bijna zeker van dat hij zich de spottende glans in zijn ogen niet inbeeldde. 'Je had me verdomme wel mogen helpen, ' zei hij verwijtend.

 Lobsang glimlachte zacht. 'Ik kreeg de indruk dat u zich heel goed alleen kon redden, doctor Jones, ' antwoordde hij. Zijn glimlach werd een grijns. 'Wanneer we er eens de tijd voor hebben, moet u me uw zelfverdedigingstechniek beslist bijbrengen. Hij is zeer origineel. Ongebruikelijk, maar absoluut doeltreffend. '

 Indiana staarde hem aan en vroeg zich af of hij hem met een andere ongebruikelijke techniek zou laten kennismaken, of hem gewoon zijn nek zou omdraaien. Maar voor zulke kinderachtigheden was dit echt niet het juiste moment. Deze gedachte bracht hem op een andere, namelijk hoe het mogelijk was dat ondanks de vele schoten en het gegil, verder niemand aandacht aan hen geschonken had. Bijna op hetzelfde moment wist hij het antwoord. De paniek in het kamp was nog groter geworden. Overal vandaan klonken schelle kreten en opgewonden gegil, en zijn tegenstander was lang niet de enige die geschoten had. Aan de andere kant van de kleine uit hutten bestaande nederzetting klonk het doffe, ratelende geblaf van een machinegeweer, met daar tussenin de schellere, fellere schoten van geweren en pistolen en van heel uit de verte hoorde hij een heel koor van brullende stemmen die iets riepen dat hij niet verstond. Hij bukte zich, pakte het geweer weer op en stelde met een enkele blik vast dat het vrijwel was leeggeschoten. Teleurgesteld liet hij het wapen weer vallen en keek naar het noorden, waar het geschreeuw vandaan kwam.

 Eerst zag hij daar ook niets anders dan enkel duisternis en drukke bewegingen, maar toen werd het hem duidelijk dat er in die bewegingen een patroon zat, een op de een of andere manier bekend ritme, waarin schimmen en omtrekken heen-en weer bewogen.

 Op dat zelfde moment, toen hij de beweging inderdaad herkende, hoorde hij ook wat de naderbij komende stemmen schreeuwden: Temoedjin! Temoedjin! Temoedjin! Indiana fronste verbaasd zijn voorhoofd. Temoedjin? 'Ik denk dat het hoog tijd wordt dat we nu eens op weg gaan, doctor Jones, ' zei Lobsang bijna zacht. Indiana luisterde helemaal niet. Zijn blikken werden als betoverd vastgehouden door de schimmen in het noorden, schimmen die hij nu ondubbelzinnig als ruiters herkende, tientallen, honderden, zo niet duizenden ruiters, een heel leger van ruiters, dat de helling in het noorden afkwam en alleen door de grote afstand traag en log leek.

 Temoedjin, dat was de eigenlijke naam van Djengis Kahn, de naam die hij droeg voordat de keizer van China, wiens rijk een van Temoedjins zonen later zou overnemen, hem tot Djengis, tot de gróte Kahn maakte. En hoewel Indiana de aanvallers nog steeds slechts als schimmen kon zien, wist hij wie ze waren. Het waren dezelfde mannen die hen in het bergklooster van Dzo Lin hadden aangevallen, dezelfde man nen die Tamara en hem in Washington hadden aangevallen en over de halve wereld achtervolgd. De horden van Djengis Kahn. De Hunnenruiters die ooit het grootste deel van de wereld veroverd hadden en nu weer leken op te staan uit de afgrond van de tijd om de heerschappij van de Mongolen opnieuw te vestigen!

 De doffe ontploffingen van een vurende mortier voegden zich nu bij het onophoudelijke geratel van het machinegeweer en nauwelijks een seconde later vlamde er tussen de aanstormende ruiters een felle vuurflits op. In het licht van de oplaaiende vlammen zag Indiana hoe mensen en dieren werden weggeslingerd, paarden in hun galop omlaag werden getrokken en ruiters uit het zadel werden geslingerd. Maar de anderen vervolgden hun weg onaangedaan. Een tweede en een derde granaat ontploften middenin dit ruiterleger, en ook het machinegeweer eiste een gruwelijke tol van de aanvallers. Maar de mannen schenen geen angst te kennen. Steeds sneller kwam het ruiterleger de helling af en bij het geratel van het machinegeweer, de schelle Temoedjin-kreten en de doffe explosies voegde zich nu een dof, steeds harder wordend gerommel, als het dreunen van een naderende vloedgolf. Het was het hameren van honderden, misschien wel duizenden paardehoeven op de rotsachtige bodem. En plotseling werd het geratel van het machinegeweer afgebroken. Het schelle koor, dat steeds weer de naam van Djengis Kahn liet horen, verstomde en daarvoor in de plaats kwamen schrille strijdkreten, het gekletter van staal en de gedempte geluiden van op elkaar botsende lichamen. Het ruiterleger had het kamp bereikt. De Japanners schoten met alles wat ze hadden op hen, en Indiana zag hoe de Hunnen bij tientallen uit hun zadels vielen. Maar hun pijlen en speren troffen eveneens verbazend nauwkeurig doel, en steeds vaker lukte het hen de soldaten van Moto in tweegevechten tussen zwaarden en bajonetten te verwikkelen, wapens waarin ze duidelijk de meerdere van de Japanners waren.

 Het was een vreselijk gezicht, maar tegelijk ook zo bizar dat Indiana gewoon als verlamd bleef staan. Als iemand hem tien minuten eerder gezegd had dat een horde met zwaarden en speren bewapende Mongolen het zou opnemen tegen een van de sterkste en meest gevreesde legers van de wereld, zou hij er gewoon om gelachen hebben. Maar nu zag hij het met zijn eigen ogen: de Japanners weken stuk voor stuk terug voor de oprukkende Hunnen. Het zou hoogstens nog minuten duren tot de laatste van hen gevlucht of gesneuveld was. Lobsang raakte zijn schouder aan en zei nog eens: 'We moeten nu echt gaan, doctor Jones. ' En dat juist op dat moment een bijl met een korte steel in Indiana's richting gevlogen kwam en zich nauwelijks een meter voor zijn voeten in de aarde boorde, was weliswaar waarschijnlijk toeval maar onderstreepte wel de noodzaak van Lobsangs woorden op een zeer drastische manier.

 Indiana draaide zich om, deed twee of drie stappen en bleef weer staan.

 Zijn blik bleef rusten op het volgetankte transportvliegtuig dat startklaar naast de twee Zero's op de startbaan stond. Ook daarvoor en -achter bewogen zich drukke gedaanten, maar de cockpit leek nog steeds leeg te zijn.

 'Wat... bent u van plan, doctor Jones?' vroeg Lobsang, alsof hij Indiana's gedachten geraden had. In zijn stem was een licht nerveuze ondertoon geslopen.

 In plaats van te antwoorden, pakte Indiana zijn hand en trok hem gewoon mee, terwijl hij zich voorthaastte. Hoewel de startbaan aan de andere kant van het kamp lag waar de aanval plaatsvond, lukte het hen slechts met moeite erheen te komen. Het was de Japanners niet gelukt een doeltreffende verdediging te organiseren. De getalsmatige overmacht, maar ook de moed en doodsverachting van de aanvallers scheen Moto's soldaten geheel ontmoedigd te hebben. Degenen die het tot nu toe overleefd hadden, renden gewoon in blinde paniek door elkaar en zochten hun heil in de vlucht. Nog slechts een paar soldaten schoten op de Mongolen of hielden de strijd vol met bajonetten en zwaarden, wat ze echter in de meeste gevallen verloren. Ook Indiana werd door een Japanse soldaat aangevallen, die kennelijk besloten had op alles te schieten wat niet het uniform van zijn leger droeg. Maar het lukte hem de man met een gerichte klap met zijn zweep te ontwapenen, waarop deze soldaat ook zijn laatste restje moed verloor en er in de duisternis vandoor ging. Zonder nog eens te worden aangevallen of opgehouden, bereikten ze het vliegtuig. Indiana sprong een gat in de lucht toen hij zag dat de beide motoren al draaiden. Een man in een zwart vliegenierspak en een leren jack aan kwam gebukt door de deur naar buiten, net toen Indiana de ladder met drie treden opklom. Een verbaasde uitdrukking verspreidde zich over zijn gezicht, toen hij Indy en de kleine Tibetaan zag, wat in schrik veranderde, toen Indiana hem bij de kraag van zijn zwarte leren jack pakte en kortweg uit het toestel trok. Meteen sprong hij weer op, maar verder dan op een knie en een hand kwam hij niet, want toen bukte Lobsang zich naar hem toe en raakte bijna zacht zijn slaap aan. Het gezicht van de Japanner verslapte. Hij viel een tweede keer voorover en bleef dit keer liggen.

 'Lobsang!' riep Indiana ongeduldig. 'Hou op met spelen en kom hier!'

 Hij stak de Tibetaan zijn hand toe en trok hem met een krachtige ruk omhoog, waarna hij de ladder wegschopte. Na een snelle blik naar voren in de openstaande cockpit bleek dat het toestel inderdaad leeg was. Haastig deden ze de deur dicht en renden naar de cockpit.

 Indiana's moed zakte enigszins in zijn schoenen, toen hij zijn blikken over het ingewikkelde instrumentenpaneel liet gaan. Toch aarzelde hij geen seconde, liet zich in de stoel van de piloot zakken en gebaarde ongeduldig naar Lobsang dat deze in de tweede stoel, naast hem, moest plaatsnemen. Nerveus, maar toch heel snel en vastberaden, legde hij zijn linkerhand op de stuurknuppel en de rechter op de gashendel - zo'n beetje de enige instrumenten hier waarmee hij kon omgaan. 'Weet u zeker dat u deze houten vogel vliegen kunt, doctor Jones?' vroeg Lobsang zenuwachtig naast hem. 'Deze houten vogel is van golfplaat, ' antwoordde Indiana haastig. 'En ik weet het zeker, wees maar niet bang. ' Wat ronduit een leugen was. Maar wat hadden ze voor keus? Vastberaden schoof hij de gashendel een stuk naar voren. Het toestel trilde toen de twee grote motoren aan de vleugels sneller begonnen te draaien. Eerst had Indiana het vreselijke gevoel dat het toestel desondanks niet van zijn plaats kwam, maar toen begon het langzaam vooruit te rollen. Indiana's hart sloeg steeds sneller en harder. Hij baadde in het zweet en zijn handen trilden zo erg, dat het hem moeite kostte om de stuurknuppel vast te houden. Toch gaf hij meer gas en probeerde iets te zien in de inmiddels volkomen duisternis. De twee Zero's gleden voorbij en hij zag een half dozijn gedaanten die haastig opzij sprongen. Tevergeefs probeerde hij zich te herinneren hoe lang de startbaan was. Hij wist het niet, maar hij had het onaangename gevoel dat hij hem heel kort vond.

 Het ronken van de motoren werd harder toen Indiana de gashendel verder naar voren schoof. Vanuit zijn ooghoek zag hij hoe Lobsang zich aan de randen van zijn stoel vastklampte, sloot een seconde zijn ogen, gaf nog meer gas en trok de stuurknuppel voorzichtig met beide handen naar zich toe. Het toestel hief zijn neus iets op, maakte een sprongetje van nauwelijks anderhalve of twee meter en viel met een vreselijke klap weer terug.

 Lobsang hijgde, maar bleef dapper zwijgen en Indiana stootte de hendel met een vastbesloten ruk helemaal tot het eind toe naar voren.

 De motoren brulden. Het brandende kamp en de schimmen van de vechtenden gleden voorbij en een klein, gemeen stemmetje in zijn achterhoofd begon Indiana toe te fluisteren dat zijn vermoedens klopten en de startbaan inderdaad veel korter was dan hij dacht. Hij negeerde de stem, telde in gedachten langzaam tot vijf en trok toen nog eens aan de stuurknuppel. Het toestel hief tergend traag zijn neus op in de lucht. Het neuswiel verloor het contact met de grond, maar de twee andere wielen hobbelden plotseling over grond die niet meer uit aangestampte leem, maar uit gras, kleine rotsblokken en steen bestond... en plotseling was er niets meer onder hen. Het vliegtuig stoof in een steeds steiler wordende bocht omhoog de lucht in en kiepte weer terug in een horizontale stand toen Indiana op het laatste moment op het idee kwam de stuurknuppel weer iets los te laten.

 Hij haalde opgelucht adem en naast hem liet ook Lobsang hoorbaar de lucht uit zijn longen ontsnappen. 'Gelukt!' zei Indy, om er met een zijdelingse blik naar Lobsang met gefronst voorhoofd aan toe te voegen: 'Wat is er met je aan de hand, oude jongen? Heb je in je visioen niet gezien dat je nog een gratis rondvlucht kreeg?'

 'Ik wist dat ik me... in de hemel verheffen zou, ' antwoordde Lobsang ernstig. 'Maar ik heb de tekens verkeerd uitgelegd. Ik dacht dat het... anders bedoeld werd. ' Indiana's spottende glimlach vervaagde, toen hij begreep wat de Tibetaan werkelijk bedoelde. Zoals hij de dood van Tsangpo geaccepteerd had, was hij met Indiana meegegaan in de vermeende wetenschap dat hij sterven zou. 'Geen zorg, ' zei hij opmonterend. 'Zo snel zul je niet naar je goden gaan. ' Hij grijnsde. 'Het mooiste moet nog komen. ' Zo voorzichtig als hij kon legde hij het toestel in een linkse bocht en nam iets gas terug. Op een hoogte van driekwart kilometer vlogen ze over het Japanse militaire kamp. Op talrijke plaatsen was brand uitgebroken en het toestel werd beschenen door een grote schijnwerper die een minuut geleden nog niet gebrand had. Overal werd gevochten. Indiana zag heen en weer rennende gedaanten, mannen te paard en te voet, maar ook op talloze plaatsen het felle mondingsvuur van wapens. De resten van Moto's kleine leger schenen zich toch tot een soort georganiseerde tegenstand samengetrokken te hebben.

 Toch twijfelde Indiana niet aan de uitkomst van de slag. Hij had er nog steeds niet het geringste vermoeden van waarom de Mongolen de Japanse troepen aanvielen, maar ze deden het met de moed van mannen voor wie de dood niet iets verschrikkelijks, maar de vervulling van hun leven was. Hij beëindigde zijn rondvlucht, liet het vliegtuig weer stijgen en draaide de neus naar het westen. 'Waarheen vliegen we, doctor Jones?'

 'Naar de Himalaya, ' antwoordde Indiana. 'Kijk alsjeblieft eens of je een kaart kunt vinden. '

 Lobsang kwam onzeker uit zijn stoel overeind en begon eerst de cockpit, toen de erachter liggende ruimte te doorzoeken. Hij had er bijna tien minuten voor nodig, maar toen hij terugkwam had hij een zwarte leren map in zijn handen. Indiana was verrast toen Lobsang weer naast hem kwam zitten en de map opensloeg: erin zat de kaart waarop Moto de avond daarvoor Shambala had gevonden. De kaart was voor Moto van onschatbare waarde. Dat deze zich toch aan boord van het vliegtuig bevond, kon alleen betekenen dat ze de Japanner letterlijk op het allerlaatste moment voor waren geweest.

 Lobsang zag er niet al te blij uit. Het kostte Indiana weinig moeite zijn gedachten te raden. 'Het bevalt je niet, hè?' vroeg hij.

 Lobsang antwoordde niet, maar zijn blik sprak boekdelen. 'We moeten erheen, Lobsang, ' zei Indiana met een zachte, indringende stem. Met een beweging van zijn hoofd wees hij naar de kaart. 'En je moet me helpen. Ik weet niet zeker of ik de weg alleen kan vinden. Ik ben geen piloot. ' Lobsang zweeg weer.

 'Je hebt met je leven gezworen de weg naar Shambala niet te verraden, nietwaar?' mompelde Indy.

 De Tibetaan keek hem met een ernstige, doordringende blik aan en na een eeuwigheid knikte hij.

 'Ik zou me aan deze eed houden, als ik kon, ' zei Indiana.

 'Maar we moeten naar Shambala toe. Het zwaard moet naar een andere plaats worden gebracht. Als wij het niet doen, doet Moto het wel. Als hij het gevecht overleeft, ' - en om de een of andere reden twijfelde Indiana daar geen seconde aan - 'kost het hem waarschijnlijk slechts enkele uren om een nieuwe kaart te krijgen. '

 Weer verstreken er eindeloos lange minuten waarin Lobsang slechts met lege ogen in de duisternis staarde. Zijn blik was als van steen, maar Indiana voelde welke strijd er in zijn hoofd afspeelde.

 Hij was er niet helemaal zeker van of hij zich echt kon voorstellen wat de Tibetaan op dit moment doormaakte. Hij had slechts de keus een eed te verbreken, of dat te verliezen waarvoor hij deze eed had afgelegd om het te beschermen. En wat hij ook besloot te doen, hij zou het gevoel hebben het verkeerde te doen.

 Na een eeuwigheid knikte de Tibetaan. 'U hebt gelijk, doctor Jones, ' zei hij. 'Ik zal u... de weg naar Shambala wijzen. Maar het kost me heel veel moeite. '

 'Bedankt, ' zei Indiana slechts.

 Een tijd lang vlogen ze zwijgend verder, tot Lobsang vroeg: 'Het ligt heel ver weg. Denkt u dat we voldoende brandstof hebben?'

 'Ik denk het wel, ' antwoordde Indiana. 'Achterin staan een stuk of tien benzinevaten. En die slang hebben ze daar vast niet neergelegd omdat hij zo mooi is. Ik denk niet dat Moto van plan was het laatste stuk van de reis te voet af te leggen. ' Lobsangs antwoord bestond slechts uit een peinzend zwijgen, maar Indy moest plotseling weer denken aan wat de Tibetaan hem over Shambala verteld had; namelijk dat het in een nogal ontoegankelijk deel van het gebergte lag, waarin een vliegtuig niet kon landen.

 Toch was dat op dit moment slechts zijn kleinste zorg; hij had beslist niet overdreven toen hij tegen Lobsang beweerde geen piloot te zijn. Eerlijk gezegd was hij niet alleen geen góede piloot: hij was helemaal geen piloot. Dat hij het vliegtuig de lucht in had gekregen verbaasde hem zelf het meest. En hij had er niet het minste idee van hoe hij zou moeten landen, noch op een ijsveld op vijfduizend meter hoogte, noch op een vliegveld.

 Na enkele seconden te hebben nagedacht besloot hij dat ten minste voor zich te houden. Lobsang was al zenuwachtig genoeg. En hij ook.

 Ruim een half uur lang vlogen ze naar het westen. Omdat het nacht was en Indiana de betekenis van de meeste instrumenten zelfs niet durfde te raden, liet hij het vliegtuig zo hoog mogelijk stijgen, om niet in het donker tegen een berg op te botsen. Een paar keer corrigeerde hij hun koers iets, zodat ze niet alleen naar het westen, maar ook iets in zuidelijke richting vlogen. Hij vond het echter veiliger met grotere koerscorrecties tot de ochtend te wachten.

 Ze spraken heel weinig. De glimlach van Lobsang was verdwenen en Indiana was er niet zeker van of die ooit nog zou terugkeren, en elk woord van troost dat hij had kunnen zeggen kwam hem zelf goedkoop en leugenachtig voor, zodat hij maar liever zweeg. Hij had medelijden met Lobsang. Hij was er nog steeds niet helemaal van overtuigd dat de Tibetaan werkelijk aan zijn kant stond, maar dat speelde in dit verband geen rol.

 Eindelijk werd de Tibetaan wakker uit zijn verstarring. Met omslachtige, krampachtig aandoende bewegingen deed hij de kaart terug in de map, klapte hem dicht en legde hem voorzichtig naast zich op de grond. Indiana wilde bezwaar maken, maar Lobsang scheen zijn gedachten te raden, want hij maakte slechts een afwerende beweging met zijn hand en zei: 'We hebben die kaart niet nodig. Ik vind de weg zo ook wel. ' Hij zweeg een seconde en wees toen naar links. 'We moeten meer naar het zuiden. '

 Indiana corrigeerde gehoorzaam de koers van het toestel, tot Lobsang met een knik te verstaan gaf dat hij tevreden was. 'Misschien moet u... '

 De Tibetaan stokte midden in zijn zin. Schrik tekende zich af op zijn gezicht. Indiana draaide zich om, keek naar links... en kromp eveneens ineen van schrik.

 De lucht naast hen was niet meer leeg. Slechts enkele honderden meters bij hen vandaan was een tweede vliegtuig opgedoken. Het was te donker om de emblemen op de vleugels en het hoogteroer te zien en Indiana wist te weinig van vliegtuigen om het toestel aan de omtrekken ervan te herkennen, maar er was beslist niet veel fantasie voor nodig om te raden om welk toestel het ging. Geschrokken keek hij naar de andere kant, naar rechts, waar bijna op datzelfde moment nog een vliegtuig opdook en zich tegen de hemel aftekende. Plotseling vlamden er vooraan de zwarte schim kleine, oranje vonken op. Een dubbele rij felgekleurde lichtspoormunitie vloog op Indiana's toestel af en miste hen slechts op enkele meters. En ook het andere vliegtuig opende het vuur, zodat de felgroene banen van de lichtspoormunitie zich voor de neus van zijn toestel kruisten.

 Indiana trok wanhopig aan de stuurknuppel. Het vliegtuig schoot met brullende motoren omhoog, begon te rollen en kwam letterlijk op het allerlaatste moment weer tot rust. Indiana hield het stuurwiel uit alle macht vast. Het koude zweet droop over zijn voorhoofd. De twee Zero's hadden het vuren gestaakt, maar de betekenis van hun salvo was duidelijk.

 Enkele ogenblikken later begon er op het instrumentenpaneel voor Indiana een klein, rood lampje te knipperen. Bijna wanhopig liet hij zijn blikken over de verwarrende hoeveelheid instrumenten en Japanse bijschriften gaan. Ten slotte pakte hij de koptelefoon van de radio, zette hem op zijn hoofd en begon onzeker aan de knoppen van de ontvanger te draaien. Eerst hoorde hij niets anders dan statisch geruis en gekraak, maar toen hoorde hij heel zwak Moto's stem. '... Jones? Hoort u mij? Wanneer u mij kunt horen, geef dan een teken. ' Indiana's vingers draaiden verder aan de knoppen, de stem werd duidelijker, verdween even geheel en keerde weer terug, zo luid en duidelijk, alsof de Japanner naast hem zat. 'Ik weet zeker dat u me verstaat, doctor Jones, ' zei Moto. 'Geef een teken. Dwing ons er niet toe iets te doen waarvan vooral ú spijt zult krijgen, doctor Jones. ' Indiana streek zenuwachtig met het puntje van zijn tong over zijn lippen, keek naar de twee toestellen rechts en links van zijn eigen vliegtuig en bewoog toen heel voorzichtig de stuurknuppel. 'Wanneer u op de grote, rode knop op de zender drukt, kunt u met me praten. '

 Indiana stak zijn hand uit, maar trok hem gauw weer terug.

 'Het is genoeg als u begrijpt wat ik zeg. Luister goed, doctor Jones. Ik zal mijn woorden niet herhalen. '

 Indiana drukte nu toch de spreekschakelaar van de zender in.

 'Wat wilt u, Moto?' vroeg hij onvriendelijk.

 Tot zijn verbazing lachte Moto. 'U zit in een vliegtuig dat van mij is, ' antwoordde hij kalm. 'Helaas bevindt zich aan boord van dat vliegtuig een kaart die ik met de beste wil van de wereld niet in uw handen kan achterlaten. '

 'Doe het raam maar open, ' raadde Indiana hem aan, 'dan gooi ik hem wel toe. '

 Weer lachte Moto. 'U bent uw humor nog niet kwijt, ' zei hij. 'Dat is mooi. Misschien zal ik het u zelfs vergeven, doctor Jones, hoewel u mijn gastvrijheid schaamteloos misbruikt hebt. Aan de andere kant is het verlies van de kaart misschien helemaal niet zo tragisch als ik eerst dacht. We hebben tenslotte een goede gids. ' Daarop zweeg Indiana.

 'Ik neem aan dat u luchtkaarten kunt lezen, ' ging Moto verder. 'Beter gezegd: ik hoop het voor u, doctor Jones. Omdat ik helaas geen andere mogelijkheid meer heb, moet ik op uw leiding vertrouwen. '

 'Het enige waarheen ik u zal brengen, Moto... ' begon Indiana, maar werd meteen weer onderbroken, '... is Shambala, ' vulde Moto aan. Plotseling klonk zijn stem hard en koud als glas. Elk spoor van vriendelijkheid was eruit verdwenen. 'En probeert u alstublieft niets uit te halen. Onze vliegtuigen zijn sneller dan het uwe en goed genoeg bewapend om u elke moment te kunnen neerschieten. Weest u dus verstandig en speel de padvinder voor ons en doe eens iets goeds. ' Hij lachte humorloos.

 'O ja, ' voegde hij eraan toe, 'voordat u valse hoop krijgt, wil ik u zeggen dat deze twee Zero's ook zijn uitgerust met extra brandstoftanks. Van begin af aan al wilden we met drie toestellen op weg gaan. Wanneer u mij verzekert verder geen problemen meer te veroorzaken, beloof ik u iets bepaalds in beschouwing te nemen, hoewel ik het steeds moeilijker vind worden, eerlijk gezegd. '

 'En wat dan wel?' vroeg Indiana eigenlijk tegen beter weten in, terwijl duidelijk was dat hij Moto hiermee alleen maar het sleutelwoord gaf dat deze van hem verwachtte. De Japanner lachte hatelijk. 'U en uw idiote vriend in leven te laten, doctor Jones, ' zei hij. 'Misschien. '

 Ergens in de Himalaya, Zonsopgang

 De brandstofmeter had Indiana in elk geval de afgelopen uren wel kunnen ontdekken. Het kleine wijzertje was gedurende de nacht bijna onmerkbaar, maar onbarmhartig, van rechts naar links gegaan. Nu stond het bij de nul. Indiana schatte dat ze nog brandstof voor een halfuur hadden. Met een beetje geluk veertig minuten. Uiteindelijk zou hij dan tegenover Lobsang moeten bekennen dat hij er geen idee van had hoe je een vliegtuig moest landen. Misschien. Misschien ook niet.

 Hij zag namelijk in de verste verte niets waar een vliegtuig op zou kunnen landen.

 Tien minuten eerder was het begonnen licht te worden en sindsdien keek hij wanhopig naar iets uit dat ten minste vaag op een landingsmogelijkheid zou kunnen lijken. Maar onder hen lag niets dan hoekige rotsen, steile, gapende, bodemloze afgronden en felwit ijs, dat pijn deed aan zijn ogen. Moto meldde zich weer. In zijn stem was een vaag, maar onmiskenbaar spoortje nervositeit geslopen. Dat kon Indiana goed begrijpen. Eén blik op de brandstofmeter was genoeg om ook hem onrustig te laten worden, en dat was nog voorzichtig uitgedrukt. Daarbij kwam dat hun toestel een stuk groter was dan de twee Zero's en daardoor meer plaats bood aan extra brandstoftanks. Moto en de piloot van het tweede jachtvliegtuig moesten vrijwel op benzineblikken zitten. En als Indiana zich niet al te erg vergiste, zaten zij ook praktisch droog.

 Met enige vertraging schakelde hij de zender in en meldde zich.

 'Maakt u zich maar niet te vroeg blij, doctor Jones, ' begon Moto plotsklaps.

 Blij maken? Waarover dan? Indiana maakte verrast zijn blik los van Moto's vliegtuig en keek naar rechts. Niets. Het tweede vliegtuig was er niet meer. 'Is uw vriend zonder benzine komen te zitten, of had hij gewoon geen zin meer om een stukje te gaan vliegen?' vroeg Indiana. De spot in zijn stem klonk vermoeid. 'In plaats van domme grappen te maken, raad ik u dringend aan u op de kaart en het landschap onder ons te concentreren, doctor Jones, ' zei Moto kil. 'Ik schat dat ik nog voor vijf minuten brandstof heb. Voor die tijd moet u Shambala gevonden hebben. '

 'Vijf minuten?' Indiana was maar al te blij dat Moto zijn gezichtsuitdrukking niet kon zien. 'Ik houd het nog wel langer uit. '

 'Dat begrijp ik, doctor Jones, ' reageerde Moto kalm. 'Maar voordat u nu begint verkeerde verwachtingen te koesteren, luistert u dan naar het volgende: zodra mijn motor ook maar enigszins begint te stotteren, schiet ik u neer. Zo volgestouwd als uw toestel met vaten benzine is, explodeert het bij de eerste voltreffer als een bom. Daarna heb ik nog genoeg tijd om met de parachute eruit te springen. '

 'U bluft, Moto, ' zei Indiana zenuwachtig. 'Ik geloof u niet. U bent misschien sluw, maar u bent geen moordenaar. '

 'Bent u bereid daarvoor uw leven op het spel te zetten?' vroeg Moto. 'Dat zult u moeten. '

 Indiana beet op zijn onderlip. Ondanks de slechte radioverbinding voelde hij hoe ernstig Moto het meende. 'Verdomme!' zei hij. 'Ik kan Shambala toch niet dichterbij toveren!'

 'Dat kunt u beter wel doen. Of vraag het aan uw begeleider. Volgens mij hadden we er allang moeten zijn. ' Een korte pauze en toen: 'Nog drie of vier minuten, schat ik. U hebt niet erg veel tijd meer. '

 Indiana keek Lobsang aan. De Tibetaan zat roerloos als een standbeeld naast hem en scheen te mediteren. Van zijn gezicht viel niets af te lezen. Indiana drukte op de spreekknop. 'Wacht even, Moto, ' vroeg hij. 'Ik praat er met Lobsang over. ' Hij zette de koptelefoon af, verzekerde zich ervan dat het vliegtuig vast op koers lag en dat ook de komende minuten niet het gevaar bestond dat ze plotseling tegen een berg zouden botsen, waarna hij in enkele, korte woorden Lobsang vertelde wat Moto tegen hem gezegd had. 'Heeft hij gelijk?' besloot hij. 'Ik bedoel: zijn we echt al voorbij Shambala gevlogen?'

 Een paar seconden lang wist hij zelfs niet zeker of Lobsang zijn woorden wel gehoord had. Maar toen draaide de Tibetaan heel langzaam, alsof deze nietige beweging hem veel inspanning kostte, zijn hoofd om en keek Indiana aan met een mengeling van droefheid en diepgevoeld medelijden. 'En als dat zo zou zijn?' vroeg hij.

 Het rode licht op de zendontvanger begon weer zenuwachtig te knipperen, maar Indiana negeerde het. 'Ik begrijp het, ' zei hij.

 De hoeveelheid medelijden in Lobsangs ogen werd groter, maar hij zei niets.

 'Je vindt het zo maar het beste, hè?' vroeg Indiana. 'Je denkt dat alles voorbij is als Moto neerstort. Ook als hij ons eerst neerschiet. '

 'Het spijt me, doctor Jones, ' zei Lobsang. 'Maar het is de enige weg. '

 'Je vergist je, ' zei Indiana kalm. 'Niets zal voorbij zijn. Jij en ik zullen sterven, maar Moto zal Shambala toch vinden. En lukt het hem niet, dan wel degenen die hem volgen. ' Hij kon zich vergissen, maar Lobsang scheen heel licht ineen te krimpen. Maar ook nu zweeg hij, al kon Indiana de ge schrokken vraag in zijn ogen lezen. 'Dacht je echt dat het zo eenvoudig was?' vroeg hij. Met een beweging van zijn hoofd duidde hij naar links, waar Moto's Zero als een zwarte roofvogel naast hen door de lucht raasde. De beide toestellen waren nu zo dicht bij elkaar gekomen, dat hij het gezicht van de Japanner kon herkennen. Moto keek aandachtig hun kant op. Kennelijk zag hij dat Indiana probeerde de Tibetaan over te halen. 'Wat dacht je dat hij in het halve uur gedaan heeft tot ze achter ons aan zijn gegaan?' vervolgde hij. 'Dat weet ik niet, doctor Jones, ' antwoordde Lobsang. 'Ik ook niet, ' gaf Indiana toe, 'maar ik vermoed dat hij zich niet alleen met de Hunnen heeft beziggehouden. Als hij maar half zo verstandig is als ik denk dat hij is, dan heeft hij aanwijzingen achtergelaten voor het geval hij niet zou terugkeren. En wel heel nauwkeurige aanwijzingen. Zelfs wanneer hij samen met ons om het leven komt, heb je hoogstens een paar dagen gewonnen. Waarschijnlijk slechts uren. ' Lobsang vertrok geen spier, maar Indiana kon in zijn ogen lezen hoe zijn hersenen op volle toeren draaiden. 'Alsjeblieft, Lobsang, ' zei hij nadrukkelijk, 'ik kan je zelfs niet beloven dat ik deze kist heel op de grond krijg, maar we maken misschien een heel kleine kans dat we hem kunnen tegenhouden. ' Ruim een derde van hun kostbare tijd verstreek, zonder dat Lobsang ook maar ademhaalde, maar toen knikte hij heel zwak en zei zacht: 'Goed dan. Misschien is het beter te leven en te hopen, dan te sterven en te hopen. ' Het rode lampje voor Indiana leek steeds koortsachtiger te knipperen en Indy drukte snel de spreekknop weer in en zette de koptelefoon op. 'In orde, Moto, ' zei hij. 'Volgt u mij. ' De Zero viel inderdaad iets terug, maar het duurde slechts een seconde tot Indiana begreep dat Moto dit alleen maar deed om hun vliegtuig recht voor de lopen van zijn machinegeweren te krijgen. Eén verkeerde beweging, één enkel onhandigheidje dat Moto verkeerd uitlegde, en het was voorbij.

 'Waarheen?' vroeg hij.

 Lobsang boog naar opzij om een blik naar buiten door het raam te werpen. Indiana vroeg zich af wat hij daar verwachtte te zien. Sinds het licht was geworden, scheen het landschap onder hen niet veranderd te zijn. De bergen, met toppen die zich gemiddeld drie-, vier- of zelfs vijfduizend meter hoog uitstrekten, volgden elkaar schijnbaar eindeloos op en op hun hoogte na leken ze allemaal op elkaar. Plotseling was Indiana er helemaal niet meer zo zeker van dat Lobsang de weg naar het geheimzinnige Shambala inderdaad kon vinden. Het was één ding om door de bergen te trekken, te voet of op de rug van een lama of muildier, maar het was iets heel anders dezelfde weg vanuit het perspectief van een vogel terug te vinden. Hij bad dat het Lobsang lukte. Hun beider leven hing ervan af en misschien ook dat van talloze andere mensen. Maar op dat moment zei Lobsang: 'Vliegt u terug, doctor Jones. '

 Indiana legde de machine behoedzaam in een linkse bocht, tot ze bijna honderdtachtig graden gekeerd waren en Lobsang met een gebaar te verstaan gaf dat hij weer op de juiste koers lag. 'Is het ver?' vroeg hij. 'Moto heeft hoogstens nog brandstof voor twee of drie minuten. '

 'Als het lot het wil, zal die tijd genoeg zijn, ' antwoordde Lobsang ontwijkend, wat waarschijnlijk zijn versie van Ik heb geen idee was.

 Indiana glimlachte nerveus en nam weer contact op met Moto. 'We zijn onderweg, ' zei hij.

 'Dat hoop ik, ' antwoordde Moto. 'Ik wil u niet ongerust maken, doctor Jones, maar net nu heeft mijn motor voor het eerst gestotterd. En mijn wijsvinger wordt steeds zenuwachtiger. ' Indiana bespaarde zich het antwoord en concentreerde zich op het gebergte voor zich. Heel in de verte, minstens vijftig, misschien wel vijfenzeventig kilometer voor het vliegtuig, verhief zich een bijzonder hoge, steile berg boven de toppen van de andere uit. De hellingen ervan lagen verborgen onder een smetteloos ijspantser. Indiana was niet al te zeer verrast toen Lobsang met een stil gebaar daarheen wees. Tevergeefs probeerde hij de tijd te schatten die ze nog nodig zouden hebben om daarheen te komen. Hij was bang dat het niet genoeg was. 'Ga alsjeblieft naar achteren en kijk of we parachutes aan boord hebben, ' zei hij.

 Lobsang keek hem aan op een manier die elk woord overbodig maakte. Zelfs als ze parachutes bij zich zouden hebben -wat Indiana betwijfelde - was het pure zelfmoord om boven dit terrein te springen. En zelfs in het uiterst onwaarschijnlijke geval dat ze zo'n sprong zouden overleven, betekende een mars van vijftig of vijfenzeventig kilometer in dit terrein een gewisse dood. Dit alles en nog meer las hij in de blik die de Tibetaan hem toewierp. Maar Lobsang zei niets hiervan hardop; hij stond gehoorzaam op en verdween naar het achterdeel van het vliegtuig.

 Indiana maakte van het korte uitstel dat hem nog restte gebruik om een laatste keer met Moto te praten. 'Hoe ziet het eruit?' vroeg hij.

 Moto's stem klonk bijna geamuseerd. 'Vreemd, hetzelfde wilde ik u juist ook vragen, doctor Jones. Mijn brandstofmeter staat op nul. Maar ik heb in elk geval genoeg munitie, als dat het is wat u weten wilt. '

 Indiana weerhield zich ervan daar antwoord op te geven. Moto was gek, dat was nu wel duidelijk. Hij was er zelfs redelijk zeker van dat de Japanner hem en Lobsang in elk geval toch doden zou, al was het alleen maar om lastige getuigen op te ruimen die gezien hadden hoe hij met zijn 'eer' omsprong en zich aan zijn beloftes hield. Zijn blik gleed over de glanzende flanken van de enorme berg. Hij was dichterbij gekomen, maar niet veel. Plotseling wist hij dat het hun niet lukken zou.

 Lobsang kwam terug. Hij zei geen woord en zijn handen waren leeg, toen hij zich op de stoel van de co-piloot naast Indiana Jones liet zakken.

 'Doctor Jones?' De stem van Moto in zijn koptelefoon klonk op de een of andere manier... anders. Nervositeit en angst waren onmiskenbaar aanwezig. Het verraste Indiana enigszins, maar het vervulde hem tegelijk van een absurde bevrediging dat ook een man als Moto bang was om te sterven. Hij antwoordde niet.

 Net op dat moment zag hij iets dat hem op een verschrikkelijk idee bracht, maar wanhopige situaties vereisten vaak wanhopige daden en afgezien daarvan had hij geen tijd meer om grootse plannen te bedenken.

 Zijn handen klemden zich steviger om het stuurwiel. Twee, drie seconden lang hield hij het vliegtuig nog op zijn oorspronkelijke koers en daarna duwde hij het stuur uit alle macht omlaag en trok het toestel tegelijkertijd naar links. De wereld voor de ramen maakte een halve salto en een seconde later schoot een zwarte schim boven het vliegtuig langs. Indiana hoorde Moto in zijn koptelefoon vloeken, maar lette daar niet op en probeerde het toestel op te trekken uit de duikvlucht, naar de wolkenbank die hij ontdekt had. Het was slechts een minieme kans. Wat hij voor een heel laag hangende wolk aanzag, kon net zo goed mist zijn, waaronder zich de dodelijke kammen van een andere berg verborgen, en zelfs als dat niet zo was, zou hij het toestel slechts korte tijd daarin verborgen kunnen houden, al minderde hij nog zo veel vaart. Niemand garandeerde hem dat Moto inderdaad verdwenen zou zijn als ze weer uit de dekking van de wolkenbank opdoken.

 Maar in Indiana's gedachten was op dat moment geen plaats voor zulke ideeën. Een hoorbaar gekraak en gekreun klonk op uit de vliegtuigromp en op het instrumentenpaneel begon een lampje te knipperen.

 Op de een of andere manier lukte het hem de controle over het toestel, dat in een vrille was geraakt, terug te krijgen. De razende duikvlucht ging over in een nog steeds heel snelle, maar geleidelijke, glijvlucht, en de wolkenbank kwam snel dichterbij. Indiana dacht dat hij er een geweldige schim in dacht te ontwaren, maar probeerde zichzelf wijs te maken dat het slechts een streek was die zijn overspannen zenuwen met hem uithaalden.

 Een laatste keer zocht hij de lucht af. Van Moto's toestel was geen spoor te ontdekken... en wat dan nog? De afgelopen seconden hadden voor Indiana een eeuwigheid geduurd, maar er waren inderdaad al drie of vier daarvan verstreken, voordat hij het vliegtuig weer recht had getrokken. Moto's Zero was gewoon langs hem geschoten, zoals hij gehoopt had, en nog voordat het de Japanner lukken zou zijn toestel om te keren en de achtervolging in te zetten, zouden zij de wolken bereikt hebben en althans voorlopig veilig zijn. Dat was wellicht niet de eerste, maar vast wel de ernstigste fout die Indiana Jones maakte sinds hij meneer Moto voor het eerst ontmoet had.

 Moto's toestel was noch voor, noch boven en noch naast hem, maar het duurde net iets te lang tot het tot Indiana doordrong dat de enige nog resterende richting achter hem was... Hij hoorde het gieren van de schoten die vlak langs de cockpit floten, zag de felle lichtsporen en bijna op hetzelfde moment de vonken die uit de linkervleugel spoten. Het glas naast hem versplinterde. Een ijzige wind en een hagel van scherpe splinters kletterden op Indiana neer.

 En plotseling werd de wereld voor de ramen grijs. Hij zag niets meer. Buiten het toestel waren alleen nog maar grijze, verscheurde nevelslierten te zien. De wind suisde nog steeds in zijn gezicht, maar er werden nu geen glassplinters meer tegen hem aangeblazen. Wel was de wind zo koud, dat hij bijna even pijnlijk in zijn huid sneed en de tranen in zijn ogen sprongen.

 Het vliegtuig begon steeds erger te rollen. Niettegenstaande Moto's beweringen was hij niet bij de eerste voltreffer geëxplodeerd, maar de schoten moesten belangrijke onderdelen beschadigd of vernield hebben. Indiana hield het stuurwiel uit alle macht vast, maar hij was de controle over het toestel bijna geheel kwijt. Het bokte en schokte wild op en neer en schoot alle denkbare kanten op. Lobsang gilde hem iets toe, dat in het kabaal van de binnengierende wind verloren ging. Uit alle macht trok hij de stuurknuppel naar zich toe. De motoren brulden, maar het geronk klonk nu ongelijkmatig, gekweld bijna, en een bijtende oliestank vulde plotseling de cockpit.

 Desondanks lukte het hem op de een of andere manier de neus van het toestel op te trekken.

 Hij zag een geweldige schaduw vlak onder hen door schuiven, maar hij had zelfs geen tijd om te schrikken. Het grijs werd lichter, toen rafelden de wolken uiteen en maakte het vliegtuig weer een rol omhoog.

 Meer door toeval dan door zijn eigen toedoen maakte Indiana een rondje van driehonderdzestig graden. Hij zocht de hemel af en op een afstand van hoogstens drie kilometer ontdekte hij de omtrekken van Moto's Zero!

 Maar ook nu schrok hij niet echt. De jager leek als een aanvallende roofvogel op zijn toestel af te stormen, maar hij zag meteen dat er iets niet klopte. In tweede instantie zag hij wat dat was.

 Het dak van de cockpit ontbrak. De cockpit zelf was leeg. Even later ontdekte hij een nietig klein wit puntje, dat ver onder hem op het gebergte af dreef en na enkele seconden versmolt met het glanzend witte ijs.

 Moto's toestel joeg nog een seconde horizontaal verder, tot de motor definitief tot stilstand kwam en de horizontale vlucht overging in een steeds steiler wordende baan omlaag, tot het ten slotte weer in de wolk dook waaruit Indiana enkele secon den geleden was opgedoken, en voor altijd verdween. Indiana ademde hoorbaar opgelucht in. Maar ze hadden nog niet gewonnen, dat was duidelijk. Iets zei hem dat Moto het wel zou redden. De Japanner behoorde niet tot het soort mensen dat bij zo iets banaals als een parachutesprong zijn nek brak. Maar ze hadden tijd gewonnen, misschien net de tijd die ze nodig hadden om Shambala te bereiken en het zwaard weg te halen, voordat Moto op het toneel verscheen. Dacht hij.

 Hij geloofde er ongeveer een seconde lang echt in, tot hij merkte dat de linker motor van het vliegtuig begon te stotteren. Na twee, drie laatste trage omwentelingen van de propeller, gaf de motor definitief de geest en begon in plaats daarvan te branden.

 Indiana sloeg kwaad met zijn vuist op het stuurwiel. Lobsang boog naar voren, bekeek een seconde lang met bijna wetenschappelijke belangstelling de kleine, blauwe vlammetjes die uit de linker motor schoten en langzaam door de stoffen bekleding van de vleugel begonnen te vreten. Toen vroeg hij: 'Wat heeft dat te betekenen, doctor Jones?'

 'O, niets bijzonders, ' antwoordde Indiana. 'Behalve dat we binnen twintig seconden een landingsbaan moeten hebben, want anders zijn we eerder beneden dan Moto. ' Lobsangs gezicht verloor enige kleur, maar hij antwoordde niet. Hij keek daarentegen weer vooruit en wees plotseling naar een punt iets rechts van hen. 'Daar, ' zei hij. 'Probeert u het daar, doctor Jones. '

 Indiana keek in de aangegeven richting maar zag niets anders dan de gebruikelijke wirwar van stenen, ijs en vlijmscherpe rotskammen. Toch probeerde hij het rollende toestel in elk geval ongeveer de kant op te sturen die Lobsang had aangewezen.

 Hij weerstond de verleiding naar links, naar de brandende motor te kijken, maar concentreerde zich erop de grond af te zoeken naar de plaats waarop ze volgens Lobsang wellicht zouden kunnen landen. Toen hij die zag, voelde hij meteen hoe elke haar op zijn hoofd hem te berge rees. Het was niet een gletsjer of een zeer vlakke berghelling, zoals hij gedacht had, maar een bijna bodemloze, kilometers lange kloof die het gebergte voor hen openspleet. Zelfs een toppiloot zou een vliegtuig daar niet in kunnen sturen. Maar hij had geen keus meer. Ongeveer een derde van de linkervleugel stond in brand en de overgebleven motor had de kracht niet meer om het vliegtuig in de lucht te houden of zelfs weer op te laten stijgen. 'Waanzin, ' mompelde hij. 'Dat is waanzin!' Waarmee hij gelijk had. Maar hij had geen tijd meer hun kansen te berekenen of een opmerking te maken over Lobsangs kwaliteiten als spoorzoeker. Het toestel daalde verder en plotseling was er rechts en links van hen geen open lucht meer, maar het glanzende wit van de door ijs bedekte rotsen, die met een enorme snelheid langssuisden. Indiana kon nu de bodem van de kloof zien. Die was inderdaad zo vlak, dat een vliegtuig er vermoedelijk op kon landen, maar de kloof vernauwde zich naarmate ze dieper kwamen. Waarschijnlijk zou het smalle pad onderaan zelfs niet genoeg zijn om een albatros met gespreide vleugels te laten landen! Indiana gilde toen de wanden aan beide kanten tegelijk op het vliegtuig af leken te springen. Instinctief probeerde hij het toestel nog eens op te trekken, maar dat lukte niet. Een vreselijk gekraak klonk toen de vleugeluiteinden aan beide kanten tegelijk het ijs raakten... en afbraken! Indiana werd tegen het stuurwiel geslingerd, zakte versuft terug in zijn stoel en zag nog vaag hoe brokstukken, vlammen en rokende wrakstukken even de cockpit omhulden. De brandende motor werd afgerukt en schoot weg, een halve seconde later volgde ook de propeller aan de rechterkant, en plotseling vlamde ergens achter hen een feloranje gloed op en bij het kraken en knarsen van het uit elkaar vallende vliegtuig, voegde zich het geluid van een explosie.

 Het toestel raasde nog een eind door, schudde en schokte, alsof het definitief uit elkaar wilde vallen... en kwam tot stilstand!

 Indiana was nog maar half bij bewustzijn. Hij had op zijn tong gebeten, zodat hij zijn eigen bloed in zijn mond proefde, en enkele ogenblikken lang moest hij uit alle macht ertegen vechten niet bewusteloos te raken. Een vreselijke pijn schoot door zijn rechterknie.

 Kreunend opende hij zijn ogen en keek om zich heen. Lobsang zat roerloos en rechtop in de stoel naast hem. Zijn gezicht zat ook onder het bloed, maar hij bewoog zich niet en zijn blik was star. Het vliegtuig was als door een wonder tot stilstand gekomen, maar het vreemde was dat het kraken van de uit elkaar vallende romp niet was opgehouden, en de stoel onder Indiana trilde en beefde nog steeds. Hij probeerde overeind te komen maar liet zich weer met een mengeling van verbazing en schrik terugvallen, toen hij voelde hoe het vliegtuig onder hem begon te wiebelen. Wat ter wereld...

 'We moeten nu heel voorzichtig zijn, doctor Jones, ' fluisterde Lobsang.

 Indiana durfde zelfs niet te antwoorden. Uiterst traag, millimeter voor millimeter, kwam hij in zijn stoel overeind en keek door het kapotte raam naar buiten. Het volgende moment kreeg hij er al spijt van gekeken te hebben. De kloof strekte zich zo ver voor hen uit, dat hij in de verte begon te vervagen. De wanden bestonden volledig uit ijs, niet uit rots, zoals hij eerst gejacht had, en die strekten zich niet alleen voor en boven hen uit, maar ook onder het vliegtuig!

 Langzaam, vervuld van een onzinnige angst dat zelfs deze beweging te veel kon zijn, draaide Indiana zijn hoofd om en keek eerst naar rechts, toen naar links. De vleugels van het toestel waren voor bijna tweederde weggeslagen en de gebarsten uiteinden waren zo diep in het ijs van de wanden gedrongen, dat het vliegtuig gewoon was blijven steken als een mes in een te smalle schede, dertig, misschien wel veertig of zelfs vijftig meter bóven de bodem van de ijskloof! 'Ik geloof dat je gelijk hebt, Lobsang, ' mompelde Indiana. 'Heb je er misschien ook enig idee van hoe we hier uit komen?'

 De Tibetaan schudde voorzichtig zijn hoofd. 'Nee, ' gaf hij toe. 'In mijn visioen heb ik van dit deel van de reis niets gezien. '

 Indiana liet zijn blik langs de wanden van de gletsjerspleet omhoog glijden. Ze waren niet zo glad als ze op het eerste gezicht geleken hadden, maar zaten juist vol met barsten en spleten en gapende kloven. Als het hen lukte op de een of andere manier uit dit vliegtuig te komen, konden ze waarschijnlijk erlangs omhoog klimmen. Indy schatte de afstand tot de bovenrand van de spleet op ruim honderd meter; een vreselijke klimpartij, maar ze hadden een kans. Als ze hieruit kwamen.

 Indiana was er niet zeker van of het hen zou lukken. Het vliegtuig trilde niet meer, maar de kleinste beweging deed de romp weer beven en kraken en hij kon duidelijk horen hoe de overbelaste balken van het grotendeels uit ijzeren golfplaat en hout bestaande toestel verder doorbogen. 'Goed dan, ' mompelde hij vastbesloten. 'Laten we het maar proberen. ' Lobsang staarde hem aan op een manier die slechts met het woord afgrijzen te beschrijven viel, maar Indiana glimlachte hem opmonterend toe, haalde nog eens diep adem en stond toen uiteindelijk langzaam op.

 Het kostte hem meer dan een minuut om alleen al uit de stoel van de piloot overeind te komen en nog meer dan het dubbele om met kleine, schuifelende passen naar de deur te gaan. Hij hoorde hoe ergens iets brak en brokstukken kletterend in de diepte gleden. Maar de aanblik die hem geboden werd toen hij door de deur de laadruimte inkeek, deed de schrik die dat geluid bij hem had teweeggebracht volledig teniet. De vleugels waren niet het enige dat het vliegtuig miste. Ook de staart en het richtingsroer van het toestel waren verdwenen en in plaats daarvan gaapte er nu een ruim anderhalve meter breed en even hoog gat dat omzoomd werd door scherpe, hoekige, metaalsplinters. Tevens was het gat groot genoeg om bijna probleemloos door naar buiten te kunnen stappen. Met een handbeweging liet hij Lobsang weten dat hij hem volgen moest, zette voorzichtig een voet voor de andere en schuifelde gebukt en als een koorddanser met gespreide armen om zijn evenwicht te bewaren, naar achteren. De kou en een ijzige wind sloegen in zijn gezicht toen hij de gerafelde opening in de romp van het vliegtuig naderde. De gletsjerspleet strekte zich ook die kant op verder uit dan hij zien kon. Op enige afstand kon hij de brandende wrakstukken van de motor en de afgerukte vleugels zien liggen, een eind daarachter een plas brandende benzine, die zich sissend dieper het ijs in vrat.

 Voorzichtig stak hij zijn hand uit, zocht houvast aan de rand van het gat en boog naar voren.

 Wat hij zag deed hem duizelen. Ze waren niet zo hoog als hij eerst gedacht had, misschien maar twintig of vijfentwintig meter. Maar ook een val van twintig meter hoogte op het ijs moest dodelijk zijn, vooral wanneer je hoogstwaarschijnlijk enige ogenblikken later het wrak van eén vliegtuig op je hoofd kreeg.

 Aandachtig zocht hij de wanden af. Het toestel was precies in het midden van de gletsjerspleet tot stilstand gekomen. Zo ver bevond het ijs zich niet bij hen vandaan, eigenlijk net ver genoeg dat hij er niet bij kon, als hij zich bukte. Een lange, aanhoudende trilling ging door de romp van het vliegtuig, gevolgd door een zenuwslopend gekraak en geknars, en Indiana voelde hoe het toestel iets zakte, tot het weer tot rust kwam. Misschien voor het laatst. Vastbesloten draaide hij zich om, pakte de bovenrand van het gat vast en boog achterover. Het vliegtuig trilde en kreunde onder deze heftige beweging en dit keer wist hij zeker dat hij het zich niet inbeeldde dat het wrak een flink stuk omlaag-zakte.

 Indiana sloot een seconde zijn ogen, verzamelde elk beetje kracht en moed dat hij nog had en trok zich met een ruk omhoog.

 Er klonk een vreselijk gekraak. Indiana zag hoe de versplinterde vleugelresten steeds verder onder het gewicht van de romp doorbogen en tegelijk voelde hij hoe het toestel naar achteren begon te hellen. De horizontale stand, waarin het zojuist nog gehangen had, werd een vreselijk schuin vlak. Met de moed der wanhoop stond hij op, deed snel een stap en draaide zich om, voordat hij zich weer op zijn knie liet zakken en zijn hand uitstak. 'Lobsang!' riep hij. 'Pak mijn hand. Vlug!'

 Lobsangs gezicht verscheen onder hem, maar de Tibetaan maakte geen aanstalten zijn houvast los te laten en Indiana's hand te grijpen.

 'Waar wacht je nog op?' riep Indiana. 'Pak dan!' Het vliegtuig zakte nog verder weg. Lobsang slaakte een korte, geschrokken kreet en klemde zich steviger vast aan de rand van het gat. 'Spring, doctor Jones!' riep hij. 'Breng uzelf in veiligheid!'

 'Pak mijn hand dan!' brulde Indiana. 'Nu meteen! Ik... ' De rest van zijn woorden ging ten onder in een vreselijk gekraak. Indiana keek geschrokken om en zag hoe de vliegtuigromp steeds verder tussen de vleugels omlaagzakte. Weer was het of de tijd stil bleef staan. Hij keek toe hoe de overbelaste vleugels uiteindelijk afbraken, de stoffen bespanning aan flarden scheurde en de ijzeren golfplaat van de romp als papier verkreukeld werd. Plotseling leek het of de romp volledig los en gewichtloos in de lucht hing. Op een diepere, onbewuste laag van zijn bewustzijn begreep Indiana dat het Lobsang was die hem beschermde; dezelfde vreemde kracht die hem al eerder het leven had gered, maar hij vond tijd noch gelegenheid deze wetenschap op de een of andere manier te verwerken. Hij reageerde volkomen instinctief, zette zich af en sprong met ver uitgespreide armen naar de wand aan de rechterkant en klemde zich vast. Zijn gezicht smakte onzacht tegen het ijs en hij haalde zijn huid aan handen en knieën open. Onder hem stortte het vliegtuigwrak krakend de diepte in en sloeg te pletter op de bodem van de gletsjerspleet.

 Verstijfd van inspanning en schrik hing Indiana bijna een minuut lang aan het ijs, voordat hij het ook maar waagde zijn ogen te openen en in de diepte te kijken. Wat hij zag was verschrikkelijk. De stompen van de twee vleugels staken nog steeds als de klingen van over gedimensioneerde bijlen uit de wanden, maar de romp van het vliegtuig was twintig meter lager neergestort en uit elkaar gespat. Rook steeg op uit de wrakstukken. Van Lobsang was geen spoor te zien.

 Indiana ervoer een gevoel van diepe, oprechte droefheid. Hij dacht nu pas echt te begrijpen wat die oude man allemaal voor hem gedaan had en hoe ernstig hij de gelofte had opgenomen die hij tegenover zichzelf en zijn broeders had afgelegd. Ernstig genoeg om uiteindelijk zijn leven voor Indiana op te offeren.

 En waarschijnlijk was het ook dit begrip dat hem ervan afhield het gewoon op te geven. Hij had zich weliswaar vaker in wanhopige situaties bevonden, maar nooit zo erg als nu. Hij hing met bloedende handen en pijnlijke knieën twintig meter hoog aan een ijswand die zich bijna verticaal ongeveer honderd nieter ver boven hem verhief, en zelfs wanneer hij het onmogelijke klaarspeelde en het hem lukte op de een of andere manier daar boven te komen, dan wachtte hem iets nog onmogelijkers: namelijk gewond en gekleed in niets anders dan een dun leren jack en een nog dunnere broek, zonder kaart, zonder kompas en zonder voedsel zijn weg door het hoogste gebergte van de aarde te vinden. Maar hij begreep ook dat hij nu niet kon opgeven. Vooral vanwege Lobsang, die zijn leven voor hem gegeven had. Enkele seconden lang keek hij omlaag naar de onherkenbaar verfrommelde resten die Lobsangs graf geworden waren. Daarna begon hij aan de lange, moeilijke weg naar boven. Hij had meer dan drie uur nodig voor de nauwelijks honderd meter en het lukte hem alleen omdat de wand gemakkelijker te beklimmen bleek te zijn dan hij gedacht had. Al na enkele minuten waren zijn handen vreselijk pijn beginnen te doen en de kou en de gierende wind deden hun best om zijn spieren zo hard als hout te laten worden en elk beetje kracht uit hem te ranselen. Het bleek verrassend eenvoudig te zijn om tegen de ijswand op te klimmen en hij vond steeds weer een uitsteeksel, een spleet of een kam waarop hij minuten lang kon uitrusten om nieuwe kracht op te doen. Maar de etappes tussen deze pauzes werden steeds korter en de pauzes zelf steeds langer, zodat hij tijdens het laatste kwart van de weg steeds maar vier of vijf meter klom voordat hij zich weer ergens liet neerzakken en probeerde zijn lichaam de zo dringend noodzakelijke rust te gunnen, zonder daarbij in slaap te vallen, wat een zekere dood had betekend. De laatste tien meter legde hij af in een toestand die tussen wakker zijn en bewusteloosheid lag, waarin hij niet meer in staat was tot bewuste gedachten. Zijn bloederige handen lieten een afgrijselijk spoor op de wand achter, maar pijn en kou waren opvallend irreëel geworden. Hij voelde zich licht en enigszins zwevend, en in de dodelijke kou, die zijn hand en zijn spieren tot ijs deed verstijven, werd iets gewekt dat op warmte leek, maar verleidelijker en behaaglijker.

 Hij wist wat het was. De bewering dat bevriezen in het laatste stadium een zeer aangename dood zou zijn, scheen waar te zijn. Maar hij wilde niet sterven. Niet hier en niet zo, en ook niet voordat hij... iets bepaalds had gedaan. Hij herinnerde zich niet echt meer wat het was. Een gezicht dook op in de grijze mist voor zijn ogen. Een naam. Tamara? Hij herinnerde het zich niet echt. Hij kon niet meer denken. Zelfs zijn gedachten leken tot ijs te verstijven. Gestaag trok hij zijn lichaam omhoog, stak zijn arm uit, tot hij ergens houvast vond, steeds verder en verder, als een machine die alleen voor dit doel gebouwd was en tot niets anders in staat was. Tamara... Hij was vergeten van wie die naam was en wat hij betekende. Maar het was belangrijk. Het was de reden waarom hij nog leefde en moest verder leven. Op een zeker moment, na tien of honderd miljoen jaar, grepen zijn tastende, verstijfde handen in de leegte en nog eens tienduizend jaar daarna trok hij zijn nutteloze, tonnen wegende lichaam over de rand van de gletsjerspleet en zakte in elkaar. De grauwe sluier voor zijn ogen begon in zwartheid op te lossen. Het gevoel van dodelijke warmte binnen in zijn lichaam nam toe, zo verleidelijk en sussend, dat hij niet meer genoeg kracht had om het terug te dringen. Hij wist dat hij de zachte aanraking van de dood voelde. Het was voorbij. Het offer van Lobsang was uiteindelijk toch nog tevergeefs geweest.

 Iets raakte hem bij zijn schouder aan en op de een of andere manier gaf deze aanraking hem nog eenmaal de kracht zijn hoofd op te heffen en zijn ogen open te doen. Het had hem niet verbaasd als hij in het gezicht van een skelet gekeken had, dat op zijn zeis geleund naast hem stond. In plaats daarvan keek hij in een zwarte pijp van ijs. De grijze sluiers voor zijn ogen werden nog lichter en de zwarte muil kromp ineen tot een pijp met een doorsnede van nauwelijks een centimeter, die een of twee seconden later de loop van een machinepistool werd die iemand recht op zijn gezicht richtte.

 Zijn gezichtsvermogen keerde langzaam terug, zodat hij enige seconden later twee in gevoerde witte handschoenen gestoken handen herkende die het machinepistool vasthielden, gevolgd door de daarbij horende armen, die in een in een witte, bontgevoerde anorak staken, en ten slotte een mollig gezicht met berijpte wenkbrauwen, zodat het een beetje op dat van de Japanse kerstman leek. In elk geval was het geen kerstman. Die bestond in Japan ook helemaal niet. 'U bent werkelijk verbazend taai, doctor Jones, ' zei Moto glimlachend. 'Iemand als u als tegenstander te hebben, is mij een grote eer. ' Hij deed een stap achteruit en zwaaide aanmanend met zijn wapen. 'Maar staat u nu op, doctor Jones, voordat u daar op de koude grond een verkoudheid oploopt, of iets ergers. Want dat willen we toch geen van beiden, niet?'

 Die woorden deden in Indiana zo'n enorme woede oplaaien, dat hij even zijn zwakte zelfs niet voelde. Met een woedende kreet sprong hij op, stortte zich op de Japanner en haalde uit voor een moorddadige stoot op zijn kin. Maar natuurlijk trof hij geen doel.

 Moto deed bijna op zijn gemak een halve stap opzij, liet Indiana langs hem heen wankelen en sloeg hem met de kolf van zijn machinepistool in zijn nek, waarna Indiana als een gevelde boom op de grond stortte en definitief het bewustzijn verloor.

 Op het dak van de wereld, Enkele uren later

 Hoe het de kleine Japanner gelukt was hem meer dan anderhalve kilometer ver te dragen, was Indiana een raadsel, maar toen hij met de ergste hoofdpijn van zijn leven en van de kou schrijnende vingers en tenen wakker werd, bevond hij zich zo ver van de rand van de gletsjerspleet. Moto had zijn parachute dit keer niet achteloos weggegooid maar van de stof een kleine geïmproviseerde tent gemaakt, die hen weliswaar niet tegen de kou, maar ten minste wel tegen de snijdende wind beschermde. En ook voor enkele touwen had hij een nuttige toepassing gevonden: Indiana's handen en voeten waren er zo strak mee samengebonden, dat hij niet de geringste beweging maken kon.

 Maar ook zonder boeien had hij zich waarschijnlijk niet kunnen bewegen. Zijn hele lichaam leek gevoelloos en hij was er niet van overtuigd dat dit avontuur hem niet enkele tenen of vingers zou kosten. Zijn rechterknie deed nu ondraaglijk veel pijn en zijn gezicht voelde aan alsof iemand geprobeerd had zijn huid in stroken ervan af te trekken. Wanneer het er hetzelfde uitzag als zijn handen, dan zag het er dus zo ongeveer uit.

 Hij was niet vanzelf wakker geworden. Moto had hem zacht maar langdurig om zijn oren geslagen, tot de brandende pijn hem zijn ogen deed openen, waarna hij hem zo lang heen en weer had geschud, tot hij wankelend rechtop was gaan zitten. Nu zat hij met opgetrokken knieën en trillend van de kou tegen de ijswand, die het achterste derde deel van hun ge- improviseerde tent vormde, en staarde de Japanner aan met een blik waarin hij tevergeefs haat of ten minste een soort woede probeerde te leggen. Hij was alleen maar moe, zo vreselijk moe als nog nooit eerder in zijn leven. Gevoelens opbrengen leek hem veel te vermoeiend. Moto zat in kleermakerszit voor hem, op nauwelijks twee meter afstand, en had zijn wapen nonchalant naast zich neergelegd en sabbelde op een chocoladereep, die hij uit de ondoorgrondelijke zakken van zijn anorak te voorschijn had gehaald. Een tijdje weerstond hij Indy's blik uitdrukkingsloos, maar toen pakte hij een tweede, in zilverpapier gewikkelde chocoladereep. Indiana schudde koppig zijn hoofd. Moto zuchtte. 'U moet wat eten, doctor Jones, ' zei hij op ernstige toon. 'Het is heel belangrijk dat u uw lichaam voedt. Het menselijk lichaam verbrandt meer energie als het zo koud is als hier. '

 Indiana wilde niet antwoorden. Spreken kostte nog veel meer moeite dan denken, en hij wist dat elk woord dat hij naar buiten perste Moto's overwinning alleen nog maar versterken zou. Toch mompelde hij: 'Wat heeft dit te betekenen, Moto?' Zijn lippen waren zo gevoelloos van de kou, dat hij nauwelijks kon praten. 'Waarom vermoordt u me niet eindelijk eens? Vindt u het zo leuk om me te kwellen?'

 'Vermoorden?' Moto's verrassing was volmaakt. 'Maar waarom zou ik, doctor Jones? Bent u onze overeenkomst al vergeten? We zouden het zwaard samen gaan zoeken, en dat zullen we doen ook. Misschien dood ik u daarna. Maar nu in geen geval. '

 'U bent... volkomen waanzinnig, Moto, ' fluisterde Indiana. Hij moest al zijn kracht aanspreken om niet naar voren te vallen en ter plekke in te slapen. 'We gaan toch... dood. " Moto lachte, pakte de chocoladereep die hij Indiana had aangeboden uit en hapte toe. 'Voor een man die zo taai is als u, ' antwoordde hij kauwend, 'praat u erg vaak over de dood en sterven, vindt u ook niet?'

 'En voor een man van uw intelligentie, ' antwoordde Indiana mat, 'bent u opvallend naïef. We zullen bevriezen, Moto. Op zijn laatst wanneer de zon ondergaat. Dan wordt het hier zo koud, dat u in uw eigen adem stikt. ' Moto at genietend verder. 'Hartelijk dank voor het compliment, doctor Jones, ' zei hij met volle mond. 'Maar wat de rest van uw beweringen betreft moet ik u helaas teleurstellen. Ik denk er niet aan te bevriezen. '

 Indiana probeerde te lachen, maar bracht slechts een schor gekraak voort. 'Vast, ' zei hij. 'Ik neem aan dat u een kachel en een zak kolen in uw zak hebt. '

 'Zeker niet, ' reageerde Moto. 'Maar iets dat bijna zo goed is. En stukken nuttiger. ' Hij trok de ritssluiting van zijn anorak omlaag en haalde een plomp lichtpistool te voorschijn. Indiana keek hem vragend aan.

 'U denkt toch niet dat ik zo dom ben, doctor Jones, dat ik eropuit ben gegaan zonder de juiste opdrachten achter te laten, ' zei Moto op een bijna verwijtende toon. Hij glimlachte mild en op een manier die Indiana aan Lobsang deed denken. 'Ik kan het niet op de minuut nauwkeurig bepalen, ' vervolgde hij, 'maar ik neem aan dat over hooguit twee of drie uur nog een vliegtuig hier opduikt. En dank zij uw overleden vriend liggen we redelijk nauwkeurig op koers, nietwaar?'

 'Zeker, ' zei Indiana somber. 'Als u op de een of andere manier contact kunt opnemen met de piloot, zal ik hem graag een prachtig mooie landingsbaan wijzen. ' Moto lachte geamuseerd. 'Ik heb uw landing gezien, doctor Jones, ' zei hij. 'Mijn complimenten. Zo iets lukt alleen een genie of een complete idioot. Ik vraag me al uren lang tevergeefs af wat u nou eigenlijk bent?'

 'Een complete idioot, ' zei Indiana zacht. 'Anders had ik me nooit door u laten beetnemen, goddelijke zoon. '

 Moto's lach klonk nog iets geamuseerder. 'We bevinden ons hier niet in een situatie waarin titels een rol spelen, ' zei hij. 'Maar om de nieuwsgierigheid te bevredigen waarin u al dagen lang bijna stikt: wat ik u in Hongkong over mijzelf verteld heb, is eerlijk gezegd niet helemaal waar. '

 'Wat een verrassing, ' mompelde Indiana. 'Het zou te ver voeren u de precieze samenhang uit te leggen, ' zei Moto minzaam, 'maar ik denk dat als ik mezelf afschilder als een lid van het Japanse keizerhuis, dat niet helemaal onjuist is. '

 Indiana was niet verrast. 'Lobsang wist dat, ' vermoedde hij. 'Ja, ' gaf Moto toe. 'Vraag me niet hoe, maar kennelijk wist hij wie ik ben. Heeft hij het u niet verteld?'

 'Nee, ' zei Indiana. 'Als hij dat gedaan had, had ik me liever door die reus uit Hondo's troepen mijn schedel in laten slaan in plaats van verder met u samen te werken. ' Moto zuchtte diep, schudde zijn hoofd en begon een derde chocoladereep open te maken. 'Ik begrijp uw gevoelens, doctor Jones, ' zei hij. 'Maar gelooft u me, u hebt ongelijk. '

 'Vast, ' zei Indiana. 'U bent de eerlijkste, oprechtste en netste kerel die ik ooit ontmoet heb. '

 'Dat ben ik waarschijnlijk niet, ' antwoordde Moto. 'Maar ik ben een man die zijn keizer en zijn land trouw heeft gezworen en deze eed boven al het andere laat gelden. Ik dacht eigenlijk dat u het wel begrijpen zou. '

 'O?' vroeg Indiana boos.

 'Ja, ' zei Moto. 'En u zóu het ook begrijpen wanneer u het uzelf zou toestaan, doctor Jones. We lijken veel meer op elkaar dan u wilt toegeven. U zou ook geen rekening houden met uw eigen leven of dat van een vreemde wanneer het om het wel en wee van uw land gaat. ' Hij keek Indiana aandachtig en doordringend aan. 'Wat zou u doen als niet ik hier zat, maar een geheim agent van de Duitsers? Zou u het tegenover een nazi ook over eer en oprechtheid hebben? Wat zou u doen wanneer het gevaar bestond dat het zwaard van Djengis Kahn in Hitiers handen zou vallen? Zou u het hem geven of erom vechten?'

 'Ik zou erom vechten, ' antwoordde Indiana overtuigd. 'Ik zou hem zelfs doden, wanneer het nodig mocht zijn. Ik zou in elk geval mijn eigen leven verdedigen. '

 'U hebt al mensen gedood, ' zei Moto. 'Vergeet u niet dat ik alles over u weet, doctor Jones. '

 'Dat klopt, ' zei Indiana kalm. 'Maar nooit op een valse en achterbakse manier, Moto. Ik ben geen moordenaar die touwen van parachutes doorsnijdt en ik geef ook niet mijn erewoord om het dan te breken. '

 Hij zag dat zijn woorden Moto werkelijk troffen. De Japanner keek nijdig voor zich uit, maar tegelijk ook aangedaan en bijna beschaamd. 'Misschien is dat het fundamentele verschil tussen uw en ons volk, doctor Jones, ' zei hij ernstig. 'Wij zijn bereid al die dingen te doen wanneer het moet, en achteraf de consequenties te dragen. '

 'Zo?' vroeg Indiana bijtend. 'Wat doet u dan, Moto? Een emmer as over uw hoofd gooien of harakiri plegen?'

 'Misschien, ' zei Moto met een ernst die Indiana deed huiveren. Maar slechts even, daarna kreeg zijn woede weer de overhand.

 'Laat u het me weten wanneer u hulp nodig hebt, ' zei hij. 'Voor een goede vriend doe je tenslotte alles. ' Gedurende een fractie van een seconde verscheen er een moordlustige blik in Moto's ogen. Automatisch verplaatste hij zijn rechterhand daarheen waar hij normaal gesproken zijn Katana droeg, maar hij maakte de beweging niet af. Plotseling glimlachte hij en ontspande zich weer. 'Ik moet herhalen wat ik al eerder heb vastgesteld, ' zei hij. 'U bent een gevaarlijk man, doctor Jones. U kunt vechten. Niet alleen met wapens. '

 'Dat klopt, ' zei Indiana woedend. 'Bij gelegenheid zal ik u demonstreren hoe goed. Wanneer ik ooit in Japan mocht komen, zal ik een hoop tijd en moeite spenderen aan voorou- deronderzoek. Misschien vind ik een paar onaangename en pijnlijke dingen over uw voorouders die ik bekend kan maken. '

 Moto begon schaterend te lachen, sloeg zich op zijn bovenbenen en kwam pas minuten later weer tot rust. 'Werkelijk, doctor Jones, ' zei hij. 'U bevalt me. Het is jammer dat ik het me niet veroorloven kan u in leven te laten. Maar ik beloof u dat u een eervolle dood zult hebben. ' Daarop gaf Indiana liever geen antwoord meer. Het was zijn bedoeling Moto kwaad te maken, erg genoeg in elk geval dat hij zich er misschien toe verleiden liet hem de een of andere inlichting te geven, maar niet zo erg dat hij misschien handtastelijk zou worden. Indy's verlangen naar blauwe plekken, kneuzingen, snij- en schaafwonden was gesust. Voor de komende negenentachtig jaar.

 Moto probeerde hem nog twee, drie keer met uitdagende opmerkingen uit zijn hol te lokken, maar Indiana staarde hem slechts stil aan, zodat ze uiteindelijk beiden in een broeiend zwijgen verzonken.

 De tijd verstreek langzaam. Indiana overwoog en verwierp in het volgende uur zeker wel tien vluchtplannen, die ondanks hun verschillen één ding gemeen hadden: ze waren allemaal onmogelijk. Ze waren zelfs onmogelijk geweest als het hem tegen alle logica in gelukt was zich van zijn boeien te ontdoen en Moto te overmeesteren. Waar moest hij heen? Hoe moest hij het ook maar één nacht in deze ijswoestijn overleven? Nee, hoe moeilijk hij het ook vond zich met die gedachte te verenigen, zijn enige kans in leven te blijven waren Moto en het vliegtuig waarop hij wachtte. Als het kwam.

 Toshiro Moto was een uitstekende toneelspeler, zoveel had Indiana wel begrepen. Maar toch was het hem niet helemaal gelukt zijn onzekerheid te verbergen. Ze zaten hier niet op een onbewoond eiland in de Stille Oceaan, maar in een van de ontoegankelijkste gebergten van de wereld. Zelfs áls het vliegtuig kwam (wat helemaal niet zeker was) en zelfs als het op de juiste koers lag (wat nog veel minder zeker was) en zelfs als de piloot hen zag (wat eigenlijk het minst zeker was) hoe moest het toestel dan hier in vredesnaam landen? Indiana dacht er juist over na welke van deze drie alsen het best geschikt was om Moto's stemming grondig te bederven, toen de Japanner plotseling rechtop ging zitten en even geconcentreerd luisterde. 'Wat is er?' vroeg Indiana.

 Zonder ook maar met een blik op Indiana's vraag te reageren, kwam Moto overeind en liep gebukt de tent uit. Indiana hoorde de sneeuw onder zijn voeten kraken, maar het duurde nog minstens een halve minuut voordat hij ook eindelijk hoorde wat de Japanner overeind had doen komen. Moto moest veel scherpere oren hebben dan hij, want Indiana hoorde het motorgeluid zelfs nu nog slechts als een zacht, ver gezoem, dat bijna verloren ging in het gieren van de wind. Moto kwam terug, pakte een mes en sneed de touwen om Indiana's voeten door. Verder zei hij geen woord, maar wierp Indiana een waarschuwende blik toe en ging weer naar buiten. Het duurde geruime tijd voordat Indiana zelfs maar in staat was om hem te volgen. Zijn benen wilden niet goed gehoorzamen. Hij viel twee keer, voordat het hem lukte overeind te komen, en elke stap was een kwelling waarbij hem de tranen in de ogen sprongen.

 Toen hij de tent eindelijk verliet, was het verre zoemen tot een dreunen van meerdere vliegtuigmotoren aangezwollen. Indiana hief zijn hoofd op en knipperde met zijn ogen in het felle zonlicht. Hij zag twee grote, logge transporttoestellen, die begeleid werden door een hele zwerm Zero's. Dit verbaasde hem enigszins. Als Moto niet al deze vliegtuigen wilde verliezen, kon dat alleen maar betekenen dat de toestellen minstens één keer en misschien wel vaker een tussenlanding hadden gemaakt om te tanken. In een land dat niet onder Japanse heerschappij stond, nog niet tenminste. Toshiro Moto moest werkelijk een invloedrijk man zijn. Het kleine escadrille gleed tergend langzaam door de lucht. Indiana trok hun koers in gedachten door en kwam al snel tot de conclusie dat ze op aanzienlijke afstand van hun positie langs zouden vliegen; veel te ver althans om een reële kans te maken dat ze door de mannen daar boven gezien werden. Moto scheen tot dezelfde conclusie te zijn gekomen, want hij probeerde niet te zwaaien of zelfs te roepen. Hij pakte daarentegen zijn lichtpistool, deed een kogel in de loop en drukte af. Nog terwijl de kogel door de lucht opsteeg en opvlamde tot een rode vuurbal, trok hij zijn witte Anorak uit en begon ermee te zwaaien.

 Indiana's blik ging heen en weer tussen de lichtkogel en de vliegtuigen. Nog maar enkele uren geleden had hij erom gelachen, maar nu maakte hij zich nergens blij meer om, sinds hij de Japanse vliegtuigen zag.

 De lichtkogel werd opgemerkt. Een van-de Zero's maakte zich los uit de formatie, zette koers naar Moto en hem en raasde op nauwelijks vijftig meter hoogte over het ijsveld. Indiana trok instinctief zijn hoofd tussen zijn schouders, toen een hagel van sneeuw en kleine ijskristallen op hen neerdaalde. Desondanks draaide hij zich om en keek het vliegtuig na. De Zero raasde weg, de piloot had hen herkend. Slechts een ogenblik later begon de hele formatie de koers te verleggen en kwam nu recht op hen af.

 'Ze hebben ons gezien, ' zei Moto tevreden, terwijl hij omslachtig weer in zijn jas kroop. Hij rilde van de kou, maar zijn ogen brandden triomfantelijk. 'Nog een klein beetje geduld, doctor Jones. Over een paar minuten hebben we het ergste achter de rug. '

 Hij trok zijn ritssluiting dicht, huiverde zichtbaar van de kou en keek weer omhoog naar de vliegtuigen.

 De formatie kwam langzaam dichterbij, maar vloog niet recht op hen af. En slechts enkele ogenblikken later wist Indiana ook waarom. De toestellen draaiden in de wind. Een aantal nietige, donkere puntjes rolde uit de rompen van de transportvliegtuigen, viel omlaag en bolde op tot witte halve ballen. Parachutes! dacht Indiana verbluft, maar ook geschrokken. Dat waren parachutes!

 'U... u bent volkomen waanzinnig, Moto, ' fluisterde hij. 'De helft van uw mannen zal eraan gaan. '

 'Dat is mogelijk, ' antwoordde Moto gelaten. 'Grote opgaven verlangen grote offers. Bovendien moet u die mannen niet onderschatten. Het is een elite-eenheid die zijn werk kent. ' Gespannen keek Indiana toe hoe de parachutes - het waren er minstens vijftig en niet aan alle hingen mensen - zich door de lucht verspreidden en begonnen te dalen. Wat hij gevreesd had gebeurde: de mannen daar boven mochten dan wel goed zijn, maar dit hier was de Himalaya, met allerlei onberekenbare lucht- en windstromingen, waarin een parachutesprong waarschijnlijk slechts één stapje lager stond dan bewuste zelfmoord. De wind trok de groep parachutisten uit elkaar, nog voordat ze halverwege waren. Zijn schatting was waarschijnlijk nog te optimistisch geweest. Het ijsveld waarop Moto en hij stonden, was tot in de verre omtrek de enige mogelijkheid waarop een parachutist kon landen. Degenen die het misten, wachtte een dodelijk labyrint van vlijmscherpe rotsen, dodelijke ijswallen en bodemloze kloven en spleten. Dat Moto heelhuids beneden gekomen was, mocht een wonder zijn.

 De Zero die over hen heen was gevlogen, kwam terug, maar er klopte iets niet... Hij vloog te hard, vond Indiana, en te laag. De manier waarop de piloot vloog deed Indiana eerder aan een... aanval denken!

 Hij liet zich tegelijk met Moto op de grond vallen en nog geen halve seconde later begonnen de machinegeweren van de Zero te vuren. Gierend joegen de kogels over hun hoofd en sloegen slechts enkele meters achter hen in de sneeuw. 'Is die kerel gek geworden!' brulde Indiana met overslaande stem. 'Moto, wat heeft dat te betekenen?' Onhandig probeerde hij met zijn samengebonden handen overeind te komen, maar viel weer terug op zijn knieën. Tegelijk zag hij vol afgrijzen hoe een tweede Zero zich uit de formatie boven hen losmaakte en begon aan een duikvlucht. 'Moto!' brulde hij wanhopig. 'Wat moet dat? Wat... ' De rest van wat hij zeggen wilde bleef van schrik in zijn keel steken, want op dat moment was het hem eindelijk gelukt zich om te draaien... en zag hij waarop de Zero's schoten! Achter hen kwamen minstens dertig of veertig Hunnen aangestormd! Moto en hij hadden zich zo op de vliegtuigen geconcentreerd, dat ze zelfs niet gemerkt hadden dat de mannen achter hen waren opgedoken.

 Ook de tweede Zero begon nu te vuren. De kogels floten zo dicht boven Indiana langs, dat hij zich instinctief dieper in de sneeuw drukte. Het salvo trof precies doel. In een explosie van opspattende sneeuw en ijs vielen talrijke Hunnen neer, maar de rest stormde onaangedaan verder. Deze mannen schenen de dood en verwondingen net zo weinig te vrezen als degenen die Moto's kamp hadden aangevallen. De Zero raasde gierend over hen heen en loste een tweede salvo, voordat de piloot zijn toestel weer optrok. Bijna tegelijkertijd zette het eerste jachttoestel een tweede aanval in, maar de piloot schoot niet meer. De Hunnen waren al te dichtbij en het gevaar Moto of Indiana te treffen was te groot. 'Moto!' riep Indiana met overslaande stem. 'Snij me los!' De Japanner sprong inderdaad overeind en kwam met grote passen op hem toe. Hij schoot met zijn geweer en een van de aanvallers viel neer, maar nog eens twintig man stormde met getrokken zwaarden en dolken op hen af. Zelfs voor een man als Moto beslist te veel.

 Met twee gerichte schoten verminderde Moto het aantal aanvallers met hetzelfde aantal, waarna hij zich naast Indiana op zijn knieën liet vallen, diens boeien doorsneed en nog een keer schoot. Daarna trok hij Indiana haastig overeind en gaf hem een duw die hem vooruit deed wankelen. Een van de Hunnen had de pech een stap vóór zijn kameraden aan te komen stormen en sneller te lopen dan zij. Moto legde hem met een bliksemsnelle klap neer, pakte zijn zwaard af... en gooide Indiana plotseling zijn geweer toe! Indiana ving het wapen automatisch op, maar was eerst veel te verbaasd om meer te doen dan gewoon te blijven staan en verbluft naar het wapen in zijn handen te staren. Een gedaante in een jas van huiden en met een puntige bontmuts op, dook plotseling voor hem op en eindelijk werd Indiana wakker uit zijn verdoving. Bliksemsnel hief hij het geweer op, maar haalde de trekker niet over. Hij sloeg de Mongool met de kolf neer. Moto legde nog eens twee aanvallers neer met het buitgemaakte zwaard en ze kregen nog een seconde lucht voor de andere Hunnen bij hen waren en hen omsingelden.

 Als Moto er niet geweest was, had hij zelfs de eerste seconde niet overleefd. De Japanner vocht met de kracht en woestheid van een demon. Zijn zwaard leek in een zilveren flits te veranderen die sneller heen en weer schoot dan blikken konden volgen. Drie, vier, vijf Hunnen zakten badend in het bloed neer in de sneeuw en even schrok zijn woestheid de andere Mongolen zo erg af, dat ze zelfs terugweken. Maar slechts voor heel even. Toen kwamen ze opnieuw aangestormd. Moto werd door zeven of acht mannen tegelijk aangevallen, Indiana door drie. Hij schoot de eerste neer, sloeg de tweede met de loop van zijn geweer op zijn hoofd en viel door de botsing met de derde op de grond. De man was eigenlijk niet erg groot, maar bliksemsnel en verbazend sterk, terwijl India na's spieren stijf van de kou waren. Tevergeefs verzette hij zich tegen de Hun en verloor bijna het bewustzijn toen de man hem een vreselijke klap tegen zijn slaap gaf. Zijn hoofd dreunde. Half bewusteloos voelde hij hoe een tweede Hun zich op hem wierp. Het verbaasde hem enigszins dat hij nog leefde, want beide mannen waren met zwaarden en dolken bewapend. Het was voor hen eenvoudig geweest hem te doden.

 Harde, heel sterke handen pakten zijn armen en draaiden ze op zijn rug, een stomp tegen zijn lichaam brak ook het laatste restje van zijn verzet, waarna hij overeind werd getrokken. Krakend klonk er een schot. Een van de twee Hunnen die hem vasthielden zakte getroffen in elkaar en toen klonk het ratelende gehamer van één, en vlak daarna van een tweede machinepistool. De kogels vlogen Indiana om de oren. Rechts en links van hem spoten kleine pluimpjes op uit de sneeuw. De tweede Mongool probeerde te vluchten, maar hij kwam slechts enkele stappen ver.

 Indiana viel op zijn knieën en zag hoe het geweervuur zich nu op de mannen concentreerde die Moto aanvielen. Als door een wonder was de Japanner nog in leven en vocht als een leeuw, terwijl hij uit talrijke wonden bloedde. En de mannen die tot nu toe ontkomen waren aan zijn razernij, vielen nu ten offer aan het geweervuur van de Japanse soldaten. Vol afgrijzen keek Indiana rond. Een handvol Hunnen rende zigzaggend weg over het ijsveld en probeerde bescherming te zoeken tussen de rotsen waarachter ze vandaan waren gekomen, maar veruit de meesten waren ten offer gevallen aan de aanvallen van de twee Zero's, Moto's zwaard of de geweerkogels van de soldaten.

 Waarom? dacht hij huiverend. Wat die mannen gedaan hadden stond gelijk aan zelfmoord. Zelfs als het hen gelukt was Indiana en Moto te doden, waren ze achteraf zelf gedood door de parachutisten of de Zero's die nog steeds als reusachtige zwarte doodsvogels boven het ijsveld rondcirkelden. Wat ter wereld bracht die mannen ertoe?

 Hij keek niet meer hoe steeds meer van Moto's elite-soldaten om hen heen uit de hemel regenden en gedeeltelijk al in de lucht op de vluchtende Mongolen begonnen te schieten.

 'U ziet er niet erg blij uit, doctor Jones, ' zei Moto later, toen ze in een door de Japanners neergezette tent zaten en thee dronken. 'Zeker niet voor een man die binnen enkele uren voor de tweede keer aan een gewisse dood ontsnapt is. ' De loerende ondertoon in zijn stem ontging Indiana geenszins. En hij begreep het ook. Afgezien van enkele krassen en schaafwonden, was Indiana vrijwel ongedeerd uit de strijd gekomen, terwijl Moto, nadat de hospitaalsoldaat met hem klaar was, een beetje aan een mummie deed denken. Zijn hoofd was verbonden, zijn linkerarm hing in een doek en om zijn rechterpols zat een bloederig verband. Als hij liep, liep hij zichtbaar mank, en soms, als hij dacht dat Indiana hem niet zag, vertrokken zijn lippen van de pijn. Wat alles bij elkaar ook geen wonder was. Hij had de Mongolen praktisch in zijn eentje tegengehouden, met niets anders dan zijn zwaard en zijn blote handen.

 Desondanks gaf Indiana geen antwoord op de vraag die in zijn woorden klonk, maar haalde hij slechts zijn schouders op, nipte aan zijn thee en klemde zijn handen stevig om de ge-emailleerde ijzeren mok om zelfs het laatste beetje warmte in zich op te nemen.

 Het maakte niets uit. Waarschijnlijk had het ook niets uitgemaakt als hij zijn vingers direct in de vlammen van de gaskoker gehouden had. De kou had zich zo diep in zijn botten genesteld, dat hij zich afvroeg of hij hem ooit nog helemaal daaruit verdrijven kon. Misschien zou hij voor de rest van zijn leven alleen nog maar rillen van de kou, wat onder deze omstandigheden toch nog slechts enkele uren zou zijn.

 Ze hadden Shambala gevonden. Een van de piloten had het klooster aan de andere kant van de berghelling ontdekt en de juiste positie over de radio doorgegeven, voordat de toestellen weer waren weggevlogen. Zodra de zon opging, zouden ze op pad gaan en Shambala over enkele uren bereiken.

 'Weet u, doctor Jones, ' vervolgde Moto na enige tijd, toen hij begreep dat Indiana niet zou reageren, 'ik had het weliswaar druk met andere zaken, maar ik kon me desondanks niet aan de indruk onttrekken dat die mannen u op de een of andere manier wilden sparen. Is dat mogelijk?'

 Indiana nam nog een slok thee, voordat hij antwoordde. 'Ze hadden me kunnen doden, als ze gewild hadden, ' zei hij kalm.

 'En voordat u erom vraagt: ik weet net zo min als u waarom ze het niet gedaan hebben. '

 'O, ik weet het wel. '

 Indiana keek verbluft op. Moto glimlachte geheimzinnig en zwakte zijn woorden enigszins af. 'Of laten we zeggen: ik heb een bepaald vermoeden. '

 'Welk dan wel?'

 'Het is nog te vroeg om daarover te praten, doctor Jones, ' zei Moto. 'Maar als ik gelijk heb, dan zou dat een hoop verklaren van wat ik tot nu toe niet begrepen heb. '

 'Misschien beantwoordt dat ook de vraag hoe u en uw mannen weer uit deze bergen denken weg te komen, ' zei Indiana giftig. 'Of hebt u toevallig een speciaal soort parachutes meegenomen waarmee u weer naar uw vliegtuigen omhoog kunt springen?'

 Moto lachte hartelijk. 'Zo eenvoudig zal het helaas niet zijn, doctor Jones, ' gaf hij toe. 'Maar maakt u zich niet ongerust, daar heb ik ook al aan gedacht. Een goed uitgeruste expeditie is nu onderweg naar ons toe. We zullen enkele ongemakken moeten verdragen, maar we zullen het overleven. En we zijn niet meer zo alleen en hulpeloos als vanmorgen. ' Op dat punt was Indiana's vrees gelukkig niet helemaal uitge komen: het had weliswaar uren geduurd tot de in alle richtingen uitgewaaierde soldaten het kamp bereikt hadden, maar van de vijftig mannen die uit de vliegtuigen waren gesprongen, hadden slechts acht het niet gered. Toch wist Indiana niet helemaal zeker of hij daar echt blij om moest zijn. De aanval van de Hunnen had aangetoond dat Shambala bewaakt werd, maar tegen tweeënveertig van Moto's ninjasoldaten maakten vermoedelijk zelfs tweehonderd Hunnen geen kans. De tentflap werd opzijgeslagen en er kwam een soldaat naar binnen. Hij salueerde en richtte zich toen tot Moto. Indiana verstond niet wat hij zei, maar op Moto's gezicht verspreidde zich een mengeling van bezorgdheid en lichte ergernis. Hij antwoordde niet, maar stond met een ruk op en ging de tent uit. Indiana volgde hem, waartegen Moto geen bezwaar maakte.

 Een kleine groep soldaten had zich vlak bij de tent verzameld en stond opgewonden en heftig gebarend te praten. Moto herstelde met een kort bevel de rust. Maar de moeizaam onderdrukte angst kon hij niet van de gezichten van de mannen verdrijven.

 Moto sprak een tijdje met de soldaten, voordat hij zich met een dreigend gezicht weer omdraaide.

 'Problemen?' vroeg Indiana. Hij probeerde tevergeefs een soort leedvermaak in zijn stem te leggen.

 'Nee, ' blafte Moto. Om de een of andere reden was hij heel kwaad. 'Die idioten beginnen spoken te zien, al in de eerste nacht. Dat kan leuk worden. '

 'Spoken?' hield Indiana vol.

 Moto aarzelde net iets te lang, maar toen antwoordde hij toch. 'Ze beweren dat ze de sneeuwman hebben gezien. '

 'De Yeti?' vroeg Indiana verrast.

 'Zo wordt hij ook genoemd. ' Moto knikte met tegenzin. 'Wat een onzin!'

 Van de andere kant van het kamp klonk een kreet, die een seconde later door een korte vuurstoot uit een machinepistool beantwoord werd.

 Ze renden erheen. Het schieten was gestopt, maar ze hoorden gegil en soldaten renden uit de tenten naar buiten en sloten zich bij hen aan. Een lichtkogel schoot sissend omhoog en baadde het kamp in een rood, griezelig flakkerend licht. Aan de andere kant van het kamp waren ongeveer twintig soldaten samengestroomd. Ze waren heel zenuwachtig en bang. Ze stonden om een plek die enkele meters bij de rotsen vandaan lag en gingen slechts met tegenzin opzij toen Moto en Indiana aangerend kwamen.

 'Wat is hier in godsnaam aan de hand?' gromde Moto in het Engels. 'Die idioten schrikken van elke schaduw die... ' Hij brak verrast af toen de mannen voor hem opzij gingen en ze konden zien wat hen zo aan het schrikken had gemaakt. Het was een spoor. Maar niet van een mens. Ook Indiana sperde verbaasd zijn ogen open. Hij had nog nooit eerder een voetafdruk als deze gezien. Het leek meer op die van een aap dan van een mens, maar dan wel van de grootste aap waarvan hij ooit gehoord had. Het spoor liep van de rotsen naar de rand van het kamp en weer terug. Elke afdruk was ruim veertig centimeter lang. En nog iets anders viel Indiana op.

 Nieuwsgierig bukte hij en bekeek de monsterlijke voetstappen in de sneeuw beter, tot hij merkte dat Moto hem wantrouwig aankeek. Snel kwam hij weer overeind. 'Hebt u iets ontdekt, doctor Jones?' vroeg Moto. 'Nee, ' antwoordde Indiana ontwijkend. 'Ik ben alleen... verbaasd. Zo iets heb ik nog nooit gezien. '

 'Ik ook niet, ' zei Moto. 'Wat denkt u dat het is?'

 'In elk geval niet van de Yeti, ' antwoordde Indy zelfs naar zijn eigen idee iets te haastig om werkelijk overtuigend te klinken.

 Hij overtuigde Moto dus niet. Integendeel, de ogen van de Japanner werden nog smaller en op zijn gezicht verscheen een loerende uitdrukking. Maar tot Indiana's verbazing zei hij niets meer en keek daarentegen nog een seconde lang peinzend naar het spoor in de sneeuw en bewoog zich toen langzaam in de richting waar het tussen de rotsen verdween. Indiana volgde hem en na enige aarzeling voegden zich ook enkele soldaten bij hen. Enkelen, bij lange na niet allen. Indiana was niet bijzonder verrast toen bleek dat de sporen na enkele meters tussen de beijsde rotsen niet meer te zien waren. Maar toch viel hem iets op: de rotsen waren aan deze kant bijzonder stijl en hoog. Zelfs Moto kostte het soms moeite zich door de nauwe spleten en openingen te persen. Een wezen dat zulke sporen achterliet kon hier eigenlijk helemaal niet door.

 'Hier klopt toch iets niet, ' zei Moto. Hij gaf een van de soldaten een bevel en de man vuurde nog een lichtkogel af. Sissend en vonkend steeg het projectiel omhoog en zette het ijsveld in het licht.

 En op hetzelfde moment zagen ze de Yeti. Hoog opgericht en met wijd uitgespreide armen stond het monster boven hen op een rots, een reus met een ruige, vuilwitte vacht, die door het flakkerende rode licht van de lichtkogel met bloed leek te zijn overgoten. Hij was groter dan een beer, maar niet zo massief. Vreselijke klauwen, zo lang als vingers, glansden als dolken aan zijn poten en zijn gezicht was een verschrikkelijke mengeling van een aap, een mens en nog iets dat Indiana niet plaatsen kon. In de uitstekende snuit glansden indrukwekkende, kromme slagtanden en de ogen vlamden als kleine, gloeiende kolen. De lichtkogel doofde en de reus werd een monsterlijke, borstelige schim die nog groter leek te zijn. Er klonk een diep, dreigend gegrom.

 Een van de soldaten begon te schieten. Het gegrom werd een woedende kreet en de soldaten sloegen in paniek op de vlucht. Moto en Indiana werden gewoon meegesleurd. Achter hen werd het brullen van de Yeti steeds harder en kwader en ze hoorden het gekraak en gerommel van stenen, vermengd met stampende voetstappen.

 'In elk geval geen Yeti, hè?' riep Moto, terwijl ze naast elkaar terugrenden naar het kamp. 'Wat voor een geleerde bent u, doctor Jones? Iemand die met koffiedik en een kristallen bol werkt?'

 Indiana wierp een blik achterom over zijn schouder. Hij kon het monster niet meer zien, maar hij kon zijn stampende voetstappen vóelen. Wat was hier in godsnaam aan de hand? Ze bleven pas staan toen ze weer in het kamp waren en door twee dozijn gewapende soldaten omgeven werden. De mannen vuurden nu onafgebroken lichtkogels af, maar het flakkerende rode licht maakte het eerder moeilijker om iets te zien. 'Wat is dat, Jones?' vroeg Moto. Zijn stem klonk weer kalm, maar het lukte hem niet helemaal zijn nervositeit te verbergen. 'Ik bedoel, er... er bestaat toch geen Yeti, nietwaar? Niet echt!'

 'Dat dacht ik tien minuten geleden ook, ' mompelde Indiana. Weer klonk er krakend een schot, maar dit keer van de andere kant van het kamp. Er klonk geschreeuw en plotseling verscheurden de donderende knal en de lichtflits van een exploderende handgranaat de nacht. Moto begon hardop in het Japans te vloeken en stormde de kant op waarvan het lawaai gekomen was. Toen hij terugkwam was hij samen met twee soldaten die beiden uit een half dozijn kleine snij- en schaafwonden bloedden: gewond door de splinters van hun eigen handgranaat. De Yeti hadden ze natuurlijk niet te pakken gekregen.

 Het kostte Indiana moeite een gezicht vol leedvermaak te onderdrukken, toen de drie op hem af strompelden. Maar hij deed geen moeite om de daarbij horende toon uit zijn stem te verjagen. 'Het ziet ernaar uit dat u een spannende nacht te wachten staat, meneer Moto, ' zei hij.

 Het werd inderdaad een onrustige nacht. Hoewel niemand van de mannen de daarop volgende twee uur de Yeti nog te zien kreeg, steeg de geladen spanning onder de Japanners tegen middernacht tot een punt dat verdacht dicht tegen hysterie aanlag. Nog eens drie soldaten raakten gewond omdat hun kameraden op schimmen schoten; een van hen zo zwaar dat het maar de vraag was of hij de ochtend zou halen. Een ook aan Indiana ging de spanning niet geheel voorbij, hoewel het niet zozeer angst was, wat hij voelde. De aanblik van het monster had hem net zo erg aan het schrikken gebracht als Moto en zijn mannen, maar de verwarring die de geleerde in hem voelde was veel groter dan zijn angst. Hij had de Yeti gezien, zij het slechts voor een seconde, maar duidelijk en ook van heel dichtbij. Indiana was geen antropoloog, maar zijn wetenschappelijke achtergrond zei hem heel duidelijk dat een wezen als de Yeti eenvoudigweg niet kon bestaan. Het paste in geen enkel ecologisch hoekje en het was ook niet zomaar een tussenstap tussen mens en aap. Het was... iets dat gewoon niet kon bestaan. Hij was verward. Verward en onzeker zoals hij zelden in zijn leven had meegemaakt.

 Kort voor middernacht droeg Moto de mannen op de helft van het kamp op te geven en zich terug te trekken in een kleine kring. Ze offerden alles op wat ze niet beslist nodig hadden om een aantal vuren aan te leggen die een tweede, fel verlichte kring om hun ingekrompen kamp vormden, waardoorheen zelfs een muis niet ongezien binnen kon komen. Het was een maatregel die beslist heel doeltreffend was, maar ook zeer riskant. De mannen verbrandden een deel van hun dringend noodzakelijke uitrusting. Wanneer ze Shambala de volgende dag niet vinden zouden, zouden ze het de komende nacht meer dan zwaar krijgen.

 Ondanks al deze veiligheidsmaatregelen was Moto allesbehalve tevreden, toen hij kort na middernacht in de tent terug keerde die hij met Indiana deelde. Toen Indy hem daarop aansprak, explodeerde hij regelrecht. 'Wat ik heb?' bulderde hij erop los. 'Mijn God, dat vraagt u nog?' Hij gebaarde naar de uitgang van de tent. 'Ik heb daar buiten een leger, doctor Jones! Een verdomd goed leger! Dat dacht ik althans een paar uren geleden nog. En wat heb ik nu? Een stelletje bevende idioten dat elkaar de voeten afschiet, omdat ze bang zijn voor een... spook!'

 'Dat was geen spook, ' zei Indiana kalm. 'Ik heb het gezien. Uw mannen hebben het gezien. U hebt het gezien, meneer Moto. '

 Een seconde lang staarde Moto hem verward aan. Daarna maakte hij een gebiedend gebaar en de gewone, aanmatigende blik keerde weer terug in zijn gezicht. 'Ik heb iets gezien, doctor Jones, ' zei hij. 'Net als u. Ik weet niet wat het was. Misschien een aap. '

 'Er zijn geen apen in de Himalaya, ' antwoordde Indiana kalm. 'Tenminste niet zulke grote. '

 'Het kan me niet schelen wat het is!' siste Moto. 'Verdomme, en als het de legendarische Yeti is... wat dan nog? Als het moet slaan we ons daar ook wel doorheen. '

 Een gedempt gerommel drong door het tentdoek heen, bijna alsof iets daar buiten zijn woorden gehoord had.

 Maar het was niet de stem van de Yeti, het was...

 Moto's ogen sperden zich open, toen hij het op hetzelfde moment als Indiana begreep. 'Dat is... '

 '... een lawine!' maakte Indiana af.

 'Weg hier!' brulde Moto.

 Achter elkaar stormden ze de tent uit. De soldaten waren ook opgesprongen en keken met van angst opengesperde ogen de kant op waarvandaan het steeds harder wordende gerommel en gedreun kwam. Indiana voelde hoe het ijs onder zijn voeten zacht begon te trillen.

 Moto riep een bevel en de soldaten stoven alle kanten op.

 Indiana begon ook te rennen, maar hij vermoedde dat het een race was die hij niet winnen zou. Hij had gelijk.

 Indiana was nauwelijks honderd meter bij het kamp vandaan, toen het gerommel en gekraak aanzwol tot een vreselijk gedreun. Rennend keek hij om en wat hij zag liet hem nog harder lopen, hoewel hij op de gladde grond nu al alle houvast dreigde te verliezen. Een rafelige, witte muur raasde op Moto's tentenkamp af en bedolf het binnen een seconde, samen met de mannen die de pech hadden gehad niet snel genoeg te zijn of de verkeerde kant op waren gerend. Maar ook Indiana had nog maar enkele seconden de tijd. Nu de vuren gedoofd waren, was er bijna een absolute duisternis op het ijsveld neergedaald, maar Indiana zag de lawine toch nog als een zwarte, massieve muur die met een sneltreinvaart kwam aandenderen en de grond onder hem aan het schudden bracht.

 Blindelings draaide hij zich om, rende verder... en bleef na een paar stappen weer staan. Voor hem was niets meer.

 Hij stond aan de rand van een meer dan vijf meter brede gletsjerspleet, waarvan de bodem in de inktzwarte duisternis onzichtbaar was!

 Opgejaagd keek hij om. De allesverslindende zwarte muur van de lawine was misschien nog honderd meter achter hem, toen negentig, tachtig...

 Indiana liet zich op zijn knieën zakken, zocht met zijn handen naar iets waarvan hij zich tenminste kon inbeelden dat het een veilig houvast was, en liet zijn benen in de diepte glijden. Zijn wild tastende voeten vonden een spleet in het ijs. Met kloppend hart klom hij verder, haalde zijn hand omlaag en zocht naar een nieuw houvast.

 Nauwelijks had hij zijn hoofd onder de rand getrokken, of de lawine denderde over de gletsjerspleet heen.

 Achteraf wist hij zelf niet hoe hij het had klaargespeeld. Het duurde misschien een minuut, nauwelijks langer, maar voor Indiana was het alsof er een eeuwigheid verstreek, terwijl hij zich uit alle macht tegen het ijs drukte. De hemel boven hem was verdwenen, verslonden door een brullende deken van sneeuw en ijs die alles vermalend over Indiana wegschoof. De wand waaraan hij zich vastklemde, schudde en trilde als een schip in een storm. Hij kon geen adem meer halen. De lucht om hem heen zat vol met vochtige stuifsneeuw die hem dreigde te verstikken. De temperatuur daalde plotseling zo erg, dat Indiana merkte hoe elk gevoel en alle kracht uit zijn vingers verdween. IJs en sneeuw hamerden op zijn rug en zijn schouders. Nog een seconde en...

 De lawine was voorbij. Plotseling was de hemel boven hem weer terug en kon hij weer ademhalen. De ijswand staakte zijn pogingen Indiana van zich af te schudden. Vreselijk opgelucht legde Indiana zijn hoofd in zijn nek, sloot de ogen en ademde diep in. Achter de lawine aan volgde een achterblijver in de vorm van een vuistgrote sneeuwbal die pal in Indy's gezicht spatte en hem ruggelings in de diepte deed storten.

 De val kostte hem niet het leven. Hij verloor ook niet het bewustzijn. Het deed zelfs niet erg veel pijn, want hij landde in zachte, natte sneeuw, die zijn val voor het allergrootste deel brak.

 Toch bleef hij een tijdje verdoofd liggen, voordat hij het waagde voorzichtig rechtop te gaan zitten en net zo voorzichtig zijn lichaam met zijn vingertoppen af te tasten, om zich ervan te overtuigen dat alles nog op zijn plaats zat en relatief onbeschadigd was. Pas daarna waagde hij het weer net zo voorzichtig op te staan en omhoog te kijken door de gletsjerspleet, voor zover dat in het zwakke sterrenlicht mogelijk was. Wat hij zag schonk hem niet bepaald veel vertrouwen. Hij was zeven of acht meter omlaag gestort, zodat het ondanks de zachte sneeuwdeken waarin hij gevallen was, een klein wonder was dat hij er ongedeerd vanaf gekomen was. En de wand naast hem was zo glad als een spiegel; onderaan tenminste. Eerder had pure doodsangst hem de kracht gegeven zich in nietige spleten en scheuren vast te klemmen, maar allereerst waren er hier beneden niet van die kleine spleten en scheuren en verder begon hij de kou nu werkelijk onaangenaam sterk de voelen. Zijn handen waren zo stijf dat hij zijn vingers niet meer kon strekken zonder te kreunen van de pijn, en zelfs ademhalen deed pijn in zijn keel. Hij wilde om hulp roepen, maar deed ook dat niet. Wanneer enkele soldaten van Moto de lawine overleefd hadden, hadden die op dit moment waarschijnlijk meer te doen dan naar hem te zoeken. Toch gaf Indiana Jones het niet op. Het was niet de eerste keer dat hij helemaal op zichzelf was aangewezen en God mocht weten dat het niet de eerste keer was dat hij zich in een situatie bevond die ieder ander uitzichtloos gevonden had. Hij hield zijn handen voor zijn gezicht, blies erin om ze aan zijn eigen adem op te warmen en probeerde met zijn benen te trappelen om ook zijn voeten in beweging te krijgen. Maar daarbij zakte hij zo diep in de zachte sneeuw weg, dat hij deze poging meteen weer opgaf.

 Indiana gaf ook al heel snel het plan op om gewoon over de bodem van de spleet verder te lopen tot hij een plaats vond waar hij misschien omhoog zou kunnen klimmen en begon methodisch zijn kleren en alles wat hij bij zich had te doorzoeken. Soms, had de ervaring hem geleerd, bleken de gewoonste dingen in bepaalde situaties heel bruikbaar te zijn. Helaas was dit niet zo'n situatie. Hij had van Moto weliswaar zijn zweep mogen houden, die deze ondanks alles als een soort talisman of in het beste geval als een stuk speelgoed scheen te beschouwen, maar Indiana was op het moment gewoon niet in staat om zich als een Tarzan aan het touw van zijn zweep omhoog te hijsen, afgezien van het feit dat er in de verste verte niets was waar hij de zweep omheen had kunnen slaan. 'Het ziet ernaar uit datje dit keer echt goed in de penarie zit, oude jongen, ' zei hij tegen zichzelf. Het geluid van zijn eigen stem deed hem huiveren. De gladde ijswanden reflecteerden het en kaatsten het honderd keer gebroken terug. En ergens maakte zich een klein restje sneeuw los en viel ritselend in de diepte. Tegen beter weten in liep Indiana naar de wand, stak zijn arm omhoog en zocht naar een houvast. Hij vond niets. Teleurgesteld deed hij een stap terug, bekeek de wand voor zich enige tijd knorrig en deed toen het enige dat hem nog restte: hij zocht een enigszins droog plekje, ging zitten en wachtte af tot er hulp kwam.

 Eindeloos lange minuten verstreken, tot hij eindelijk boven zich stemmen en geluiden van dichterbij komende mensen hoorde. Hij sprong op, riep een paar keer hard en zwaaide met zijn armen toen een gezicht boven hem opdook. Slechts een ogenblik later werd er een touw naar hem omlaaggegooid. Het laatste stuk pakten sterke handen hem en trokken hem weer op het ijsveld, waar hij meteen uitgeput op zijn knieën zakte en bijna een minuut lang met gesloten ogen bleef zitten, voordat hij de kracht vond zijn hoofd op te heffen en om zich heen te kijken.

 Twee van Moto's soldaten hadden hem uit de gletsjerspleet gered en dat waren de enige levende mensen die hij in de verre omtrek zag.

 Eigenlijk waren zij helemaal het enige dat hij zag. Hij had erop gerekend het kamp volledig verwoest aan te treffen, maar dat was het niet... het was er gewoon niet meer. Waar een handvol tenten en kampvuren waren geweest, strekte zich nu een onberispelijke, volkomen egale, witte vlakte uit. Ook de rotsen waarachter de tenten weggedoken hadden gestaan en die hen tegen de wind beschermd hadden, waren voor het grootste deel verdwenen. Alleen de toppen staken nog uit het wit omhoog.

 Een van de twee soldaten zei iets in het Japans tegen hem. Indiana schudde overdreven zijn hoofd en bracht beide handen naar zijn oren om duidelijk te maken dat hij het niet verstond, maar om de een of andere reden scheen dat de soldaten woedend te maken. Ruw trok hij Indy overeind en herhaalde zijn woorden, en Indiana schudde nogmaals met zijn hoofd, waarna hij zijn schouders ophaalde en onzeker glimlachte. Misschien was de hoeveelheid humor van de man op dit moment beperkt. Misschien betekende een glimlach voor een Japanner in deze situatie heel iets anders dan voor Indiana. In elk geval bereikte hij het tegendeel van datgene wat hij beoogde. De soldaat haalde zonder waarschuwing uit en gaf Indiana een klap met de rug van zijn hand, die hem ruggelings in de sneeuw deed belanden.

 Een nieuwe klap of schop verwachtend hield Indiana beschermend zijn handen voor zijn gezicht, maar de soldaat viel hem niet nog een keer aan. In plaats daarvan hief hij plotseling zijn geweer op en staarde met wijd opengesperde ogen naar een punt ergens achter Indiana. En ook de tweede draaide zich met een kreet om en hief zijn wapen op. Hun reactie kwam te laat. Plotseling verscheen er een geweldige, witte gedaante boven Indiana. Een vreselijk gebrul klonk en een van de twee Japanners kreeg een klap en wankelde achterover, waardoor het geweer uit zijn handen gerukt werd en hij uit zijn evenwicht gebracht achterover struikelde. Indiana hielp hem nog een beetje door hem pootje te haken en de soldaat viel met een schelle kreet achterover in de gletsjerspleet waaruit hij net enkele ogenblikken terug Indy had getrokken. De tweede Japanner gooide zijn wapen in een grote boog weg en zocht een veilig heenkomen. Indiana kroop op zijn ellebogen overeind en keek achterom. En hoewel hij wist wat hij zou zien, vervulde de aanblik hem even van een verlammende schrik. Achter hem stond de Yeti, een kolos van ruim twee meter groot, reusachtig, woest, met vlammende ogen en opgeheven klauwen, klaar om een dodelijke klap toe te brengen. Indiana zag het onvoorstelbare wezen nu van vlakbij, wat nog erger en angstaanjagender was dan eerst. Even was hij domweg verstijfd van schrik en misschien redde dat zijn leven, want om de een of andere reden aarzelde het beest met toe te slaan. Zijn blik boorde zich in die van Indiana en hij zag het rode gloeien in de ogen, een flakkerende gloed als van een vuur dat binnen in het monster leek te branden.

 Toen viel hem iets op. De voeten van het monster waren te groot. Hij was een reus, groter dan elk mens dat Indiana ooit gezien had, maar zijn voeten waren zelfs in verhouding tot dat vreselijke lichaam bijna absurd groot. En... ja, ook verder klopten de verhoudingen van dit wezen eigenlijk niet. De sneeuwman stond er nog steeds, de rechterhand met de vreselijk klauwen nog steeds klaar om uit te halen, maar Indiana kwam langzaam overeind, liep voorzichtig twee, drie, vier stappen bij de kolos met de witte bontvacht vandaan en schudde met zijn hoofd. 'Hou op met die onzin, ' zei hij. De Yeti bleef hem aanstaren. In zijn gezicht, waarin de trekken van een mens en een aap op een vreemde manier vermengd leken te zijn, bewoog niets en ook het flakkerende vuur in de ogen van de Yeti veranderde niet. Toen slaakte hij een grommend geluid, hief ook zijn andere hand op, zodat hij als een beer die in de aanval ging met wijd uitgespreide armen voor Indiana stond, en deed een enkele, onhandige stap.

 Indiana week dezelfde afstand voor hem terug, maakte zijn zweep los van zijn riem en zei nog een keer: 'Hou alsjeblieft op met die onzin. '

 De Yeti deed nog een stap en Indiana sloeg toe met de zweep.

 Het leren koord sneed door de lucht, trof de kop van de Yeti, rukte hem van zijn schouders en liet hem drie, vier meter ver wegvliegen, voordat hij met een opvallend zacht, hol geluid in de sneeuw viel. De Yeti verstijfde midden in zijn beweging. Zijn armen waren nog steeds hoog opgeheven. Hij wankelde, maar viel niet. En uit het gat tussen zijn schouders waar zijn kop had gezeten spoot ook geen bloed. In plaats daarvan verscheen er plotseling een tweede, kaalgeschoren en veel kleinere schedel tussen de borstelige, witte pels, terwijl de armen van de Yeti nu wel omlaagzakten. 'Waaraan hebt u het gemerkt, doctor Jones?' vroeg Lobsang verwijtend.

 Indiana rolde kalm zijn zweep op en keek om of hij nog meer Japanse soldaten zag, maar vond die niet. 'Je voeten, ' zei hij met een veelzeggend gebaar naar de geweldige witte overschoenen, waarin de voeten van de Tibetaan staken. 'Die zijn te groot. '

 Lobsang keek onthutst naar de ruim veertig centimeter lange sneeuwmanvoeten die hij had aangetrokken. Bijna opgewekt vervolgde Indiana: 'Bovendien moet je ze aan de voorkant zwaarder maken. Aan de sporen viel me al op dat er iets niet aan klopte. Eigenlijk maakte alleen de achterkant een afdruk. '

 'Maar verder was ik toch wel overtuigend, niet?' vroeg Lobsang.

 Indiana rolde zijn zweep nu helemaal op, maakte hem weer vast aan zijn riem en deed de Tibetaan het genoegen te knikken. 'Tot op zekere hoogte wel, ' zei hij. Toen werd hij ernstig. 'Ik vraag me alleen af wat je je erbij had voorgesteld. Dacht je echt dat je met deze verkleedpartij Moto en zijn soldaten op de vlucht kon jagen?'

 'Ik moest iets proberen te doen, doctor Jones, ' verdedigde Lobsang zich. Hij kwam op Indiana af en nu, nu Indy zijn hoofd boven de schouders van het enorme wezen zag, viel hem pas op hoe schutterig en onhandig de gedaante bewoog.

 Lobsang, die normaal gesproken niet tot zijn kin kwam, stak nu meer dan twee hoofden boven hem uit. De Tibetaan moest op stelten lopen, wat in dat plompe pak al een kunststuk op zich moest zijn.

 Indiana schudde zuchtend zijn hoofd. 'Ik geloof graag dat je het goed bedoelde, ' zei hij. 'Maar erg verstandig was het niet. '

 'Het heeft toch gewerkt, ' zei Lobsang schouderophalend, waarna hij plotseling uit alle macht probeerde zijn evenwicht te bewaren, want door de beweging dreigde hij voorover te vallen. Indiana stak zijn hand al uit om hem op te vangen, maar Lobsang vond op het laatste moment zijn evenwicht weer terug.

 'Even wel, ja, ' gaf Indiana toe. 'Maar ik denk dat Moto ook al achterdocht begon te koesteren. En er zijn ook nadelen aan verbonden als je mensen tè zenuwachtig maakt. Op het moment schieten ze op elke schaduw, geloof ik. Degenen die nog leven, tenminste. ' Hij dacht even na. Toen vroeg hij: 'Was die lawine ook jouw werk?'

 'Laten we zeggen dat ik een beetje... geholpen heb, ' bekende Lobsang. Zijn glimlach, die tot nu toe al zeer ongelukkig was, verdween even helemaal. 'Het spijt me dat zo veel onschuldige mensen erbij zijn omgekomen, ' zei hij. 'Maar soms moeten er dingen gedaan worden, ook al zijn ze niet goed. '

 'Nou ja, ' zei Indiana, 'in elk geval schijnt het gewerkt te hebben. ' Demonstratief keek hij om zich heen. Nog steeds was er geen spoor van overlevenden te zien, maar hij kon niet geloven dat de zaak voorbij was. Net als hij zelf en de twee mannen die Lobsang had weggejaagd, moesten ook anderen de lawine overleefd hebben. Waarschijnlijk zou het gewoon een tijdje duren voordat ze zich hersteld hadden van de schrik en zich weer verzameld hadden.

 Indiana was niet van plan dan nog hier te zijn. 'Kom nu eindelijk uit dat pak en laten we hier verdwijnen, ' zei hij. 'Je kent toch de weg naar Shambala?'

 Lobsang knikte, al was het aarzelend, en Indiana begreep dat het hem zelfs nu nog moeite kostte om een vreemde de weg naar dat heiligdom te wijzen. Maar tegelijkertijd scheen hij ook in te zien dat ze op het moment geen andere keus meer hadden. Hoe weinig zijn Mongoolse vrienden tegen een goed uitgerust en werkelijk vastberaden eenheid van moderne soldaten kon uitrichten, hadden ze allemaal die middag gezien. 'Wilt u me misschien mijn hoofd geven?' vroeg Lobsang, terwijl hij met omslachtige bewegingen in het Yeti-kostuum van zijn stelten afstapte en zijn armen uit die van de sneeuwman trok. Ze vielen slap langs de witte pels omlaag en van de gedaante bleef slechts een karikatuur over. Indiana werd heen en weer getrokken tussen de neiging gewoon hard in lachen uit te barsten en een bijna onwillige bewondering voor Lobsang. Zelfs hem had dit kostuum even voor de gek gehouden. En al was het misschien niet volmaakt, zo werkte het wellicht juist nog overtuigender.

 Indiana liep door de sneeuw om de Yeti-kop te pakken. Terwijl de Tibetaan moeizaam uit zijn pak stapte, onderzocht Indiana het masker. Zoals hij vermoed had, bestonden de ogen slechts uit kleine, geslepen stukjes glas en in de holle schedel was inderdaad een vernuftige constructie aangebracht waarop een brandende vetkaars gestaan had. Geen wonder dat hij bijna dacht dat er in het hoofd van het monster een vuur brandde. Indiana verbaasde zich ook meer en meer over de kunstig gemaakte kop. Bij nader inzien bleek het vel niets anders te zijn dan het wit geschilderde vel van een lama dat in kleine stukken was gesneden en vervolgens weer opnieuw aan elkaar was genaaid. Maar Indiana kon met de beste wil niet zeggen waarvan het gezicht gemaakt was. Het voelde aan als leer, maar was het niet, en hoe goed hij ook keek, in het zwakke sterrenlicht kon hij helemaal geen naden ontdekken. En ook de tanden en de daarbij horende kaken waren echt.

 Hij vroeg zich af van welk roofdier die kwamen. Zo iets had hij nog nooit gezien.

 Lobsang had zich eindelijk uit zijn pak gewerkt, dat hij daarna zorgvuldig oprolde, waarna hij de Yeti-kop als laatste erin wikkelde, voordat hij alles samen in een zak propte, die hij met Indiana's hulp op zijn rug bond. Dit kostte allemaal nogal wat tijd, tijd die ze waarschijnlijk helemaal niet hadden, maar Indiana liet geen bezwaren horen. Zonder dat Lobsang het hem had hoeven zeggen, begreep hij dat dit pak heel, heel kostbaar was.

 'En nu?' vroeg Lobsang toen ze klaar waren.

 'Shambala, ' antwoordde Indiana. 'Tenzij je een beter idee hebt. '

 'We... ' Lobsang aarzelde, 'moeten daar niet heen gaan, ' zei hij. 'Ik ken een weg omlaag naar het dal, die we kunnen nemen. ' Hij scheen Indiana's bezwaren vooraf al aan te voelen en voegde er bijna haastig aan toe: 'Mijn broeders en ik hebben overal levensmiddelen opgeslagen en we komen ook een grot tegen die ons tegen de nachtvorst beschermt. '

 'Daar twijfel ik niet aan, ' zei Indiana. Hij sprak heel zacht en hij probeerde zijn stem een even eerlijke als indringende klank te geven, om Lobsangs wantrouwen niet nog meer aan te wakkeren. 'Je moet me naar Shambala brengen, ' zei hij. 'Je hebt geen andere keus, en ik denk dat je dat heel goed weet. Moto en zijn mannen zijn niet allemaal dood. Ik denk zelfs dat er niet veel zullen zijn omgekomen. En ze weten waar Shambala ligt. ' Lobsang schrok. 'Ze... '

 'Een van de piloten heeft het klooster ontdekt, ' bevestigde Indiana. 'Moto weet precies waar hij het zoeken moet. Eigenlijk wilde hij pas morgenochtend op pad gaan, maar ik denk dat hij nu niet meer zo lang zal wachten. '

 'Wat kunnen wij tweeën dan nog doen?' vroeg Lobsang hulpeloos.

 'Niets, ' gaf Indiana toe. 'Maar wanneer we hem voor zijn en het zwaard wegbrengen, dan is er voor hem geen reden meer om Shambala aan te vallen. En als het ons niet lukt... ' Hij haalde zijn schouders op en probeerde vrolijker te glimlachen dan hij zich voelde, 'kan ik jullie wellicht ten minste helpen het klooster te verdedigen. '

 Lobsangs blik maakte duidelijk hoe hij over dit deel van zijn voorstel dacht, maar hij hield zijn mening voor zich en knikte met tegenzin. 'Goed dan, ' zei hij. 'Ik zal u... ' Er klonk een krakend schot. Tussen Lobsang en Indiana spatte sneeuw op en een seconde later klonk een tweede geweerschot, dat dit keer de sneeuw vlak achter Indy omploegde. Indiana verstarde tot een zoutpilaar. Hij had de waarschuwing begrepen. Wie er ook op hem geschoten had, had hem al bij de eerste keer kunnen treffen, als hij gewild had. 'Zeer verstandig van u, doctor Jones!' riep een stem. Hij klonk iel en ging half in het geruis van de wind ten onder en kwam van ver weg, maar toch herkende Indiana hem meteen. 'Moto, ' mompelde hij somber.

 Lobsang verbleekte van schrik, maar nam een voorbeeld aan Indiana en bleef eveneens als verstijfd staan. Uit de duisternis achter hen vervolgde Moto's stem: 'Alstublieft, blijf verder ook verstandig en beweeg u niet, omdat ik me dan gedwongen voel u en uw begeleider neer te schieten!' Indiana hief zijn handen op en draaide zich heel langzaam in de richting van waaruit de stem kwam. Hij kon Moto noch zijn mannen zien, want de nacht hing als een donker gordijn voor hem en verborg alles wat meer dan vijf of zes stappen ver was, maar hij twijfelde er geen seconde aan dat minstens een tiental geweerlopen op hem en de Tibetaan gericht waren. En dat Moto's dreiging niet uit loze woorden bestond. Er was voor de Japanner geen reden meer hem of zelfs Lobsang in leven te laten.

 Een aantal gebukte schimmen dook uit de duisternis voor hen op. Vijf, zes, tien... uiteindelijk ruim een dozijn Japanse soldaten. Onder hen bevond zich ook Moto zelf. De Japanner en zijn soldaten zagen er nogal gehavend uit, vond Indiana. Vrijwel niemand van hen was er zonder zware of minder zware verwondingen afgekomen, maar dat scheen hun vastberadenheid alleen maar te versterken. Indiana bewoog zich ook verder niet. Hij wist dat de mannen bij de kleinste verdachte beweging het vuur zouden openen.

 Moto begon spottend te applaudisseren toen hij nog vijftien meter bij hen vandaan was. 'Dat was werkelijk een fantastische voorstelling, Lobsang, ' zei hij. 'Ik geef toe dat zelfs ik erin ben gelopen. ' Hij lachte. 'Is dat niet prachtig? Behalve het legendarische zwaard van Djengis Kahn zal ik nog iets uit de Himalaya meebrengen. Namelijk het antwoord op de vraag of de Yeti echt bestaat. '

 Toen vervaagde zijn glimlach. Met uitgestrekte arm wees hij naai' Lobsang. 'Schiet hem neer, ' zei hij. Drie of vier van zijn mannen hieven tegelijk hun geweren, maar Lobsang veranderde in een wervelende schim, die met onvoorstelbare snelheid op Indiana afraasde, tegen hem aan botste... en hem meetrok over de rand van de gletsjerspleet waarvoor ze stonden.

 Weer was het de verse sneeuw van de lawine die hen tegen zware verwondingen beschermde. Indiana rolde dicht tegen Lobsang aan in de witte massa. Boven zich hoorde hij kreten en haastige voetstappen en hij had zich nauwelijks op handen en voeten omhooggewerkt, of de eerste gedaanten verschenen aan de rand van de spleet en begonnen op hen te schieten. Links en rechts van hen sloegen de kogels met een natte plof in de sneeuw. Geschrokken begreep Indiana dat Lobsang en hij tegen de lichte achtergrond een uitstekend doelwit moesten vormen.

 Wanhopig sprong hij overeind, trok de Tibetaan met zich mee en probeerde zigzaggend weg te lopen, maar hij kwam nau welijks vooruit, want zijn voeten zonken bij elke stap diep in de sneeuw weg. Weer klonken er krakende schoten en dit keer waren de inslagen nog dichterbij dan bij het eerste salvo. Zodra de soldaten maar even een paar seconden de tijd namen om echt te richten, konden ze hen op deze korte afstand eigenlijk helemaal niet missen.

 Hij ontdekte aan de overkant een berg opgewaaide sneeuw, maar Lobsang trok hem met een verbazingwekkende kracht de andere kant op, hoewel ze daardoor juist weer dichter naar de Japanners toe gingen. Indiana was veel te geschrokken om tegen te werken. Plotseling was hij degene die achter Lobsang aan struikelde. Een kogel siste zo dicht langs hem heen, dat hij de hete lucht voelde, maar toen hoorde hij Moto's stem een bevel geven en staakte het vuren een seconde. De volgende schoten zouden doel treffen, dat wist hij. Plotseling trok Lobsang hem naar links, kennelijk recht op de massieve muur van ijs af. Maar wat er zelfs van dichtbij als een ondoordringbare muur uitzag, was dat niet. Indiana hield beschermend zijn linkerhand voor zijn gezicht, maar voor hem was niets... Hij struikelde plotseling volkomen uit zijn evenwicht gebracht tegen de Tibetaan aan en was gevallen als Lobsang hem niet op het laatste moment had opgevangen. Lobsang gunde hem zelfs de tijd niet van zijn verrassing blijk te geven, maar trok hem ruw mee de duisternis in. Indiana struikelde steeds weer. De grond onder zijn voeten was spiegelglad en moest van ijs zijn en een paar keer botste hij in het absolute donker tegen hindernissen die hij niet zien kon, maar die Lobsang als door tovenarij ontweek. Een paar keer keek hij lopend achterom. De kreten van de Japanners en de geluiden van de schoten lagen al na enkele ogenblikken achter hen en ook de vage lichtvlek die de ingang van deze tunnel in het ijs aangaf verbleekte na verbazend korte tijd, zodat ze door een volledige duisternis renden. Pas toen hij er volkomen zeker van leek te zijn dat ze niet meer door hun achtervolgers konden worden ingehaald, liep Lobsang iets langzamer en bleef uiteindelijk staan. Zijn adem ging snel en moeizaam, en als hij sprak, had zijn stem een vreemde, holle echo, die Indiana verraadde dat ze zich in een heel grote ruimte moesten bevinden.

 'Ik denk dat we voorlopig veilig zijn, doctor Jones, ' zei hij. 'Ze zullen ons niet hierin durven volgen. '

 'Daar zou ik maar niet zo zeker van zijn, ' antwoordde Indiana.

 Hij kon horen hoe Lobsang in het donker met zijn hoofd schudde, zo heftig was het. 'Dat durven ze niet, ' zei hij nog een keer. 'Niemand die hier niet echt de weg kent, kan in deze grotten overleven. Het is een heel labyrint waarin iemand hopeloos verdwalen kan. '

 'Maar jij kent de weg hier?' vroeg Indiana. Lobsang ontweek een antwoord. 'Ik zal een plaats zoeken waar we de nacht kunnen doorbrengen, ' zei hij. 'Zodra het licht wordt, breng ik u naar Shambala. Deze weg is veel korter dan over de berg, die Moto en zijn mannen moeten nemen. '

 'Ik ben niet erg moe, ' zei Indiana. De volkomen duisternis en de gedachte aan die talloze tonnen ijs en rots die zich boven hem moesten bevinden, maakten hem zenuwachtig. Zijn bewering was natuurlijk gelogen, hij was zelfs doodmoe. Maar hun voorsprong was gewoon te kostbaar om met zo iets banaals als slaap te verspillen. Als ze een kans hadden uren, misschien zelfs een halve nacht vóór Moto het bergklooster te bereiken, dan moesten ze die grijpen. 'Toch is het beter dat we wachten tot het dag wordt, ' zei Lobsang.

 'Waarom?' vroeg Indiana wantrouwig. 'Nou, ik... ' Lobsang aarzelde hoorbaar, '... weet niet helemaal zeker of ik de weg ook in het donker kan vinden, ' gaf hij ten slotte toe.

 'Ken je de weg hier niet?' vroeg Indiana geschrokken. Een heftig geruis klonk uit de richting van Lobsang, toen de Tibetaan een ontkennende beweging maakte. 'Natuurlijk wel, ' zei hij iets te haastig om Indiana werkelijk te overtuigen. 'Maar deze weg onder het ijs is gedeeltelijk alleen maar bedoeld om indringers op een verkeerd spoor te brengen. Er zijn hier doodlopende gangen en vallen. '

 'Maar je bent hier al eerder geweest?' vroeg Indiana. Lobsangs zwijgen was antwoord genoeg. 'Nou, dat kan leuk worden, ' zuchtte Indiana. 'Heb je misschien nog meer van zulke verrassingen in petto?'

 'Ik begrijp uw bezorgdheid, doctor Jones, ' antwoordde Lobsang, 'maar daar is geen reden toe. Wanneer de zon opkomt, hebben we een beetje licht en dan vind ik de weg. Hij is me nauwkeurig beschreven. Geen angst. '

 'O, dan is dus alles in orde, ' antwoordde Indiana spottend. 'Ik was al bang dat je hem alleen maar in een visioen gezien had. '

 Lobsang zweeg enkele seconden. 'Als ik eerlijk moet zijn... ' begon hij, maar hij sprak niet verder, alsof hij Indiana's geschrokken gezichtsuitdrukking gezien had. Misschien had hij dat ook.

 In het eeuwige ijs,De volgende morgen

 Ondanks alles viel hij zo snel in slaap, dat hij zich de volgende morgen zelfs niet meer herinnerde hoe Lobsang een plaats voor hen gevonden had om te overnachten. En hij sliep verbazend goed, tenminste in aanmerking genomen dat hij op een bed van ijs sliep.

 Toen hij zijn ogen opensloeg, bevond hij zich in een betoverde, sprookjesachtige wereld, die zo vreemd aandeed, dat hij zich eerst ernstig afvroeg of hij werkelijk al wakker was of misschien nog droomde.

 Het was licht geworden, precies zoals Lobsang gezegd had, maar het was een opvallend mild, zacht licht dat niet uit een bepaalde bron leek te komen en het duurde even voordat Indiana begreep dat het het ijs zelf was dat licht gaf. Kennelijk lag de grot niet erg diep onder de grond, zodat het licht van de zon tot hier doordrong. Bizarre ijsvormen en sculpturen hingen aan het plafond of groeiden uit de vloer en iets dat leek op lichtgevend stof dreef in dunne slierten door de lucht en reflecteerde het licht, alsof er miriaden kleine sterren door de grot verspreid waren. Ergens vandaan drong het geluid van druppelend water tot hem door, maar zelfs dit geluid werd door de verwarrende akoestiek van deze ondergrondse sprookjeswereld veranderd en klonk vreemd en zwevend. Toen hoorde Indiana een geluid dat hem duidelijk maakte dat dit geen droom was: Lobsangs snurken. Gapend kwam hij overeind, draaide vermoeid zijn hoofd om en keek verward op de Tibetaan neer, die zich naast hem in elkaar had gerold. Lobsang had weer zijn Yeti-kostuum aangetrokken om zich tegen de snijdende kou te beschermen. Indiana vond dat nogal onpraktisch, maar hij begreep meteen ook waarom hij zo goed geslapen had: het geverfde lamavel had niet alleen de Tibetaan, maar ook hem warm gehouden, en goed ook. En Lobsangs Yeti-schouder was ook een uitstekend hoofdkussen geweest.

 Indiana gaapte flink, stak zijn hand uit en schudde Lobsang onzacht aan zijn schouder. 'Hé, ' zei Indiana. 'Opstaan, oude jongen! We moeten de wereld redden. ' Lobsang snurkte nog even door, draaide daarna moeizaam zijn hoofd om en keek Indiana met knipperende ogen aan. Tegelijkertijd probeerde hij met een onhandige, slaperige beweging Indiana's hand opzij te schuiven.

 'Niks daarvan!' zei Indiana opgeruimd. 'Je kunt uitslapen als dit allemaal voorbij is. ' Op een veel ernstiger toon voegde hij eraan toe: 'Vooruit nu. We hebben al veel te veel tijd verloren. Als Moto en zijn mannen de hele nacht hebben doorgelopen, zullen ze al gauw in Shambala zijn. ' Lobsang keek hem nog een moment lang besluiteloos uit zijn nagemaakte Yeti-ogen aan, maar toen scheen hij in te zien dat Indiana gelijk had, want hij gromde een onverstaanbaar antwoord en kwam onwillig overeind. Zijn bewegingen waren als van een man die veel te vroeg uit een veel te korte slaap gewekt was.

 'Hoe ver is het naai' Shambala?' vroeg Indiana, terwijl hij met zijn handen tegen zijn dijen en bovenarmen sloeg om zichzelf een beetje warm te maken. 'Ik bedoel, lopen deze gangen helemaal daarheen, of bestaat het gevaar dat we nog een keer het labyrint uit moeten en op Moto en zijn mannen stuiten?' Lobsang antwoordde niet, maar slofte kromgebogen naar een plas smeltwater waaruit hij luidruchtig begon te drinken. Indiana bekeek hem met gefronste wenkbrauwen. 'Praat je niet meer?' vroeg hij.

 Kennelijk was dat zo. Lobsang stilde luidruchtig zijn dorst, waarna hij weer overeind kwam in een half gebogen houding, Indiana nog een keer aankeek met zijn doffe, rode glazen ogen... en met hangende schouders wegslofte. 'Hé!' riep Indiana. 'Wat is er... ' Hij brak af, grijnsde en wachtte tot Lobsang uit het zicht was. 'Als je ergens papier vindt, laat dan wat voor me over!' riep hij hem opgewekt na. 'Papier?' vroeg de stem van Lobsang. 'Waarvoor, doctor Jones?' Achter hem.

 'Om... ' Indiana hijgde, draaide zich om en staarde de Tibetaan aan, die nauwelijks twee stappen achter hem was opgedoken en hem vol onbegrip aankeek. 'Lobsang, ' mompelde hij geschrokken. 'Waar... waar kom jij... vandaan?' Lobsang wees achter zich. 'Ik heb even de weg verkend, doctor Jones, ' zei hij. 'Ik denk dat ik de weg naar Shambala wel kan vinden. De beschrijving die ik gekregen heb was heel nauwkeurig. '

 'De... weg... verkend?' mompelde Indiana stokkend. 'Betekent dat dat je... helemaal niet... hier was?'

 'Ik ben niet lang weg geweest, ' zei Lobsang. 'Hooguit tien minuten. '

 Indiana draaide zich met een verstikt geluid om en staarde de kant op waarheen de ruige witte gedaante verdwenen was. Zijn hart sprong op in zijn borst en hamerde met ongeveer driehonderd slagen per minuut verder. 'Wat is er, doctor Jones?' vroeg Lobsang bezorgd. 'U bent krijtwit. Voelt u zich niet goed?'

 'Niets, ' zei Indiana. 'Er is... niets aan de hand. ' Hij dwong zich te glimlachen, stond op en draaide zich na een laatste, heel lange blik naar de ijswallen helemaal naar Lobsang om. 'Alles is in orde, ' zei hij nog een keer. 'Je hebt de weg gevonden, zei je? Hoe ver is het nog?'

 Lobsang wierp een lange, zeer wantrouwige blik in de gang achter Indy, voor hij antwoordde. 'Het is nog een flink eind, ben ik bang. Maar we zijn in het voordeel, want we kunnen onder de berg door gaan. Voor Moto's mannen wordt de weg een stuk zwaarder. '

 'Laten we dan geen tijd verliezen, ' zei Indiana zenuwachtig, waarna hij de totaal verbaasde Lobsang bij zijn schouder beetpakte en hem bijna met geweld voor zich uit duwde, tot Lobsang zijn tempo aan dat van hem had aangepast. De Tibetaan keek verward voor zich uit, maar hij ging met geen woord op Indiana's vreemde gedrag in. Indiana vertraagde zijn tempo pas weer toen ze zich een flink eind van de plek verwijderd hadden waar hij wakker was geworden. Lobsang probeerde hem nog een paar keer naar de reden van zijn plotselinge haast te vragen, maar het lukte Indiana elke keer hem handig te ontwijken. Het was moeilijk om in deze onwerkelijke wereld van ijs en verstarde kou de tijd te bepalen, maar Indiana schatte dat ze minstens twee uur onderweg waren. De intensiteit van het licht wisselde flink. Een paar keer bewogen ze zich door een bijna volkomen duisternis, meer dan eens werd het ijs boven hun hoofd zo dun, dat ze de zon daarboven konden zien als een bleke, gele vlek met wazige randen. Twee of drie keer verlieten ze het ijslabyrint ook helemaal, voordat ze weer een tunnel of een grot binnengingen. Kennelijk was deze ondergrondse wereld slechts voor een klein deel - als dat zo al was - kunstmatig aangelegd.

 Lobsang stond erop dat ze uitrustten en Indiana's protest bestond eigenlijk ook maar uit een zwakke tegenwerping, al kon elke seconde beslissend zijn of zij of Moto Shambala als eerste bereikten. De sprookjesachtige schoonheid van deze verborgen onderaardse wereld deed je op het eerste gezicht vergeten hoe moeilijk het soms was om erdoor vooruit te komen. Hele stukken moesten ze klimmend of kruipend afleggen. Deze weg was misschien korter dan die van Moto en zijn mensen, maar beslist niet gemakkelijker.

 Ze liepen nog een uur door en betraden toen een enorme, koepelvormige grot, waarvan de vloer tot aan hun heupen vol met water stond, maar het was zo kristalhelder, dat Indiana het eerst niet eens zag. Als Lobsang niet waarschuwend zijn hand had opgeheven en hij tegelijkertijd niet de ijzige tocht gevoeld had, was hij er misschien zomaar ingelopen. Enigszins wanhopig keek hij rond. De ijskoepel was enorm groot maar ook weer niet zo groot dat hij hem niet helemaal overzien kon. De toegang waardoor ze gekomen waren was de enige. Het liep dood. Misschien had hij Lobsangs kennis van de omgeving toch ietwat overschat. 'En nu?' vroeg hij. Lobsang glimlachte op zijn gebruikelijke, nietszeggende vriendelijke manier en wees naar boven. Het plafond was op deze plaats zo dun, dat dit het zonlicht als een koepel van melkachtig kristal doorliet. Het kleine, stralende, felle vlekje in het midden was Indiana tot nu toe helemaal niet opgevallen, laat staan het dunne touw, dat bijna tot aan het wateroppervlak omlaaghing en waaraan een emmer vastzat. 'Shambala, doctor Jones, ' zei Lobsang. 'We bevinden ons er direct onder. Dit meer is het drinkwaterreservoir van het klooster. ' Zijn stem werd zachter en de vreemde akoestiek van de ondergrondse ijskoepel gaf zijn woorden een nagalmende klank die ze tot een somber omen maakte. 'Ik wil u nu graag er op wijzen dat u de eerste blanke man bent die dit te zien krijgt, doctor Jones, al weet ik niet meer zeker of dat werkelijk wel zo is. '

 Indy zag hoe verdrietig Lobsang bij deze woorden werd, maar op het moment kostte het hem moeite zich de gevoelens van de Tibetaan in te denken. Zelf raakte hij vervuld van een heel ander gevoel, namelijk pure ontsteltenis. Hij vermoedde, langs welke weg Lobsang hem het verboden klooster binnen wilde brengen. Dat was niet zo moeilijk te raden. 'Ik neem aan dat er hier niet ergens een goed verborgen lift is?' vroeg hij met een snelle, nerveuze glimlach.

 Lobsang bleef ernstig. 'We zullen langs het puttouw omhoog moeten klimmen, ' zei hij. 'Is dat een probleem voor u, doctor Jones?'

 'Het klimmen niet, ' antwoordde Indiana. Zonder een woord te zeggen hurkte hij naast Lobsang neer en stak zijn linkerhand in het water, om hem zo snel weer terug te trekken, dat Lobsang verrast opschrok.

 Het water was niet ijskoud, het was moorddadig koud. Zijn hand klopte van de pijn. Hij was er zeker van dat zijn vingers gewoon zouden afbreken als hij probeerde ze te bewegen. 'Onmogelijk, ' zei hij overtuigd.

 'Wat is onmogelijk, doctor Jones?' vroeg Lobsang, terwijl Indiana overeind kwam en behoedzaam zijn hand begon te masseren.

 'Het touw, ' antwoordde Indiana. 'We kunnen er niet bij komen. '

 'Het water is niet erg diep, ' zei Lobsang. 'Maar het is heel koud, ' antwoordde Indiana. 'Te koud, Lobsang. We zijn binnen twee minuten dood, als we daar doorheen waden. '

 Lobsang zag er zeer teleurgesteld uit, maar hij moest ook begrijpen dat Indiana gelijk had, want hij ging niet tegen hem in. Indiana keek zoekend de grote grot af. Niets. De wanden waren zo glad, alsof ze zorgvuldig gepolijst waren, en hetzelfde gold voor het plafond. Om daarheen te klimmen en de putschacht te bereiken, zou je aan handen en voeten zuignappen moeten hebben. Maar terug konden ze ook niet. Als ze nog een kans hadden Moto en zijn soldaten voor te zijn, moesten ze die nu grijpen.

 Indy zag er weinig heil in, maar hij maakte toch de zweep los van zijn riem, zwaaide hem twee, drie keer uitproberend heen en weer en liet het uiteinde toen naar het puttouw vliegen. Het resultaat wist hij vooraf al. De zweep was minstens twintig meter te kort.

 'Als we misschien alleen maar dat kleine stukje... ' stelde Lobsang aarzelend voor, maar Indiana schudde met zijn hoofd.

 'Dat zou zelfmoord zijn, Lobsang, ' zei hij zacht. 'Geloof me. Het water zou ons binnen een minuut verlammen en binnen twee doden. '

 'Die kans bestaat, doctor Jones, ' zei Lobsang. Hij glimlachte treurig, legde zijn vingertoppen tegen elkaar en sloot zijn ogen. Een iel, aanzwellend en weer afzwakkend gezoem kwam over zijn lippen en veranderde in een monotoon zoemen. 'Oemmm mana pat... '

 'Doe dat niet, Lobsang, ' zei Indiana. 'Dat is zelfmoord. '

 'Oemmm... ' hield Lobsang vol, waarna hij zich met nog steeds gesloten ogen omdraaide en rechtop en heel langzaam het ijskoude water in liep.

 Geboeid keek Indiana met kloppend hart toe hoe de Tibetaan het meer inliep. Elk moment rekende hij erop dat hij gewoon in elkaar zou zakken en onder water zou verdwijnen, maar Lobsang scheen de moorddadige kou niet te voelen. Heel langzaam naderde hij het puttouw, greep het beet en draaide zich om. Vol ongeloof keek Indiana toe hoe hij langzaam, maar zonder te aarzelen en met bijna soepele bewegingen terugliep. Een aura van ijzige kou omgaf hem toen hij terugkwam en hem het touw aangaf.

 'Hoe... hoe heb je dat gedaan?' vroeg Indiana geschrokken. Lobsangs lippen trilden. Hij wilde iets zeggen, maar kon geen woord uitbrengen. Zijn wenkbrauwen waren wit en op zijn huid glinsterde ijs. Zijn gewaad kraakte als droog hout. Indiana pakte het touw van hem aan, maakte de emmer los en trok het verder omlaag, tot hij weerstand voelde. Hij trok er nog een keer aan om het te testen en wierp Lobsang een even uitnodigende als bezorgde blik toe. 'Gaat het nog?' Lobsang antwoordde ook nu niet, maar zijn lippen trilden heftiger. In zijn ogen stond een gekwelde blik, hoewel geen spier in zijn gezicht bewoog.

 Indiana deed het enige dat hij nog kon doen. Hij vatte Lobsangs zwijgen op als een toestemming. 'Hou je aan me vast!' zei hij. 'Ik probeer ons allebei naar boven te brengen. Ik hoop alleen dat ik er nog de kracht voor heb. ' Hij kon de kou van Lobsangs handen en armen door zijn kleren heen voelen, toen de Tibetaan zijn heupen met een ongelooflijke kracht omklemde.

 Vastbesloten zette hij af, trok zijn knieën op en begon al terwijl ze naar het midden van het meer zwaaiden hand over hand langs het puttouw omhoog te klimmen. Toch zakten zijn benen, en ook die van Lobsang, tot over zijn knieën in het water, terwijl het touw heen en weer zwaaide, tot het uiteindelijk recht onder de putschacht stil kwam te hangen. De kou deed pijn. Indiana kreunde toen de pijn als een elektrische schok door zijn lichaam schoot en hem dreigde te verlammen. Toch was dit het waarschijnlijk wat hen redde, want de vreselijke pijn maakte hem onbarmhartig duidelijk welk lot hen wachtte als hij het touw ook maar een seconde losliet.

 Desondanks begreep hij achteraf zelf niet waar hij de kracht vandaan had gehaald de rand van de put te bereiken. Lobsangs gewicht trok als een tonnen zware last aan hem. Het touw sneed diep in zijn vingers en van zijn knieën omlaag waren zijn benen stijf en verdoofd van de kou. Hoe lang het kostte wist hij niet. Hij wist ook niet hoe lang hij erna trillend en kreunend van de kou naast de put gelegen had en tegen een opkomende bewusteloosheid gevochten had. Het was de zachte, maar krachtige aanraking van Lobsangs handen die hem ten slotte weer volledig bij bewustzijn bracht. De Tibetaan knielde naast hem neer. Zijn handen masseerden afwisselend Indiana's borst, gezicht en hals, en wat hij ook deed, het was heel onaangenaam, maar het bracht tegelijkertijd het leven in Indiana's lichaam terug. Indy kreunde en probeerde zijn hoofd op te tillen, wat uiteindelijk bij de derde poging lukte.

 'Hoe voelt u zich, doctor Jones?' vroeg Lobsang. Zijn gezicht was grauw. 'Denkt u dat u zich weer bewegen kunt?' Het enige dat Indiana in alle ernst dacht, was dat zijn armen en benen gewoon door midden zouden breken als hij probeerde ze binnen de komende twee uur te bewegen. Toch dwong hij zich te knikken, duwde zich met op elkaar geklemde kaken omhoog en kwam uiteindelijk - zij het met Lobsangs hulp - op zijn voeten overeind. Zijn tanden klapperden heftig en alles draaide even om hem heen. Hij wankelde, zocht houvast aan iets in de buurt en werd weer door Lobsang opgevangen.

 'Probeert u het alstublieft, doctor Jones, ' zei de Tibetaan nadrukkelijk. 'Het is belangrijk. Ik ben bang dat we niet meer op tijd zijn gekomen. '

 Die woorden vervulden Indiana van een schrik die hij eerst zelf niet verklaren kon. Het kostte hem moeite helder te denken. De kou verlamde alles, zelfs zijn gedachten, maar toch voelde hij hoe nadrukkelijk Lobsangs woorden uitgesproken waren.

 Uit alle macht dwong hij zich zijn ogen open te houden en rond te kijken. En wat hij zag vervulde hem van een mengeling van verbazing, ongelooflijke bewondering... en ontsteltenis.

 Ze hadden Shambala gevonden, maar het was anders, heel anders dan Indiana verwacht had. Hij had veel wonderen gezien, dingen die de meeste anderen gewoon voor onmogelijk hadden gehouden. Maar nog nooit zo iets als dit hier. Shambala bestond geheel uit ijs. De put waaruit ze naar buiten waren geklommen, lag midden op een kleine, zeshoekige binnenplaats, die omsloten werd door wanden van zorgvuldig bewerkt, spiegelglad ijs. In deze wanden bevonden zich talrijke deuren en ramen en de meeste werden geflankeerd door grote standbeelden die goden en demonen, draken en andere fabelwezens voorstelden. Hoog boven hun hoofd verhief zich het pagodedak van het grootste tempelgebouw dat Indiana ooit gezien had, en ook dit dak bestond helemaal uit kristalhelder bewerkt ijs.

 Maar er was iets dat de indruk in een sprookjeswereld verzeild te zijn geraakt, blijvend verstoorde. Voor een van de deuren lag een dode lamapriester. Het ijs onder zijn hoofd was rood gekleurd, in de wand waarvoor hij in elkaar was gezakt, zat een aantal lelijke, rafelige gaten. In de schaduw achter de deur waren de omtrekken te zien van nog een roerloos lichaam, en over de drempel druppelde een dun, rood stroompje, dat zich vermengde met de bloedvlek onder de dode lama.

 'We zijn te laat gekomen, ' fluisterde Lobsang. Alle schrik, al het afgrijzen en alle angst van de wereld klonken door in zijn woorden.

 Indiana draaide langzaam zijn hoofd om en keek de Tibetaan aan. Uit Lobsangs gezicht was nu alle kleur geweken. Zijn lippen trilden en zijn handen waren tot vuisten gebald. Tranen glommen in zijn ogen. 'Misschien... zijn we nog niet helemaal te laat, ' mompelde Indiana. 'Misschien kunnen we hen nog op de een of andere manier tegenhouden. ' Lobsang antwoordde niet. Hij keek hem slechts droevig aan en na een seconde liet Indiana zijn blikken zakken en keek naar de grond.

 Op dat moment hoorden ze in de verte het schelle, afgekapte ratelen van een machinegeweer. Indiana keek met een ruk op en ook Lobsang kromp ineen. Over zijn lippen kwam een hijgend, half verstikt geluid. Zijn ogen sperden open. 'De... de heilige hal!' fluisterde hij. 'Ze... ze moeten in de heilige hal zijn, die nooit ontwijd mag worden!' Plotseling draaide hij zich om, slaakte een krassende kreet en rende met grote stappen naar een toren, zo snel dat het Indiana moeite kostte hem te volgen.

 Ze drongen de tempel binnen, die bleek te bestaan uit een waar labyrint van gangen, trappen en kleine, voor het grootste deel raamloze kamertjes. In het voorbijgaan wierp Indiana een blik door een deur en stelde vast dat hier binnen kennelijk ook alles van ijs was, voor zover dit tenminste mogelijk was. Met uitzondering van stoelen en lage, met touwmatten bedekte bedden, was er niets dat niet uit het ijs gehakt was. Hij vroeg zich af wie dit ongelooflijke gebouw gemaakt had. Ook hier vonden ze doden; voor het grootste deel Tibetaanse monniken die gehuld waren in dezelfde eenvoudige gewaden als Lobsang, maar ook mannen in de bontmantels en -mutsen van de Hunnen die Moto en hem de vorige avond hadden aangevallen. Bovendien - zij het slechts enkele - Japanse soldaten en een aantal andere Aziaten, die geen uniform droegen maar wel moderne wapens bij zich hadden. Pas na een tijdje begreep Indiana dat niet alleen Moto en zijn mannen, maar generaal Dzo Lin Shambala kennelijk ook al vóór hen bereikt had.

 En met hem waarschijnlijk Tamara!

 Ze mochten geen tijd verliezen! Hij rende nog harder, haalde Lobsang in en stormde samen met hem een smalle, uit het ijs gehakte trap op, die in nauwe bochten omhoog leidde. Het geratel van het machinegeweer was niet meer te horen, maar daarvoor in de plaats hoorden ze nu steeds vaker losse schoten, het barsten van ijs en het inslaan van voltreffers, en soms schelle, afgebroken strijdkreten of kreten van pijn. De trap werd steeds smaller. Na enige tijd liep Indiana twee treden achter de Tibetaan aan, maar uiteindelijk ging deze gebukt een lage doorgang door en bleef zo abrupt staan, dat Indiana bijna tegen hem aan was gerend. 'Wat is er?' vroeg hij boos. 'Waar is de heilige hal die... ' Lobsang onderbrak hem met een heftig gebaar en wees achter zich; tegelijk gebaarde hij met zijn andere hand dat hij stil moest zijn. Indiana gehoorzaamde.

 Bijna op zijn tenen liep Indiana langs Lobsang, keek door de opening waarnaar de Tibetaan gewezen had, en keek neer op een ongelooflijk schouwspel.

 Onder hem, minstens tien of vijftien meter onder hem, lag een enorme, asymmetrische hal van ijs. Door smalle, hoge vensters in een van de muren ontrolde zich een fantastisch panorama waarin de toppen van de Himalaya zich onder een wolkendek uitstrekten, zo dichtbij dat je ze bijna kon aanraken, leek het. Maar het felle zonlicht dat door deze ramen binnenstroomde, onthulde ook een aanblik die hem deed gruwelen van afgrijzen. De hal lag vol met doden. Op het glad gepolijste ijs van de vloer zaten enkele van Lobsangs broeders met de handen voor hun gezichten gevouwen en gesloten ogen geluidloos te bidden, maar een bijna even groot aantal van hen lag dood of stervend op de grond en tussen hen zag hij de lijken van Japanse en Chinese soldaten, die in de heilige hal een genadeloos gevecht geleverd moesten hebben. De vloer lag bezaaid met geweerkogels, kapotte zwaarden en bajonetten, speerpunten die uit het ijs staken, en hier en daar zag hij de roerloze lichamen van Mongoolse krijgers liggen. Kennelijk had op het eind iedereen tegen iedereen gevochten. En de strijd was nog niet voorbij. Een enkele man in een onopgesmukt, zwart uniform zat achter een altaar van ijs gehurkt en loste met zijn op een driepoot staande machinegeweer korte, gerichte salvo's op een aantal gedaanten die zich tussen de mansdikke ijszuilen aan de andere kant van de ijshal verschanst hadden. De Japanners beantwoordden het vuur, maar troffen net zo weinig als de Chinees. Indiana vermoedde dat het generaal Dzo Lin persoonlijk was die hij zag. Toen bleef zijn blik bij iets anders hangen, wat zijn aandacht een ogenblik lang geheel in beslag nam: aan twee dunne, zilveren kettingen hing een sober zwaard boven het altaar. De kling leek een vreemde glans te hebben, een soort lichtgevend aura dat het gekraste staal omgaf. Maar het was geen goed licht. Indiana kon het gevoel niet anders in woorden vatten... deze glans was op de een of andere manier... het kwaad. 'Het zwaard!' fluisterde Lobsang naast hem. 'Het eet weer mensen. '

 Indiana draaide zich verbaasd om. Lobsangs ogen waren wijd opengesperd en stonden vol afgrijzen; zijn blikken hadden zich ook gehecht aan het sobere zwaard dat omgeven werd door een koud schijnsel. 'Het eet weer mensen, doctor Jones, ' fluisterde hij nog eens. 'We moeten het vernietigen. ' Er was niets anders dat Indiana op dit moment liever gedaan had, maar hij wist niet hoe.

 Hij keek weer omlaag in de hal en zag dat enkele van de ninja-soldaten Dzo Lin en zijn machinegeweer genaderd waren. De Chinees schoot op hen, maar de aanvallers vonden achter de ijspilaren voldoende dekking en Dzo Lin moest aan het eind van zijn krachten of zelfs gewond zijn, want het kostte hem de grootste moeite het machinegeweer vast te houden. Toen zag Indiana iets dat hem eens te meer vervulde van een gevoel van kil afgrijzen.

 Achter Dzo Lin zat een tweede, kleine gedaante gehurkt. Tamara! Ze zat rechtop en bijna zonder dekking, haar gezicht was star. Ze leek te mediteren, of de Chinezen hadden haar drugs gegeven om van haar te horen te krijgen wat ze weten wilden.

 Indiana's blik gleed wanhopig door de hal. De ruimte waarin Lobsang en hij zich bevonden was niets anders dan het hoofd van een enorm, twaalf of vijftien meter hoog boeddhabeeld, dat net als alles hier helemaal van ijs was. Langs de muren stonden nog meer van dergelijke, eveneens enorme standbeelden, die tegelijk als steunpilaren dienst deden, en ertussenin hingen smalle, bloedrode gebedsvlaggen aan het plafond. Indiana dacht niet lang na. Nog even en Moto's soldaten zouden Dzo Lin bereikt hebben. En zelfs als Tamara in het dan volgende handgemeen niet gewond raakte, zou de Japanner haar daarna laten doden.

 Hij gebaarde Lobsang met een blik dat hij op zijn plaats moest blijven, perste zich door de opening heen, die niets anders was dan een van de ogen van de reuzenboeddha, en dook met een vastbesloten sprong in de leegte. Met zijn ver uitgestrekte handen kreeg hij een van de gebedsvlaggen te pakken. De vaart van zijn afsprong gebruikend, zwaaide Indiana door naar een tweede vlag, van daaruit naar een derde... en naar het altaar toe!

 Dzo Lin zag de nieuw opgedoken tegenstander op het laatste moment en probeerde zijn machinegeweer omhoog te trekken, maar het gewicht van het wapen scheen zijn krachten te boven te gaan. Een salvo miste Indiana op meerdere meters en sloeg ijssplinters uit de muren. De ninja's maakten van de gelegenheid gebruik door hun dekking te verlaten en op het altaar af te stormen.

 Indiana bereikte het zwaard, trok het uit de lussen van de ketting, zwaaide terug... en op dat moment scheurde de gebedsvlag.

 Indiana viel, landde onzacht tussen de monniken en bukte toen Dzo Lin met een kreet van woede het machinegeweer optilde en bijna in het wilde weg door de hal schoot. Twee, drie van Lobsangs broeders zakten getroffen geluidloos naar voren en ook een van Moto's soldaten werd op de grond gesmeten en bleef in een bloedplas liggen. De anderen stormden verder - drie of vier man - op Dzo Lin af, die het machinegeweer liet vallen en een zwaard trok om zijn huid duur te verkopen. Twee of drie andere soldaten kwamen Indiana's kant op. Er klonk een schot dat hem slechts op een haar na miste, waarna een salvo uit een machinepistool het ijs vlak voor zijn voeten versplinterde. Indiana draaide zich snel om, om met grote stappen zigzaggend naar de dichtstbijzijnde uitgang te rennen.

 En bleef als aan de grond genageld staan. Voor hem stond Moto.

 De Japanner droeg nu weer het felwitte uniform waarin hij hem al in Shenyang gezien had. Op een smalle, witte strook om zijn voorhoofd na, had hij alle verbanden afgedaan en hij droeg nu ook geen machinepistolen meer, maar alleen het glanzende lemmet van zijn samoeraizwaard, dat hij in zijn rechterhand had.

 'Doctor Jones, ' zei hij kalm. 'Wat een verrassing. Ik had er niet op gerekend u nog eens terug te zien. '

 'Dat zelfde had ik ook gehoopt, ' antwoordde Indiana zenuwachtig. Hij keek snel achterom over zijn schouder. De soldaten waren achter hem aan gekomen, maar waren op twee, drie passen afstand blijven staan. Wat hen er niet van weerhield hun geweren op Indiana's hoofd en rug gericht te houden. Moto zag zijn blik en glimlachte. 'Maakt u zich niet ongerust, doctor Jones, ' zei hij. 'Ze zullen u niets doen. ' Hij hief zijn hand op, maakte een snel, ingewikkeld gebaar en zei enkele woorden in het Japans, waarna Indiana kon horen hoe de mannen achter hem hun wapens lieten zakken en zich een paar stappen terugtrokken.

 Moto deed ook enkele stappen... naar hem toe. En daarbij hief hij zijn samoeraizwaard op. Langzaam, met een bijna ceremoniële beweging en een vluchtige buiging, waarbij hij Indiana echter geen seconde uit het oog verloor, legde hij beide handen om het lange vest van de katana en raakte met de platte kant zijn voorhoofd aan.

 'Herinnert u zich wat we hebben afgesproken, doctor Jones?'

 vroeg hij. 'De beste zou het zwaard krijgen. '

 En daarmee stormde hij op Indiana af.

 Zijn beweging was zo snel en vloeiend, dat Indy hem zelfs niet echt zag. Hij wist dat hij geen kans maakte. Niet tegen deze man, die de zwaardkunst op een leeftijd geleerd had waarop anderen nog met teddyberen speelden. Desondanks hief hij instinctief zijn zwaard op en probeerde Moto's uithaal te pareren. En dat lukte hem.

 Het zwaard van Djengis Kahn sloeg met zo'n geweld tegen Moto's katana, dat de samoerai met een verrast gehijg terug-wankelde en slechts met moeite zijn evenwicht kon bewaren. Vol ongeloof staarde hij Indiana aan, toen het zwaard in diens hand, en op zijn gezicht verspreidde zich een uitdrukking van geschrokken, complete verbazing.

 Maar slechts voor een seconde. Toen vertrok zijn gezicht van woede. Hij zwaaide het dodelijke zwaard hoog boven zijn hoofd rond en viel een tweede keer aan. Het was niet Indiana Jones die het zwaard van Djengis Kahn leidde, het was het zwaard dat hem met zich meetrok. Een gevoel van ongelooflijke kracht vloeide door Indy, terwijl hij naar voren sprong, het zwaard in een sierlijke, flitsende boog omhoog en naar opzij zwaaide... en Moto's katana met zo'n kracht trof dat het als onbreekbaar geldende samoeraistaai met een geweldig gekletter versplinterde. Dit keer viel Moto werkelijk op de grond. Hij wankelde achteruit, viel onhandig achterover en bleef bijna een seconde lang roerloos liggen. Zijn blik gleed weer over Indiana's gezicht en eindelijk scheen hij te begrijpen dat het niet Indiana's kracht was waarmee hij te maken had, maar een oudere, oneindig veel sterkere macht.

 En ook Indiana voelde die kracht, een pulserende energie die door hem heen vloeide en op een geheel andere manier net zo onaangenaam en slecht was als de kille glans die het zwaard boven het altaar omgeven had. Hij voelde zich onoverwinnelijk en diep in zijn innerlijk voelde hij dat hij het ook was zolang hij dit zwaard in handen had, maar hij voelde ook de begerigheid van het betoverde zwaard, het donkere, kloppende hart dat schreeuwend naar bloed en dood dorstte en langzaam maar zeker de controle over zijn gedachten begon over te nemen.

 Moto kwam met een krachtige beweging weer op zijn voeten overeind, bukte naar een dode soldaat en had plotseling weer een zwaard in zijn handen. Met een kreet van woede viel hij Indiana opnieuw aan, en hij had van zijn eerste verlies geleerd. Hij probeerde hem niet meer met pure kracht te overwinnen en het zwaard uit zijn handen te slaan, maar ontweek het flitsende lemmet en zocht naar een opening in Indiana's dekking. Het zwaard van Djengis Kahn flitste steeds weer op het laatste moment omlaag en sloeg Moto's wapen opzij, en ook dat zwaard brak bij de vierde of vijfde treffer van het Mongolenzwaard stuk. Met een woedende kreet sprong Moto achteruit, bukte, pakte een ander wapen en wenkte tegelijk naar zijn soldaten.

 De ninja's vielen Indiana van drie of vier kanten tegelijk aan. Een mes vloog op hem af en viel kletterend op de grond toen het zwaard van Djengis Kahn het in de lucht trof, en een van de ninja's zette zich af en richtte een karatetrap op Indiana's hoofd. Een seconde later viel hij gillend op de grond en omklemde met zijn handen de stomp van zijn linkerbeen. En iets vreselijks doorstroomde Indiana Jones. Het was als een elektrische schok, die echter geen pijn deed, niets vernielde, maar hem vervulde van een dronken makend gevoel van macht en onoverwinnelijkheid. Het zwaard had bloed geproefd en plotseling dacht Indiana nog eens Lobsangs woorden te horen: Het zwaard eet weer mensen, doctor Jones. Toen Moto en de ninja's opnieuw aanvielen, maakte Indiana met een enorme houw ruimte, draaide zich snel om en rende zo snel hij kon weg. Het zwaard trok in zijn rechterhand, alsof het probeerde hem tegen te houden, maar hij was nog sterker dan de verleidelijke macht die uit het heft in zijn hand vloeide en zijn geest begon te vergiftigen. Alleen wist hij niet hoe lang nog.

 'Blijf staan, lafaard!' gilde Moto achter hem. 'Het zwaard! Geef me het zwaard!'

 Indiana begon alleen maar nog harder te rennen. Blindelings stormde hij de gang door, een trap af en nog een hal door, waarvan de vloer vol met bloed en ingeslagen geweerkogels lag. Moto en zijn ninja-soldaten kwamen vlak achter hem aan. Indiana rende blindelings naar rechts en kwam tegenover een andere ninja te staan, die als uit de grond voor hem opdook. Maar voordat hij ook maar de kans kreeg te schrikken, rukte het zwaard in zijn hand als vanzelf omhoog en hauwde de Japanner neer. Zonder ook maar een stap in te houden sprong Indiana over de in elkaar zakkende ninja heen, stormde door nog een deur... en kwam plotseling uit op een smal, aan drie kanten slechts door een tot de heup reikende reling van ijs omgeven terras. Achter de ijsreling ging het honderden meters kaarsrecht omlaag een diepte in waarboven een zee van grijze, wattige mist lag die alles verborg.

 Indiana draaide zich wanhopig om. Moto en vier van zijn ninja-krijgers kwamen achter hem door de deur gestormd en bleven staan. Op Moto's gezicht spreidde zich een hatelijke, triomfantelijke glimlach uit. Hij had weer een zwaard, maar nu had hij het in zijn linkerhand vast. In de rechter- had hij een machinepistool, waarvan de loop op Indiana's borst gericht was.

 'U bent heel moedig geweest, doctor Jones, ' zei hij. 'Maar een moedig man moet ook weten wanneer hij verloren heeft. Geeft u mij het zwaard. '

 Indiana schudde zijn hoofd, week een stap terug en voelde hoe hij tegen de reling aanstond. Moto deed nog een stap zijn kant op en bleef abrupt staan toen Indiana zijn arm uitstak en het zwaard van Djengis Kahn boven de afgrond hield. 'Stop, ' zei Indiana zacht, maar op een zeer vastberaden toon. 'Nog één stap en ik gooi het naar beneden. ' Moto's reactie was anders dan hij verwacht had. Hij kwam niet dichterbij, maar leek ook niet geschrokken of zelfs bezorgd te zijn. Zijn glimlach werd juist nog breder. 'Dat kun je helemaal niet, Amerikaan, ' zei hij. 'Probeer het. Laat het los. Gooi het in de diepte en ik schenk je het leven. ' Indiana staarde hem een seconde lang ongelovig aan... en liet het zwaard los. Probeerde het althans.

 Het ging niet. Zijn hand weigerde zich te openen. Dezelfde onvoorstelbare kracht waardoor hij in staat was geweest Moto's vreselijke slagen te weerstaan en zich tegen zijn soldaten te verdedigen, verhinderde hem nu het zwaard los te laten en het voor altijd te vernietigen.

 De Japanner kwam heel langzaam dichterbij. 'Ziet u, doctor Jones!' zei Moto met een hatelijk lachje. 'Er zijn nu eenmaal dingen die zelfs de beroemde doctor Indiana Jones niet weet. Er is maar één manier waarop u van het zwaard kunt scheiden. '

 'En... hoe is dat?' vroeg Indiana aarzelend, hoewel hij het onaangename gevoel had het antwoord op deze vraag heel precies te weten.

 'Je kunt alleen ervan scheiden, door te sterven, ' zei Moto. 'En daarbij helpen we je nu. '

 Hij deed een stap achteruit en maakte een bevelend gebaar, waarop een van zijn soldaten zijn geweer ophief en op Indiana richtte. Er klonk een schot. De ninja wankelde, liet zijn wapen vallen en zakte bijna vertraagd op zijn knieën. Op zijn borst verspreidde zich een rode, snel groter wordende vlek. Moto en de drie andere ninja's draaiden zich op hetzelfde moment om en verstijfden toen ze de bebloede gedaante zagen die in de deur achter hen verschenen was. Het was Dzo Lin. Zijn zwarte uniform hing in flarden aan zijn lichaam en hij bloedde uit een tiental wonden, zodat het Indiana een wonder leek dat hij nog de kracht had overeind te blijven staan. Op zijn gezicht had zich een vreemde uitdrukking verspreid. Rood gekleurd speeksel liep over zijn lippen. Toch droeg hij het zware machinegeweer waarmee hij zich in de heilige hal verdedigd had nu in een arm. Met de andere hand omklemde hij Tamara, die zich wanhopig maar vruchteloos uit zijn greep probeerde los te maken. 'Niemand beweegt zich!' riep hij. Hij zwaaide met het machinegeweer om zijn woorden kracht bij te zetten en noch Moto, noch zijn drie soldaten waagden het ook maar adem te halen.

 'Amerikaan, ' zei Dzo Lin, 'gooi het zwaard naar me toe!' Indiana reageerde niet. Hij had het zwaard zelfs niet losgelaten als hij gekund had, want hij wist dat dat zijn doodvonnis zou zijn geweest, en ook dat van Tamara. 'Het zwaard!' zei Dzo Lin nog een keer, en het machinegeweer werd nu op Indy gericht. 'Geef hier, of ik kom het halen. '

 Tamara verzette zich wanhopig in de handen van de Chinees, maar het lukte haar niet zich los te rukken. Hulpeloos keek ze Indiana aan. 'Spring, Indy!' riep ze. 'Red de wereld van deze monsters! Spring en neem het zwaard met je mee!' En Indiana deed iets dat hem zelf nog het meest verbaasde. Met een enkele, snelle beweging sprong hij op de reling van het smalle ijsterras en spreidde zijn armen uit. Dzo Lin, Moto en de drie ninja-soldaten staarden hem onbeweeglijk aan.

 'Dat waagt u niet, ' fluisterde Moto. 'Daarvoor bezit u te weinig moed. '

 'Probeert u het maar, ' zei Indiana. De wind rukte aan hem, alsof die hem met onzichtbare handen de diepte in wilde rukken, en hij voelde hoe zijn krachten begonnen te wijken. Misschien had Tamara gelijk. Misschien was zijn dood de enige manier om die van tien-, misschien wel honderdduizenden andere mensen te voorkomen. Misschien moest hij zijn leven geven om de bloeddorstigheid van dit zwaard te stillen, voordat de oeroude kwade macht daarvan weer volledig wakker werd en heel Azië verdronk in een zee van bloed.

 'Doctor Jones!'

 Indiana keek met een ruk op en zag een nietige, in een sober, grijsbruin gewaad gehulde gedaante op een smal balkon hoog boven zijn hoofd. Lobsang!

 'Doctor Jones, ' riep de Tibetaan, 'geef het aan hen allemaal!' En Indiana begreep het. Van de ene seconde op de andere werd hij wakker uit zijn betovering en wierp het zwaard pal naast de afgrond recht omhoog, zo ver hij kon. De beweging kostte hem uiteindelijk het evenwicht. Met de afgrond achter zich zwaaide hij wild met zijn armen in het rond, maar toen lukte het hem zich voorover te werpen. Hij viel log op het ijs van het balkon en op hetzelfde moment renden Moto en de Chinees naar voren om het zwaard te bemachtigen. Tegelijkertijd viel Tamara op de grond, maar in dezelfde beweging greep ze naar het machinegeweer dat Dzo Lin achteloos had laten vallen.

 Nog terwijl Indiana of de grond plofte, zag hij hoe Moto met beide handen het zwaard greep en zich omdraaide... En op hetzelfde moment botste Dzo Lin van achteren tegen hem aan. Een seconde lang was het alsof de tijd stil bleef staan. Moto, Dzo Lin en ook het betoverde zwaard schenen roerloos, als door een onzichtbare hand vastgehouden, direct boven het niets te zweven, en nog eenmaal dacht Indiana dat kille, door en door kwade licht te zien dat de kling uitstraalde. Toen werd de betovering verbroken. Moto's kreet klom naar een waanzinnige hoogte. Hij kiepte achterover en opzij, liet het zwaard los en probeerde wanhopig de reling van het balkon beet te pakken. Zijn handen vonden houvast op het ijs, maar in dezelfde fractie van een seconde viel Dzo Lin achter hem de diepte in en klemde zich op zijn beurt aan Moto vast... Maar dit dubbele gewicht was te veel. Het ijs brak als dun glas en Moto en generaal Dzo Lin verdwenen geluidloos in de grijze mist waaruit de ijzige wanden van Shambala zich verhieven.

 Iets viel kletterend naast Indiana Jones op de grond en met zijn laatste heldere gedachten zag hij nog dat Tamara het zware machinegeweer met beide handen omhoogtilde en de trekker overhaalde.

 Toen werd het definitief zwart voor zijn ogen.

 Epiloog

 Hij werd wakker op een schommelende stretcher. Een lang gemist gevoel van warmte en zachtheid omgaf hem en hij hoorde stemmen die van ver weg leken te komen en een taal spraken die hij niet verstond. Toen verscheen er een witte, wazige vlek boven hem, die heel langzaam Tamara's gezicht werd. Ze was bleek en de doorstane ontberingen hadden diepe sporen op haar gezicht achtergelaten. Maar ze glimlachte en de opluchting in haar ogen was niet gespeeld. 'Wat... is er gebeurd?' mompelde hij. Praten ging moeilijk. Hij voelde zich heel zwak en wist dat er veel tijd verstreken was.

 Tamara schudde haar hoofd en legde haar wijsvinger op haar lippen. 'Alles is in orde, ' zei ze. 'Span je niet in. ' Indiana wilde antwoorden, maar op dat moment werd hij samen met zijn schommelende ondergrond opgetild en plotseling bestond de lucht boven hem niet meer uit wolken en mist, maar uit de kale ijzeren golfplaat van een transportvliegtuig. Moeizaam draaide hij zijn hoofd om en wierp een blik achterom door de deur. Het toestel was op hetzelfde ijsveld geland als dat waar Moto en zijn soldaten de vorige nacht hadden doorgebracht. 'Lobsang heeft zich vergist, ' fluisterde hij Tamara keek vragend en Indiana legde uit: 'Je kunt hier toch met een vliegtuig landen. '

 Tamara's glimlach zag er op de een of andere manier treurig uit. Ze zei niets, maar draaide zich eveneens om naar de deur en na enkele ogenblikken verscheen er een kleine gedaante met een kaal hoofd aan het eind van het ijsveld. Terwijl de motoren van het vliegtuig startten en langzaam op toeren kwamen, hief Lobsang zijn hand op en zwaaide ten afscheid naar hem, en ondanks zijn zwakheid trok Indiana zijn arm onder zijn deken vandaan en beantwoordde het gebaar, tot Tamara opstond en de deur sloot.

 Toen ze weer naast hem kwam zitten, voelde Indiana dat er met zijn rechterbeen iets niet klopte. Hij probeerde het te bewegen, maar dat ging niet, en toen hij er met zijn hand aan voelde, voelde hij iets hards. Met moeizame, kleine bewegingen schoof hij de deken opzij en zag dat zijn been dik in het verband zat, samen met grove, maar goed aangebrachte spalk. 'Wat is er met mijn been?' vroeg hij. Hij kon zich niet herinneren dat hij gewond was geraakt. Maar eigenlijk kon hij zich helemaal weinig herinneren van wat er in Shambala gebeurd was. Het was alsof iets verhinderde dat hij het zich te goed herinnerde. En plotseling was hij er bijna zeker van dat het niet lang zou duren tot hij zijn belevenissen hier op het dak van de wereld en zelfs zijn kennis van het bestaan van dit klooster gewoon vergeten zou zijn. Die gedachte maakte hem verdrietig, maar tegelijk was hij er ook vast van overtuigd dat het juist was.

 'Alles is in orde, ' zei Tamara, terwijl ze liefdevol zijn wang streelde. 'Je hebt weer eens geluk gehad. '

 'Geluk gehad?' Indiana sloot zijn ogen. Hij voelde hoe zwakte en slaap weer als een warme deken over hem heen daalden. 'Wat is... '

 Hij maakte de zin niet af, maar viel weer in slaap. Hij werd pas de volgende dag in een ander vliegtuig wakker. Hij lag nog steeds op een stretcher, maar was niet meer toegedekt met een bloederige mantel van huiden, en naast Tamara, die bij zijn bed de wacht hield, alsof ze de hele tijd niet van zijn zijde geweken was, zat een jongeman met brede schouders en kort geknipt haar, die gekleed was in het sobere uniform van het Rode Leger.

 Indiana kwam op zijn ellebogen overeind, keek rond en ontdekte een aantal cyrillische schrifttekens op de kisten en dozen waarmee het grootste deel van de vrachtruimte gevuld was. 'Waar ben ik?' vroeg hij.

 'In een vliegtuig van het Rode Leger, ' antwoordde Tamara. Ze glimlachte toen Indiana vragend zijn voorhoofd fronste. 'Je hebt behoorlijk lang en diep geslapen, Indy, ' zei ze. 'Maar maak je niet ongerust, nu is alles in orde. We zijn op weg naar Moskou. '

 'Moskou?' Geschrokken kwam Indiana helemaal overeind en vertrok zijn gezicht, toen er een scherpe pijn door zijn rechterbeen schoot. Automatisch keek hij omlaag en zag dat het verband en de spalk nog steeds op hun plaats zaten, hoewel hij intussen gewassen en in nieuwe kleren gestoken was. Hij wilde er iets over vragen, maar ving een waarschuwende blik van Tamara op en slikte zijn vraag op het laatste moment weer in.

 'Moskou?' vroeg hij nog eens.

 'Geen zorgen, ' zei Tamara. 'We maken daar alleen maar een tussenlanding. Je kunt meteen verder vliegen, als je dat wilt. ' Ze glimlachte, overtuigde zich er met een snelle blik van dat de soldaat naast hen een andere kant op keek en knipoogde Indiana veelzeggend toe. 'Ik ben echter ook bevoegd, doctor Jones, ' zei ze, 'je de gastvrijheid van de Sovjetunie aan te bieden voor zolang als je wilt. Misschien blijf je een tijdje bij ons? Ik weet zeker dat Moskou je bevallen zal. ' Indiana was zo verward, dat hij eerst niet durfde te antwoorden. Toen keek hij Tamara aan, fronste nog eens zijn voorhoofd en zei weer: 'Moskou?'

 Ze zuchtte, haalde haar schouders op en lachte plotseling. 'Denk erover na, ' zei ze. 'Je hebt alle tijd een beslissing te nemen voordat we landen. En ook nog een tijdje daarna. Er zijn een paar mensen in het Kremlin die de beroemde doctor Jones beslist de hand willen schudden en hem persoonlijk willen bedanken. Je gaat toch geen politiek schandaal veroorzaken door hen voor het hoofd te stoten?' Maar haar ogen fonkelden spottend bij deze woorden en na enkele ogenblikken stemde Indiana met een eenvoudige glimlach in. Deed zijn rechterbeen maar niet zo'n pijn! 'Wat is er in vredesnaam eigenlijk gebeurd?' vroeg hij. 'Ik kan nauwelijks mijn been nog voelen. '

 'Lobsangs broeders hebben het waarschijnlijk iets te goed bedoeld, ' zei Tamara. Ze boog voorover, stak haar hand naar het verband uit en trok hem weer terug. Ze aarzelde een seconde, wendde zich toen tot de man naast haar en zei enkele woorden in het Russisch tegen hem, waarna hij opstond, snel naar voren liep en in de cockpit verdween. Indiana wilde iets vragen, maar Tamara schudde snel haar hoofd, maakte een hoek van zijn verband los en gebaarde hem zwijgend te kijken.

 Indiana haalde verrast adem. Wat hij voor een drie maten te grote spalk gehouden had, was in werkelijkheid de kling zonder heft van een oeroud zwaard vol met krassen, die in meerdere lagen stof was gewikkeld. Indiana sperde verbaasde zijn mond en zijn ogen open, maar durfde niets te zeggen. Snel maakte Tamara het stuk stof weer vast, zodat het glanzende metaal verborgen werd. 'Maar hoe... ' mompelde Indiana.

 'We konden het toch niet in het ijs achterlaten?' antwoordde Tamara. Haar blik was heel ernstig, maai" in haar ogen was alweer een heel klein sprankje spot te zien, toen ze vervolgde: 'Tibetaanse kloosters zijn ook niet veilig meer. We moeten er een betere bergplaats voor vinden. '

 Indiana was domweg sprakeloos. Maar slechts enkele momenten lang. Toen begon hij te grijnzen en nadat hij Tamara van zijn plan verteld had, begon zij ook te grijnzen.

 Vier dagen later, nadat Indiana Jones talloze handen had geschud, talloze broederlijke kussen had uitgewisseld en talloze lofredes had aangehoord, nadat hij vermoedelijk voor de tweehonderdste keer hetzelfde avontuurlijke verhaal verteld had over zijn en Tamara's vlucht en de strijd tegen Moto's soldaten en Dzo Lins rebellenleger, een verhaal waarbij ze zich op twee punten na nauwkeurig aan de waarheid hielden (deze twee punten waren de juiste ligging van Shambala en het feit dat zowel hij als Tamara vol overtuiging verzekerden dat het zwaard van Djengis Kahn uiteindelijk toch niet meer dan een legende bleek te zijn), was het moment gekomen om afscheid te nemen.

 Tamara had op zich genomen hem met haar privé-auto naar het vliegveld te brengen, waar een speciaal voor hem gecharterd toestel klaarstond om hem naar Parijs te brengen, waar hij het vliegtuig naar New York zou nemen. Niemand had er iets op tegen gehad nog een laatste wens van de beroemde dr. Indiana Jones in vervulling te laten gaan: namelijk de in aanbouw zijnde vleugel van het Moskouse museum te bezichtigen waarvan Sverlowsk hem op de cocktailparty in Washington verteld had.

 Wat hij te zien kreeg, maakte werkelijk indruk op hem. De hal was nog niet officieel geopend en een derde van de te tonen stukken stond nog in kisten en wachtte erop uitgepakt te worden en ergens in de eindeloze rijen glazen vitrines en kasten een plaats te krijgen. Indiana wendde grote belangstelling voor en liet zich bijna een uur lang door zijn gidsen dwars door de volgepropte gangen en hallen meeslepen, tot hij dacht genoeg van zijn beleefdheid blijk te hebben gegeven. Toen ze weer in de richting van de uitgang liepen, bleef hij zogenaamd toevallig nog een keer staan en bekeek een dun, hoog aan de muur opgehangen zwaard zonder heft. Indiana glimlachte, sloeg zijn arm om Tamara's middel en drukte haar zacht tegen zich aan. Ze zeiden geen woord over wat daar voor hen aan de muur hing, maar waarschijnlijk dachten ze op dit moment beiden hetzelfde: namelijk dat als er zo iets bestond als een compenserende gerechtigheid van het lot, die macht een bepaald gevoel voor humor moest hebben. Was er een betere plek om dit zwaard voor eeuwig en altijd op te bergen?

 Ze verlieten de hal, maar voordat ze dat deden, bleef Indiana nog één keer staan, keek omhoog naar het zwaard en las het kleine, handgeschreven bordje eronder, waarop in het cyrillisch en het Engels stond: Zwaard. Mongools. Vermoedelijk elfde eeuw. Vindplaats onbekend.

OEBPS/Images/img0001.gif

