

 Indiana Jones en het godenschip

 Wolfgang Hohlbein

 Produced by the Fat Controller & RonnyBoy

 Noordelijke IJszee 84° 47 N. B., 75° 30 W. L.

 23 september 1938

 Wit. Zover het oog reikte was dit wit alles wat hij zag. De smal aangezette lijn leek wel met een lineaal op de horizon te zijn getrokken en bakende de ijsmassa van de Noordpool af, ging dan in de hemel over die geheel met laag hangende wolken was bedekt tot ver aan zee toe, waar het pakijs als een immens glanzend pantser overheen lag; een puzzel van miljoenen en nog eens miljoenen brokstukken, allemaal van een andere grootte en dikte en allemaal weer anders gevormd, een puzzel die echter even gevaarlijk was als één enkele compacte massa.

 Misschien zelfs wel gevaarlijker, dacht Morton, terwijl hij zijn verrekijker liet zakken en met zijn linkerhand die in een dikke handschoen was gehuld over zijn ogen wreef. Bij een compacte landmassa bestond namelijk niet het gevaar, dat je bij vergissing naar binnen voer en je na een halve mijl of pas na vijf mijl moest constateren, dat je was blijven steken en moest wachten tot je werd fijngedrukt of doodvroor. Morton keek opnieuw door zijn verrekijker, maar wat hij nu zag beviel hem nog minder dan tien seconden geleden. Dit pakijs dat als het verbrijzelde pantser van een witte reuzen-schildpad de zee bedekte, vormde een unieke val en dat reusachtige brokstuk daarginds...

 Het was niet voor het eerst, nadat Morton zijn behaaglijk warme kapiteinshut had verlaten om op de met ijskorsten bedekte piepkleine plecht van de poseidon te klauteren, dat hij zijn verrekijker enkele ogenblikken bij het drijvende ijseiland liet rusten. Morton had al veel vaker drijvende ijsbergen gezien en sommige waren werkelijk giganten geweest die vijfmaal zo groot waren als deze. En toch: iets aan deze berg was anders.

 Morton kon onmogelijk onder woorden brengen, waarom deze ijsberg hem zo'n angst inboezemde - of misschien juist fascineerde?

 ' Het was een reus met een doorsnede van zo'n drie mijl en een hoogte van een kwart mijl. En dat betekende weer, zo redeneerde Morton, dat er zich nog eens twee mijlen van deze gigant onder water verborgen hielden. Waarschijnlijk een chaos van spitse ijsnaalden en scherp gekante messen die enkel lag te wachten op een dwaas als hij, en dan de romp van zijn schip zou opensnijden om die, als er tenminste dan nog wat van over was, te verpletteren en fijn te malen. Morton was juist bezig met het bedenken van een achtste of negende originele manier om te sterven, toen de stem van zijn eerste officier weer-klonk.

 'Sir?'

 Morton liet voor de tweede keer zijn verrekijker zakken en keek omhoog naar O'Shaugnessy, die zich op de smalle galerij voor de brug bevond en daar ondanks bijtende kou in een schamel, wit officiersjack stond. Wit. Morton begon de kleur wit zo langzamerhand te haten. Bovendien was O'Shaugnessy knettergek.

 'Een doorgang recht voor ons, ' riep O'Shaugnessy, toen Morton geen aanstalten maakte om te antwoorden. Zijn uitgestrekte arm wees naar voren, in de richting van de boeg, een klein beetje rechts daarvan.

 Morton keek weer door de verrekijker, nu in de aangegeven richting. Het duurde toch nog even, voordat hij ontdekte wat O'Shaugnessy vanaf zijn verhoogde wachtpost op de brug klaarblijkelijk al veel eerder had gezien: een smalle, puntige doorgang tussen de drijvende schotsen die als een zilveren bliksemflits het witte pantser op de zee had gekliefd en, ondanks de schijnbaar willekeurige zigzagbeweging, bijna lood- recht in de richting van het drijvende ijseilland wees Kapitein Morton tuurde lang, heel lang naar de schijnbaar uit het niets opgedoken doorvaart in het pakijs. In minstens één opzicht toonde de doorvaart een overeenkomst met alles wat hij hier al eerder had gezien: Morton vertrouwde het voor geen cent. Als kapitein van een 'onderzoeksschip' dat niet voor het eerst in de Noordelijke IJszee voer had Morton een zekere ervaring met pakijs opgedaan. Hoewel de doorvaart breed genoeg leek om drie schepen van het formaat van de poseidon door te laten, wist hij heel goed, hoe misleidend dit beeld kon zijn. Deze smalle, uit het niets opduikende groeven in het ijs konden even snel weer verdwijnen. En de zo verraderlijke schotsen die zo breekbaar leken waren in werkelijkheid massief genoeg om een schip als de poseidon in enkele ogenblikken fijn te malen.

 'Sir?'

 Het was weer O'Shaugnessy's stem die hem abrupt uit zijn onheilspellende gedachten naar de werkelijkheid terugriep. Morton liet de verrekijker nu definitief hangen, draaide zich om en stapte mismoedig terug naar de ijzeren ladder die naar de brug leidde. Met zijn vingers die ondanks de voering van zijn handschoenen stijf stonden van de kou en pijn deden, greep hij de roestige sporten beet en klom hij omhoog. O'Shaugnessy opende de deur naar de brug, deed een pas opzij om hem te laten passeren en volgde hem toen, zonder zich daarbij te haasten. In zijn witte officiersuniform werkte hij zowat op je lachspieren, maar Morton bezorgde die aanblik alleen maar ergernis. Een onredelijke, ongegronde ergernis waar hij anders nooit last van had en die hem een moment lang in verwarring bracht. Maar in plaats van iets te zeggen waarvan hij waarschijnlijk meteen weer spijt zou hebben, draaide hij zich om. Hij probeerde met zijn tanden de handschoenen, die aan zijn vingers waren vastgevroren, los te trekken en keek weer naar O'Shaugnessy, die in zijn linnen broek en in een dun zomerjack buiten op de galerij had gestaan. Alsof daar een hittegolf heerste in plaats van temperaturen van min twintig of zelfs min vijfentwintig graden. Voor de tweede keer irriteerde die aanblik hem. Hoe was het mogelijk, dat deze kerel niet bibberde van de kou?

 ' O'Shaugnessy scheen in elk geval aan te voelen wat er in zijn kapitein omging, want zijn glimlach werd van het ene op het andere moment een wat zenuwachtig lachje. Morton trok de deur achter zich dicht, liep zonder iets te zeggen naar de plank die naast de stuurinrichting hing en schonk zichzelf koffie in uit een kan vol deuken in een beker met nog meer deuken. Morton wilde de beker vastpakken, brandde daarbij zijn vingers, vervolgens zijn lippen en ook nog zijn tong aan de gloeiend hete drank. Hij trok een wat pijnlijk gezicht toen hij de beker weer terugzette zonder er echt uit te hebben gedronken. Niet dat hij het gevoel had er iets door te missen als er iets aan boord was wat hem nog minder beviel dan O'Shaugnessy, dan was dat wel O'Shaugnessy's koffie.

 'Wat zijn uw orders, Sir?' vroeg O'Shaugnessy. Ook nu weer antwoordde Morton niet direct, maar draaide hij zich met een ruk om, om vervolgens seconden lang door het beslagen vensterruitje van de stuurhut in noordelijke richting waar de doorvaart in het pakijs nog breder was geworden te staren. Het lijkt wel een uitnodiging, dacht hij. Om de een of andere reden verontrustte die gedachte hem nog meer dan de aanblik van de met ijs bedekte oceaan en het drijvende eiland. O'Shaugnessy's opzettelijke kuchje en de geluiden om hem heen deden Morton eraan herinneren, dat hij kapitein van dit schip was en dat zijn eerste officier zijn orders afwachtte.

 'Zet de machines stop, ' beval hij.

 'Dat is al gebeurd, Sir, ' was het antwoord van O'Shaugnessy. Het klonk haast als een verontschuldiging. Morton wierp hem een geïrriteerde blik toe en vroeg zich ondertussen stilletjes af, of zijn ergernis werkelijk met O'Shaugnessy te maken had, of dat het iets in hemzelf was. En vooral of het misschien niet eerder angst was. Kapitein Morton voer nu elf jaar op de poseidon. En in die tijd had hij expedities ondernomen die werkelijk riskant waren geweest. Er bestond geen reden tot angst. Het pakijs dat zich daar voor hen bevond was weliswaar gevaarlijk, maar de poseidon was een degelijk schip, kon bouwen op een goede bemanning en hijzelf was een goede kapitein. En ondanks dat alles, was hij er stellig van overtuigd, dat het beter was geweest wanneer ze hier niet heen waren gevaren.

 Misschien was dat het wel wat hem zo onzeker maakte. Kapitein Morton was een man die met beide benen op de grond stond, realiteitsbesef had en die uit principe alleen dat geloofde, wat hij met eigen ogen waarnam. Hij had nooit veel belang gehecht aan intuïtie, laat staan aan een voorgevoel, maar de afgelopen twee dagen... Vanaf het moment dat de marconist van de poseidon de verminkte hulpkreet had opgevangen, ze hun koers hadden gewijzigd en in plaats van naar huis zowat in tegengestelde richting waren gaan varen, werd hij geplaagd door de vage angst, dit voorgevoel, dat er iets te gebeuren stond. En dat het beter zou zijn, beter voor hem, voor zijn bemanning en het schip, om het bericht te negeren en rechtstreeks naar Boston door te varen.

 Maar dom genoeg hield het zeerecht bitter weinig rekening met voorgevoelens. En kapitein Morton had er weinig zin in zijn diploma eerste stuurman te verliezen, of om zelfs in de gevangenis te belanden, omdat hij intuïtief het sos van iemand die op zee in nood verkeerde had genegeerd. En afgezien daarvan, hij zou nooit een mens in de steek laten, wat de reden voor een hulpkreet ook mocht zijn.

 O'Shaugnessy schraapte voor de derde keer zijn keel, nu wat luider dan de keren daarvoor. En Morton verjaagde ook deze gedachten en wees naar de doorvaart in het ijs: 'Vooruit.

 ' O'Shaugnessy mocht dan wel knettergek zijn, hij was tegelijkertijd een bekwaam man.

 Terwijl Morton als betoverd naar het drijvende wit voor de boeg van de poseidon staarde, gaf hij zijn orders aan de machinekamer en ging hij aan het roer staan. Langzaam, met de misleidende traagheid die alle grote schepen eigen is, zwenkte de boeg en richtte zich als een pijl op de puntige, zilveren bliksemflits in het ijs. De beide zware dieselmotoren zetten diep in de romp van de poseidon hun vertrouwde doffe geronk in, terwijl het schip pas geleidelijk aan op snelheid kwam en op de drijvende ijsmassa afstevende.

 Morton wist niet eens zeker, of ze nog wel op tijd konden komen. Het was al drie dagen geleden dat ze het sos-bericht hadden ontvangen - het was bovendien een verknipt bericht dat klaarblijkelijk door iemand was doorgeseind die niet erg goed morse kende -, en als je de weersomstandigheden van de afgelopen twee dagen in deze streek in aanmerking nam, dan was het niet erg waarschijnlijk, dat daarginds nog iemand in leven was. Misschien hadden ze die zes dagen durende omweg op de koop toe genomen om een paar stijf bevroren lijken van het ijs te kunnen krabben, dacht Morton. En toen betrapte hij zich op een gedachte waarvan hij werkelijk schrok: dat het zo misschien nog wel het beste was ook.

 Met een ruk draaide hij zich om en kwam naast O'Shaugnessy aan het roer staan. De eerste officier keek hem vragend aan en liet het grote houten stuurwiel los, maar Morton schudde alleen maar zijn hoofd. Hij was van zijn stuk gebracht, was in de war. En dat lag absoluut niet aan de aanblik van die drijvende ijs-gigant daarbuiten. Het had te maken met-Nee, Morton wist gewoon niet wat het precies was. Hij was gespannen, en daarin was hij hier aan boord niet de enige. Afgezien van O'Shaugnessy die zich waarschijnlijk bij het opduiken van een zesarmige reuzeninktvis nog niet van zijn stuk zou laten brengen, was de complete bemanning zenuwachtig. Aan boord hing een gespannen, agressieve stemming die de afgelopen twee dagen alleen maar erger was geworden. Tot dan toe had Morton verondersteld dat dit kwam, omdat de bemanning aan het einde van zijn krachten was - de poseidon bevond zich dan ook al zeveneneenhalve maand op volle zee - en alles behalve blij was met de laatste onderbreking op hun terugweg. Het was alweer bijna Kerstmis en vele mannen werden thuis verwacht. Maar daaraan lag het niet. Er was iets aan de hand met de berg die voor hen lag, die witte gigant die als een bizarre, oplichtende god over de zee dreef. Die bezorgde hem angst.

 'Denkt u echt, dat we daarginds overlevenden zullen vinden?' vroeg O'Shaugnessy.

 Morton haalde zijn schouders op, zonder zijn blik van het raam af te wenden. Dat was precies wat hij zichzelf afvroeg sinds vanmorgen, toen ze de ijsberg voor het eerst hadden waargenomen. Het sos was niet erg duidelijk geweest, maar de positiebepaling des te meer. Morton had die tot vijfmaal toe aan de hand van zijn kaarten bestudeerd. Met het oog op de grootte van deze ijsberg, de voor deze wateren gemiddelde stroming en de windsnelheid die de afgelopen dagen nagenoeg gelijk was gebleven, concludeerde hij, dat het drijfijs zich drie dagen daarvoor op exact dezelfde plaats moest hebben bevonden als van waaruit het sos was gekomen.

 Maar hoe kon iemand die plek in hemelsnaam bereiken? Ze waren inmiddels voor tweederde om de drijvende gletsjer heen gevaren, en tot nu toe hadden ze alleen nog maar flanken gezien die spiegelglad waren en verticaal stonden. Iemand die daar naar boven wilde moest óf over vleugels of over de zuig-napjes van een vlieg beschikken, zo dacht hij.

 'We zullen het vanzelf wel zien, ' antwoordde hij net iets te laat op O'Shaugnessy's vraag.

 'Misschien is het mogelijk om via de achterkant naar boven te komen.

 Zoals gewoonlijk, antwoordde O'Shaugnessy in het geheel niet, maar Morton kon in ieder geval zien, dat hij zijn schouders ophaalde.

 Langzaam stevende de poseidon op de ijsberg af. En hoe dichter ze bij de drijvende gigant kwamen, des te groter werd kapitein Mortons angst. En hij wist nog altijd niet waarom.

 Er bestond een mogelijkheid om aan de bovenkant van het ijs-eiland te komen. En die mogelijkheid leek kapitein Morton haast te verleidelijk. Negentiende van de schemerige ijsberg bestond uit gladde, witte wanden die spiegelglad waren en tien maal zo hoog als de poseidon. Maar aan de achterkant - ze hadden haast helemaal om de berg heen moeten varen om hem te kunnen zien - was er een natuurlijke inham, een smalle, driehoekige spleet die wel met een enorme bijl in de berg leek te zijn gekliefd. Daar gingen de onbegaanbare klippen over in een vlak, vriendelijk uitziend strand. En precies op dat ijs-strand, op een steenworp bij het water vandaan, stond een tent. De machines van de poseidon verstomden, en Morton was niet meer de enige die op de plecht stond. Iedereen die even kon worden gemist was naar boven gekomen om te kijken naar de schipbreukeling. En aan de andere kant van het schip, onder leiding van O'Shaugnessy, waren drie of vier man druk doende met het klaar maken van de enige sloep die de poseidon rijk was.

 Het schip was veel te groot om vlak voor de ijsberg aan te leggen. De poseidon had niet eens een bijzondere diepgang en het water was hier, op de door de wind afgekalfde kant van de drijvende gletsjer, zo helder, dat er nauwelijks gevaar bestond om op een onder het oppervlak verborgen obstakel te lopen. Desondanks had Morton zich een stuk zekerder van zijn zaak gevoeld, wanneer de poseidon niet op vijfhonderd yard, maar op vijf mijl bij het drijvende eiland vandaan was gelegen. Een plotseling opstekende storm waarmee je in deze breedtegraad altijd rekening moest houden, een minieme verandering in de stroming die de drijvende berg maakte, en ze zouden aan den lijve ondervinden hoe het was om door enkele miljoenen tonnen bevroren water te worden geramd. Voor de zoveelste keer die dag haalde kapitein Morton zijn verrekijker te voorschijn en keek. Het resultaat was even teleurstellend als de keren daarvoor: op het ijsstrand bevond zich geen mens.

 Op de zich spiegelende, praktisch kringvormige ijsvlakken verhieven zich de verfomfaaide resten van een tent, daarnaast een met ijskorsten bedekte verzameling kisten, slordig achtergelaten kleding en delen van een uitrusting en iets wat Morton voor een provisorische radio aanzag. Maar geen spoor van leven. Waarschijnlijk waren ze toch nog voor niets gekomen, dacht hij. En hij betreurde dat niet bepaald, integendeel. Alleen al het idee, dat er iets van deze ijsberg op zijn schip terecht zou zijn gekomen, bezorgde hem rillingen. Iets kwaadaardigs, iets onheilspellends ging er van deze drijvende ijsgigant uit. En wat of wie er ook maar met hem in aanraking kwam moest wel met zijn kwaadaardigheid worden geïnfecteerd, als met een sluipend gif- Morton fronste zijn wenkbrauwen, wat in de war door zijn eigen gedachten, liet zijn verrekijker weer zakken en keek om zich heen. Hij scheen niet de enige hier aan boord te zijn die niet goed wist wat hij voelde. Behalve nieuwsgierigheid die in een situatie als deze volkomen denkbaar was, stond op de gezichten van de meeste mannen precies hetzelfde, in feite irrationele onbehagen te lezen dat ook hij voelde, en... Jazeker, dacht hij: angst.

 Het was geen verbeelding. De mannen hier aan boord voelden zonder uitzondering diezelfde, ongegronde angst die hij voelde. En als dat zo was, dacht Morton, dan kon dat eigenlijk maar één ding betekenen: dat de angst die hij voelde waarschijnlijk helemaal niet zo ongegrond was als hij zichzelf de hele tijd probeerde wijs te maken. Misschien was daarginds werkelijk wel iets, en misschien had het sos dat de poseidon hierheen had geleid een heel andere oorzaak dan hij tot dusver had aangenomen.

 Kapitein Morton kon dat idee niet verder uitdenken, want op dat moment klonken er achter hem stemmen. Opgewonden, boze stemmen. En toen hij zich omdraaide, zag hij, dat de aandacht van de mannen was afgeleid van het ijsstrand en dat ze keken naar een punt vlak onder de brug. Het was duidelijk dat daar een fikse ruzie gaande was.

 Hij haastte zich erheen. De stemmen werden luider, en nog voordat hij bij de twee mannen was aangekomen, herkende hij ze: het waren Meyers, de machinist, en Pularski, de scheepskok. Morton bereidde zich alvast voor op een onaangename situatie. Meyers en Pularski. Het was niet voor het eerst dat hij tussenbeide moest komen. En het was ook niet voor het eerst, dat een van hen - of soms allebei - een paar dagen op de ziekenboeg moest verblijven, omdat hun ruzie die met woorden was begonnen met de vuist werd beslecht. Als ze niet allebei, Meyers met zijn machines en Pularski in de keuken, zulke ge nieën waren geweest, dan had Morton zich al lang van een van de twee ontdaan.

 Morton kon er niet zo snel tussen komen als hij wilde, want de mannen verdrongen zich zó om de kemphanen, dat er haast geen doorkomen aan was. Hij moest twee of drie mannen hardhandig aan de kant duwen, voordat hij eindelijk de kring van nieuwsgierigen kon doorbreken... nog net op tijd om te zien hoe Pularski een scherp keukenmes onder zijn bontjas vandaan haalde. Zijn gezicht zag rood, maar dat kwam niet alleen van de kou. Hij was ook woedend en in zijn ogen flonkerde moordlust.

 'Pularski! Ben je nou helemaal gek geworden?!' Morton had toch niet bepaald zacht gesproken, maar Pularski reageerde niet eens. Met een geluid dat meer leek op het woedend gegrom van een hond dan op de stem van een mens hief hij zijn mes en stormde hij op zijn tegenstander af. En hoewel Morton het had moeten zien aankomen, werd hij er volkomen door verrast. Hij stond daar maar, als verlamd en niet in staat om iets te besluiten of om ook maar in te grijpen. Pularski en Meyers stonden er dan wel om bekend dat ze elkaar haatten, maar in hun vijandigheid voor elkaar was het nog nooit zo ver gekomen dat een van de twee de ander werkelijk had verwond of had willen afmaken. Maar dat was het niet eens wat kapitein Morton seconden lang verlamde.

 Het was de uitdrukking in Pularski's ogen. Het flonkeren dat alleen nog maar toegeschreven kon worden aan pure moordlust, en de vastberadenheid in zijn blik die plotseling niet meer op die van een mens leek, maar op die van een wild dier.

 'Pularski!' schreeuwde Morton nog eens, ditmaal keihard.

 'Leg dat mes weg!'

 En nu aarzelde Pularski een moment, maar dat was dan ook alles. Hij liet opnieuw zijn angstwekkende gegrom horen, omklemde het keukenmes nu met beide handen en wierp zich met een schreeuw voorover. Ook Morton maakte een beweging, maar hij wist, dat hij te laat zou zijn.

 Meyers slaakte een kreet, ontweek het omlaag suizende mes op het allerlaatste ogenblik en struikelde onhandig een paar stappen vooruit, tot hij tegen de brug aan smakte. Pularski siste van woede, draaide zich om, hief het mes voor de tweede keer en viel toen plotseling op zijn knieën.

 Achter hem was een reusachtige, helemaal in wit linnen gestoken figuur opgedoken: O'Shaugnessy. En in tegenstelling tot zijn kapitein, verspilde de eerste officier geen seconde met Pularski verbijsterd aan te kijken of hem bevelen toe te brullen. Hij probeerde ook niet om hem zijn wapen te ontfutselen, hoewel hij toch een kop groter en bijna dertig pond zwaarder was dan de kok. Hij sloeg Pularski zonder aarzelen met allebei zijn vuisten in zijn nek en trapte tegelijkertijd zo hard tegen zijn knieholtes, dat de kok wel voorover móest vallen. Het mes kletterde tegen de reling aan en verdween toen over boord. Maar daarmee was de kous nog niet af. O'Shaugnessy leek wel een reus en hij had uit alle macht toegeslagen, wat Morton goed had kunnen zien. Maar Pularski vocht met de kracht van een waanzinnige. Hij bleef maar een seconde liggen, en toen stond hij alweer op - hij was wel aangeslagen, maar alles behalve uitgeteld -, hij schudde als een verwonde stier zijn hoofd en maakte aanstalten om zich boven op zijn nieuwe tegenstander te storten. Zo te zien, verkeerde hij in een toestand waarin het niet uitmaakte, wie hij pakte. Maar O'Shaugnessy gaf hem geen kans. Hij ontweek de onbesuisde aanval van de kok met een bijna elegante beweging, stak plotseling zijn linkerbeen vooruit en sloeg uit alle macht met zijn ellebogen tussen Pularski's schouderbladen, toen die, zoals hij al had verwacht, struikelde. Morton meende even dat hij de ruggegraat van de kok hoorde kraken, en Pularski's woedende gebrul ging over in een pijnlijk gehijg, toen hij voor de tweede maal in maar enkele ogenblikken tijd op zijn knieën viel en vergeefs zijn evenwicht terug probeerde te vinden.

 En toen deed O'Shaugnessy iets wat Morton nog minder begreep dan Pularski's aanval op de machinist. Het gevecht was definitief ten einde. Pularski lag op zijn knieën en hij had nauwelijks nog kracht om overeind te blijven. Maar dat belette O'Shaugnessy niet om achter hem aan te springen, met zijn linkerhand hem ruw bij zijn haren te pakken en zijn hoofd om te draaien. Zijn vuist belandde keihard op Pularski's gezicht en liet zijn onderlip kapot springen. Pularski schreeuwde, viel achterover en schermde zijn gezicht met beide armen af. Maar nu wist O'Shaugnessy niet meer van ophouden. Een harde trap brak Pularski's neusbeen, en een tweede trap zou hem zeker enkele tanden hebben gekost of misschien wel zijn nek hebben gebroken, als Morton zich op dat ogenblik niet eindelijk had ontspannen en zijn officier met een woedende beweging had teruggetrokken.

 'O'Shaugnessy!' brulde hij.

 'Ben je waanzinnig geworden?' O'Shaugnessy sloeg Mortons arm weg en trok zich los. En een ogenblik, heel kort maar, zag Morton in zijn ogen dezelfde, waanzinnige vonk als hij enkele seconden geleden nog in Pularski's ogen had gezien.

 'O'Shaugnessy!'

 Het gloeien van O'Shaugnessy's ogen verdween. Drie, vier seconden staarde de eerste officier naar kapitein Morton, en alles wat die nu nog in zijn blik zag was verwarring. Toen maakte die uitdrukking plaats voor een grenzeloze angst.

 'O'Shaugnessy!' sprak Morton nog eens scherp en dwingend, maar niet meer zo luid.

 'Wat is er met jou aan de hand?' 'Ik...

 ' O'Shaugnessy hief verward, nee bijna machteloos zijn handen, en de angst in zijn blik ging over in iets als een enorme schrik. Maar toen vond hij zijn beheersing, even snel als hij die had verloren, weer terug.

 'Het... het spijt me, sir, ' zei hij. Zijn stem klonk weer even koel en zonder emotie als Morton van hem gewend was. Kapitein Morton Keek zijn eerste officier nog een volle seconde zowel boos als geschrokken aan, voordat hij zich met een ruk omdraaide en naast Pularski neerhurkte. De kok kreunde zachtjes. Zijn gezicht zat onder het bloed en zijn handen beefden ongecontroleerd.

 Hij was bij zijn volle bewustzijn, maar toen Morton met zijn vingers voor zijn gezicht heen en weer bewoog, volgden zijn ogen die beweging niet. In plaats daarvan staarden ze in het niets.

 'Hij is zwaar gewond, ' sprak Morton bezorgd. Hij stond op en wees twee willekeurige mannen aan.

 'Breng hem naar zijn kajuit. En haal dokter Pauly erbij. Die moet naar hem kijken.

 ' De twee mannen gehoorzaamden zonder meer, maar het viel Morton wel op dat ze Pularski veel hardhandiger behandelden dan in deze situatie goed voor hem was. Maar hij zei er niets van, wees met een woedend gebaar eerst naar Meyers en vervolgens naar O'Shaugnessy.

 'Meekomen, jullie!' O'Shaugnessy bleef als altijd onbewogen kijken, maar Meyers staarde hem haast uitdagend aan, en een ogenblik hield kapitein Morton er ernstig rekening mee dat de machinist zijn bevel gewoon zou negeren. Toen was dat beslissende ogenblik al voorbij, en Meyers boog zijn hoofd en volgde hem en O'Shaugnessy als een geslagen hond. Ze liepen de brug op. Morton maakte O'Shaugnessy met een gebaar duidelijk dat hij de deur achter zich moest sluiten, wachtte tot dat gebeurd was en ging toen bij het raam staan. Zijn ogen gleden over de plecht van de poseidon. De bemanning was weer uit elkaar gegaan, en de meeste mannen waren naar hun plaats bij de reling teruggekeerd, hoewel daar echt niets meer te zien was dan tien minuten daarvoor. Het ijsstrand was nog altijd leeg en, als je Morton naar zijn mening zou hebben gevraagd, zou dat ook de komende eeuwen zo zijn gebleven. Hij hoopte haast, dat ze daarginds niets zouden vinden.

 'Vertel maar, ' zo begon hij.

 'Wat was er aan de hand?' Die vraag was voor Meyers bedoeld. En hij kon in het spiegelbeeld op de ruit zien, dat de bootsman zich onrustig bewoog. Maar antwoorden deed hij niet.

 Morton moest zich plotseling geweld aandoen om niet te gaan schreeuwen, of om Meyers doodeenvoudig bij zijn kraag te pakken en er het antwoord uit te schudden. Hij draaide zich langzaam om, keek de machinist doordringend aan en vroeg toen nog eens: 'Wat was er aan de hand?' Meyers hield zijn lippen stijf op elkaar. Een ogenblik flonkerden zijn ogen weer koppig, en ditmaal was hij een flink eind op weg om Morton werkelijk te negeren. Maar zover was het nog niet. Het was kapitein Morton die het stille duel won, want na nog een seconde keek Meyers naar de grond en begon hij onrustig met zijn voeten te schuifelen.

 'Ik heb geen idee, ' mompelde hij.

 'Geen idee?!' Morton schrok van zichzelf, toen hij zijn eigen stem hoorde beven. Hij sprak niet meteen verder, maar telde in gedachten tot tien en dwong zichzelf rustig te worden.

 'Geen idee?' zei hij nog eens.

 'Ik ben niet achterlijk! Wat was er aan de hand? Zelfs Pularski gaat jou toch niet zomaar met een mes te lijf!'

 Meyers beet koppig op zijn lippen.

 'Misschien toch wel, ' antwoordde hij.

 'Ik heb in elk geval geen flauw idee, wat hem bezielde.

 'O?' Plotseling werd Mortons stem koeltjes. Hij was geliefd bij zijn bemanning; hij was een kapitein die zijn autoriteit maar zelden liet gelden en alleen dan, wanneer hij daar over had nagedacht. Maar hij wist, dat hij zich ditmaal van zijn harde kant moest laten zien. Deze situatie was in een bepaald opzicht volkomen anders dan alle andere situaties waarmee hij ooit te maken had gehad.

 'O, ' sprak hij nog eens.

 'Je weet dus niet, wat er aan de hand was. Dan zal ik je in de gelegenheid stellen om daarover na te denken. Ga naar je kajuit en wacht daar op mij. Je staat onder arrest.

 Meyers ogen werden spleetjes. Er flonkerde iets in wat Morton angst aanjaagde. Het was niet alleen woede wat hij in die ogen zag. Niet uitsluitend de woede van een man die zich onrechtvaardig behandeld voelde. Het was haat. Pure, nauwelijks te beteugelen haat.

 'Verdwijn eindelijk uit mijn ogen!' sprak Morton scherp.

 'Waarom?' sprak Meyers hem tegen.

 'Ik heb niets...

 'Ga naar je kajuit, ' viel Morton hem in de rede.

 'En wel meteen!'

 Ditmaal had hij werkelijk geschreeuwd. Hij zag uit zijn ooghoeken hoe O'Shaugnessy ineenkromp, maar die toon hielp: Meyers bleef nog maar een halve seconde zo kijken, draaide zich toen op de drempel om en stormde de stuurkajuit uit, waarna hij de deur zo woedend achter zich dichtsmeet, dat het glas rinkelde.

 Morton haalde opgelucht adem.

 'Moet ik hem terughalen, sir?' vroeg O'Shaugnessy.

 'Waarvoor?'

 O'Shaugnessy wees naar de deur.

 'Accepteert u zulk gedrag zomaar?'

 'Nee, ' antwoordde Morton bars.

 'Maar dat los ik straks nog wel op. Met hem. Onder vier ogen. De situatie is zo al beroerd genoeg; daarvoor hoeven we niet met akkefietjes aan te komen. Wat vind je?'

 O'Shaugnessy haalde zwijgend zijn schouders op en keek de andere kant op.

 'Wat is er met jou aan de hand?' vroeg Morton. Hij maakte een beweging met zijn hoofd naar de plecht.

 'Had je je verstand verloren of zo?'

 O'Shaugnessy keek hem vragend aan.

 'Sir?' 'Je weet heel goed wat ik bedoel, O'Shaugnessy, ' antwoordde Morton, en ditmaal deed hij niet eens moeite meer om de woede die uit zijn trillende stem klonk te onderdrukken.

 'Hoe haal je het in je hoofd om Pularski af te tuigen? Wilde je hem soms vermoorden?'

 'Hij had een mes bij zich, sir, ' antwoordde O'Shaugnessy.

 'Wat kon ik anders doen?'

 'Hem zijn wapen afpakken, verdomme nog aan toe, in plaats van hem half dood te slaan!' schreeuwde Morton.

 'Ben je dan knettergek geworden? Als ik je niet had tegengehouden, had je al zijn botten gebroken!'

 'Hij was vastbesloten om Meyers te vermoorden, ' wierp O'Shaugnessy er tegen in.

 'Ja, ' zei Morton kwaad.

 'En jij hem.

 ' 'Sir!' sprak O'Shaugnessy hem tegen.

 'Ik denk, dat het...

 ' 'Wat u denkt, mister O'Shaugnessy, ' viel Morton hem woedend in de rede, terwijl hij mister zo uitsprak, dat het zowat als een belediging klonk, 'interesseert me op dit ogenblik maar mondjesmaat. Verdomme, jij weet net zo goed als ik, dat de stemming hier aan boord beroerd is. De mannen zijn aan het einde van hun Latijn. Ze willen naar huis. Ze zijn geprikkeld. Wat zou er gebeuren, als wij als officier ons niet eens meer kunnen beheersen, wat denk je?'

 O'Shaugnessy zweeg, maar het was juist dit zwijgen dat Morton nog opgewondener maakte.

 'Nog één zo'n misstap, mister O'Shaugnessy, ' zei hij, 'en u zult zich voor het marinegerecht moeten verantwoorden. Hebt u dat goed begrepen?' O'Shaugnessy zei nog steeds niets, maar hij knikte.

 'Dan is het goed.

 ' Morton draaide zich om, ging weer bij het venster staan en staarde bijna een volle minuut door het glas naar buiten. De bemanning op het dek was weer uit elkaar gegaan, maar Morton vond dat de spanning die daar hing bijna tastbaar was.

 Machteloos schudde hij zijn hoofd. Hij zei, meer tegen zichzelf dan tegen O'Shaugnessy: 'Wat is hier aan de hand?' 'We zijn allemaal al te lang van huis, sir, ' antwoordde O'Shaugnessy.

 'Zeven maanden, dat is lang genoeg. De mannen willen naar huis.

 '

 'Nee, ' Morton schudde zijn hoofd nog eens.

 'Dat is het niet.

 ' Zijn ogen zochten de ijsberg op die zich als een witte gigant boven de poseidon uit verhief en het schip alleen al door zijn aanwezigheid leek te verdrukken.

 'Het is die berg, ' zei hij.

 'Daar is iets mee. Ik voel het gewoon.

 ' Hij draaide zich naar O'Shaugnessy toe en keek zijn eerste officier aan, maar O'Shaugnessy's gezicht was alweer even neutraal als altijd. Tenslotte zuchtte Morton diep en maakte zich met een slome beweging los van zijn plaats bij het raam.

 'Staat de sloep gereed?' vroeg hij.

 'Jazeker, sir.

 'Laten we dan gaan.

 Uit het water stegen vochtige draden op die zich als ijsachtig glas op de huid vastzetten, en het geronk van de kleine buitenboord-motor deed merkwaardig eenzaam aan in de witte oneindigheid waardoor de sloep gleed.

 Mortons ogen deden pijn. Hoewel hij een zonnebril op had, bleef het door het ijs teruggekaatste licht zo fel, dat de tranen in zijn ogen sprongen. En zijn handen die hij aan het stuurwiel hield werden, ondanks de dikke handschoenen, door de kou gevoelloos.

 'Daarginds, vooruit!'

 Paulsens hand wees naar links, naar een punt dat op zo'n dertig passen westelijk van de tent lag.

 'Volgens mij zijn daar sporen.

 Morton keek aandachtig in de aangewezen richting, maar kon, behalve het schitteren van oogverblindend wit, niets ontdekken en zette tenslotte zijn zonnebril af. Het licht werd nog feller en deed zijn ogen nog meer tranen, maar hij zag nog altijd niets. Desondanks liet hij de boot een kleine koerscorrectie maken, zodat ze nu rechtstreeks naar de plek voeren waar Paulsen naar had gewezen. Toen ze de ijsberg op vijftig yard waren genaderd, nam hij gas terug, aarzelde nog even en liet de motor tenslotte afslaan.

 Toen het geronk van de dieselmotor verstomd was, werd het haast onheilspellend stil. De sloep voer trager, maar gleed nog steeds doelbewust op het egale ijsstrand af en bereikte het na enkele ogenblikken. De romp schampte het ijs dat vlak onder de waterspiegel lag, stootte tegen een wat groter, onzichtbaar obstakel aan en trilde nog even na, voordat de boot helemaal stil kwam te liggen.

 Morton onderdrukte een vloek. Hij had verkeerd gerekend. De boot was niet het strand op gegleden, wat zijn bedoeling was geweest, maar was op zo'n tien yards daarvoor al tot stilstand gekomen. De zee reikte op die plaats nog maar tot aan je knie-en, maar ze zouden desondanks door het ijskoude water moeten waden, en dat bij een temperatuur waarbij de tranen op je gezicht zowat bevroren. Maar de motor nog eens starten en de boot de laatste meters naar het strand laten afleggen, zou gelijk staan aan het toegeven van zijn fout ten overstaan van de mannen, en om de een of andere reden vond hij dat op dit ogenblik een slecht idee. Daarbij kwam dat kapitein Morton zichzelf, normaal gesproken, niet tot die categorie van superieuren rekende die zich onfeilbaar voelden en al helemaal niet tot diegenen die van hun mannen eisten, hun dat gevoel te geven. Maar wat kon je hier nog normaal noemen? Hij stond op, gaf Paulsen en de beide andere mannen die hem begeleidden een teken om hetzelfde te doen, terwijl hij nog eenmaal omkeek naar de poseidon.

 Op de een of andere manier leek het schip hier... niet op zijn plaats. Het leek wel of deze zwijgende ijsgigant die vanuit de koude zeeën uit het noorden was komen aandrijven deel uitmaakte van een wereld waarin de mensen met hun technische verworvenheden niets te zoeken hadden. Die gedachte bracht Morton in de war. Het was al de tweede keer dat er zulke vreemde gedachten door zijn hoofd gingen. En dat was werkelijk uitzonderlijk, want kapitein Morton behoorde niet tot die mensen die graag filosofeerden en al helemaal niet in een situatie als deze. Anders had hij nooit kapitein van een onderzoeksschip als de poseidon kunnen worden.

 Hij werd zich ervan bewust, dat Paulsen en de beide andere mannen hem aanstaarden, verdrong zijn gedachten door geërgerd zijn schouders op te halen en sprong toen zonder verder aarzelen van boord.

 Het water was niet zomaar ijskoud, wat hij had verwacht... het was stervens koud. Hoewel hij, net als iedereen, rubberen laarzen en een waterbestendige broek had aangetrokken, drong de kou vrijwel direct door zijn kleding heen en had dezelfde uitwerking op zijn huid als gloeiend ijzer. Morton beet zijn tanden op elkaar om een kreet te onderdrukken, zocht op de gladde, ijzige ondergrond houvast en greep tegelijkertijd naar het opge rolde touw dat in de boeg van de sloep lag. Zonder verder op Paulsen of de twee anderen te letten, waadde hij naar het strand, terwijl hij het touw achter zich aan trok. De boot kwam koppig in beweging. Het viel hem zwaarder dan hij had verwacht, veel zwaarder. En toen hij zich omdraaide, zag hij ook waarom dat zo was: alleen Paulsen had zijn voorbeeld opgevolgd en waadde door het water. De beide anderen stonden roerloos in de boeg van de kleine sloep en keken besluiteloos naar hem en zijn bootsman.

 Normaal gesproken zou dit kleine voorval Morton alleen maar hebben geïrriteerd. Maar nu vervulde de aanblik van de twee roerloze matrozen hem met woede, en het was haast dezelfde woede als die hij in Pularski's ogen en een ogenblik ook in O'Shaugnessy's ogen had gezien. Hij moest zichzelf geweld aandoen om niet naar die twee daar te brullen, of het touw los te laten om terug te rennen, zodat hij ze met zijn blote handen uit de boot zou kunnen trekken. Hij... Morton dwong zichzelf om diep en kalm adem te halen, sloot zijn ogen en telde in gedachten tot vijf. Wat was er toch met hem aan de hand?

 ' In plaats van een uitbarsting van woede die - wat hij in elk geval uit diens blik afleidde - ook Paulsen van hem verwachtte, draaide hij zich zwijgend om, pakte het touw steviger beet en trok de boot met de twee passagiers in zijn eentje zo ver het strand op, dat hij er zeker van was dat die niet door een golf zou worden gegrepen en weggespoeld zou kunnen worden. Toen pas liet hij het touw vallen, draaide hij zich om en liep hij naar de waterlijn terug. De beide matrozen keken hem stuurs aan, zeiden geen woord, en ook Morton slikte ieder commentaar weg en herhaalde alleen zijn bevelend gebaar. Daaraan gaven de twee nu meteen gehoor. Stenton tilde het touw op en sloeg een haak in het ijs om het aan te bevestigen, terwijl Coleman zich bij Paulsen en hem aansloot. Van de sporen die Paulsen vanuit het water zou hebben gezien was trouwens niets te bekennen, maar aan dat feit verspilde Morton weinig of geen tijd. Hoe dichter ze in de buurt van de tent kwamen, des te zwakker werd zijn overtuiging dat ze daar nog overlevenden zouden vinden.

 Naar de staat van de tent te oordelen, moest die hier al een hele tijd staan, een hele tijd. De tentstokken stonden scheef en waren doorgebogen of, op twee plekken, doormidden gebroken, en overal lagen slordig achtergelaten stukken van een uitrusting: verfomfaaide kleren, een stuk van een blauwe mariniersslaapzak, lege conservenblikjes, een verscheurde zeekaart. Nu ze dichterbij kwamen, kon Morton ook zien dat het merkwaardige ding naast de tent inderdaad een provisorische radio moest voorstellen. Iemand had van enkele tentstokken en opgerolde draad een driepoot in elkaar geknutseld. Daarbovenop was een antenne bevestigd die, naar alle waarschijnlijkheid, met geweld van een draagbare radio was afgebroken. Van het apparaat zelf ontbrak ieder spoor. Hetzelfde gold voor de bewoner van deze tent. Het strand was zo egaal, alsof het netjes was gladgestreken.

 Desondanks naderde Morton de tent uiterst behoedzaam. Het was niet voor het eerst, dat hij op een schipbreukeling stuitte die dagen- of zelfs wekenlang op redding had zitten wachten. Zulke mensen waren vaak onberekenbaar. Honger, angst en wanhoop deden zo'n man dan vaak vergeten dat degenen die hem vonden niet zijn vijanden waren, maar zijn redders. Maar de tent was leeg. Van binnen bood de tent een nog chaotischere aanblik dan de troep die buiten lag: wat eens een tentinrichting was geweest was nu niet meer dan een puinhoop. Iemand had hier moeite gedaan om alles, maar dan ook werkelijk alles kapot te slaan, te verscheuren, open te snijden en kort en klein te slaan. Verscheurde zeekaarten, kapot gescheurde boeken, opengesneden kleding en de losgetrokken donsvulling van een slaapzak vormden een ware chaos. Daardoor vielen de donkere, lelijk opgedroogde vlekken in eerste instantie niet eens op.

 En Morton merkte ze ook pas op toen hij het mes zag. Het was werkelijk een indrukwekkend mes. Het lemmet was zo'n twintig centimeter lang, aan de ene kant zo scherp als een scheermesje, aan de andere kant gekarteld als een zaag. Het stak haast voor de helft in de vloer van de tent die van ijs was; de andere helft en een gedeelte van de handgreep zaten onder het bloed. Morton probeerde zich voor te stellen, wat voor een kracht er nodig was om een mes zó diep in het ijs te boren, maar daarvoor schoot zijn fantasie tekort.

 'Grote goden, ' stamelde Paulsen die achter hem stond.

 'Wat is hier gebeurd?'

 Morton haalde alleen maar zwijgend zijn schouders op. Hij voelde zich niet prettig bij het idee, dat Paulsen en de beide andere mannen het mes zagen - en de bloedvlekken. De mannen waren niet achterlijk. Ze wisten evenmin als hij, wat hier was voorgevallen, maar ze konden duidelijk zien, dát er wat was voorgevallen. En ze waren meer dan zenuwachtig.

 'Ik weet het niet, ' zei hij en ging rechtop staan.

 'Maar weet wel dat jullie voorzichtig moeten wezen.

 ' Hij deed een stap opzij, zodat zijn schaduw zich duidelijker van het witte ijs losmaakte en men hem aan boord van de poseidon kon zien staan. Hij hief zijn beide armen en wenkte naar het schip aan de overkant. Even later beantwoordde een van de piepkleine gestaltes op de plek zijn gebaar op dezelfde manier.

 'Okay, ' zei Morton.

 'Coleman, jij blijft hier om verbinding met het schip te houden. Paulson, Stenton en jij gaan met mij mee!' 'Waar naar toe?' vroeg Paulsen.

 Morton reageerde niet. Hij had er veel voor over gehad om die vraag te kunnen beantwoorden. De ijsberg was van de ene kant zo'n ongewillig en vijandig ding, dat hij zich niet kon voorstellen dat iemand langer dan een of twee dagen in die omgeving kon overleven. Van de andere kant was de ijsberg groot genoeg om een schuilplaats te kunnen bieden aan een compleet leger. Als ze de man die het sos had uitgezonden - of het stoffelijk overschot van die man - niet stante pede zouden vinden, bleef er niets anders voor ze over dan deze drijvende rotklomp meter voor meter uit te kammen. En dat zou onder normale omstandigheden een klus zijn die dagen, als het niet weken waren, ging duren. Gezien de gespannen stemming die er aan boord van de poseidon hing, de kou en de koers die de drijvende ijsberg volgde, leek dat een onmogelijke klus. Maar Morton wist ook dat men hem vragen zou gaan stellen als hij de resten van de tent en de radio bij elkaar zou rapen en, zonder verder iets te ondernemen, weer zou wegvaren. Uiterst onaangename vragen waarvoor hij geen antwoorden klaar zou hebben.

 'Daarginds is een plek waar je volgens mij omhoog kunt klimmen, ' zei Stenton en wees naar het westen. Morton hield zijn hand boven zijn ogen en keek in de aangegeven richting. Ook daar vormden de ijswanden van de berg een hoge, haast onneembare muur die het ijsstrand aan drie kanten omsloot. Maar Stenton had gelijk: er was een smalle, driehoekige spleet, haast een bergpas, die naar de bovenkant van de berg leidde. Daarheen zou het weliswaar een halsbrekende toer worden, maar mogelijk was het in elk geval.

 'Okay, ' verzuchtte Morton.

 'Proberen staat vrij.

 Ze hadden alleen al tien minuten nodig om bij de spleet aan te komen, want de bodem verliep steeds steiler, en hij was spiegelglad, zodat ze ondanks de geribbelde zolen van hun rubberen laarzen meer dan één keer uitgleden en een stuk terug slibden. En van dichtbij was een klimpartij in het ijs niet half zo'n leuke onderneming als van een afstand.

 'Onmogelijk, ' zei Paulsen met grote stelligheid.

 'Niemand kan daar omhoog komen.'

 Stenton knikte bevestigend. Morton zweeg. Paulsen wist even goed als hij, dat het heel goed mogelijk was om daar naar boven te komen. En hij moest net als hij de sporen hebben gezien. De sporen van zware laarzen met grove zolen en de kleine, uitgehakte gaten waarin iemand haken in het ijs had geslagen en er naderhand weer had uitgehaald. Zonder nog een woord te zeggen deed Morton een stap, toen nog een en nog een, terwijl hij zich met beide handen aan de praktisch loodrechte wanden van de spleet vasthield. Toen pas merkte hij dat de beide anderen hem niet volgden. Geërgerd bleef hij staan en draaide zich om.

 'Waar wachten jullie op?'

 Paulsen aarzelde nog een ogenblik voordat hij hem volgde. Stenton bleef staan waar hij stond.

 Weer voelde Morton die plotselinge woede van daarnet opkomen die hij nauwelijks kon beteugelen.

 'Wat is er met je aan de hand, matroos?' vroeg hij scherp.

 'Moet ik je mijn orders soms zwart op wit geven?' 'Ik ga daar niet naar boven, ' antwoordde Stenton.

 'Pardon?'

 Stenton beet koppig op zijn lippen en keek een andere kant op. Maar hij bleef staan waar hij stond.

 'Ik ga daar niet naar boven, ' herhaalde hij.

 'Dat is toch je reinste zelfmoord. Ik heb geen zin om m'n nek te breken.'

 Morton slikte het woedende antwoord dat op zijn lippen lag in.

 'Goed, ' sprak hij koeltjes.

 'Maar later spreek ik je nog daarover.

 ' Hij knikte naar de poseidon.

 'Aan boord, jij.

 ' 'Voor mijn part, ' antwoordde Stenton eigenwijs.

 'Het is altijd beter dan hier met gebroken knieën liggen te creperen.

 ' Morton haalde diep adem, liet ook ditmaal na Stenton toe te brullen, draaide zich met een ruk om en liep door. De woede die hem witheet maakte en bijna onbedwingbaar in hem brandde hielp hem bij het moeiteloos volbrengen van de eerste vijftien meter van de klim. Maar de weg verliep steeds steiler en Paulsen en hij waren nog niet eens op de helft, toen het gewoon niet meer ging, of ze hadden op hun handen en knieën verder moeten kruipen.

 Zwaar ademend bleef hij staan, zocht met zijn linkerhand houvast aan de wand en wendde zich tot Paulsen.

 'Dit heeft geen zin. Stenton heeft gelijk. Zonder een goede klimuitrusting hier omhoog willen staat gelijk aan zelfmoord.

 ' Hij dacht een ogenblik na, voordat hij nog eens naar de poseidon wees die nu al mijlen bij hen vandaan leek te liggen.

 'Neem Stenton mee en vaar samen met hem terug naar het schip, ' sprak hij.

 'O'Shaugnessy moet hem maar aanpakken. En daarna kom jij met een andere man, enkele touwen en haken terug. En haast je. Ik heb geen zin om langer dan strikt noodzakelijk...'

 Hij zag het vanuit zijn ooghoeken bewegen, maar zijn kreet kwam te laat. Een brok ijs ter grootte van een kinderhoofdje schoot als een projectiel naar Paulsen toe, miste zijn slaap op een haar en kwam met een verschrikkelijke klap tegen zijn schouder aan. Paulsen droeg net als hij een dik met bont gevoerd jack, zodat de ijsbrok hem niet verwondde. Maar de klap was hevig genoeg om hem uit zijn toch al wankele evenwicht te brengen. Hij gaf een gil, sloeg woest met zijn armen om zich heen en viel achterover. Met zijn handen zocht hij wanhopig houvast, maar op de spiegelgladde ondergrond had hij geen schijn van kans. Schreeuwend en steeds meer snelheid makend, gleed hij terug vanwaar hij zich omhoog had geworsteld, smakte ergens halverwege tegen een obstakel en ging zo'n vijfmaal over de kop, voordat hij als een levend projectiel op het ijs-strand afgleed en met een razende snelheid het water naderde. Morton zag hoe Stenton en ook Coleman plotseling in beweging kwamen en naar hem toe renden, maar natuurlijk kwamen zij te laat. Paulsen gleed machteloos, nog steeds om hulp schreeuwend, aan hen voorbij en ging onder in het water. Met een wanhopige beweging kwam hij weer overeind en deed één enkele, onhandige stap. Toen bleef hij staan, ging in slow motion voor de tweede maal door zijn knieën en viel weer. Ditmaal bleef hij liggen, hoewel zijn gezicht zich onder water bevond.

 'Haal hem eruit!' schreeuwde Morton zo hard hij maar kon. Tegelijkertijd begon hij te rennen.

 Zoals eerst Paulsen, verloor ook hij op de spiegelgladde ondergrond vrijwel direct zijn evenwicht. Maar daar was hij op voorbereid; hij gleed weliswaar weg, maar speelde het op de een of andere manier klaar om zijn snelheid niet te veel te laten toenemen, zodat hij zich niet verwondde of de controle over zichzelf totaal verloor.

 Beneden aangekomen, stond hij voorzichtig weer op, verloor natuurlijk zijn evenwicht en viel opnieuw op zijn knieën. Maar uiteindelijk stond hij stevig op zijn benen en liep hij op het strand af.

 Stenton en Coleman waren bij Paulsen gekomen en hadden hem, toen hij hen bereikte, uit het water getrokken. Paulsen was bij bewustzijn, maar zijn ogen waren wijd open gesperd, en hij beefde zo erg, dat Stenton hem bij zijn handen moest vasthouden. Zijn lippen bewogen. Hij wilde iets zeggen, maar bracht slechts gebrekkige, vervormde klanken uit. Zijn baard en haren sloegen voor de ogen van de mannen wit uit, omdat het water door de ijzige lucht bijna ogenblikkelijk bevroor. Zijn kleren ritselden als stijf papier, toen Morton hem vastpakte.

 'Snel!' beval Morton.

 'Trek zijn natte kleren uit!' Terwijl de beide matrozen begonnen Paulsen uit zijn doorweekte kleren te pellen, rende Morton naar de tent terug, graaide de eerste de beste kledingresten bij elkaar en trok ook nog de verfomfaaide slaapzak uit de chaos te voorschijn. Hij bracht alles naar Paulsen toe, hielp de anderen bij het uitkleden van hun maat en gebruikte de met bloed besmeurde resten van een hemd om Paulsens bovenarmen en schouders droog te wrijven. Stenton en Coleman volgden zijn voorbeeld. Paulsen kreunde. Het was duidelijk, dat die aanraking hem pijn deed. Zwakjes probeerde hij hun handen weg te duwen, maar hij had nog maar nauwelijks kracht om zijn armen op te tillen. Zijn gezicht was even bleek als dat van een dode en zijn lippen hadden zich donkerblauw, haast zwart gekleurd.

 'Stenton!' beval Morton.

 'Maak de boot los, snel! Coleman, jij helpt mij!'

 Terwijl Stenton verwoed aan het touw begon te rukken, hulden Morton en Coleman hun bevende maat in de verscheurde slaapzak. Toen tilden zij hem samen op en droegen hem naar de boot. Morton startte de motor en maakte een bevelend gebaar naar Coleman.

 'Jij brengt hem weg, snel, ' sprak hij.

 'En dan kom je terug. Vertel O'Shaugnessy wat er is voorgevallen. Zeg hem, dat hij drie of vier man met een goede uitrusting hierheen stuurt. En ze moeten ook wapens meebrengen.'

 Coleman keek verrast op en staarde hem aan, en ook Stenson hief zijn hoofd met een ruk.

 'Wapens?' informeerde Coleman.

 'Ja, verdomme nog aan toe!' gromde Morton.

 'En maak nu dat je wegkomt! We hebben geen tijd te verliezen!' Hij sprong terug naar het strand. Stenton en hij duwden de boot ver genoeg het water in om hem te laten drijven, en Coleman liet de motor loeien. Te midden van een fontein van water draaide de kleine motorboot haast ter plekke bij en raasde terug naar de poseidon. Bliksemsnel werd het bootje kleiner en naderde het schip dat het opwachtte. Coleman haalde alles uit de kleine motor.

 Desondanks had Morton het gevoel dat de tijd voorbij króóp. Iedere seconde was nu belangrijk, en voor Paulsen hing zijn leven er misschien wel vanaf. Hij wist dat zijn maat zich tijdens zijn val niet erg verwond kon hebben, maar bij deze temperatuur in het water vallen was iets wat dodelijk kon zijn. Zelfs als het Coleman zou lukken om hem op tijd aan boord van de poseidon te brengen, was daarmee nog lang niet zeker of hij het ook zou overleven. De ijsberg had zijn eerste slachtoffer geëist.

 'Wapens?' vroeg Stenton nog eens.

 Morton draaide zich om en keek naar de spleet in het ijs aan de overkant voordat hij antwoord gaf.

 'Ja, wapens, ' sprak hij.

 'Weet je, Stenton, misschien had jij daarnet niet eens echt ongelijk.'

 'O?' De matroos keek hem wantrouwig aan.

 'Hoe bedoelt u dat?'

 Morton wees met een norse uitdrukking op zijn gezicht naar de gletsjerspleet boven hem.

 'Ik bedoel dat jij zei dat het zelfmoord zou zijn om daar naar boven te klimmen, ' antwoordde hij.

 'Dat brok ijs is niet vanzelf naar beneden komen vallen, ' zei hij.

 'Iemand heeft hem naar beneden gegooid.'

 Er verstreek bijna een halfuur, voordat de boot terugkwam. Coleman was niet meer aan boord, maar in plaats daarvan kwam het scheepje met meer dan een dozijn mannen aan land gevaren. Ze hadden allemaal touwen, stijgijzers en geweren bij zich, en O'Shaugnessy zelf, zo constateerde Morton met lichte ergernis.

 En tot overmaat van ramp leek nu ook nog de natuur tegen hen samen te spannen; het weer sloeg om: vanuit het westen betrok de hemel met donkere wolken, een voor een kwamen ze, schijnbaar langzaam, aandrijven. Maar Morton had genoeg stormen op volle zee meegemaakt om te weten dat er op die eerste wolken spoedig een massieve wand zou volgen en dat hun bewegingen alleen maar zo langzaam leken door de grote afstand. In een uur, op zijn hoogst twee uur, zouden ze een volwassen poolzeestorm meemaken. De wind was alweer frisser geworden. En Morton zou alles ondernemen wat in zijn vermogen lag om hen hier op tijd weg te halen. Hij verdrong die gedachte. Ongeduldig liep hij op de boot af en viel, nog voor deze een voet op het ijs had gezet, tegen O'Shaugnessy uit: 'Waarom ben jij er ook bij? Ik heb jou het commando over de poseidon gegeven.

 ' O'Shaugnessy's lippen verstijfden tot een smalle, geërgerde lijn. Maar zijn stem klonk even beheerst als altijd, toen hij antwoordde: 'Stevens heeft nu het commando. Ik denk, dat hij even goed als ik op een schip kan passen dat voor anker ligt.

 ' Morton staarde verbijsterd naar zijn eerste officier. O'Shaugnessy had zeer kalm gesproken, maar wat hij had gezegd maakte Morton wit van woede. Morton beheerste zich. Als je het alleen maar logisch bekeek, dan had O'Shaugnessy volkomen gelijk. Maar dat dat wat hij had gedaan verdacht veel op het negeren van een order leek, zouden ze later wel uitvechten. Niet nu, en vooral niet hier.

 Terwijl hij zichzelf geweld aandeed, vroeg hij: 'Hoe is het nu met Paulsen?'

 O'Shaugnessy haalde zijn schouders op.

 'Die leeft. Dokter Pauly zorgt voor hem, maar het ziet er niet best uit.

 ' Hij keek Morton een seconde doordringend aan, voordat hij knikte in de richting van de geweren die de mannen bij zich droegen.

 'Waarvoor zijn die wapens?'

 Ditmaal liet het antwoord van Morton op zich wachten: 'Het was geen ongeluk.'

 'Wát was geen ongeluk?'

 'Paulsen is niet zomaar naar beneden gevallen.'

 'Dat weet ik.

 ' O'Shaugnessy knikte.

 'Hij werd getroffen door een stuk ijs.'

 'Inderdaad, ' zei Morton somber.

 'Maar niet zomaar, weet je. Iemand heeft het ding naar beneden gegooid.

 ' 'Gegooid?' De twijfel daarover was overduidelijk in O'Shaugnessy's stem te horen.

 'En die persoon heeft ook heel goed gemikt, ' voegde Morton eraan toe.

 'Ik weet niet voor wie het stuk ijs bedoeld was, voor Paulsen of voor mij, maar dat ding is beslist niet uit zichzelf naar beneden gekomen.

 ' Hij aarzelde even.

 'En dat is nog niet alles, ' zei hij. Hij probeerde om zo zakelijk mogelijk te blijven en vertelde in zo min mogelijk woorden aan zijn eerste officier over de verwoeste tent en het bebloede mes dat hij er had gevonden.

 O'Shaugnessy zweeg ook nog een hele tijd nadat Morton was uitgepraat. Hij kneep zijn ogen tot spleetjes toen hij de messcherp getrokken rand van het ijsplateau zeshonderd voet boven hen afzocht. Op zijn gezicht verscheen een zorgelijke uitdrukking.

 'U bent van mening, dat het een van de overlevenden is?' Morton knikte.

 'Vermoedelijk, ja, ' zei hij.

 'Het zou niet voor het eerst zijn dat iemand die te lang op redding heeft zitten wachten zijn verstand heeft verloren.

 ' 'Is er iets in de tent dat ons verder kan helpen?' Morton schudde zijn hoofd.

 'Nee. Iemand heeft alle mogelijke moeite gedaan om alles kort en klein te slaan.

 ' 'En nu wilt u daar omhoog?'

 'Of jij moet met een hele goeie reden komen, waarom ik het zou laten, ' zei hij. O'Shaugnessy wilde verder praten, maar Morton viel hem snel en met stemverheffing in de rede; 'Verdomme, O'Shaugnessy, ik heb er even weinig zin in als jij. Maar afgezien van onze verplichting om het sos uit te zoeken - ik zou hier buiten nooit een man in de steek laten. Maar als jij daar anders over denkt, ' voegde hij daar boos aan toe, 'sta ik daar graag voor open. Ik noteer het dan wel in het logboek, zodra we terug aan boord zijn.'

 Een seconde was hij er bijna zeker van dat O'Shaugnessy hem opnieuw zou tegenspreken. Hij nam dezelfde houding aan als daarvoor op de brug: O'Shaugnessy zei geen woord, maar hun blikken leverden een duel dat Morton ook nu weer won, maar misschien wel voor het laatst. Toen draaide de eerste officier zich met een ruk om, stak zijn handen diep in het met bont gevoerde jack en liep in de richting van de vernielde tent. Morton weerstond de verleiding om achter hem aan te gaan en hem ter verantwoording te roepen. Het was niet uitsluitend O'Shaugnessy's schuld, en misschien was het wel helemaal niet zijn schuld. Er was hier iets aan de hand. Iets wat hem van seconde tot seconde met meer angst vervulde. Hij wenkte naar een van zijn matrozen en liet zich een geweer brengen. Normaal gesproken gaf het gewicht van zo'n wapen hem een zeker gevoel, maar nu gebeurde er juist het omgekeerde. De situatie was absurd, dacht hij, terwijl hij zich helemaal omdraaide en zijn ogen over het half dozijn tot de tanden gewapende matrozen liet glijden die de boot hierheen had gebracht. Ze waren vele honderden mijlen hierheen komen varen om gehoor te geven aan een sos. Maar op het ogenblik hadden ze meer weg van mannen die de oorlog in gingen. En hoewel geen van de mannen ook maar een woord sprak, meende hij de gespannen sfeer goed te kunnen voelen. O'Shaugnessy kwam terug. Hij ontweek zijn blik, gaf twee mannen opdracht om de vernielde tent en de overblijfselen van de zender in de sloep te leggen en hij gaf ze te verstaan dat ze absoluut niets mochten laten liggen. Morton voegde aan de lange lijst van minpunten die hij in gedachten voor O'Shaugnessy had opgesteld een pluspunt toe: als ze de man die het sos had uitgezonden niet vonden, dan zouden ze elk miezerig stukje bewijsmateriaal dat ze hier vonden nog hard nodig kunnen hebben.

 O'Shaugnessy en hij gingen op kop toen ze voor de tweede maal in de buurt van de spleet in het ijs kwamen. Op bevel van Morton bleef een van de mannen achter bij de voet van de berg om de ijskap in het oog te houden en ze bij een eventuele aanval van boven op tijd te kunnen waarschuwen. Of ze dekking te geven, al naar gelang.

 Maar die voorzorgsmaatregel bleek overbodig: de klim was even zwaar als hij daarvoor, met Paulsen en Stenton, al had meegemaakt, als hij al niet zwaarder was. De wind werd steeds ijziger en rukte met zijn onzichtbare klauwen aan hun kleren. Daar kwam nog bij dat ze nauwelijks meer iets konden zien, want de storm schudde tot overmaat van ramp een hagelregen van microscopisch kleine ijssplintertjes en bevroren sneeuw over hen uit. Die stak als naalden in de ogen van de mannen. En ook ditmaal kwamen ze er niet zonder val- en vloekpartijen en blauwe plekken vanaf, maar de hemel regende geen ijsbrokken meer, en ze werden ook niet op een andere manier overvallen. Na zo'n twintig minuten - voor Morton leken het wel twintig uren - bereikten ze het einde van de spleet en zodoende ook het plateau.

 De wind overviel ze als een roofdier dat alleen maar had zitten wachten op het moment dat ze zich uit hun schuilplaats waagden, om dan uit alle macht boven op hen te springen. Het eerste ogenblik zag Morton helemaal niets, want het felle licht van de zon dat door het ijs werd gebroken en ontelbare malen versterkt werd weerkaatst, was hierboven onvergelijkbaar veel intensiever dan beneden. Er was geen schaduw, geen breekpunt, er waren geen oneffenheden of wat dan ook waaraan het oog zich kon oriënteren. Alleen dit onbarmhartige, koude licht en het huilen van de storm.

 Het duurde nog enkele minuten voordat zijn ogen in zoverre aan het kwellende licht waren gewend, dat hij zijn omgeving weer enigszins kon herkennen.

 Wat aan boord van de Poseidon en ook vanaf het ijsstrand op een volkomen horizontaal plateau had geleken, bleek nu een onaangenaam steile helling te zijn die zich uitstrekte over minimaal twee en misschien wel drie mijl, voordat die zichzelf afbrak en verliep in een loodrechte wand die aan het andere uiteinde van de ijsberg steil naar de zee toe wees. Aan de linkerkant waren er nog een aantal hoog opgestapelde, bizar gevormde ijspatronen die schitterden en er als luchtkastelen uitzagen. En op enige afstand verdeelde een enorme, getande scheur het oppervlak van de ijsberg. Maar het grootste deel van het drijvende eiland bestond uit niets dan glinsterende gladheid waarop elke stap wel op een levensgevaarlijk avontuur moest uitlopen, vooral bij deze storm. Morton keek zorgelijk naar de hemel en toen weer naar het ijs. Eén misstap, en zijn leven zou na een drie mijl lange glijpartij en een vijfhonderd voet diepe val in het ijswater van de Noordelijke IJszee eindigen.

 'Kunt u wat zien?'

 Morton draaide zich om, schudde zijn hoofd en keek vol leedvermaak toe hoe O'Shaugnessy snuivend over de rand van het plateau kroop en van schrik wit wegtrok, toen hij zag wat er voor hen lag.

 'Nee, ' zei hij.

 'Als ik niet beter zou weten, dan zou ik op alles willen zweren dat hier boven niemand is.

 ' O'Shaugnessy antwoordde niet, hij gebruikte zijn beetje adem liever om zich helemaal uit de spleet te werken en plaats te maken voor de volgende man. Toen hij opstond en naar Morton toeliep, deed hij dat heel voorzichtig, voetje voor voetje, op een manier die haast belachelijk aandeed, terwijl hij zichzelf haaks zette op de steeds heviger wordende storm. Zijn zelfbeheersing en zelfverzekerdheid hadden bij de aanblik van de dodelijke ijsbaan die voor hen lag een lelijke knauw gehad, dacht Morton nog eens met leedvermaak. Ze wachtten totdat ook de andere mannen zich omhoog hadden geworsteld. Toen wees Morton met de loop van zijn geweer naar de gekartelde ijsformatie aan de linkerkant.

 'Als hier al een mens is, dan moet het daar zijn, ' sprak hij.

 'Er moeten hier twee man blijven die ons van achteren dekken. O'Shaugnessy en de anderen gaan met mij mee.'

 Heel voorzichtig gingen ze op pad. De afstand bedroeg maar een meter of honderd, maar ze hadden daarvoor toch nog zo'n tien minuten nodig, want elke onachtzame stap kon de laatste zijn. Daar kwam nog bij dat de storm in kracht toenam, alsof die hun wilde zeggen dat zij hierboven niets te zoeken hadden. Dit hier was het rijk van de koude, van de stilte; mensen hadden hier niets te zoeken. Kapitein Morton was er rotsvast van overtuigd dat het zo was. En dat ze voor hun onbevoegd betreden van deze ijzige, witte wereld de prijs moesten betalen. En hij zou gelijk krijgen.

 De grot was gigantisch. Morton schatte zijn diameter op anderhalf tot twee meter en zijn plafond, dat door een wirwar van mansdikke stalactieten was bedekt, moest zich op zo'n vijftig meter boven hun hoofden bevinden. Hier en daar schemerde een mat licht door het ijs heen, en op twee of drie plekken zag hij zelfs smalle, gekartelde lijnen in grijze en blauwe tinten; het grotplafond was opengebarsten, en daar waar het nog niet was opengescheurd, was het niet bijzonder dik. Niet bijzonder dik méér, dacht Morton bezorgd. Hij vond het zelf een belachelijk idee, maar uit hetgeen O'Shaugnessy en hijzelf zagen, toen ze de grot betraden, kon je alleen maar dit concluderen: die verdomde berg was aan het smelten! Hier binnen was het warm; te warm, als hij eraan dacht hoe koud het buiten was en hoe relatief dun de wanden achter hen waren. Het was werkelijk een belachelijk idee: iedere eerstejaars natuurkunde had hem kunnen uitleggen waarom het onmogelijk was, maar tóch was het zo: de ijsberg begon van binnen uit te smelten. Een onafgebroken geritsel, geruis en gesuis vulde de enorme ruimte van de grot die een groot gedeelte van de drijvende ijsberg moest uitmaken. En Mortons en O'Shaugnessy's gezichten waren nat van de voortdurende sproeiregen die over hen heen gutste vanaf het moment dat ze de grot hadden betreden. Voorzichtig en minstens voor de tiende keer binnen tien minuten boog kapitein Morton zich voorover. De aanblik had ook nu nog niets van zijn afschrikwekkende fascinatie verloren: vlak voor zijn voeten brak de smalle korst telkens af. Daarachter gaapte een afgrond die wel een mijl diep moest zijn. En dat kon eigenlijk helemaal niet.

 Maar het wás wel zo: haast een mijl onder Mortons en O'Shaugnessy's ongelovig opengesperde ogen glinsterde een nagenoeg kringvormig meer op de bodem van de ijsgrot, een meer dat zich op driekwart mijl ónder de zeespiegel bevond. En nog onmogelijker dan dat meer onder de zeespiegel was datgene wat er bovenop dreef.

 'Maar dat... dat kan toch helemaal niet!' O'Shaugnessy's stem was nog maar een stemmetje dat beefde, en de wanden en de wirwar van deze flonkerende ijsnaalden boven hun hoofden kaatsten dat stemmetje gebroken en als een griezelig vervormde echo terug. In Mortons oren klonk het geluid haast als een honend gelach.

 Hij reageerde niet. Evenmin als de eerste drie of vier keer, toen O'Shaugnessy hetzelfde had gezegd. Hij keek alleen maar in de diepte, staarde naar het ding onder hem en twijfelde aan zijn verstand.

 'We moeten de anderen erbij halen, ' sprak O'Shaugnessy. Morton knikte afwezig. Hij kon met geen mogelijkheid zijn ogen los maken van het ding dat op het meer dreef.

 'Heb jij... een fototoestel meegenomen?' vroeg hij met moeite en zonder zich daarbij naar O'Shaugnessy toe te draaien.

 'Ik niet, ' antwoordde de eerste officier.

 'Maar ik heb West meegebracht, en volgens mij heeft die zijn toestel wel bij zich.

 ' West was machinist op de poseidon en in zijn schaarse vrije tijd fotografeerde hij voor zijn liefhebberij. En er was niemand aan boord van het schip die hij, met zijn neiging om alles en iedereen op de gevoelige plaat vast te leggen, nog niet behoorlijk op de zenuwen had gewerkt. Nu smeekte Morton erom dat hij zijn toestel bij zich had. Geen mens zou hen geloven als ze over dit hier zouden vertellen, zonder er een bewijs van te leveren.

 'Haal hem hierheen, ' zei hij.

 'En neem meteen ook de andere mannen mee. Ik wil dat ze dit zien. Allemaal.

 ' Hij hoorde hoe O'Shaugnessy zich omdraaide en verdween en liet zich toen voorzichtig op zijn hurken zakken. Hij was zo gefascineerd door de aanblik, dat hij zich niet eens bewust was van het gevaar waarin hij verkeerde. En al was hij dat geweest, dan had hij er waarschijnlijk nog geen rekening mee gehouden. Dat ze de ingang tot het binnenste van de holle ijsberg hadden gevonden, was puur toeval geweest. Het was een smalle, nog niet eens manshoge spelonk die verborgen tussen ontelbare andere spleten en scheuren lag, zodat ze er waarschijnlijk voorbij waren gelopen, als die verdwaalde lichtstraal niet tegen de flonkerende ijsfiguren hier binnen was gebroken en O'Shaugnessy's aandacht had gewekt. De korte gang, die ze gebukt en een stukje verderop op handen en knieën kruipend achter zich lieten, eindigde in een ijskorst die amper anderhalve meter breed was en die vlak onder het plafond van de gigantische grot langs de wand leidde. Haast tè gelijkmatig en egaal in zijn vorm om natuurlijk te zijn ontstaan.

 Ergens viel iets omlaag. Morton schonk aanvankelijk geen aandacht aan dat geruis, maar na enkele ogenblikken herhaalde het zich en ditmaal leek het van dichtbij te komen; haast op hetzelfde ogenblik hoorde hij, nu vlak achter zich, een verraderlijk geritsel en geschuif. Hij stond geschrokken op en draaide zijn hoofd.

 Die beweging redde zijn leven. Daar waar hij zijn gezicht zojuist had gehouden floot iets reusachtigs, glanzend zilverachtigs door de lucht en boorde zich zo diep als een hand in het ijs.

 Morton wierp zich op zijn zij en weer terug en verloor door die plotselinge beweging volkomen zijn evenwicht. Machteloos viel hij achterover, smakte tegen de wand van de ijsgrot aan en greep wanhopig om zich heen, toen hij merkte dat hij zijn houvast verloor en in de richting van de afgrond begon te glijden. Onder zijn trappelende voeten was plotseling een leegte, en vervolgens hingen zijn ledematen in de vrije lucht en voelde hij hoe de zwaartekracht onverbiddelijk naar hem greep en hem helemaal in de afgrond wilde sleuren. Puur instinctmatig greep hij toe en klampte zich vast aan het eerste het beste wat zijn handen vonden.

 Het was iets hards, iets wat groot was en kanten had die zo scherp waren als een scheermes. Die drongen moeiteloos door zijn handschoenen heen en sneden diep in het vlees van zijn vingers. Morton slaakte een kreet van pijn, verslapte instinctmatig zijn greep en greep nog eens toe, toen hij voelde, hoe hij verder naar beneden begon te glijden. Er weerklonk een woedend gegrom. Boven Morton verhief zich een enorme schaduw, daarna werd hij door iets geweldig sterks in zijn zij geraakt dat hem zijn laatste adem benam, nog een gekwelde pijnkreet over zijn lippen deed komen en minstens twee van zijn ribben brak.

 Desondanks was het die pijn die hem terugbracht naar de werkelijkheid. Terwijl hij de vreselijke pijn in zijn handen negeerde, greep hij zich steviger vast aan het blad van de enorme, tweekantige bijl die naast hem in het ijs stak. Tegelijkertijd wierp hij zich met wanhopig veel moeite op zijn zij, zodat zijn benen niet langer meer boven de afgrond bungelden. Met een krampachtige beweging trok hij zich aan de ijskorst op. Daarna nam hij pas de tijd om zijn hoofd te draaien en naar zijn griezelige belager op te kijken.

 En wat hij zag was zo fantastisch, dat hij voor een ogenblik niet alleen de pijn aan zijn handen, maar ook de acute, levensgevaarlijke situatie waarin hij zich bevond vergat: boven hem stond een viking.

 De man was werkelijk een reus om te zien, een kolossale verschijning die minstens zesenhalve voet lang was en schouders had waarachter O'Shaugnessy zich zelfs had kunnen verstoppen. Zijn lichaam was haast helemaal gehuld in een zwarte, harige pelsmantel en zijn borst werd bedekt door een roestig maliënkolder. Op zijn hoofd droeg hij een enorme, met leer overtrokken helm waaruit twee reusachtige, gebogen horens staken. Zijn gezicht zag er smerig uit, hij droeg een baard en in zijn ogen flonkerde het vuur van de waanzin. Morton reageerde zonder nadenken: de viking liet zich nog eens grommend, bijna dierlijk horen. Zijn pogingen om de bijl uit het ijs te trekken gaf hij op. In plaats daarvan greep hij onder zijn mantel en haalde een roestige, lange dolk te voor schijn. Morton trok bliksemsnel zijn knieën op en trapte zijn belager zo hard hij maar kon tegen het lijf. Het woedend gegrom van de viking ging over in een half verstikt gehuil, toen hij achterover tuimelde en tegen de wand aankwam. De smak kwam zo hard aan, dat hij meteen weer een stap voorover struikelde en een ogenblik, woest met zijn armen zwaaiend, boven de rand van de ijskorst leek te zweven. Morton wachtte niet af of hij naar beneden zou vallen of zijn evenwicht zou hervinden, maar greep de enige kans die hij waarschijnlijk had. Hij had geen bijzondere ervaring met waanzinnigen, maar hij had ook weinig zin om aan den lijve te ervaren of ze werkelijk zo sterk waren als over hen werd gezegd. Met een snelheid en kracht die hemzelf verbaasde, sprong hij overeind, draaide zich snel om en was met één sprong in de tunnel die uit de grot naar buiten toe leidde. Hij had de weg voor tweederde achter zich liggen toen hij achter zich het versplinteren van ijs en meteen daarop een woedend gebrul hoorde. Een korte blik over zijn schouder bewees dat de viking niet naar beneden was gestort, maar zijn wapen weer te pakken had en achter hem aan zat. Door die aanblik vergrootte Morton zijn tempo. Zo snel hij maar kon, rende hij door de smalle spelonk, tuimelde naar buiten en sleepte zichzelf de laatste vijf of zes stappen naar O'Shaugnessy en de mannen voort, terwijl hij wild met zijn armen zwaaide. Toen verloor hij definitief zijn evenwicht en viel hij neer.

 O'Shaugnessy wilde hem op de been helpen, maar verstijfde vrijwel direct toen hij de gehavende handen zag en het brede, ongelijkmatige bloedspoor dat Morton achter zich had getrokken.

 'Wat... ?!'

 Hij maakte die zin niet af, en Morton kon hem ook geen antwoord geven, want op dal moment weerklonk achter hen alweer dat dierlijke gebrul. En hij hoefde zich er niet voor om te draaien om te weten wat de mannen nu voor zich zagen; de uitdrukking op O'Shaugnessy's gezicht sprak boekdelen. Gehaast krabbelde hij overeind en draaide zich om.

 De viking was nog maar enkele stappen bij hen vandaan, en te midden van de huilende storm en de sneeuwjacht deed hij nog zonderlinger en dreigender aan dan in het schemerduister van de grot. Hij had zijn helm verloren, zodat Morton nu kon zien dat hij lang, plakkerig haar had dat even smerig was als zijn gezicht. Zijn ontblote onderarmen en handen zaten onder de kleine wonden en ontstoken schrammen, hetgeen hem echter allesbehalve hinderde bij het ver boven zijn hoofd zwaaien van de enorme strijdbijl, terwijl hij met een angstaanjagend gebrul dichterbij kwam.

 'Kijk uit!' schreeuwde Morton.

 'Pas op!'

 Maar geen van de mannen reageerde ook maar. De aanblik leek ze te verlammen. Stuk voor stuk staarden ze naar de naderende reus.

 Allemaal, behalve O'Shaugnessy. De eerste officier van de poseidon was de enige die niet lang verbouwereerd was; hij beging de grootste - en laatste - fout van zijn leven. De uitdrukking op het gezicht van de waanzinnige en het wapen in diens handen negerend, hief hij zijn arm en trad hem tegemoet.

 'Rustig maar, ' sprak hij.

 'Wij zijn niet...

 ' De strijdbijl maakte een bliksemsnelle, cirkelachtige beweging, en toen was O'Shaugnessy's linkerhand plotseling verdwenen. De onzekere uitdrukking op zijn gezicht maakte plaats voor een uitdrukking van grenzeloze verbazing. Een volle seconde staarde hij alleen maar naar het bloedende stompje, alsof hij maar niet kon vatten wat hij daar zag. Toen begon hij te vallen, ging uiterst langzaam door zijn knieën en viel voorover. Dat alles zonder één geluid te maken.

 Morton liet zich op zijn zij vallen toen de bezetene op hem af stormde. Voor de tweede keer binnen enkele minuten miste de strijdbijl hem maar op een haartje, maar ditmaal was hij er op voorbereid: hoewel hij gewond was en zelf haast waanzinnig was van angst, draaide hij zich om, haakte de viking pootje en greep met beide handen naar de steel van de bijl toen de viking, wat de opzet was, struikelde.

 Het lukte hem niet om de waanzinnige zijn wapen te ontfutse len, maar hij slaagde er in elk geval in om hem op de grond te krijgen en hem daar enkele seconden te houden. Toen duwde de hoog opgetrokken knie van de viking in zijn zij en zijn gebroken ribben veranderden zijn hele lijf in een poel van gillende pijn. Hij slaakte een kreet en liet de razende reus los. Kapitein Morton moest enkele ogenblikken buiten bewustzijn zijn geweest, want het eerstvolgende wat hij zag was een wirwar van lijven en een in elkaar verstrikt geraakte kluwen van ledematen die naast hem elkaar lagen te bestrijden. Er was geschreeuw en een woedend gebrul te horen en ondertussen ook het gekletter van slagen.

 Morton draaide zich beduusd om, greep met zijn hand naar zijn pijnlijke kant en probeerde het rode waas dat voor zijn ogen hing weg te knipperen. De mannen hadden eindelijk hun verlamming overwonnen en waren boven op de belager gesprongen. Maar er klopte iets niet. Hoewel het vier tegen een was, schenen ze enorme moeite te hebben met het in bedwang houden van de man. En de mannen die O'Shaugnessy had aangewezen waren toch allesbehalve slappelingen.

 'O'Shaugnessy!'

 Morton vergat voorlopig de waanzinnige en kroop op handen en knieën naar zijn gewonde eerste officier. O'Shaugnessy bewoog niet. Hij lag in een enorme, snel groter wordende plas bloed die dampte in de ijskoude lucht; in zijn wijd opengesperde ogen en op zijn starre gezicht was nog steeds niet de minste pijn af te lezen; in plaats daarvan was er nog altijd uitsluitend verbijstering. Hij was dood.

 Morton sloot de ogen, balde in wanhopige woede zijn handen tot vuisten en bleef bijna een volle minuut roerloos en met bevende handen voor het lijk van zijn eerste officier zitten. Hij had O'Shaugnessy nooit gemogen en daar ook geen geheim van gemaakt; niet voor O'Shaugnessy en zelfs niet voor de bemanning. Maar dit was zo zinloos, zo volkomen overbodig en ook dom geweest. Hij kon er met zijn verstand niet bij dat O'Shaugnessy volkomen ongewapend op de waanzinnige was afgestapt.

 Plotseling werd hij bevlogen door een woedeaanval; een ziedende woede waar hij niets tegenover kon stellen. Hij zou deze knaap wel afmaken, deze volslagen idioot die had geprobeerd hem te doden; die O'Shaugnessy had gedood en misschien ook wel Paulsen op zijn geweten had.

 Hij sprong op, rende terug naar de plek waar de mannen nog steeds met de waanzinnige aan het vechten waren en bukte zich naar een geweer dat een van de mannen had laten vallen. Zijn handen grepen naar de trekker, maar hij kon zijn vingers nauwelijks meer bewegen. In de snijwonden klopte de pijn, en het metaal van het geweer werd glibberig van zijn bloed. Hij gleed ernaast, raakte per ongeluk de trekker aan en deinsde terug door de terugslag van het wapen toen hij een schot loste. De kogel kwam op nauwelijks een handbreedte naast een van de matrozen in het ijs terecht en schudde een hagelregen van splinters over de mannen uit.

 Ondanks de storm klonk het schot onheilspellend hard en verscheurde de stilte boven het ijsplateau. En het had een effect waar Morton geen rekening mee had gehouden: een ogenblik verstijfde iedereen, zowel de waanzinnige als de mannen die probeerden om hem klein te krijgen. En op hetzelfde ogenblik kwam ook Morton weer tot bezinning. Hij liet het wapen zakken, hief het meteen daarop weer omhoog en richtte de loop op het baardachtige gezicht van de viking. Maar nu trilden zijn vingers niet meer. En hij wist dat hij niet zou schieten. Niet wanneer de man hem daar niet toe dwong.

 'Sta op!' beval hij.

 'Heel voorzichtig!' De vier matrozen van de poseidon gingen haastig aan de kant om uit zijn schootsveld te blijven. De blik van de waanzinnige priemde zich in zijn ogen.

 En Morton was er plotseling niet meer zeker van dat de viking ook werkelijk gestoord was. Er was iets in zijn ogen; een vonk die Morton deed huiveren, maar het was geen waanzin. Het was... hetzelfde wat ook hij had gevoeld. Dezelfde moord lustige woede; die haast onbeteugelbare, gloeiende haat; het verlangen om te doden, pijn te doen, iets willekeurigs te pakken en het stuk te slaan, ongeacht wat of wie het is... Ditmaal kostte het Morton al zijn energie om de woede nog eens te onderdrukken en zich op zijn taak te concentreren. Hij was verantwoordelijk voor deze mannen hier. Voor hen en hun kameraden op de poseidon. Hij moest zijn hoofd koel houden.

 'Sta op!' beval hij nog eens.

 'Langzaam!' Hij was er niet zeker van, dat de man zijn woorden ook echt verstond, maar waanzinnig of niet, hij scheen in elk geval te weten wat een geweer was. Langzaam, met ongecontroleerde bewegingen kwam hij overeind en staarde naar Morton. Morton zag het flonkeren in zijn ogen, een fractie van een seconde, voordat de waanzinnige op hem afsprong; maar alweer zo miraculeus, zo bovenmenselijk snel, dat Mortons reactie te laat kwam. Zonder ook maar acht te slaan op het op hem gerichte geweer, wierp hij zich met ver uitgestrekte armen naar voren, sleurde Morton tegen de grond en viel boven op hem.

 Er klonk een schot. Morton had het gevoel dat er een withete draad zijn enkel schampte, toen de kogel een rookspoor door zijn broek en de daaronder liggende huid trok en in de heup van zijn belager verdween. De viking brulde van pijn, kwam overeind en wierp zich opnieuw op Morton. Met zijn vuisten sloeg hij angstaanjagend hard in Mortons gezicht, liet zijn wang en onderlip openspringen en bracht hem alweer bijna buiten bewustzijn.

 Hij merkte al haast niet meer hoe de matrozen zich nog eens boven op de waanzinnige wierpen en hem wegsleurden. Ze slaagden daar nauwelijks in. Zelfs met zijn vieren waren ze maar net tegen de viking opgewassen. De man vocht als een woesteling. Hoewel er twéé matrozen aan elke arm hingen en hem uit alle macht wegtrokken, lukte het hem toch nog een keer om een hand los te rukken en ermee naar Morton uit te halen. Die miste, maar de krachtige beweging trok hem naar voren en liet ook de mannen die hem probeerden vast te hou den struikelen. Een van de matrozen viel neer. Een tweede vond na een grotesk aandoende stap zijn evenwicht terug, maar was een seconde afgeleid, zodat de viking nog maar met twee tegenstanders rekening hoefde te houden. Met een luide schreeuw trok hij ook zijn andere arm los, verkocht een van de mannen een klap tegen de borst die hem meters deed weg tuimelen en tenslotte liet vallen, en greep toen de laatste matroos met beide handen bij de slippen van zijn jack en bij zijn riem. Bijna speels trok hij hem omhoog, hield hem twee, drie volle seconden met ver uitgestrekte armen hoog boven zijn hoofd en slingerde hem toen meters weg. De matroos vloog door de lucht, maakte een afschuwelijk harde smak op de staalharde ijsvloer en verloor op die aflopende ondergrond meteen zijn houvast. Schreeuwend van angst, met wild zwaaiende armen en benen en steeds meer snelheid makend, gleed hij over het ijs en verdween tenslotte in een spleet. De overgebleven drie matrozen deinsden verbijsterd voor de ziedende gigant terug. De reus was gewond. Morton zag dat zijn kogel een enorme, hevig bloedende wond in zijn rechterheup had veroorzaakt, maar die leek hij niet eens te voelen. Zijn bewegingen waren nog even snel en krachtig als daarvoor. Het vuur in zijn ogen kwam niet voort uit pijn, maar uit haat: blinde, grenzeloze haat.

 Morton zag dat een van zijn mannen zijn geweer hief en op de kanjer richtte.

 'Nee!' schreeuwde hij.

 'Niet schieten! Ik wil hem levend hebben!'

 Maar de matroos had niet eens tijd om de trekker over te halen. Met een beweging die zo snel en zo krachtig was, dat Morton hem nauwelijks met zijn ogen kon volgen, sprong de viking naar voren, trok de man het geweer uit zijn hand en liet bijna tegelijkertijd zijn vuist op diens gezicht neerkomen. De matroos tuimelde achterover, viel voorover en bleef jammerend en met zijn handen voor zijn gezicht liggen. De viking draaide zich snel om. Zijn gezicht was een en al woede. Zijn handen waren half geopende klemmen die erop wachtten om het volgende te grijpen en kapot te maken. In zijn mondhoek stond schuim.

 Er kraakte een schot. De viking verstijfde midden in de stap die hij deed, boog zijn hoofd en keek bijna verbaasd naar de donkerrode, zich snel uitbreidende vlek die zich op zijn malienkolder aftekende. Toen hief hij opnieuw zijn handen en deed nog een stap. Hij leek de verwonding niet eens te voelen.

 'Nee!' schreeuwde Morton haast wanhopig.

 'Niet schieten, heb ik gezegd!' Maar het was al te laat. Ook de tweede matroos hield zijn geweer nu in de aanslag en richtte op de viking. En hij en zijn kameraad haalden bijna tegelijkertijd de trekker over.

 En ze troffen allebei doel.

 Ergens in Alaska 9 maart 1939

 Op een afstand van vier mijl en op een hoogte van anderhalve mijl zag Saint Claire er eigenlijk niet als een stad, maar als een verzameling zwarte en bruine zwerfkeien uit die in een willekeurig patroon her en der in de vuile sneeuw van de vlakte lagen. Veel meer stelde het eigenlijk niet voor. Morton was nog nooit in deze stad geweest, maar de piloot van het watervliegtuig die hen twaalf mijl hiervandaan had afgezet had hun genoeg over Saint Claire verteld om hem een idee te geven van wat ze te wachten stond: een paar dozijn bouwvallige stulpjes die er niet alleen uitzagen alsof ze stamden uit de tijd van de goudkoorts bij de Yukon, maar waarbij dat ook werkelijk het geval was. En verder een kleine honderd avontuurlijke figuren die qua uiterlijk en karakter hier prima op hun plaats waren. En om wie je maar beter met een grote boog heen kon lopen, niet alleen 's nachts, maar ook overdag. Wat Morton de afgelopen vijf minuten echter door zijn verrekijker had zitten bekijken waren niet honderd, maar minstens het drievoudige aan dik ingepakte gestaltes die in en om Saint Claire druk doende waren, al was de aard van hun activiteiten niet duidelijk. En honden. Honderden, als het er niet duizenden waren waarvan het geblaf door de wind tot op een afstand van meer dan vijf mijl werd meegevoerd.

 Morton liet zijn verrekijker zakken en gaf die na kort aarzelen aan zijn begeleider door. De man had ongeveer zijn postuur en zelfs hun gezichten leken een beetje op elkaar, maar doctor Browning was zo'n twintig jaar ouder dan Morton en hij had niet de huidskleur van een door weer en wind getaande zeeman, maar de bleke, een beetje ziekelijk aandoende teint van een geleerde die vijfennegentig procent van zijn tijd doorbrengt achter een bekraste schrijftafel in een stoffig instituut. En het was hem goed aan te zien dat hij in deze omgeving minstens even ongemakkelijk in zijn vel zat als Morton, en misschien nog wel ongemakkelijker.

 Kapitein Morton benutte de tijd die Browning nodig had om de verrekijker voor zijn gezicht te zetten en erdoor naar de verzameling mensen en honden te kijken, om neer te hurken en de bindingen van de langlauflatten waarmee ze waren uitgerust te controleren. Niet dat het echt nodig was; maar Morton was een degelijk mens. Het laatste stuk dat ze nog moesten afleggen zag er onschuldig uit, maar hij wist hoe misleidend zo'n eerste indruk kon zijn.

 Als de herinnering niet zo pijnlijk was geweest, dan zou Morton hartelijk hebben gelachen om de overeenkomst tussen de uiterlijke omstandigheden. Het was drie maanden geleden en ze waren ettelijke duizenden mijlen verder. En desondanks voelde hij een sterke herinnering aan het ogenblik dat ze in de buurt van het drijvende ijseiland waren gekomen. Ook nu lag voor hen weer een witte woestenij en hadden ze een opdracht gekregen waarvan ze enkel konden raden hoe die zou aflopen. En ook nu weer had hij het sterke gevoel dat de komende uren niet half zo kalm zouden verstrijken als hij zich wenste.

 'Poeh, ' zuchtte Browning en liet de verrekijker zakken. Morton keek hem aan.

 'En u bent er zeker van, dat we doctor Jones daar beneden zullen vinden?' vroeg hij twijfelend.

 Browning haalde zijn schouders op.

 'Na wat ik allemaal heb vernomen, neemt hij aan die wedstrijd deel, ' antwoordde hij.

 'Maar dat betekent niet per se dat hij daar ook werkelijk zit.

 ' Hij knikte in de richting van het dal, en Morton nam de verrekijker weer van hem over, voordat hij verder sprak. Alleen al de afgelopen dagen dat ze samen waren geweest had Browning een kompas, twee kaarten, een sneeuwbril, een paar handschoenen, een slaapzak en nog een waslijst van allerlei dingen verloren. De wetenschapper was misschien wel een van de meest intelligente mensen, maar zeker ook veruit de allergrootste sloddervos van alle andere mensen die Morton ooit had ontmoet.

 'Wat heeft dat te betekenen?' vroeg Morton, 'Het is dus niet zeker dat hij ook werkelijk beneden is?' 'De wedstrijd gaat over vijftienhonderd mijl, ' antwoordde Browning.

 'Dat gat daar beneden moet een plaats van samenkomst voorstellen. Het ligt zo'n beetje in het midden van het parcours, en als van alles wat ik over doctor Jones heb horen vertellen ook maar half waar is, dan zal hij niet veel tijd aan een oponthoud verspillen. Misschien is hij er nog niet. Of is hij alweer weg.'

 Morton zweeg beduusd. Zijn ogen gleden weer over de verzameling door de wind verzakte hutten aan de oever van de dichtgevroren rivier, en de uitdrukking op zijn gezicht werd nog somberder. Tenslotte zuchtte hij diep.

 'Goed dan, ' sprak hij.

 'Laten we ons geluk beproeven. Hoe eerder we hier weg zijn, des te beter.

 ' Ze gingen weer op pad. Morton noch Browning waren ervaren skiërs, zodat ze maar langzaam vooruit kwamen, vooral nu de helling ook nog eens zo bedrieglijk bleek te zijn als Morton al had gevreesd. Onder de schijnbaar egale sneeuwmat hielden zich ontelbare rotsen en struiken schuil waar ze met hun latten telkens in terecht kwamen, zodat ze meer dan eens vielen en het een klein wonder mocht heten dat geen van beiden gewond raakte. Maar het was toch al een wonder, dacht Morton, dat ze zo ver waren gekomen. De laatste twaalf mijl die ze op hun skies hadden afgelegd waren niet gepland. Ze hadden van tevoren weliswaar geweten dat het watervliegtuig niet op deze dichtgevroren tak van de Yukon zou hebben kunnen landen. Maar het was de bedoeling geweest dat er een span met honden op hen zou hebben gewacht dat hen naar Saint Claire zou hebben gebracht. Maar de hondenmenner had zonder enig aarzelen besloten om aan het huskyrennen deel te nemen, waarvan ze de voorbereidingen vanaf de heuvel hadden gadegeslagen. En al het gefoeter van Browning had geen enkele zin gehad. Ze bevonden zich hier in Alaska. En wel in een deel van Alaska dat eruitzag als honderd jaar geleden, en Brownings status en invloed waren hier evenveel waard als Mortons diploma van eerste stuurman: nul komma nul. Browning zou wat telegrammen hebben kunnen verzenden en sommige lieden stevig de waarheid hebben kunnen zeggen, maar dat zou weinig hebben uitgemaakt. Ze hadden gewoon geen tijd om op een slee of ander vervoer te wachten. Als ze doctor Jones hier zouden mislopen, dan zou dat betekenen dat ze minstens een week, als het niet twee of drie waren, zouden verliezen, want het weer kon omslaan of er zouden andere onvoorziene dingen kunnen voorvallen waarmee je in een streek als deze rekening moest houden. En elke dag die verstreek was een definitief verloren dag; tijd die ze gewoon niet hadden.

 En dus hadden ze besloten om de laatste twaalf kilometer af te leggen op het vervoermiddel dat na een hondenspan of skies in een streek als deze effectief was: op langlauflatten. Browning had zich verrassend goed gehouden, maar in het laatste uur viel het hem klaarblijkelijk steeds zwaarder om niets van zijn uitputting te laten blijken.

 Morton maakte zich zorgen om hem. De regeringscommissaris was aan het eind van zijn krachten. Als ze bij aankomst in Saint Claire doctor Jones niet onmiddellijk zouden vinden, dan was hun opdracht op de een of andere manier mislukt. Hijzelf noch Browning waren ook maar in staat of hadden zin om in de met sneeuw bedekte bossen van Alaska naar één enkele man uit te kijken.

 Hij verdrong die gedachte en ging nu wat langzamer. Browning raakte op achterstand. Het landschap werd steeds onherbergzamer. Uit de sneeuwmat kwamen nu steeds meer rotsen, struiken en afgestorven boomwortels te voorschijn en ze konden nu nergens meer afdalen, zodat ze zich met hun skistokken moeizaam voorwaarts moesten bewegen.

 Browning bleef staan en snakte hijgend naar adem. Ondanks de kou parelde er zweet op zijn gezicht. "Mijn god, ' zei hij Buiten adem.

 'Ik zweer je, dat ik nooit van mijn leven meer één stap op die ondingen zet.'

 Morton knikte instemmend. Hij had die eed drie uur geleden al gedaan, zij het stilzwijgend. Maar hij begreep goed, wat Brow ning moest voelen. Hij meende nu ook te begrijpen, wat het voor een landrot moest zijn, wanneer die voor het eerst van zijn leven een schip betrad en meteen al in een storm met windkracht twaalf terecht kwam. Kapitein Morton was nooit in zijn leven zeeziek geweest, niet eens op zijn eerste tocht. Maar hij had in deze ellende geconstateerd dat een mens heel goed skiziek kon worden.

 'Het is niet ver meer, ' zei hij.

 'Nog anderhalve mijl, misschien twee.'

 Browning keek vermoeid op en tuurde in de richting van de stad. Van die afstand gezien, maakte Saint Claire een nog onbetrouwbaardere indruk dan ter hoogte van de heuvel. Het gejank van de honden was nu onophoudelijk hoorbaar.

 'Hoe komen we over de rivier?'

 Morton haalde zijn schouders op. De rivier was dichtgevroren, en de ijsplaat was vast en zeker stevig genoeg om hun gewicht te dragen. Hij was toch al massief genoeg om dozijnen huskyspannen te houden die daar op dat ogenblik oefenden. Maar hij begreep ook waarom Browning die vraag had gesteld. De rivieroever, nog maar een mijl bij hen vandaan, werd omzoomd door ontelbare, manshoge rotsen. Daaroverheen klimmen zou een even tijdrovende als vermoeiende aangelegenheid worden. Hij keek een tijdje zoekend om zich heen, wees toen naar een punt dat ongeveer een kwart mijl van hun koers naar Saint Claire afweek.

 'Daarboven schijnt een doorgang te zijn, ' zei hij, 'een korte omweg, maar misschien beter dan wanneer we op die rotsen daar onze nek breken.

 ' Brownings gezicht vertrok, maar hij zei geen woord, knikte alleen maar berustend en ging verder.

 De wind die tot dan toe ijzig in hun gezicht had gewaaid, luwde. En daardoor werd ook het huilen van de honden en de gonzende mensenmassa ginds aan de andere kant van de rivieroever zachter. Toen ze bij de doorgang tussen de rotsen waren aangekomen, was het bijna helemaal stil geworden. Morton bleef staan en keek wantrouwig over de rivier. De ijsplaat was zo massief als hij had gedacht; geen probleem om de rivier gewoon over te steken. En hoewel het nog niet zo lang geleden was dat hij had gezworen nooit van zijn leven meer één voet op iets te zetten dat ook maar op ijs leek, was hij nu haast opgelucht dat hij eindelijk van die verdomde skilatten kon afstappen. Tevreden zuchtend zette hij zijn skistokken tegen een rots, liet zich stram op de grond neerzakken en begon met klamme vingers aan de leren skibindingen te prutsen.

 'Hé!' zei Browning. Morton keek op.

 'Wat is er?'

 Browning knikte met gefronste wenkbrauwen naar de rivier.

 'Er is daar iets gaande.

 'Mortons ogen volgden Brownings handgebaar. Inderdaad was er iets veranderd in Saint Claire, maar het duurde nog even voordat hij kon zien wat het was. Er was iets veranderd aan het ritme van de onophoudelijk heen en weer lopende mensen. Er waren er een heleboel blijven staan, en enkele van hen hadden hun armen geheven en wenkten. Morton hoorde roepen zonder dat hij kon verstaan wat men daarginds zei. Maar het klonk op de een of andere manier... verontrustend. Morton kon niet onder woorden brengen waarom, maar wat hij zag vertrouwde hij voor geen cent.

 'Het ziet er naar uit, dat ze ons hebben ontdekt, ' sprak Browning. Hij lachte vermoeid.

 'Misschien sturen ze wel een slee op ons af.

 '

 Morton zweeg. Hij had er geen goed gevoel bij. Het geroep en het gebaren daarginds was klaarblijkelijk voor hen bedoeld maar hij was er, in tegenstelling tot Browning, helemaal niet zo zeker van dat het uitsluitend een begroeting was. Vol onbehagen keek hij om zich heen. De rotsen waar ze tussen waren blijven staan waren reusachtig groot en waren bedekt met pantsers van gebarsten ijs. Nergens bewoog ook maar iets. Er was niets wat duidde op een gevaar dat ze hadden opgezocht. Misschien was hij alleen maar doodmoe en overgevoelig geworden.

 'Dat is mogelijk, ' antwoordde hij wat laat. Hij stond op en hielp Browning uit zijn skibindingen. Daarbij keek hij voortdurend naar Saint Claire. Aan de andere kant van de rivier dromden steeds meer mensen samen, en inderdaad kwamen er nu drie hondenspannen tegelijkertijd op hen af. Het zou nog minuten duren, voordat ze bij hen waren. De rivier was breder dan hij van een afstand leek.

 'Zullen we ze maar tegemoet lopen?' vroeg Browning. Morton dacht heel even na, en schudde toen zijn hoofd.

 'Nee, ' zei hij.

 'Het lijkt me verstandiger om hier op ze te wachten. Ze zijn hier toch binnen enkele minuten.

 ' Maar dat was niet meer dan de halve waarheid. Hij was er opeens zeker van dat er iets niet klopte. En hij had geleerd om naar die stem binnen in hem te luisteren. Toen hij dat waarschuwende stemmetje laatst nog had genegeerd, had hem dat haast zijn leven gekost. Misschien was er voor hen een dunne plek in het ijs, of wachtte hen een ander gevaar waarvan ze nu nog niets wisten.

 Kapitein Mortons vermoeden klopte aardig; maar het gevaar kwam niet van de rivier en het lag ook niet voor hen, maar bevond zich achter hun rug. En het was niet wit, maar zwart, was meer dan acht voet lang, woog zo'n vierhonderd kilo en het kende uitsluitend spieren, klauwen, tanden... en honger. Ondanks zijn enorme proporties bewoog de beer zich voort met de geluidloze elegantie van een balletdanser. Zijn stappen veroorzaakten slechts een nauwelijks hoorbaar kraken van sneeuw dat door de geluiden die Morton maakte en het hijgende ademen van Browning helemaal verstierf. Het dier bewoog zich helemaal op zijn instinct voort, zodat er niet eens een schaduw was die de mannen kon waarschuwen. Als Morton zich niet puur toevallig had omgedraaid, dan zou de dood zich volkomen onverwacht bij de mannen hebben gemeld. Maar ook nu weer werd het doodsgevaar op het laatste moment gezien. Mortons blik en die van de reusachtige beer ontmoetten elkaar één enkele seconde, en precies op het moment dat de mens inzag in wat voor een onvoorstelbaar gevaar hij verkeerde, zag het dier in dat de buit niet binnen was, maar gewaar schuwd. Met een woedend gegrom en een snelheid die je bij een creatuur van dat formaat nooit zou verwachten, kwam het aanstormen.

 Morton verspilde geen tijd door Browning te waarschuwen, maar greep de regeringscommissaris gewoon bij zijn kraag en trok hem mee het ijs van de dichtgevroren rivier op, in de enige richting die ze nog konden gaan. Vrijwel direct verloren ze op het spiegelgladde ijs hun evenwicht. Browning struikelde, vocht een volle seconde vergeefs om zijn evenwicht terug te vinden en viel toen, waarbij hij Morton met zich meetrok. Op maar vijf meter achter hen kwam de beer tussen de rotsen aangestormd en kwam toen met een vechtlustig gegrom overeind.

 Maar ook het roofdier ondervond zo zijn problemen met het ijs. Het struikelde, dreigde te vallen en ging snel weer op alle vier zijn poten staan, om meteen weer verder te rennen. Morton sprong op, trok Browning met zich mee en gaf hem een zetje waardoor hij meteen weer op de grond viel. Tegelijkertijd sprong hijzelf de tegenovergestelde richting op. De beer kwam aanrazen als een levende lawine van huid en spieren. In een luttel moment leek hij niet goed te weten wie van de twee zijn buit zou gaan worden; maar toen hij dan een besluit had genomen, was het te laat. Zijn eigen snelheid liet hem op de spiegelgladde ondergrond doorglijden. Met zijn klauwen trok hij vingerdiepe krassen in het ijs. Het lukte hem niet om zijn koers voldoende te corrigeren. Hij gleed zonder te kunnen stoppen tussen de beide mannen door en gleed nog eens vijftien, twintig meter door, voordat hij tenslotte stram en geërgerd met zijn voorpoten naar een denkbeeldige tegenstander uithalend tot stilstand kwam.

 Weer krabbelde Morton overeind. Ze hadden enkele seconden op de beer gewonnen, maar dat was aan ook alles. Haastig trok hij met zijn tanden de handschoen van zijn rechterhand, greep in zijn broekzak en haalde een klein pistool te voorschijn. Het was een wapen van niks, en het was bijna een belachelijk idee, dat hij daarmee die op hem afstormende kolos van vlees en honger kon tegenhouden. En Morton was er allesbehalve zeker van dat hij het dier er ook mee kon doden of in elk geval een flinke wond kon toebrengen. Maar misschien kon hij hem er wel mee verjagen.

 Vanuit zijn ooghoeken zag hij, hoe Browning onhandig overeind krabbelde en bij de aanblik van de denderende beer verstijfde.

 'Blijf liggen! Niet bewegen!' schreeuwde Morton. Meteen daarop pakte hij het wapen met beide handen beet, spreidde zijn benen om beter te kunnen mikken en richtte toen op de beer. Het monster was nog maar acht meter bij hen vandaan, toen nog maar zes, vier... en opeens schoot een zwart-wit-bruin ding met de snelheid van een intercity-trein tussen Morton en de beer over het ijs.

 Morton deinsde met een angstkreet terug en trok automatisch zijn wapen omhoog. Er kraakte een schot. De knal stierf weg in de koude, heldere lucht, en de terugslag deed kapitein Morton definitief zijn evenwicht verliezen op het spiegelgladde ijs. Hij viel, rolde bliksemsnel op zijn zij en probeerde zijn pistool op de beer te richten.

 Maar ook het reusachtige beest was blijven staan, al kwam dat meer door verrassing dan van schrik. Zijn enorme, harige schedel bewoog zich besluiteloos heen en weer, en zijn reusachtige ogen waarin een verontrustende sluwheid flonkerde gleden beurtelings over Morton, Browning en de nieuwe, zojuist opgedoken tegenstander.

 Ook Morton draaide zich om. Hij zag nu pas wat het geweest was wat hem en doctor Browning - althans een ogenblik lang - een roemloos einde in de maag van deze enorme beer had bespaard: een span met honden. Maar het was niet het eerste het beste span. Morton wist niet veel van honden, en al helemaal niet van sledehonden, maar zelfs hij begreep dat een sneeuwwitte husky iets bijzonders moest voorstellen. En voor de strakke, helemaal van huiden en takken gemaakte slee waren wel acht witte sledehonden gespannen. En even merkwaardig als de dieren en het gevaarte dat ze achter zich aan trokken, waren de beide mannen op de slee.

 Morton had nog nooit zo'n tegenstelling gezien: de een was een reus; een kolos met zodanige proporties, dat hij wel misvormd leek, met zwart, kort haar dat glansde alsof het was ingevet en met de half Mongolische, half Indiaanse trekken van een Eskimo. De ander was een man met een normaal postuur die naast dat van de Eskimo echter de indruk van een dwerg maakte. En toch was er iets aan hem dat vrijwel direct de aandacht van Morton wekte. Al kon hij niet meteen zeggen waarom dat zo was. Ondanks de bijtende kou droeg de man een khakikleurige broek en een leren jack dat franjes aan de uiteinden had, op zijn heupen viel en door een brede riem bij elkaar werd gehouden. Op zijn hoofd had hij een bruine hoed die eruitzag, alsof die samen met zijn baasje al minstens driemaal om de aarde was gereisd.

 Maar het was niet zijn kleding die Morton een ogenblik het gevaar waarin hij zich bevond helemaal deed vergeten. Het was iets aan de man zelf. Hij behoorde tot dat slag mensen dat je maar één keer hoeft te zien om ze daarna nooit meer te vergeten.

 Een zwaar gegrom herinnerde Morton er weer nadrukkelijk aan, dat de aanblik van de man met de vilten hoed en zijn reusachtige begeleider onder deze omstandigheden niet alleen het meest verbazingwekkende, maar tegelijkertijd het laatste kon wezen dat hij in zijn leven te zien kreeg. Haastig krabbelde hij overeind, pakte zijn pistool weer met beide handen beet en liep snel een paar stappen terug over het ijs, totdat hij weer op de rivieroever en daarmee op een stevige ondergrond stond. Vervolgens hief hij zijn wapen, hield het vast met ver uitgestrekte armen en mikte nauwkeurig. De beer was een kanjer, zelfs voor een creatuur van zijn klasse. Als hij al een kans wilde maken om hem met dit speelgoedpistooltje ernstig te verwonden, dan zou hij hem wel èrg goed moeten raken en dat in één keer.

 'Nee!'

 Morton en de beer verstijfden tegelijkertijd en keken allebei geërgerd in de richting waar de schreeuw vandaan kwam. De hondenslee was omgekeerd en raasde nu weer op de beer af, waarbij hij steeds meer snelheid verloor. Stomverbaasd keek Morton toe hoe de man met de vilten hoed de teugels van het hondenspan aan de Eskimo overgaf, naar zijn kant greep en op nauwelijks vijf meter voor de gigantische beer uit de slee sprong, terwijl het span in een strak tempo door bleef glijden. En hij liep zo zeker, dat het wel leek alsof hij niets merkte van het dichtgevroren oppervlak van de rivier dat toch zo glad was als groene zeep.

 De beer keek naar het kleine mensje met een verwarde blik zoals Morton die nog nooit bij een dier had gezien. Toen schudde hij zijn kop als een oude, knorrige man die zich ergert aan een domme kindergrap, en ging op zijn achterpoten staan. Hoewel hij niet eens moeite deed om zich in zijn volle lengte uit te strekken, was hij nu al tweemaal zo groot als de gestalte die voor hem stond.

 Opmerkelijk was dat dat niet eens zo'n indruk op de man scheen te maken. Integendeel. Hij bleef wel staan, maar maakte geen aanstalten om op de vlucht te slaan of om ook maar voor de beer terug te deinzen, wat de beer opnieuw deed stilstaan. Een creatuur van het formaat van deze beer moest eraan gewend zijn geraakt dat alles wat benen had en angst kon voelen voor hem wegvluchtte.

 De man ging niet voor hem aan de kant. Toen de beer vechtlustig zijn voorpoten uitstak en een stuntelig stapje in zijn richting deed, spreidde de man alleen maar zijn benen en hief hij zijn rechterhand die hij eerst nog op de plaats van zijn riem had gehouden. Morton zag nu dat die hand inderdaad een wapen vasthield, maar een heel ander wapen dan hij had verwacht. Eerst leek het opgerolde, bruine touw nog op een lasso, maar toen maakte de hand van de man een bliksemsnelle, met het blote oog nauwelijks meer te volgen beweging. De touw-bundel werd een flitsende, gevlochten leren slang waarmee hij met een knal uithaalde naar het gezicht van de beer. De uitwerking was verbluffend: de klap kon nauwelijks hard genoeg zijn aangekomen om zo'n gigantisch dier werkelijk pijn te doen; laat staan het te verwonden. Desondanks deinsde de beer met een woedend gegrom terug en sloeg met zijn klauwen in de lucht.

 De zweep knalde voor de tweede maal, en nu trof de knoop aan het uiteinde precies het puntje van de berenneus. De bruine gigant brulde van pijn en woede, verborg zijn kop tussen zijn schouders en hield met een verbazingwekkend menselijk gebaar zijn klauwen voor zijn gezicht. Hij gromde, liet als een hond in de aanval zijn tanden zien en sloeg tot twee, drie keer toe in de richting van waaruit hij werd belaagd, maar bleef staan waar hij stond.

 De man begon nu voor de beer heen en weer te huppelen en (Morton twijfelde even aan zijn verstand, maar wat hij vervolgens deed leek heel echt) hij begon te praten met de beer: Morton kon niet verstaan wat hij zei, maar hij meende gelach te horen. Met zijn vrije linkerhand maakte de man brede, waaiervormige bewegingen.

 De beer knorde, kwam plotseling weer in zijn volle lengte overeind, en de zweep trof voor de derde keer, ditmaal nog harder, zijn gezicht.

 Maar er moet toch een moment komen, dacht Morton, dat het zelfs tot het dierlijke instinct van dat beest doordringt dat de zweep hem wel pijn doet, maar hem niet echt kan verwonden. Hij hief zijn pistool, mikte nauwkeurig en wachtte het ogenblik af, waarop de man met de zweep een stap opzij zou doen om hem een schootsveld te bieden.

 Een enorme hand drukte zijn handen zonder enige moeite naar beneden. Morton kromp geschrokken ineen, draaide zich om en keek in een vol, glanzend Eskimo-gezicht dat van zo'n zeven voet hoog op hem neer keek.

 'Wat moet dat?' vroeg hij nijdig. Hij probeerde zijn handen lus te trekken, maar die leken wel klem te zitten in een bankschroef. De Eskimo had een stalen greep.

 'Laat me los!' zei hij.

 'De beer...'

 De reus schudde met een neutraal gezicht zijn hoofd.

 'Wapen niet nodig, ' zei hij.

 'Beer gaat...'

 Morton staarde hem een ogenblik verbijsterd aan, maar gaf toen zijn toch al zinloze pogingen op om zijn handen en daarmee ook zijn wapen vrij te maken. Hij keek weer naar de beer en de man met de zweep.

 En het leek wel, alsof de Eskimo nog gelijk kreeg ook: zelfs nu hij het met eigen ogen zag gebeuren, kon hij zijn ogen niet geloven: het enorme monster deinsde inderdaad langzaam voor de man terug! De zweep knalde nog twee, drie keer, maar raakte de beer niet meer. In plaats daarvan floot de zweep vlak voor zijn snuit door de lucht. Telkens knorde het dier geprikkeld en sloeg het met zijn klauwen, maar het was natuurlijk telkens een gat in de lucht. En toen gebeurde het onvoorstelbare; althans voor Morton. Met een bijna koppig klinkend gegrom liet de beer zich weer op alle vier zijn poten neerzakken, staarde nog een ogenblik verwijtend naar zijn piepkleine, menselijke tegenstander, en ging er vandoor! Mortons mond viel open.

 'Maar dat is toch niet...

 ' Voor het eerst verscheen er iets als een emotie op het gezicht van de Eskimo-reus; hij grijnsde.

 'Pistool niet nodig. Hoeft niet altijd dood.'

 En met die woorden liet hij Mortons handen los en draaide hij zich zonder nog iets te zeggen om. Hij liep terug naar de hondenslee.

 Morton keek hem nog een ogenblik verward na. Toen draaide hij zich om en haastte zich naar doctor Browning die het tafereel even verbijsterd had gadegeslagen als hij.

 'Alles kits?' vroeg hij.

 Browning knikte. Te oordelen naar dat zwakke knikje en zijn blik, was het duidelijk dat de wetenschapper op instorten stond.

 'Het gevaar is geweken, ' zei hij.

 'Ja, ' beaamde een stem achter hem.

 'Maar alleen, wanneer u haast maakt om hier weg te komen.'

 Toen Morton zich omdraaide, keek hij in het gezicht van hun reddende engel. Het was een krachtig gebouwd, bijzonder markant gezicht; een beetje verwaarloosd, alsof het drie dagen geen scheermes, water of zeep had gezien; maar met hartelijke, sympathieke trekken en wakkere ogen die eigenlijk niet zo goed pasten in dat avonturiersgezicht, want waarschijnlijk was de man dat. Op dat ogenblik keek hij beurtelings naar Morton en Browning en de blik in zijn ogen hield het midden tussen spot en een goed gemeend verwijt.

 'U bent in deze wildernis niet goed bekend, is het wel?' vroeg hij.

 Morton schudde automatisch zijn hoofd.

 'Nee. Wij...

 ' 'Dat is wel duidelijk, ja, ' viel de vreemdeling hem in de rede.

 'Toch zien jullie er niet bepaald dom uit. Is het jullie niet opgevallen, dat geen mens zich op deze oever waagt?' Morton schudde nog eens zijn hoofd.

 'Nee, ' moest hij toegeven.

 Een smal, spottend lachje verscheen om de lippen van de ander.

 'Daar moet u in het vervolg toch echt op letten, hoor, ' sprak hij.

 'Dat wil zeggen, als u van plan bent om wat langer in deze streek te vertoeven, en er te overleven.

 ' 'Hoe kan men met zoiets rekening houden?' verdedigde Morton zich.

 'Ik dacht nog wel dat beren in deze tijd van het jaar hun winterslaap hielden.'

 'Normaal gesproken is dat ook zo. Maar als er in de buurt van hun holen een paar honderd greenhorns staan te trappelen, dan worden ze wel eens wakker.

 ' De grijns op het gezicht werd nu nog breder.

 'En meestal blijken ze dan een pesthumeur te hebben.'

 'Dat hebben we gemerkt, ' antwoordde Morton.

 'Goed, ' sprak de vreemdeling.

 'Zorgt u er dan voor, dat u dat niet meteen weer vergeet. En zorg er ook voor, dat u van deze oever wegkomt.

 ' Hij maakte een beweging naar Saint Claire.

 'Daarginds is het veel minder gevaarlijk.'

 Hij knikte als teken van afscheid naai Morton en Browning, draaide zich om en liep met snelle stappen naar de hondenslee toe.

 'Hé!' riep Morton.

 'Wacht u nou toch even!' De vreemdeling bleef staan. Op zijn gezicht verscheen nu een lichte wrevel.

 'Ja?'

 'Ik heb u nog helemaal niet bedankt, ' zei Morton.

 'Dat is ook helemaal niet nodig. Betuig uw dank door hier te verdwijnen. Ik heb omwille van uw hachje een partij poker afgebroken, en ik had nog wel een stel verdomd goeie kaarten.

 ' Hij liep verder, klom achter de grote Eskimo aan op de slee en floot hard. Zonder dat een van hen ook maar de teugels hoefde te gebruiken, zette het span zich in beweging, maakte een smalle halve draai en verdween toen, terwijl het span steeds meer snelheid maakte, naar de stad op de andere rivieroever. Morton keek hem na totdat ze in de mensenmassa die zich aan de rand van het stadje Saint Claire had verzameld waren verdwenen. Toen pas maakte hij zich met moeite los van die aanblik en draaide zich weer om naar Browning. De regeringscommissaris keek nog even beduusd als daarvoor. Maar ook Morton voelde zich nogal machteloos. Wat ze zojuist hadden zien gebeuren was zo onvoorstelbaar geweest, dat hij niet eens meer angst voelde. Eén enkele man met een zweep tegen het grootste en gevaarlijkste roofdier op deze planeet, zoiets was onvoorstelbaar.

 'Wie... was dat?' vroeg Morton onzeker. Browning keek hem aan. Zijn stem beefde een beetje, en van zijn blik ging iets als ontzag uit.

 'Dat, ' fluisterde hij, 'was doctor Indiana Jones.'

 Van dichtbij zag Saint Claire er nog minder vertrouwd uit dan van een afstand. Verder was het er ook smeriger en drukker, veel smeriger en veel drukker dan van een afstand. Het gat aan de zijtak van de Yukon was dan wel niet op een landkaart te vinden, maar dat leek alle avonturiers, idioten en duistere figuren nog niet te hebben belet om elkaar hier vanuit een omtrek van minstens vijfduizend mijl te ontmoeten. O ja, dacht Morton, en alle sledehonden die er maar op de wereld rondliepen.

 Hij had nog nooit zoveel honden bij elkaar gezien. Zijn eerste schatting die hij op de berg had gedaan had hij al naar boven toe moeten bijstellen, en dat deed hij nu nog eens een tweede en een derde keer, terwijl hij naast Browning over de enige straat van deze plaats liep. Overal waren de honden: op de houten stoepen, op de veranda's, in deuropeningen, voor ramen; hij zag zelfs enkele borstelige, zwartwitte en bruine viervoeters op platte daken zitten. Maar het witte span waar ze naar zochten vond hij natuurlijk weer niet.

 'Wat kun je nou in hemelsnaam bij zo'n race winnen?' vroeg hij.

 'Niets, ' antwoordde Browning.

 'Niets?'

 Browning schudde zijn hoofd.

 'Geen materiële prijs, als u dat soms bedoelt, ' zei hij.

 'Het gaat er niet om dat je iets mee naar huis neemt, begrijpt u dat? Alleen de overwinning telt. En voor het gros hier niet eens dat.'

 'Ach ja, ' antwoordde Morton knorrig.

 'Ik begrijp het al, de olympische gedachte.'

 'Precies.

 ' Browning knikte instemmend.

 'Erbij zijn is alles wat telt.'

 'En voor doctor Jones?'

 Nu aarzelde Browning even.

 'Ik weet het niet, ' moest hij toegeven.

 'Ik ken doctor Jones niet persoonlijk, maar na alles wat ik over hem heb horen vertellen, heeft hij er waarschijnlijk lak aan of hij nu wint of op de laatste plaats belandt. Het gaat hem enkel en alleen om het avontuur.'

 Morton antwoordde niet. Na wat er was voorgevallen op de andere rivieroever, was zijn persoonlijke behoefte naar avonturen wel weer voor de komende vijfentwintig jaar bevredigd. Om er maar van te zwijgen dat het voor hem al een heel avontuur was om alleen en slechts met een pistool gewapend door deze stad te lopen. Kapitein Morton was er doorgaans niet de man naar om op uiterlijkheden te lellen, maar als zijn mensen-kennis ook maar een heel klein beetje klopte, dan waren hier in Saint Claire niet uitsluitend alle avonturiers samengekomen, maar ook alle woekeraars, bedriegers, schurken, straatrovers en valsspelers van het hele Noordamerikaanse continent. Als hij het alleen voor het zeggen had gehad, dan had hij zich uitsluitend geëscorteerd door een compagnie mariniers in volledige uitrusting hierheen gewaagd; en dat zelfs pas nadat hij Saint Claire een half uur lang met de kanonnen van een slagkruiser de volle laag had gegeven.

 Morton was er al helemaal niet zeker meer van dat het zo'n goed idee was geweest om in plaats van het gezelschap van de beer, dat van de in pelzen gestoken figuren op te zoeken die de straat van het stadje bevolkten.

 'We moeten iemand naar doctor Jones vragen, ' zei hij.

 'Het heeft niet veel zin om hier maar wat rond te struinen en te wachten op het moment dat we hem tegen het lijf lopen.

 ' 'Maar dat hoeven we niet, ' antwoordde Browning.

 'Jones sprak immers over een partij poker. Herinnert u zich dat nog?' Morton knikte knorrig. Zijn ogen ontmoetten die van een bebaarde beer die met op zijn borst gekruiste armen tegen de ingang van een houten keet leunde en wiens gezicht eruitzag, alsof hij tot dusver als sparringpartner van King Kong in zijn levensonderhoud had voorzien. Hij keek snel een andere kant op.

 'En?'

 'Pokerpartijen worden maar zelden op straat gespeeld, ' vervolgde Browning met milde spot.

 'En al helemaal niet bij dit soort weer. Dus hoeven we alleen maar naar dat eetcafé verderop te gaan. Ik ben er zeker van, dat we doctor Jones daar wel zullen vinden.'

 Ditmaal antwoordde Morton helemaal niet. Dat wat Browning in een aanval van grootheidswaanzin een 'eetcafé' had genoemd was een door de wind verzakt schuurtje waar boven de deur op een liefdeloos beschilderd bord werd beweerd dat dit hier een 'saloon' was. Te oordelen naar de wilde figuren voor de deur en het lawaai en geluid van glazen binnen, stelde dit hier elke havenkroeg die Morton had leren kennen in de schaduw. En dat waren er nogal wat.

 Met zijn vermoedens schoot hij in de roos. Van binnen was de saloon niet zó erg als hij had verwacht, het was namelijk nog erger. Het eerste ogenblik, toen ze door de deuropening liepen, zag hij helemaal niets, want daar binnen was het pikdonker. Er waren geen raampjes, alleen een enkele petroleumlamp die zo dicht onder het plafond hing, dat Morton zich meteen al afvroeg waarom deze hele bouwval vijftig jaar geleden al niet in vlammen was opgegaan. Toen wenden zijn ogen aan het schemerige licht en kreeg hij antwoord op zijn vraag: voor vuur was hier gewoon geen plaats. Van buiten gezien bood het gebouwtje plaats aan hooguit veertig mensen, maar wat er aan figuren aan de ruwe houten tafels zat en aan de bar stond die uit een op twee vaten neergelegde plank bestond, moesten dat er toch veel meer dan honderd zijn. De lucht was om te snijden. Het stonk er naar bier, jenever, rook en zweet en het lawaai was haast onbeschrijflijk.

 'Ziet u doctor Jones ergens?' schreeuwde hij boven het lawaai uit naar Browning.

 De wetenschapper was op zijn tenen gaan staan om over de hoofden heen te kunnen kijken. En ook Morton kneep zijn ogen tot spleetjes om door het gordijn van rook, roet en menselijke uitwasemingen heen te kunnen dringen. Een paar gezichten draaiden zich naar hen om; ze ontmoetten nieuwsgierige blikken. Enkele mannen begonnen te lachen, enkele grijnsden en weer iemand anders imiteerde met overgave het grommen van een beer. Mortons humeur daalde weer een stuk, hoewel hij dit aanvankelijk helemaal niet had verwacht. Het was duidelijk dat de perikelen rondom hun bezoek aan Saint Claire nu al het gesprek van de dag vormden.

 'Daarginds!'

 Browning pakte hem bij zijn arm en wees met zijn andere hand naar het achterste hoekje in de ruimte. Aan een ronde tafel zaten zeven of acht mannen van wie er eentje met kop en schouders boven de rest uitstak. De reus zat met zijn rug naar hen toe, zodat ze zijn gezicht niet konden herkennen, maar Morton was er zeker van dat er in een omtrek van tienduizend mijl geen tweede man met die proporties en zulk gitzwart haar bestond. Toen, na nog enkele seconden, ontdekte hij ook doctor Jones. Die zat aan de andere kant van de tafel en hield zijn bruine, vilten hoed zo ver over zijn gezicht, dat alleen zijn kin te zien was. In zijn linkerhand hield hij een stel groezelige speelkaarten. Met zijn andere hand aaide hij een witte sledehond die naast hem zat en zijn kop op zijn schoot had gelegd.

 'Misschien moeten we wachten tot ze hun spelletje poker hebben uitgespeeld, ' stelde hij voor.

 Browning glimlachte.

 'U kent doctor Jones niet, Morton, ' zei hij.

 'Dat kan de hele nacht doorgaan of zelfs twee nachten, hangt er vanaf of hij toevallig aan het winnen is of aan de verliezende hand is.'

 Morton zweeg. Hij had er opeens helemaal geen zin meer in om doctor Jones beter te leren kennen.

 'Wat hebt u?' vroeg Browning spottend.

 'Bang? En ik dacht nog wel dat u met mij was meegegaan om me te beschermen.

 ' Morton wilde hem een ongezouten antwoord geven, maar Browning luisterde al niet meer, maar begon zich met zijn handen en ellebogen een weg te banen door de mensenmassa en Morton moest hem wel volgen, of hij nu wilde of niet. Toen ze eindelijk de tafel hadden bereikt waar Jones en de Eskimo zaten, was hij ettelijke blauwe plekken, kneuzingen en kennis over zo'n honderd vloeken in evenzovele talen rijker. Twee spelers keken op naar Browning en hem om te zien wat voor vlees ze in de kuip hadden. Ook de Eskimo keek vluchtig op, maar concentreerde zich toen weer op zijn kaarten. Jones scheen ze niet eens op te merken.

 'Doctor Jones?'

 Jones reageerde niet, maar bleef naar het stel kaarten kijken dat hij in zijn hand hield, terwijl hij met zijn andere hand over de hals van de Eskimo-hond bleef aaien.

 'Doctor Jones?!'

 Morton had niet bepaald zacht gesproken. Met uitzondering van de Eskimo en Indiana Jones zelf keken nu alle spelers voor een deel verbaasd, maar ook kwaad naar hem, maar niemand zei iets. Morton krabde woedend over zijn voorhoofd en wilde al iets gaan schreeuwen, toen Browning snel zijn hand pakte en een sussend gebaar maakte, en dus zweeg hij. Er verstreken nogal wat ogenblikken. Een minuut, twee, drie, en toen legde een van de spelers zijn kaarten op tafel: een paar zevens en een aas. Twee andere spelers gooiden hun kaarten, terwijl ze hun schouders ophaalden, voor zich neer, terwijl de Eskimo, doctor Jones en de twee overige pokerspelers zich niet bewogen, maar naar hun kaarten bleven staren. Weer verstreken er enkele minuten, toen kwam nog een andere man uit, ditmaal met een full house. Ook de Eskimo en de laatste pokerspeler pasten.

 Indiana Jones hief langzaam zijn hoofd, hield op de hond te aaien en schoof met zijn nu vrije hand zijn hoed achterover. Er verscheen een triomfantelijk lachje op zijn gezicht en hij keek opeens als een twaalfjarige jongen die een schitterende streek heeft geleverd. Omslachtig begon hij zijn kaarten voor zich op tafel neer te leggen.

 'Een flush!' zei hij.

 'Het ziet ernaar uit, dat ik heb gewonnen, vrienden. De poet is van mij.'

 Niemand sprak hem tegen. En Morton zette ogen als schoteltjes op, toen Indiana Jones voorover boog en met beide handen de poet ving, die bestond uit niets minder dan ongeveer twee- of driehonderd luciferhoutjes! 'Doctor Jones, we moeten u spreken, ' zei Browning. Hij sprak die woorden veel zachter uit dan Morton had gedaan. Desondanks reageerde Indiana Jones. Vele seconden keek hij de wetenschapper doordringend aan, en de blik waarmee hij dat deed was niet uitgesproken vriendelijk. Eerder minachtend en Jones stak met die blik ook niet onder stoelen of banken dat de onderbreking hem stoorde. Maar toen haalde hij zijn schouders op, zuchtte eens diep en zakte weer onderuit op zijn stoel.

 'Waarom ook niet, ' zei hij. Toen wendde hij zich tot de anderen en voegde er met lichte stemverheffing aan toe: 'Wat vinden jullie van een korte pauze, jongens? Ik heb toch al genoeg gewonnen.'

 Met uitzondering van de Eskimo kwamen de spelers een voor een overeind en gingen ze op in het gewoel van de saloon.

 Jones knikte in de richting van twee stoelen die daardoor vrij waren gekomen en ging verder met het in vier stapeltjes verdelen van de lucifers.

 'Doctor Jones, we... moeten met u praten, ' begon Browning opnieuw, nadat ze hadden plaats genomen. Jones reageerde niet. In plaats daarvan hief hij zijn hand en maakte een gebaar in de richting van de bar. Mortons ergernis werd steeds groter, maar Browning wierp hem nog eens een waarschuwende blik toe en vervolgde voorzichtig, met haast overdreven beklemtoonde woorden en een daarbij passend gebaar naar Morton, zijn verhaal.

 'Dit hier is kapitein Morton, ik ben doctor Browning van...

 ' 'Ik weet wie u bent, ' sprak Jones, zonder dat hij opkeek.

 'U kent mij?'

 'Wie kent doctor Browning nu niet?' antwoordde Jones. Hij lachte vluchtig.

 'Bent u alweer onderweg om vrijwilligers voor een hemelvaartscommando te ronselen?' Die vraag scheen Browning zichtbaar in verlegenheid te brengen, want hij had nogal wat tijd nodig om zijn antwoord te formuleren: 'Nee, maar voor een onderneming die...

 ' '... mij niet interesseert, ' viel Jones hem in de rede. Zachtjes, bijna vriendelijk, maar ook zó vastberaden, dat Browning weer zweeg; en ditmaal bijna een volle minuut. De blik die hij Morton daarbij toewierp was bijna smekend. Ergens aan de andere kant van het lokaal begonnen twee mannen ruzie te maken. Morton keek op, maar kon niets anders zien dan een muur van brede, met bont bedekte ruggen.

 'Misschien wilt u eerst eens luisteren wat ik van u verlang, ' probeerde Browning tenslotte.

 Jones had zijn lucifers nu uitgesorteerd, bekeek de vier even grote, pedant neergezette stapels enkele seconden met een aandachtig oog en stootte ze toen met zijn wijsvinger om.

 'Geen belangstelling, ' sprak hij.

 Een dikke kelner die naar zweet en ranzig varkensvet rook kwam aan hun tafel staan, zette een stenen kruik en vier glazen die al even vies waren als zijn vingers voor Jones neer en ging weer. Jones goot twee van de glazen vol, gaf er een aan de Eskimo en wierp een vragende blik naar Browning. De wetenschapper schudde haastig zijn hoofd. Morton knikte, toen Jones hem aankeek. Hij had geen dorst, en de aanblik van het glas alleen al draaide zijn maag bijna om, maar hij had geleerd dat het vaak de kleine dingen waren die konden helpen om het vertrouwen van een mens te winnen. En het was belangrijk dat ze Jones ervan overtuigden met hen mee te gaan. Vijf seconden later had hij alweer bittere spijt van zijn beslissing, want wat er ook in de kruik had gezeten, hij kon iedere druppel voelen die door zijn keel liep en een brandend spoor door zijn slokdarm trok. Vergeefs probeerde hij een hoestaanval te onderdrukken, slikte het restje dat hij nog in zijn mond had heldhaftig door en legde haastig zijn vlakke hand op het glas, toen Jones hem nog eens wilde inschenken. De grijns van leedvermaak op het gezicht van zijn overbuurman ontging hem niet.

 'Wat is het?' vroeg hij hijgend.

 'Zwavelzuur?' In plaats van te antwoorden greep Jones naar zijn eigen glas, leegde het in één teug en schonk zichzelf nog eens in. Morton ging op een ander onderwerp over.

 'Doctor Jones, ' begon hij omslachtig.

 'Doctor Browning en ik hebben een lange weg afgelegd om met u te praten. U kunt toch in elk geval luisteren naar wat hij u te vertellen heeft.

 ' 'En ik, ' antwoordde Jones, 'heb een nog langere weg afgelegd om aan die race deel te kunnen nemen. En ik heb daarbij bijna een half jaar aan voorbereiding en training achter de rug. Hoe komt u erbij dat ik dat allemaal zou kunnen opgeven? En dat alleen om aan de een of andere dwaze onderneming deel te nemen?'

 'Wat zegt u op woorden als loyaliteit, vaderlandsliefde en verantwoordelijkheidsgevoel?' probeerde Morton nu. Jones keek op en begon nu echt te lachen.

 'U schijnt mij voor een ander aan te zien dan die ik ben, kapitein Morton, ' zei hij.

 'Ik ben professor in de archeologie, en geen marine- of legerofficier of iemand van de geheime dienst.'

 'Maar u bent Amerikaans staatsburger, of niet soms?' antwoordde Morton.

 'Alstublieft, kapitein!' In Brownings stem klonk nu bijna paniek door. Hij kuchte, greep alsnog naar het borrelglas, schudde echter zijn hoofd toen Jones het wilde vullen en draaide het in zijn handen rond. Toen hij weer begon te spreken, merkte Morton heel goed dat hij elk woord dat hij sprak zorgvuldig woog.

 'Ik heb heel wat over u gehoord, doctor Jones, ' begon hij.

 'Sommige dingen die ik hoorde vond ik onvoorstelbaar en, ik zal eerlijk zijn, een heleboel andere dingen die ik hoorde stonden me niet aan. Maar dat u onsportief zou zijn, dat is iets wat niet in het rijtje dingen thuis hoort dat ik over u heb horen vertellen.

 ' 'Onsportief?'

 Browning kon niet meteen een antwoord geven, want de ruzie waarvan het lawaai de laatste minuten steeds erger was geworden, ontaardde plotseling in een vechtpartij die door de toeschouwers met gejoel en gebrul werd beantwoord. Morton kon er nog steeds niets van zien, behalve een steeds dichter wordende mensenmassa, maar plotseling vloog er een stoel over de hoofden van de toeschouwers heen, begeleid door een compleet fluitconcert en een hoop geschreeuw. Indiana Jones draaide zijn bovenlichaam bijna gelaten opzij. Hij knipperde niet eens met zijn wimpers, toen de stoel precies achter hem tegen de muur aan kwam en in stukken brak.

 'Onsportief?' vroeg hij nog eens, op een toon alsof er niet eens iets was gebeurd.

 'Het is niet erg sportief om twee mannen die de halve wereld hebben afgereisd om met u te kunnen praten daartoe niet eens in de gelegenheid te stellen.'

 Morton vond het moeilijk om zich te concentreren. Het geschreeuw achter hen werd steeds luider; het episch centrum van de vechtpartij scheen zich naar hun tafel toe te bewegen. Maar Jones nam er niet eens nota van. Morton probeerde vergeefs om een antwoord op de vraag te vinden of Jones nu werkelijk zo koelbloedig was, of alleen maar deed alsof om Browning en hem van hun stuk te brengen.

 Jones lachte zachtjes.

 'En ik dacht nog wel dat u de halve wereld had afgereisd om u door een beer te laten opeten.

 ' 'Dank u, ' gromde Morton.

 'Dat had ik nou net nodig.

 ' Jones bleef grijnzen, maar zijn blik sprak andere taal.

 'Alstublieft, heren!' Brownings stem klonk bijna smekend. Hij kuchte en snakte secondenlang naar adem, voordat hij zich weer tot Jones wendde: 'Ik ben er zeker van dat u met ons mee zult gaan, als u eenmaal hebt vernomen wat ik u te zeggen heb.'

 Achter hen klonk nu een harde kreet. De mensenmuur verdeelde zich, en plotseling kwam er door de lucht een figuur aangevlogen. Morton zette zich in afwachting van de klap schrap, maar zo ver kwam het niet. Zonder ook maar op te kijken, hief de Eskimo zijn arm en ving de man midden in zijn vlucht op. Een ogenblik hield hij hem vast, en toen knikte doctor Jones bijna onmerkbaar. De Eskimo haalde zijn schouders op, grijnsde en wierp de man terug in de richting waar hij vandaan was gekomen.

 'Meegaan waarheen?'

 'Naar een streek die u zeker zal bevallen, ' antwoordde Morton verward.

 'Het is daar niet gek veel anders dan hier. In elk geval is het er even koud en er lopen geen beren rond.

 ' Jones glimlachte.

 'Naar de Zuidpool?'

 'Eerder in tegengestelde richting, ' antwoordde Browning voor Morton.

 'Gaat u graag naar zee?'

 'Het ligt eraan.

 ' Jones hief zijn schouders en schonk zichzelf een derde glas van het onverdunde zwavelzuur in dat in de kruik zat. Hij was zo stoutmoedig om het naar binnen te gieten, zonder ook maar een spier te vertrekken. Mortons keel was nog steeds gevoelloos. Achter hen ging de vechtpartij vrolijk verder.

 'Waarheen gaat de reis dan?' vroeg Jones.

 'Dat kan ik u nu nog niet zeggen, ' antwoordde Browning.

 Jones knipperde met zijn ogen.

 'En vermoedelijk kunt u mij ook niet zeggen waarom het gaat, ' zei hij.

 'Dat is juist, ' antwoordde Browning.

 Jones' lachje deed gekweld aan.

 'En ik mag wel aannemen, dat het gaat om een uiterst belangrijke zaak, nietwaar? Het hele wel en wee van het land en waarschijnlijk ook het leven van miljoenen mensen staat op het spel.

 ' De spot in zijn stem beet, en dat was ook precies de bedoeling. Browning kromp ineen en keek hem wat overdonderd aan. Maar hij had zichzelf weer snel onder controle. Morton vroeg zich opnieuw af wie deze doctor Browning nu werkelijk was. Men had de wetenschapper uitsluitend in de hoedanigheid van regeringscommissaris aan hem voorgesteld, zonder dat men ook maar moeite had gedaan Morton uit te leggen in welke wetenschappelijke discipline hij zijn doctorsgraad had behaald. Tot dusver was hij er automatisch van uitgegaan dat Browning een natuurkundige was, maar misschien was dat vermoeden toch niet juist.

 'Ik moet u teleurstellen, doctor Jones, ' antwoordde Browning.

 'Van dat alles is geen sprake. Maar het gaat om iets wat voor de wetenschap uitermate belangwekkend is.

 ' 'Het achtste wereldwonder, hè?'

 'Zou kunnen.

 ' Browning glimlachte. Hij laste een kleine, nauwkeurig berekende pauze in.

 'In elk geval zeker de meest interessante archeologische ontdekking van de laatste honderd jaar.'

 Indiana Jones ogen begonnen te flonkeren. Hij deed moeite om niet te laten merken dat zijn belangstelling was gewekt. Maar Morton wist dat hij al had toegehapt. De wetenschapper leek precies te weten hoe je met mensen moest omgaan. Hij had hem de indruk gegeven een machteloze, beetje demente professor te wezen die maar nauwelijks in staat was om de gevaarlijke reis tot aan de Yukon te doorstaan, maar misschien was ook dat alleen maar theater geweest.

 'Om welke ontdekking gaat het?' vroeg Jones, toen Browning niet verder sprak.

 Browning knikte naar Morton.

 'Mister Morton hier kan u in de details inwijden. Hij is de kapitein van de poseidon, een on- derzoeksschip dat in opdracht van de Amerikaanse regering het laatste jaar in het poolgebied heeft gevaren.

 ' 'En wat hebt u ontdekt?' Indiana Jones deed moeite om grappig te klinken, maar het werd voor hem steeds moeilijker om zijn belangstelling te verbergen.

 'Sporen van de Yeti op de Noordpool? Of is het monster van Loch Ness de weg kwijtgeraakt?'

 'We kunnen u nu niet zeggen waar het precies om gaat, ' sprak Browning haastig.

 'Alleen dit: u zult er echt geen spijt van krijgen wanneer u met ons meegaat.

 ' Hij aarzelde even.

 'En dat wij u nodig hebben.

 ' 'Nodig hebben? Waarvoor?'

 'Het gaat om een wetenschappelijke expeditie, zoals ik al zei, ' antwoordde Browning.

 'We hebben bijna een volwaardig team, maar er ontbreekt tot nu toe nog steeds een archeoloog, en u bent de...'

 '... de enige die gek genoeg is om aan zo'n expeditie deel te nemen?' suggereerde Jones.

 '... de meest kundige man op dat gebied, ' ging Browning onverdroten door.

 'Dat klinkt wel een beetje magertjes, vindt u zelf ook niet?' vroeg Jones. Browning wilde antwoorden, maar Jones hief zijn hand en sprak verder.

 'Ik bedoel, u komt hierheen, maakt een hoop geheimzinnige toespelingen en verwacht serieus van mij dat ik al mijn plannen meteen maar omgooi, zonder dat ik weet waar de reis heen gaat? En waarom?' Browning wierp een blik naar Morton en maakte met zijn ogen duidelijk dat het goed was. Ze hadden tijd genoeg gehad om te bespreken wat ze doctor Jones konden vertellen en wat niet. Morton had zeer gedetailleerde instructies over hoeveel hij mocht prijsgeven.

 'Er bestaan gewoon niet genoeg kundige archeologen op uw gebied, doctor Jones, ' zei hij.

 'Niet voor dat wat wij van plan zijn.'

 'En dat is?'

 'Het zou wel eens gevaar kunnen inhouden, ' antwoordde Mor ton ontwijkend.

 'Geen levensgevaar, maar wel uitputtend. Voor de meeste wetenschappers veel te uitputtend.

 ' 'Niet voor archeologen, ' antwoordde Jones.

 'Ik ben eraan gewend geraakt om in oude ruïnes rond te kruipen en bergen te beklimmen.'

 'Ook op bergen van ijs, ' vroeg Morton, 'die zich op volle zee bevinden?'

 Indiana Jones trok zijn linkerwenkbrauw een stuk omhoog. Hij zei niets.

 En Morton begon te vertellen. Hij vertelde Jones over de laatste reis van de poseidon, over het sos dat ze hadden opgevangen en over het feit dat er op het drijvende ijseiland zelfs een overlevende was geweest. Meer niet. Maar hij vervlocht zijn verhaal handig met enkele toespelingen waaruit te concluderen viel dat er op dit eiland wel meer was dan alleen de overlevende van een rampenschip. Hij sprak zo'n vijf minuten en hij bracht het voor elkaar om te vertellen, zonder werkelijk iets te zeggen. Maar het lukte hem wel om doctor Jones' nieuwsgierigheid nog meer te prikkelen.

 'Dat is alles wat ik u op dit moment kan en mag zeggen, doctor Jones, ' besloot hij.

 'Maar ik geef u mijn erewoord, dat doctor Browning in geen enkel opzicht heeft overdreven. Wat ik op die berg heb gezien, dat... dat grenst aan het onmogelijke.'

 'En u kunt mij niet verklappen wat het was? Misschien een piepkleine toespeling?'

 Morton schudde zijn hoofd en Browning zei: 'Nee, de muren hebben hier oren. Maar ik geef u mijn woord als wetenschapper en collega, dat u er geen spijt van zult krijgen.

 ' Jones dacht een hele tijd na, en antwoordde toen aarzelend en met een uitdrukking waaruit de tweestrijd waarin hij zich bevond bleek: 'Goed, ik geloof u.

 ' 'Betekent dat, dat u meegaat?' 'Als ik hier klaar ben, ja.'

 'Wat bedoelt u daarmee: wanneer ik hier klaar ben?' Jones maakte een groots handgebaar.

 'De race.

 ' Browning wisselde een verraste blik met Morton.

 'U bedoelt de hondenraces?'

 'Een huskyrace, ' verbeterde Jones hem, 'en het is niet zomaar een race, maar het is dè race.'

 'Maar we hebben niet veel..., ' begon Browning die echter direct werd onderbroken door Jones, en wel in een toonaard die geen enkele tegenspraak duldde.

 'Quinn en ik hebben een half jaar getraind om aan deze race deel te kunnen nemen, doctor Browning. Ik heb alleen al vier maanden nodig gehad om de honden te selecteren en ze voor de race klaar te maken. We zijn nu negen dagen onderweg, en we liggen verdomd goed in de race. Ik denk er niet aan om dat allemaal op te geven, alleen omdat u hier opduikt en mij komt vertellen dat u mij iets wilt zeggen, maar dat u dat eigenlijk niet mag.

 ' Browning keek teleurgesteld, maar hij leek in te zien, dat hij alles wat mogelijk was had bereikt.

 'Goed, ' zei hij met tegenzin.

 'En hoe lang denkt u zelf dat het nog gaat duren?'

 Jones haalde zijn schouders op.

 'Vijf dagen, zes, misschien ook wel tien, en dan komt de terugweg nog.

 ' Doctor Browning keek plotseling bijzonder teleurgesteld, maar hij sprak hem ook nu niet tegen.

 'Goed dan, ' zei hij zuchtend.

 'Laten we het dan in totaal op veertien dagen houden. Komt u dat uit?'

 'Dat moet voldoende zijn, als er niets tussenkomt.'

 'Wat bedoelt u daarmee?' vroeg Morton.

 Jones keek hem haast minachtend aan.

 'U bent hier voor het eerst, nietwaar?'

 Morton knikte.

 'Wel, met wat er bijvoorbeeld tussen ons zou kunnen komen, ' antwoordde Jones heel duidelijk, 'hebt u een half uur geleden zelf al kennis gemaakt. Maar in een land als dit is werkelijk alles mogelijk. Ik stel voor dat u onze goede doctor meeneemt en probeert hem heelhuids thuis te brengen. Dan meld ik mij bij u zodra dit hier voorbij is. O ja, ' voegde hij daar nog aan toe.

 'En dan is er nog iets.

 ' 'Wat?' vroeg Morton wantrouwig.

 Jones hief zijn hand en wees naar de Eskimo aan de andere kant van de tafel, vervolgens naar de hond die zijn kop nog steeds op zijn schoot had liggen.

 'Quinn en mijn vrienden hier zullen mij begeleiden, ' sprak hij.

 'Quinn?'

 Jones lachte.

 'Mag ik u voorstellen?' Jones wees overdreven naar de Eskimo.

 'Mijn vriend Quinn, ook wel Mighty Quinn genoemd. Hij is de beste sledemenner die ik kon vinden en hij heeft ook nog eens tweederde van zijn leven op het ijs doorgebracht. U zei toch dat het om een ijsberg ging, of niet?' Morton knikte. Een beetje machteloos bekeek hij de reusachtige Eskimo die zijn blik koeltjes beantwoordde.

 'Dat wel, ' zei hij, 'maar...'

 'Hij is betrouwbaar, ' zei Jones.

 'Wat we daarginds ook zullen vinden, hij zal er met niemand één woord over spreken, ik kan persoonlijk voor hem instaan.'

 Morton dacht even na. Misschien was Indiana Jones' voorstel wel helemaal niet zo dom. Als er iemand was die wat van ijsbergen afwist, dan was dat vanzelfsprekend een Eskimo.

 'Maar waar hebben we die honden voor nodig?' vroeg hij.

 'Heel eenvoudig, ' antwoordde Jones.

 'Quinn gaat nergens heen zonder zijn span. En ik ga nergens heen zonder Quinn. Met andere woorden, met zijn allen, of helemaal niet.

 ' Morton en Browning zwegen een hele tijd, maar natuurlijk stemden ze tenslotte toch toe.

 New York Hilton-Hotel 26 maart 1939

 Zelfs na een half jaar vond Morton het nog altijd moeilijk om Van Hesling onbevangen tegemoet te treden. Inderdaad, de uiterlijke omstandigheden waren veranderd: ze bevonden zich niet meer op een ijsberg aan de rand van de wereld, maar in een van de duurste en voornaamste hotels van de stad. En ook zag Van Hesling zelf er niet meer uit als de man die O'Shaugnessy en nog een manschap had gedood en Morton zelf en nog iemand zwaar had verwond.

 De Duitse wetenschapper droeg niet langer een met ijskorsten bedekte berenpels, op zijn hoofd had hij geen helm met horens meer, en zijn handen speelden met een potlood waarmee hij zinloos patroontjes en golflijnen op een blad papier krabbelde, in plaats van met een tweekantige vikingbijl. En hij was ook geen bebaarde reus meer, maar een menselijk wrak.

 Gedurende de maanden die waren verstreken sinds Morton en hij elkaar voor het laatst hadden gezien, had hij zich hersteld. Zijn gezicht zag er niet meer uit als dat van een dode die men heeft vergeten te begraven; het flonkeren in zijn ogen was nog altijd dat van een waanzinnige, maar kwam niet langer voort uit die allesverterende moordlust; en hij was zelfs een beetje aangekomen.

 Maar de man die kapitein Morton in de grot op Odinsland overvallen had en op een haar na gedood had, was toch nog altijd vijftig pond zwaarder en - te oordelen naar zijn uiterlijk - ook vijftig jaar jonger. Aan de andere kant, dacht Morton, was het op zich al een wonder dat Van Hesling nog leefde. Hij had hem mee aan boord van de poseidon genomen, en dokter Pauly had er werkelijk alles voor gedaan om hem in leven te houden voor ze Boston en daarmee een behoorlijk ziekenhuis bereikten. Dat hij die reis overleefde, was op zich al een onmogelijkheid geweest die hij alleen aan zijn haast bovenmenselijke conditie en het kunnen van dokter Pauly te danken had. Maar niemand - en dus ook niet Morton of de artsen in het ziekenhuis van Boston die Van Hesling hadden opgevangen - had een stuiver voor het leven van die dwaas gegeven. Desondanks had hij het op de een of andere manier voor elkaar gekregen om in leven te blijven. Maar dat was dan ook alles.

 Gedurende de afgelopen zes maanden leek hij wel tientallen jaren ouder te zijn geworden. Van de vijfendertigjarige, reusachtige spierbundel die zij van Odinsland hadden gered was een stokoude, bevende grijsaard met sneeuwwit haar en een ingevallen gezicht overgebleven die zich slechts met moeite kon bewegen. De drie kogels die dokter Pauly uit zijn lijf had gehaald hadden geen vitale delen geraakt, maar hij had een enorme hoeveelheid bloed verloren. Mortons geweerkogel had zijn linkerheup verbrijzeld, zodat hij met zijn been trok en lopen pijn deed.

 Maar erger dan de verwondingen die zijn lichaam hadden opgelopen waren de geestelijke wonden. Hij sprak nauwelijks, en als hij al sprak, dan waren het meestal onsamenhangende dingen: deels vreemde woorden die misschien alleen maar gestamelde klanken vormden, deels infantiele woordjes uit de taalschat van een kind van vier. Maar soms had hij heldere momenten, en die weinige kostbare minuten waarin hij tot helder denken en praten - en zich herinneren - in staat was vormden de reden van zijn aanwezigheid.

 'Als u klaar bent met doctor Van Hesling aan te staren, kunt u mij misschien vertellen wat u hier eigenlijk komt doen, ' hoorde hij een stem zijn gedachten onderbreken. Morton maakte zich moeizaam los van de aanblik van de jammerlijke figuur die aan de andere kant van de tafel zat en cirkels en trillerige rechthoeken op een vel papier tekende. Hij draaide zich om naar dokter Rosenfeld.

 Die aanblik was, vergeleken bij de angstaanjagende aanblik van de geflipte wetenschapper, een weldaad: dokter Rosenfeld was jong, slank, had kort, gitzwart haar en straalde een frisheid uit die je gemakkelijk kon onderschatten, en wel in elk opzicht. Ondanks het feit dat zij nog maar net zesentwintig was, was doctor Mabel Rosenfeld al onomstreden goed op haar gebied, de neurologie. Maar ze zag eruit alsof ze nog maar net haar High-School-graad had behaald, en ze deed niet eens moeite om dat imago te veranderen, integendeel. Morton verdacht haar ervan dat ze het stiekem prachtig vond om te worden onderschat en ook zorgvuldig aan dat imago werkte. Stom genoeg mocht zij hem niet. En zij maakte van haar antipathie geen geheim.

 Morton keek een ogenblik naar de stromende regen buiten voor het raam voordat hij antwoordde.

 'Ik moet u vragen om nog wat geduld op te brengen, dokter Rosenfeld, ' zei hij. De uitdrukking van irritatie op Mabel Rosenfelds gezicht werd nog groter.

 'Dat doe ik al een hele tijd, mister Morton, ' sprak ze.

 'Om precies te zijn, sinds wij hier zijn aangekomen. En dat was gisteren, ' voegde ze er scherp aan toe. Morton zuchtte.

 'Dat weet ik, ' moest hij toegeven.

 'Maar onze onderneming is uiterst belangrijk, neemt u dat gerust van mij aan. Ik mag u geen details verraden. Nog niet. En ik zou het niet eens kunnen, als ik het zou willen. Ik weet maar een klein beetje meer dan u.'

 Dat was een faliekante leugen. Maar Browning had hem in geuren en kleuren uiteengezet wat er met hem en zijn carrière als kapitein zou kunnen gebeuren, wanneer hij ook maar dát zou verraden. En Morton schatte de regeringscommissaris niet in als iemand die alleen maar dreigende woorden uitkraamde. Desondanks vond Morton het geen prettig idee om tegen dokter Rosenfeld te moéten liegen. En wat zij zou zeggen als ze erachter kwam dat wel haar beschermeling, maar niet zijzelf en de anderen dit hotel zouden verlaten, durfde hij zich niet eens voor te stellen.

 Hij verdreef die gedachte en stond op, waarbij hij Van Hesling nog eens zenuwachtig aankeek, wat dokter Rosenfeld natuurlijk niet ontging.

 'U kunt mij gerust met hem alleen laten, ' zei ze spottend.

 'Hij doet niks.'

 Morton sprak haar niet tegen, maar keek veelzeggend omlaag naar zijn linkerhand. Ring- en middelvinger en zijn pink waren stijf gebleven; een aandenken aan zijn eerste ontmoeting met Van Hesling.

 'Ik weet wat u wilt zeggen, ' viel dokter Rosenfeld hem in de rede, nog voor hij antwoord kon geven.

 'Maar dat is voorbij. Hij was buiten zinnen, toen.'

 Morton schonk Van Hesling een lange, minachtende blik.

 'Volgens mij is hij dat nog steeds, ' sprak hij voorzichtig zijn mening uit.

 'Dat klopt.

 ' Mabel Rosenfelds stem klonk nu merkbaar koeler dan voorheen, en Morton begreep dat hij haar per ongeluk had beledigd. Als hij die twee - zij en de idiote Duitser - zo bekeek, dan leek de gedachte hem werkelijk absurd, maar toch moest het zo zijn dat iets in Van Heslings hulpeloze, onhandige houding haar moederinstincten wekte. In elk geval had men haar gewaarschuwd: als het om Van Hesling ging, gedroeg dokter Rosenfeld zich praktisch als een kat die haar jong verdedigt. En ze had verdomd scherpe klauwen.

 'Zoals u wilt, ' zei hij en draaide zich naar de deur toe.

 'Als u mij nodig mocht hebben, ik ben beneden in de gang.

 ' Hij liep naar de deur, klopte driemaal en wachtte tot de wacht aan de andere kant van de gang op het afgesproken signaal de deur opende. De suite op de eerste verdieping van het New Yorkse Hilton kostte wekelijks waarschijnlijk meer dan hij in een half jaar tijd verdiende, maar dat veranderde niets aan het feit dat het op dit ogenblik een gevangenis was. Een uiterst comfortabele gevangenis weliswaar, maar toch een gevangenis. Het was niet voor het eerst dat hij zich afvroeg wat er aan hetgeen hij in de grot op Odinsland had gevonden zo onvoorstelbaar belangrijk moest zijn, dat men zich voor deze onderneming zoveel moeite getroostte. En net als de voorafgaande keren, vond hij daarvoor ook nu weer geen antwoord. Morton stapte in de lift, knikte afwezig naar de boy en wees omlaag. De boy was helemaal geen liftboy, maar een geheimagent van de Amerikaanse regering die zich alleen maar in een roodgeel, kamgaren pak had gehesen; ook de overige gasten in deze flat van het Hilton waren geen echte gasten. Browning had een compleet legertje laten aanrukken om alles af te schermen.

 De lift ging zonder stoppen direct naar de begane grond. Morton verliet de liftcabine en stapte de gang op. Als vanzelf gleden zijn ogen over de kleine tafeltjes, de pluche banken en de fauteuils die maar schijnbaar chaotisch in de grote ruimte stonden, totdat hij Loben, Von Ludolf en de beide Denen aan een tafel direct naast de deur zag zitten. De vier mannen konden verbazingwekkend goed met elkaar overweg, als je bedacht uit wat voor verschillende ideologische kampen ze kwamen, maar waarom, in hemelsnaam, moesten ze hun gesprekken altijd hier beneden voeren? Ze hadden een complete flat van het Hilton tot hun beschikking. Compleet wilde zeggen: met meer dan honderd kamers, een conferentiezaal en een eigen bar. Browning zou ziedend zijn als hij hen hier zou aantreffen. Morton liep automatisch op de vier mannen af, keerde zich echter halverwege om en liep naar de receptie.

 'Al een bericht ontvangen van...'

 'Nee, sir, ' werd hij onderbroken door de receptionist, nog voor hij zijn zin kon afmaken.

 'Doctor Jones heeft niet gebeld. Maar doctor Browning laat u weten dat hij naar het station is gereden om hem te zoeken.'

 Hij keek Morton nog even met een roerloos gelaat aan en wendde zich toen weer tot de vrouw met wie hij stond te praten, voor Morton hen onderbrak.

 'Het spijt me, mevrouw, maar de manager staat erop dat u Cassiopeia voortaan aan de lijn houdt.'

 Morton draaide zich nog even om. De vrouw die naast hem stond en de receptionist aankeek met ogen die donker van woede waren, kon je met de beste wil van de wereld niet anders noemen dan een verwende madam: haar jurk moest even duur als smakeloos zijn, en op haar opgestoken haar troonde een hoed met het formaat van een wagenwiel die bij elk woord dat ze sprak op en neer wipte. Haar gezicht was zo dik bedekt met make-up, dat je haar onmogelijk op leeftijd kon schatten, maar Morton vermoedde dat ze al een flink eind in de vijftig was. In haar armen droeg ze een witte Siamees die de receptionist aankeek met een onbeschrijflijke arrogantie, zoals alleen Siamezen dat kunnen.

 'U moet uw verstand hebben verloren, ' zei de madame kwaad.

 'Moet ik Cassiopeia aanlijnen? Beste man, Cassiopeia is een kat, geen hondsdolle herdershond!'

 Cassiopeia blies instemmend en liet de receptionist twee rijtjes vlijmscherpe tanden zien.

 Hetgeen echter niet echt indruk op hem scheen te maken. Ook de uitdrukking op zijn gezicht bleef hetzelfde; zijn beleefdheid, een vorm van beleefdheid die alleen belastingambtenaren en het personeel van dure restaurants kunnen opbrengen, kon niet stuk. Maar zijn stem klonk erg vastberaden, toen hij antwoordde: 'Ik ben er ook kapot van, mevrouw, maar de voorschriften van de manager zijn overduidelijk.'

 'Wat is dit voor een hotel waarin je niet eens een kat kunt meenemen?' ziedde de dikkerd.

 'U doet net alsof Cassiopeia schurft zou hebben!'

 'Natuurlijk niet, madam, ' antwoordde de receptionist en schonk de kat en haar bazin een blik die Morton deed denken aan de heks uit Hans en Grietje.

 'U mag zoveel huisdieren meenemen als u maar wilt. Maar het personeel beklaagt zich, en ook de andere gasten hebben er last van. Gisteren nog is ze de keuken in gelopen en heeft er een zalm van anderhalve pond meester gemaakt, en...'

 'Waarschijnlijk heeft ze er ratten en muizen verjaagd, ' sprak de dikkerd bits.

 'Misschien moet u uw keuken wel wat beter schoon houden.'

 '... toen de kok probeerde om haar te vangen, heeft ze hem en nog twee andere mannen gebeten, ' vervolgde de receptionist die niet van zijn stuk te brengen was.

 'Ik ben er kapot van, maar u moet uw dier aanlijnen of anders uit het hotel zetten.

 ' 'Ik ga hier een klacht over indienen!' verkondigde de madam.

 'U kunt morgen in de krant lezen hoe men in het Hilton-Hotel met zijn gasten omspringt!' En na zo te hebben gesproken, drukte ze Cassiopeia tegen zich aan, draaide zich met een ruk om en liep weg.

 Morton grijnsde vol leedvermaak, toen hij zich tot de receptionist wendde.

 'Misschien kan Cassy wel een speelkameraadje gebruiken, ' stelde hij voor.

 'Een volwassen herder bijvoorbeeld, of anders een dobermann. Heeft u wel vaker van die gasten?' 'Vaak, sir, ' zuchtte de receptionist.

 'Veel van onze gasten brengen hun honden of hun katten mee. Eén keer hebben we hier zelfs...'

 Kapitein Morton kwam niet meer te weten welke huisdieren er behalve honden en katten ooit in het Hilton hadden overnacht, want op dat ogenblik werd de grote, tweedelige deur van de ingang ruw open geduwd, en in de opening verscheen een heftig gebarende en roepende piccolo die gevolgd werd door precies dat wat Morton zojuist een passende speelkameraad voor Cassiopeia had genoemd: een volwassen wilde hond, om precies te zijn, acht stuks ervan.

 Ze waren aangespannen aan een tuig van brede, leren riemen waaraan ontelbare kleine belletjes rinkelden en trokken achter zich dezelfde hondenslee aan die Morton en doctor Browning twee weken geleden voor het laatst aan een zijtak van Yukon hadden gezien! En net als toen werd hij door een zeven voet lange Eskimo en een man in een bruin leren jack en met vilten hoed op, bestuurd! De mond van de receptionist zakte zo ver open, dat Morton bijna zijn hand had uitgestoken om hem op te vangen, en zijn ogen rolden haast uit hun kassen. Op zijn gezicht verscheen een uitdrukking van absolute verbijstering. En toen ging alles ongelooflijk snel. Terwijl de ogen van alle aanwezigen nog gericht waren op het sleespan, bleef ook de dikke vrouw zomaar staan en draaide zich nieuwsgierig om.

 Cassiopeia slaakte een kreet van schrik, sprong van vijf voet hoog uit de armen van haar bazinnetje - terwijl ze die met haar uitgestoken nagels als een springschans gebruikte en diepe, bloedige striemen op haar huid achterliet - en raasde als een witte bliksemschicht, met de oren in haar nek en een dikke staart dwars door de hal en de brede trap op naar de eerste verdieping.

 En de sledehonden gingen door het lint. De acht dieren schoten gelijktijdig en met zo'n snelheid weg, dat Quinn en doctor Jones regelrecht uit de slee werden weggeslingerd en op de grond terecht kwamen, Quinn kwam terecht in de armen van de beklagenswaardige portier die vergeefs had geprobeerd het span de toegang tot het hotel te ontzeggen, terwijl Jones in de lucht over de kop sloeg en in een bloembak met hulst belandde die onder zijn gewicht doormidden brak. Maar daar lette op dat moment niemand op. Cassiopeia had de trap bereikt en sprong met twee treden tegelijk naar boven, maar het hondenspan zat haar al op de hielen. Met een enorm gejank en geblaf raasden de acht Eskimo-honden dwars door de ontvangsthal van het Hilton, waarbij ze zomaar tafels, stoelen, gasten en hotelpersoneel dat hen voor de voeten kwam omver liepen, en stormden de trap op. De onbestuurde slee kwam achter hen aan en schommelde wild heen en weer.

 Cassiopeia was inmiddels bij de bovenste tree aangekomen en sloeg linksaf om in een van de gangen een goed heenkomen te zoeken, maar het hondenspan zat haar op de hielen. Het gejank en geblaf werd zachter, maar nu hoorde je een koor van menselijk geschreeuw en een onafgebroken gerinkel en gesleep. Quinn had zich eindelijk uit de greep van de portier losgemaakt en was overeind gekrabbeld. Terwijl hij in zijn moedertaal luidkeels naar de honden schreeuwde, raasde hij achter het span aan, waarbij hij nauwelijks minder schade aanrichtte dan de dieren voor hem. Een hotelemployé die probeerde om in de weg te gaan staan scheen op het allerlaatste moment in te zien dat het tamelijk zinloos was om deze menselijke lawine met iets wat kleiner was dan een scheepskanon tegen te willen houden. Hij bracht zich met een haastig sprongetje in veiligheid.

 Cassiopeia's geblaas klonk wat minder voorzichtig.

 'O, jij onmens!' brulde ze, terwijl ze dreigend met haar bloedig bekraste armen zwaaide.

 'Als die monsters van u mijn kleintje iets aandoen, dan vermoord ik u persoonlijk!'

 Trillend van woede wierp ze zich boven op Quinn en klampte zich aan een mouw van zijn pels vast.

 De Eskimo scheen haar niet eens op te merken, want hij bleef gewoon rennen, en de dikkerd verloor de grond onder haar voeten en werd zeven, acht meter meegesleept, voordat ze eindelijk op het idee kwam los te laten en ze onzacht op de vloer neerkwam.

 Quinn raasde verder, verpletterde per ongeluk nog een tafeltje en verdween met enorme stappen en nog altijd luidkeels schreeuwend de trap op.

 Doctor Jones had zichzelf bevrijd uit de resten van de bloembak en trok net de laatste hulst van zijn kleding af, toen Morton zich naar hem omdraaide. Toen hij hem herkende, gleed er een vluchtig lachje over zijn gezicht.

 'Hallo, ' sprak Jones vrolijk.

 'Het spijt me dat we te laat komen, maar de verkeersdrukte in New York is nog erger dan de laatste keer dat ik hier was.'

 Morton moest zich beheersen om niet in vloeken uit te barsten. Quinns stem en het gejank van de honden kwamen nog steeds van de eerste etage, en het tumult waarmee dat allemaal gepaard ging was nog erger geworden. Hij voelde zich heen en weer geslingerd tussen afgrijzen en een steeds sterker wordende drang om gewoon uit te barsten in lachen. En het spottende geflonker in Indiana Jones' ogen maakte hem duidelijk dat die er net zo over dacht. Even dacht hij serieus na of doctor Indiana Jones wel echt zo koelbloedig was als hij deed voorkomen.

 'Sir!'

 Eigenlijk was dat geen stem, maar eerder een half verstikt, bevend krassen, wat Jones en Morton tegelijkertijd deed opkijken.

 Het gezicht van de receptionist was lijkbleek geworden, terwijl hij besluiteloos beurtelings naar de trap en naar Indiana Jones keek. Hij keek alsof hij op het punt stond om door de bliksem te worden getroffen. Van zijn haast onaantastbare rust en zelfbeheersing was niets overgebleven. Zijn handen klampten zich zo krachtig aan de rand van de balie vast, dat Morton niet verbaasd zou zijn geweest als er bloed onder zijn nagels vandaan was gekomen. En in zijn ogen zag hij iets wat hem aan de blik van Van Hesling deed denken, toen hij die voor het eerst ontmoette.

 'Sir!' jammerde de receptionist nog eens.

 'Wat is...

 ' 'Mijn naam is Jones, ' onderbrak Jones hem.

 'Doctor Indiana Jones. Er is een kamer op naam van mij gereserveerd, als ik me niet vergis.'

 Met zijn meest innemende lachje liep hij langs Morton naar de balie, greep in zijn jack en haalde er een portefeuille uit.

 'Ik maakte me een beetje ongerust, weet u. Mijn vriend en ik waren er niet zeker van of er in het Hilton wel dieren werden toegelaten. Maar zoals ik zie, duldt u ook katten. Dan zullen onze honden ook geen probleem opleveren.

 ' Morton kon zich nu echt niet beheersen. Hij draaide zich abrupt om, balde zijn handen tot vuisten en beet zichzelf op zijn tong om in elk geval geen geluid te maken. Hij hoorde hoe de receptionist hijgend naar adem snakte en onsamenhangende zinnetjes begon te stamelen.

 Toen Jones hem vriendelijk om een vulpen vroeg om zijn naam en die van Quinn te kunnen invullen, viel de man flauw.

 'Heb ik gelijk als ik zeg, dat wat u zojuist in de ontvangsthal hebt klaargespeeld hetzelfde is als wat u onder 'discretie' verstaat?'

 Brownings stem trilde nog steeds van woede, en Morton kon zich niet herinneren dat hij de altijd bedaarde wetenschapper ooit zo opgefokt had gezien als het afgelopen halfuur. Browning was kort na Jones en Quinn het Hilton binnen gekomen, haast op hetzelfde ogenblik dat de politieagenten binnen kwa men die de manager had laten komen om Jones en de Eskimo samen met hun sledespan uit het hotel te laten smijten. Browning had in alle toonaarden gesproken, maar zijn overredingskracht noch zijn papieren waarmee hij zichzelf als commissaris van de Amerikaanse regering identificeerde, hadden de manager van het Hilton ervan kunnen weerhouden nadrukkelijk te eisen dat hij en (citaat manager) de hele bende ter plekke het hotel moesten verlaten en pas terug mochten komen als Pinksteren en Pasen op één dag vielen.

 Tenslotte was Browning naar de telefoon gelopen en had een nummer gedraaid. Morton was er niet achter gekomen, wíe hij had gebeld, maar Browning had de hoorn na enkele ogenblikken aan de manager gegeven, en het gezicht van de man was bleek weg getrokken. Daarna waren de beide agenten zonder nog een woord te zeggen verdwenen, en de hotelmanager en zijn nog altijd krijtwitte receptionist hadden zich, na een laatste ijzige blik op doctor Browning te werpen, teruggetrokken. Sindsdien waren er dertig minuten verstreken. Browning had er twintig van gebruikt om zijn woede op doctor Jones, de Eskimo en hun viervoeters te koelen en had er hoogstpersoonlijk op toegezien dat het hondenspan uit het hotel werd verwijderd en op een veilige plek werd ondergebracht. En de overige tien minuten had hij gebruikt om Morton, Indiana Jones, de beide Duitsers en de twee Deense wetenschappers weer naar hun plek op de bovenste verdieping van het Hilton te loodsen.

 Nu zaten ze in de presidentiële suite van het Hilton, en het feit dat het gezelschap nog niet voltallig was - de helft van Brownings kleine privé-legertje zocht al een kwartier naar Bates, maar kon hem maar niet vinden - maakte Browning alleen maar woedender.

 'Rustig, rustig, doctor Browning, ' sprak Indiana Jones bijna vrolijk. Hij hing onderuit in een van de dure Louis-Seize-zetels, had zijn laarzen op een kleine, glazen tafel neergelegd die onder dat gewicht akelig kraakte, en deed geen overdreven moeite om zijn leedvermaak te verbergen.

 'Er is toch niets gebeurd. En de schade die vergoed ik wel.

 ' 'Schade! Schade!' Browning gebaarde druk, alsof hij uithaalde naar een denkbare tegenstander.

 'U weet niet eens wat u daar zegt! Ik dacht dat zelfs ú na ons gesprek in Alaska wel had begrepen dat wat wij hier doen geheim moet blijven.

 ' 'Dat is het toch ook?' informeerde Jones onschuldig.

 'Niet meer, na uw huzarenstuk beneden!' brulde Browning. Zijn gezicht liep rood aan en in zijn hals begon een ader te kloppen. Qua uiterlijk leek hij plotseling op de receptionist, een seconde voor die flauw was gevallen. Er werd geklopt. Browning draaide zich als gestoken om en brulde met luide stem: 'Binnen!'

 Een slanke, donkerharige man in jeans en blauw spijkerjack betrad de kamer.

 'Bates!' blafte Browning hem toe.

 'Wat attent van je om ons met een bezoekje te vereren.

 ' Bates wierp hem een geërgerde blik toe, haalde zijn schouders op en deed de deur achter zich dicht. Browning staarde hem uitzinnig aan, en Morton kuchte overdreven en haastig, voordat hij nog eens zou ontploffen en zich op de marinepiloot zou afreageren.

 'Misschien, ' begon hij voorzichtig, 'kunnen we nu beginnen. Iedereen is er nu.'

 Browning keek hem woedend aan, maar zei tot Mortons verbazing niets meer. Hij knikte enkel en liet zich in een stoel vallen. Morton wachtte tot ook Bates plaats had genomen. Toen kuchte hij nog eens en keek hij om zich heen.

 'De meesten van ons hebben elkaar de afgelopen twee dagen leren kennen, ' zo begon hij. Hij wees daarbij naar Jones.

 'Mijne heren, mag ik u aan doctor Indiana Jones voorstellen?' Von Ludolf en zijn assistent die een rattekopje had knikten stijfjes, terwijl de beide Denen geen enkele moeite deden om hun leedvermaak te verbergen dat ze al voelden sinds Jones' entree. Morton zag het gevaarlijke geflonker in Brownings ogen en haastte zich de ontmoeting verder te leiden: 'En dit zijn majoor Von Ludolf en zijn assistent Herr Loben, ' sprak hij tot Jones. Vervolgens wees hij naar de beide Denen.

 'Professor Erikson en doctor Baldurson. In een zeker opzicht collega's van u, doctor Jones.'

 'Collega's?' Jones keek voor het eerst met enige interesse naar de beide wetenschappers.

 'Ze zijn door de Deense Academie van Wetenschappen van Kopenhagen hierheen gestuurd, ' sprak Morton.

 'U zult zo weten waarom.

 ' Hij wees naar Bates.

 'Mister Bates is onze piloot.'

 'Piloot?' Jones fronste zijn wenkbrauwen.

 'Ik dacht dat we een zeereis zouden gaan maken.'

 'Ook, ' antwoordde Morton ontwijkend.

 'Maar het is goed mogelijk, dat we... een stuk door de lucht zullen moeten afleggen.

 ' Jones zei niets, maar de formulering - en vooral dat beetje, maar merkbare haperen van Mortons woorden - scheen zijn aandacht te wekken, want hij keek Morton een ogenblik verrast aan voordat hij zich tot Browning wendde: 'Goed dan, ' sprak hij.

 'Nu we de formaliteiten achter de rug hebben en onder elkaar zijn, kunt u misschien met dat geheimzinnige gedoe ophouden. Wat voor een 'expeditie' bent u van plan om te gaan ondernemen?'

 Browning was weer wat tot bedaren gekomen toen Morton de overige expeditieleden aan Jones had voorgesteld. Zijn stem trilde niet meer van woede, maar de blik waarmee hij naar Jones keek was allesbehalve vriendelijk.

 'We weten nog niet precies waarheen de reis zal gaan, ' moest hij toegeven.

 'Hoe bedoelt u?' Jones trok verbaasd zijn wenkbrauwen op.

 'Dat is helaas de waarheid, ' sprak Morton voor Browning.

 'En dat is ook de reden, waarom doctor Erikson en doctor Baldurson met ons meegaan.

 ' Hij wees naar de beide Denen die zijn woorden met instemmend geknik onderstreepten.

 'Ziet u, toen wij Odinsland...'

 'Odinsland?'

 Morton lachte vluchtig.

 'Ik ben zo vrij geweest om de ijsberg die naam te geven, ' sprak hij.

 'Hij moest toch een keer een naam krijgen. En na wat wij daar hebben gezien, leek me die naam op zijn plaats.

 ' Hij kuchte, wierp Browning een korte, bijna verontschuldigende blik toe en vervolgde: 'Nadat we dus Odinsland hadden verlaten, is het daar natuurlijk niet blijven liggen. We hebben bepaalde berekeningen gemaakt, maar juist in die streek kennen we de stromingen niet goed. Om er maar van te zwijgen dat een ijsberg van dat formaat zich dikwijls totaal onberekenbaar gedraagt. Het kan zijn dat hij weer naar volle zee is gedreven, maar het kan ook zo zijn, dat hij Groenland nadert.'

 Jones knikte.

 'Ik begrijp het. En daardoor Deense territoriale wateren.'

 'Ja. Maar dat is niet de enige reden, waarom uw collega's ons zullen begeleiden.

 ' Morton zag Browning waarschuwend in zijn richting kijken en kuchte nog eens om wat tijd te winnen.

 'En de heren admiraals?' vroeg Jones spottend en met een blik naar de twee Duitsers.

 'Majoor, ' verbeterde Von Ludolf hem koeltjes.

 'Majoor is heus voldoende, doctor Jones.'

 'We hebben een man op Odinsland aangetroffen, ' sprak Morton snel.

 'Duidelijk een van de overlevenden van een scheepsramp. Hij is Duits staatsburger. Hij maakte deel uit van een wetenschappelijke expeditie die negen maanden geleden ten noorden van Groenland is verdwenen.

 ' 'Wat was het doel van die expeditie?' vroeg Jones.

 'Dat weten we niet, ' moest Morton bekennen. Jones keek Von Ludolf vragend aan, maar de majoor glimlachte slechts koeltjes en zweeg.

 'Doctor Van Hesling en de anderen zijn op weg gegaan om de stromingen in de Noordelijke IJszee te onderzoeken, ' sprak Browning op dat moment.

 'Maar wij denken dat ze iets heel anders hebben gevonden.'

 'Hetzelfde als u?' vroeg Jones die zich tot Morton wendde.

 'O nee, ' zei Morton haastig, net iets tè haastig, wat hij zelf ook al merkte.

 'We hebben op Odinsland alleen doctor Van Hesling gevonden en de resten van een tent, alsmede een zender en een paar...

 ' Hij aarzelde heel even.

 'Prehistorische kunstvoorwerpen.'

 'Prehistorische kunstvoorwerpen?' herhaalde Jones die zijn wenkbrauwen fronste.

 'Wat bedoelt u daar precies mee?' 'Als we dat wisten, hadden we u ook niet nodig, ' sprak Browning onvriendelijk.

 Jones keek hem een seconde verwijtend aan, maar antwoordde niet. In plaats daarvan wendde hij zich tot de beide Duitsers.

 'Mag ik u eens vragen, welke rol ú bij deze expeditie speelt?' 'Dat mag u, ' antwoordde Von Ludolf koeltjes.

 'Professor Van Hesling was op weg in opdracht van het Duitse Rijk, zoals u weet. Voor een zuiver wetenschappelijke, vreedzame missie. Maar hij was niet alleen. Het Duitse Rijk draagt zorg voor zijn burgers. Als er nog sporen van de overige vermisten zijn, dan zouden we ze graag vinden.'

 'De Rijksregering in Berlijn heeft ons geholpen bij het identificeren van doctor Van Hesling, ' sprak Browning.

 'En vanzelfsprekend zijn wij op hun verzoek ingegaan om majoor Loben en majoor Von Ludolf aan de geplande expeditie deel te laten nemen.'

 Dat dat niet de volle waarheid was, dat moest voor iedereen in deze ruimte wel duidelijk zijn. Maar ook Indiana Jones zweeg. De betrekkingen tussen de Amerikaanse regering en het regime in Duitsland waren al jaren lang allesbehalve goed; maar men wilde in elk geval de schone schijn bewaren. Waarschijnlijk, dacht Jones, hadden Brownings opdrachtgevers het helemaal niet prettig gevonden dat de Duitsers de geplande expeditie aan de weet waren gekomen. Maar hun verzoek voor deelname afwijzen zou gelijk hebben gestaan aan provocatie. En dat was op dat moment iets waaraan niemand wat had. De situatie in Europa was die van een kruitvat met een al haast opgebrande lont. Het was belangrijk om daar rekening mee te houden. Maar de aanwezigheid van de beide Duitsers maakte Jones nog wat anders duidelijk, dat deze expeditie allesbehalve routinematig zou gaan verlopen. Dat hij al meer dan eens met het Groot-duitse Rijk en zijn handlangers in aanvaring was gekomen, daarvan moest zelfs Browning op de hoogte zijn. Als hij desondanks op zijn deelname stond, dan moest het zijn omdat die 'belangrijk' was.

 Tenslotte kuchte Jones om het onaangenaam wordende zwijgen te doorbreken en vroeg: 'Wanneer vertrekken we?' 'Vandaag nog, ' antwoordde Browning.

 'We liggen al een paar uur achter op ons tijdschema. Eigenlijk was ons vertrek al voor zonsopgang gepland. Er is in alles voorzien.

 ' Jones negeerde het verwijt dat in die woorden doorklonk. Hij stond op.

 'Als dat zo is, dan moet u mij verontschuldigen, heren, ' sprak hij.

 'Ik moet nog enkele dingen afhandelen, voordat we...'

 'Nee, dat moet u niet, ' stelde Browning duidelijk.

 'Er is in alles voorzien. Over een half uur komt een wagen ons ophalen.'

 'Dat is ruimschoots voldoende, ' sprak Jones. Maar Browning schudde zijn hoofd.

 'Ik moet van u allen eisen dat niemand van de hier aanwezigen deze ruimte verlaat, voordat we vertrekken, ' benadrukte hij.

 'We hebben al meer dan genoeg opzien gebaard.'

 Jones staarde hem aan.

 'Wat staat er boven op die ijsberg?' vroeg hij nu rechtuit.

 'De steen der wijzen soms?' 'Dat weten we geen van allen, ' antwoordde Browning droog.

 'En om al het gespeculeer meteen maar de kop in te drukken: waarschijnlijk zullen we daar ook niets vinden behalve een paar oude stenen en botten. Maar ik heb geen zin om besprongen te worden door hele hordes nieuwsgierige journalisten en avonturiers. U wel dan?'

 Hij deed nu niet eens moeite meer om overtuigend te liegen. En Jones stak zijn ergernis ook niet meer onder stoelen of banken.

 'Weet u, doctor Browning, ' sprak hij langzaam, 'ik geloof eigenlijk niet meer dat het echt zo'n goed idee was om toe te zeggen. Ik denk dat het werkelijk beter is voor Quinn en mij om...'

 Vanaf beneden drong er een schrille kreet tot in de kamer door, en Jones kon zijn zin niet afmaken. Toen draaide hij zich om en was in drie stappen bij de deur. Morton en de anderen volgden hem.

 Toen ze op de gang kwamen, klonk de schreeuw opnieuw; haast op datzelfde ogenblik werd de deur naar Van Heslings kamer open getrokken en kwam dokter Rosenfeld naar buiten gerend.

 'Help!' riep ze.

 'Kom snel!'

 Indiana Jones stormde langs haar heen, duwde de kamerdeur met zijn schouder helemaal open en bleef abrupt staan. De kamer was verlaten. Maar hij bood een aanblik van totale vernieling. Bijna alle meubelstukken waren omver gesmeten en kapot geslagen, de gordijnen waren naar beneden gerukt en de kussens aan flarden gescheurd. Op de grond lagen glasscherven en een van de vensters stond open. De ruiten waren versplinterd. In de hoek onder het raam lag een gekromde, kreunende figuur. Het was de man die Browning op wacht had laten zetten.

 'Wat is er gebeurd?' riep Jones.

 'Van Hesling!' antwoordde dokter Rosenfeld.

 'Hij is...

 ' Jones luisterde niet eens meer, maar rende naar het raam toe en boog zich naar buiten. Met kloppend hart staarde hij omlaag, er rekening mee houdend, dat hij Van Heslings verpletterde lichaam wel eens zou kunnen zien liggen, vijfentwintig verdiepingen lager. Maar ook op de straat voor het Hilton-Hotel zag hij slechts het normale verkeer. Geen toeloop van mensen. Geen piepende banden. Geen kreten.

 'Daar!'

 Dokter Rosenfeld kwam met een haastig stapje naast hem staan en wees naar rechts.

 'Kijk dan toch!'

 Indiana's ogen volgden haar beweging, en toen sperde hij verbaasd zijn ogen open: Van Hesling was niet naar beneden gesprongen, wat dokter Rosenfeld aanvankelijk had aangenomen. Hij was springlevend, maar Jones was er niet zeker van dat die toestand nog lang zou duren.

 Zoals dat bij de meeste grote gebouwen in dit stadsgedeelte het geval was, was er ook onder de vensters van het Hilton een brede, stenen richel om het hele complex aangebracht, en dat bij elke verdieping. Toen Indiana Van Heslings verpletterde lichaam niet beneden op straat aantrof, had hij er stiekem al rekening mee gehouden dat hij de waanzinnige geleerde aanstonds ergens op die richel zou zien staan. Waarmee hij echter géén rekening had gehouden was, dat hij hem op nauwelijks twintig stappen naast hem rechtop zou zien staan, zijn gezicht en handen ten hemel geheven, met bijna gelukzalige trekken en zijn rechtervoet op de vlaggemast geplaatst die uit de gevel van het Hilton stak.

 'O, mijn god!'

 Indiana Jones kromp geschrokken ineen en hief tegelijkertijd waarschuwend zijn hand, zonder zich om te draaien of de idioot ook maar een seconde uit het oog te verliezen. Dokter Rosenfeld riep nog eens: 'O, mijn god!' Toen probeerde ze hem bij het raam weg te sleuren.

 'Laat dat!' sprak Indiana bot en gaf haar een duw die wat harder uitviel dan zijn bedoeling was, want dokter Rosenfelds kreet ging over in een grom, en hij hoorde hoe ze achterover struikelde en door iemand anders werd opgevangen.

 'Wat is er met u aan de hand!' Dokter Rosenfeld probeerde hem nog eens bij het raam weg te sleuren, maar ditmaal hoefde Indiana geen moeite te doen om haar hand weg te duwen -want iemand (waarschijnlijk Morton) greep de jonge neurologe vast en trok haar met zachte dwang weg, zodat Indiana zich nu kon toeleggen op maar één verward iemand. Wat op dat moment al meer dan genoeg was. Van Hesling had zijn handen nog hoger opgeheven en stond nu in een groteske gebedshouding: zijn beide handen uitgestrekt en naar de hemel gericht waar ook zijn gezicht naar wees. Indiana keek even dezelfde kant op en zag nu wat de waanzinnige zo fascineerde: het was opgehouden met regenen toen ze met Browning hadden zitten praten en aan de hemel boven New York stond nu een enorme, schitterend kleurende regenboog.

 'Bifröst!' stamelde Van Hesling.

 'Bifröst!' De hele tijd dat ene woord.

 'Nu heeft ie zijn verstand compleet verloren, ' zei een stem achter hem die hij als die van Browning identificeerde.

 'Misschien ook wel niet, ' gromde Indiana. Voorzichtig zette hij een voet op de richel voor het venster, zocht met beide handen houvast aan het raam en klom helemaal naar buiten. Natuurlijk zag Van Hesling dit gebeuren; hij wendde even zijn blik en keek Indiana aan, maar de gelukzalige glimlach bleef op zijn gezicht staan.

 'Bifröst sprak hij nog eens. Indiana Jones deed een stap en bleef weer staan. Met zijn rechterhand zocht hij houvast aan de zandstenen gevel van het hotel. Zijn linkerhand hield hij als een acrobaat op het slappe koord uitgestrekt om in balans te blijven. Hij was gespannen. De richel was eigenlijk breed genoeg om gemakkelijk over te lopen, maar aan zijn linkerkant bevond zich een vacuüm van vijfentwintig verdiepingen; een verdomd lange val, om maar te zwijgen van de klap die erop zou volgen. En voor hem stond een idioot die tot de conclusie was gekomen dat hij de mythische regenboogbrug naar het land van de Noorse goden had gevonden. Want precies op dat ogenblik keek Van Hesling weer omhoog, staarde met een gelukzalige blik naar de regenboog en zette ook zijn andere voet op de vlaggestok. Indiana verstijfde.

 Wat hij zag was gewoonweg onmogelijk! Van Hesling stond daar volkomen los van alles, zijn beide voeten op de vlaggestok die weinig draagkracht bezat en die bovendien in een hoek van dertig graden hemelwaarts wees, en hij deed niet eens moeite om voor zijn balans zijn armen uit te strekken. Desondanks wankelde hij niet.

 'Blijf staan waar je staat!' riep Indiana en voegde daar nog aan toe: 'Alsjeblieft!'

 Hij had het zelf niet meer verwacht, maar toch reageerde Van Hesling op zijn stem. Met het gemak alsof hij zich op egaal terrein voortbewoog, draaide hij niet alleen zijn hoofd, maar zijn hele bovenlichaam naar hem toe, toonde een brede, kinderlijk gelukzalige grijns en wees met zijn rechterhand naar de hemel.

 'Kijk dan toch!' zei hij.

 'Dat is Bifröst. Ik mag eindelijk naar huis.'

 En na zo te hebben gesproken, deed hij nog een stap op de vlaggestok.

 En toen kwam Indiana Jones in actie. Hij zette alles op alles. Dat het geluk met de dommen is, ging waarschijnlijk ook voor Van Hesling op, maar hij had ook bepaalde natuurwetten tegen zich. Eentje daarvan heette zwaartekracht en was zo'n driehonderd jaar geleden door een Engelsman met de naam Newton ontdekt. Die wet eiste in dit geval dat een twee meter lange man die met blote voeten op een gladde vlaggestok stond daar niet al te lang kon blijven staan. Van Hesling hief nu ook weer zijn andere hand ten hemel en die plotselinge beweging was teveel: als in slow-motion zag Indiana dat Van Heslings rechtervoet van zijn toch al wankele houvast weg gleed en dat zijn lichaam begon te kantelen, en in diezelfde fractie van een seconde greep Indiana's eigen hand bijna instinctmatig naar de zweep die hij van zijn riem afhaalde.

 Alles leek zich tegelijkertijd af te spelen, en met een fantastische snelheid, alsof de tijd was blijven stilstaan: Van Hesling verloor nu definitief zijn evenwicht en begon in een groteske houding opzij te vallen, terwijl zijn uitgestrekte handen nog steeds naar de regenboog grepen; en Indiana wierp zijn zweep met een langgerekte, krachtige beweging uit, zodat het leren snoer met gefluit op slechts een handbreedte van Van Heslings uitgestoken arm voorbij vloog en het uiteinde zich om de vlaggestok heen wikkelde.

 De stok sprong stuk - in de fractie van de seconde waarin Van Hesling definitief naar beneden viel.

 Terwijl hij zich met zijn linkerhand uit alle macht aan de zweep vasthield, zwierde hij in een langgerekte boog weg van de gevel van het Hilton, stak zijn vrije, rechterarm uit, en ving het vallende lichaam van de geleerde op! De ruk leek zijn arm wel uit de kom te trekken. Hij schreeuwde van pijn, schrik en paniek, toen hij op dat moment pas goed begreep wat hij zojuist had gedaan of had geprobeerd te doen, en voelde hoe het gevlochten leer van de zweep onder het dubbele gewicht begon uit te rekken als overbelast rubber. Nog twee, drie seconden, en dan zou de zweep of knappen, of zich losmaken van de vlaggestok! Het werd een race tegen de klok, en ditmaal won hij die maar net en op punten. Van Hesling en hijzelf bewogen als het gewicht van een veel te grote slinger aan het uiteinde van de zweep, raasden één kort, maar daarom niet minder afschuwelijk ogenblik bijna letterlijk het niets in en kwamen toen weer op de gevel af, sneller en sneller. En de gedachte dat het Hilton van nogal massief gesteente was gebouwd schoot door Indiana's hoofd. En dat ze zich, wanneer ze er met die snelheid tegen aan zouden vliegen, waarschijnlijk geen zorgen meer hoefden te maken om de tweede klap die dan vele seconden later en vele tientallen meters beneden hen zou volgen-Maar Van Heslings Germaanse goden schenen er nog geen haast mee te willen maken om hun volgeling en zijn wat overijverige levensredder in het Walhalla uit te nodigen. In plaats van de massieve, zandstenen muur van het Hilton, zag Indiana plotseling een groot, tweedelig venster op zich afrazen, probeerde wanhopig en behoorlijk machteloos zijn koers aan het uiteinde van de zwierende zweep te corrigeren, waarbij hij de geflipte geleerde beschermend tegen zich aan klemde en vasthield en ook nog eens zijn eigen benen probeerde op te trekken, om de aankomende klap op zijn minst halverwege te kunnen opvangen.

 Twee van die drie dingen lukten hem: hij verloor niet zijn evenwicht aan de zweep, en hij verloor evenmin zijn spartelende ballast, maar hij verloor zonder meer het duel met het venster. In plaats van het venster in het midden te raken en elegant te openen, zodat hij met een artiestensprongetje aan de binnenkant van het hotel zou hebben kunnen belanden, braken Van Hesling en hijzelf met een enorm gerinkel dwars door hot glas heen en landden in een regen van scherven in de achterliggende kamer.

 De klap was zo enorm, dat Indiana het gevoel had dat hij al zijn botten had gebroken. Machteloos, maar zich tegelijkertijd uit alle macht aan Van Heslings heup vasthoudend, rolde hij tot vier-, vijf-, nee, zesmaal toe over het hoogpolige tapijt, verbrijzelde op zijn weg naar de deur een klein tafeltje, een stoel en een servieswagentje waarop het barretje was uitgestald, en hoorde hij Van Hesling brullen.

 De klap tegen de deur deed hem haast zijn bewustzijn verliezen. Vele seconden zag hij niets dan sterretjes en elk beetje kracht stroomde uit zijn lichaam weg. Toen liet hij eindelijk Van Hesling los, ging helemaal op zijn instinct aan de kant toen hij merkte hoe de idioot overeind krabbelde en meteen weer neerviel, en bleef enkele seconden liggen om weer op adem te komen.

 Toen hij zijn ogen opende, bood de kamer hem een aanblik waarover hij waarschijnlijk zou hebben gelachen, als hij daarvoor de kracht zou hebben gehad: de kamer was niet leeg. Een ouder echtpaar zat op de pluche bank en staarde Van Hesling en hem verbijsterd en met wijd opengesperde ogen aan. In hun handen hielden ze nog de koffiekopjes vast waaruit ze hadden gedronken, maar de schoteltjes, lepeltjes en de tafel waarop die eigenlijk hoorden te staan waren verdwenen. Indiana herinnerde zich zwakjes het enorme gerinkel en de harde klap die zijn heup had geraakt. En nu pas voelde hij dat hij in iets warms, kleverigs lag.

 Onzeker stond hij op, keek omlaag naar zichzelf en bemerkte, dat hij in een donkere, dampende plas terecht was gekomen. Zijn broekspijpen waren vanaf zijn knieën tot aan zijn riem doorweekt met dezelfde vloeistof. Indiana bukte zich, dompelde zijn wijsvinger in de vloeistof en proefde voorzichtig. Toen trok hij een afkeurend gezicht en schudde zijn hoofd.

 'De koffie is lauw, ' sprak hij berispend, terwijl hij met zijn linkerhand greep om de kreunende Van Hesling van de vloer omhoog te trekken en met zijn andere hand al bij de deurklink was.

 'U zou een klacht moeten indienen bij de room-service. Voor wat u hier voor een overnachting moet betalen, hebt u recht op warme koffie.'

 De ogen van de oude man werden zo groot, dat het Indiana niet zou hebben verbaasd wanneer ze aanstonds uit hun kassen waren gerold. De mond van zijn vrouw viel open en ze liet haar kopje koffie vallen.

 Hij greep Van Hesling nog wat krachtiger bij zijn kraag en trok hem mee de gang op. Hij duwde de geleerde ruw voor zich uit naar de liftdeuren, maar was nog niet halverwege toen Van Hesling plotseling bleef staan en met een woedend geluid zijn hand lostrok.

 'Wat is er gebeurd?' vroeg hij. Hij was erg in de war, alsof hij was bijgekomen uit een diepe slaap en hij nog niet goed wist of hij dat wat hij zich herinnerde werkelijk had beleefd, of dat hij het enkel had gedroomd. Twee, drie volle seconden keek hij Indiana alleen maar aan. Toen begon er in zijn sombere ogen een woede te gloeien die Indiana Jones onwillekeurig een stap deed terug doen. Geen seconde te vroeg.

 Van Hesling gaf een schreeuw, balde zijn enorme handen tot nog grotere vuisten en sloeg in de richting van Indiana die het gevecht niet uit zichzelf zou zijn aangegaan.

 'Hond!' brulde hij.

 'Wat heb je gedaan? Ik heb Bifröst gezien! Odin! De weg naar het Walhalla was open!'

 Indiana Jones bracht zichzelf met een tweede, haastige sprong achterwaarts in veiligheid, toen de waanzinnige buiten zinnen op hem begon in te slaan. Hij kon echter niet alle klappen ontwijken. Tot twee-, driemaal toe troffen Van Heslings kolenschoppen zijn hoofd en schouders, en hoewel ze hem eigenlijk alleen maar schampten, was dat contact voldoende om hem nog eens sterretjes te laten zien. Als van een afstand constateerde hij dat de liftdeuren open gingen en een half dozijn mensen de gang opliep. Iemand begon te gillen. Overal vlogen deuren open, nieuwsgierige gezichten keken naar buiten en trokken zich haastig weer terug toen ze zagen wat er hier gebeurde. Een figuur in een grijs kostuum en met kort, donker haar liep op Van Hesling af, greep hem bij de arm en probeerde hem terug te trekken, terwijl Jones door nog een klap van de ziedende gigant tegen de muur belandde.

 Van Hesling schudde dokter Rosenfeld van zich af met een beweging die hij zelf waarschijnlijk niet eens bemerkte, maar die de jonge wetenschapster op de vloer deed tuimelen.

 'Odin!' brulde de idioot nog eens.

 'Ik kom eraan!' En dat scheen hij letterlijk te menen, want plotseling verloor hij iedere belangstelling voor Indiana Jones en rende hij met twee, drie enorme passen naar de deur van de kamer terug waaruit hij zojuist was gekomen, 'Odin! Wodan! Ik kom eraan.

 ' 'In hemelsnaam, hou hem tegen!' riep dokter Rosenfeld. Indiana Jones ging hem achterna, greep hem bij de arm en probeerde hem neer te gooien. Hij had even goed kunnen proberen een dravend paard met zijn blote handen tegen te houden. Van Hesling vocht niet alleen als een leeuw, hij ontwikkelde ook de kracht van een idioot: zonder zichtbare moeite schudde hij Indiana van zich af, draaide zich met een haast beestachtig gegrom naar hem toe en haalde uit.

 Het was niet de beweging, maar het fonkelen in zijn ogen dat Jones waarschuwde, en hem vermoedelijk het leven redde. Op het allerlaatste moment bukte hij zich en draaide zich tegelijkertijd opzij. Van Heslings vuist miste zijn gezicht op een haartje, zodat hij de lucht hoorde fluiten, raakte de deur en versplinterde het dunne triplex. De klap was zo enorm, dat de idioot naar voren werd getrokken en zijn arm opeens tot aan zijn schouder verdween in het gat dat hij zelf in de deur had geslagen.

 Indiana deed haastig een halve stap terug, weerde een slag die Van Hesling onhandig met zijn linkerhand naar zijn gezicht maakte, en sloeg toen zelf uit alle macht toe.

 Alles wat hij nog aan kracht over had legde hij in die ene slag, want hij wist dat hij geen gelegenheid voor nog een tweede slag zou krijgen: Van Hesling bleef maar doorrazen, en het stoorde hem niet eens dat zijn arm nog steeds tot aan zijn schouder in het gat vastzat. Hij stond op het punt om de hele deur doodleuk uit zijn hengsels te tillen.

 Indiana Jones was geen slappeling. Het was ook niet voor het eerst dat hij met iemand op de vuist moest gaan. Desondanks zwoer hij dat ogenblik dat het voor het laatst zou zijn. Het was alsof hij op staal had ingeslagen. Van Heslings kin moest onder de stoppels wel uit puur gietijzer bestaan. Een scherpe, verdovende pijn trok door Indiana's vuist en verlamde zijn arm tot aan zijn schouder. Hij tuimelde achterover, greep met zijn linkerhand naar zijn rechterhand en keek naar zijn knokkels die al begonnen te zwellen. Van Hesling scheen de klap niet eens te voelen. Hij stond daar doodgemoedereerd, staarde Indiana Jones aan met half dichtgeknepen oogjes die fonkelden van moordlustige woede en stak zijn linkerhand naar hem uit. Zijn rechterschouder zat nog steeds vast in de deur, maar die had hij inmiddels al volledig uit de hengsels getild, zodat hij die gewoon achter zich aan zeulde. Hij deed een stap, opende zijn mond en stamelde: 'Odin!' en viel toen stokstijf voorover. Indiana Jones moest zich alweer met een haastig sprongetje in veiligheid brengen om ditmaal niet door de los gekomen deur onderuit te worden gehaald die Van Hesling meetrok.

 'Mijn hemeltje! De arme man!'

 Dokter Rosenfeld kwam met wijd uitgestrekte armen en met van afschuw opengesperde ogen op Indiana toe gelopen. Indiana knikte, vertrok zijn gezicht tot een grimas en bekeek kleinzerig zijn steeds sneller opzwellende rechterhand.

 'Dat mag u wel zeggen, ja, ' jammerde hij.

 'Die kerel heeft...

 ' Dokter Rosenfeld liep gewoon langs hem heen, knielde naast Van Hesling neer en probeerde hem zuchtend op zijn rug te draaien.

 'Jij arme kerel, ' zei ze.

 'Och, wat vreselijk nou. Wat heeft-ie je toch aangedaan?' In haar ogen flonkerde pure moordlust toen ze haar blik hief en naar Indiana staarde.

 'Monster!' siste ze verwijtend.

 'Hoe kimt u zó met een arme, zieke man omspringen?'

 Indiana opende zijn mond, staarde haar aan en deed zijn mond maar weer dicht. Hij was... verbijsterd. Zijn rechterhand klopte alsof die aanstonds uit elkaar zou spatten, en hij mocht van geluk spreken dat zijn hoofd nog aan zijn romp vast zat.

 'U... monster!' riep dokter Rosenfeld.

 'Hoe kon u hem dat aandoen?'

 Indiana had zijn zelfbeheersing inmiddels weer zo ver terug gevonden, dat hij kon antwoorden. Maar inmiddels hadden ook de anderen zich hierheen gehaast. Loben en Von Ludolf stonden daar maar en keken met emotieloze blikken naar dokter Rosenfeld en de bewusteloze man, terwijl de beide Denen en Bates probeerden de jonge arts te helpen bij het op de rug draaien van Van Hesling en zijn arm uit de versplinterde deur te bevrijden. Browning was op tien meter afstand blijven staan en zag het tafereel met lede ogen aan, terwijl Morton langzaam naast Indiana kwam staan en zichtbaar moeite moest doen om niet keihard in lachen uit te barsten, hetgeen Indiana niet vrolijker maakte.

 'Schandalig gewoon!' sprak dokter Rosenfeld.

 'Zoiets heb ik van mijn leven nog niet meegemaakt. De man is ziek. Had u dat nog niet opgemerkt?'

 'Jawel, ' antwoordde Indiana woedend.

 'En behoorlijk ziek ook. Hij denkt dat-ie een vogel is of een acrobaat. Helaas is-ie dat geen van beide.'

 Dokter Rosenfeld staarde naar hem en zweeg. Misschien was het wel dat zwijgen dat Indiana nog woedender maakte. Klaaglijk stak hij zijn inmiddels rood en blauw aangelopen hand uit en zei: 'Verdomme mevrouw, als het u allemaal ontgaan is, ik heb zojuist uw baby van twee ton het leven gered, op een haar na mijn nek gebroken en waarschijnlijk mijn hand gebroken!'

 'U zou hem nog de schedel hebben ingeslagen, ' antwoordde dokter Rosenfeld geïrriteerd.

 'Ziet u dan niet dat deze man hier ziek is? Hoe kon u anders zo ruw met hem omgaan. Hij wilde toch alleen maar terug naar zijn oude vertrouwde goden.

 ' 'Dat heb ik gemerkt, ja!' gromde Indiana.

 'Maar ik had geen zin om hem daarbij te vergezellen. Ik heb niet zo'n hoge dunk van die Bifröst.

 ' Hij balde zijn hand tot een vuist, hoewel door die beweging hem haast de tranen in de ogen sprongen, en voegde er nog aan toe: 'En als het toch zou moeten, dan liever met de hamer van Wodan.'

 Morton onderdrukte een lach, ook op Bates' gezicht verscheen een grijns, en dokter Rosenfeld kwam nu eindelijk tot de conclusie dat het geen zin had om nog verder ruzie te maken met Jones. Met een ruk draaide ze zich weer naar haar beschermeling om.

 Morton raakte Indiana's schouder aan.

 'Gaat u met mij mee, ' sprak hij.

 'Op het ogenblik kunnen we toch niets doen. U hebt gedaan wat u kon.'

 'Ja, ' was dokter Rosenfeld van mening, en ze sprak zo zachtjes, dat de anderen het nog net konden horen, maar ze was er niet zeker van dat ze het ook mochten horen.

 'Dat kun je wel zeggen, ja.

 'De opdringerig geworden pers dwong ze het hotel uit te vluchten. Geen van hen had er ook maar een flauw idee van hoe het de journalisten was gelukt om zo snel als de wind van de gebeurtenissen in het Hilton op de hoogte te zijn gesteld, maar toen Indiana, Morton en Bates binnen tien minuten uit de lift op de begane grond stapten om aan de hotelbar de grootste schrik weg te drinken, werden ze niet alleen door een nijdige manager, maar ook nog eens door een hele meute met steno-blocknotes en fototoestellen gewapende journalisten ontvangen. Ze hadden zich maar weer snel in de lift teruggetrokken en zelfs het huzarenstukje klaargespeeld om de deuren ook nog eens te sluiten (nadat Bates twee of drie keer opdringerige vingers had weggeslagen die probeerden de liftdeuren open te trekken), maar een man die een trap op rent is vaak sneller dan een lift, vooral wanneer het een reporter is op jacht naar een story. De weg terug naar de bovenste, door Browning afgehuurde en door zijn medewerkers hermetisch afgesloten verdie-ping van het Hilton, was spitsroede lopen geworden; en Indiana wist achteraf zelf niet meer hoe ze het hadden overleefd. Brownings commentaar op wat er was voorgevallen had de daarop volgende tien minuten in beslag genomen. En nog eens tien minuten later kwam de hele groep - inclusief dokter Rosenfeld die tot bezinning was gekomen, maar nog steeds behoorlijk van haar stuk de groot uitgevallen baby Van Hesling aan haar hand meevoerde en Indiana Jones blikken toewierp die een ijsberg binnen een seconde zouden hebben laten smelten - samen op een smerig, met vuilnisbakken en uitpuilende wascontainers volgepropt hofje achter het Hilton. Dit had gegarandeerd nog nooit één gast te zien gekregen. Er sprong een piepende rat weg toen Indiana uit de deuropening kwam, en er vloog een deksel van een grote vuilnisbak af waaruit een bevuilde, gekromde figuur te voorschijn sprong en weg rende.

 Indiana keek met gefronste wenkbrauwen om zich heen, liet zijn ogen een ogenblik op dokter Rosenfeld en haar begeleider rusten en mompelde toen: 'Spannend.

 ' 'Wat bedoelt u daarmee?' vroeg Morton die naast hem liep. Indiana grijnsde, haalde zijn schouders op en draaide zich met een vragende blik om naar Browning. De regeringscommissaris staarde hem somber aan en deed alsof hij niet begreep wat Indiana van hem wilde. Indiana zou er op dat moment veel voor over hebben gehad om Brownings gedachten te kunnen lezen.

 Hij werd in zijn eigen gedachten, vol leedvermaak, gestoord, toen hij het brommen van een motor dichterbij hoorde komen. Iedereen draaide zich om, en het was niet alleen Indiana die verbaasd opkeek toen een kolossale, witgeschilderde open vrachtauto met het opschrift van een wasserette het hofje op kwam rijden.

 Browning hief zijn hand, waarop de wagen een scherpe bocht maakte en direct voor de regeringscommissaris tot stilstand kwam. De deur vloog open, er sprong een jongeman uit die om de wagen heen liep en de beide grote achterste deuren opende. Daarachter kwam niet de binnenkant van een transportwagen te voorschijn, maar een dubbele rij beklede, uiterst comfortabel uitziende zitbankjes. Daartussenin was zelfs een smalle tafel in de vloer van de wagen vastgeklonken. Browning wees half uitnodigend, half bevelend, maar in elk geval uiterst ongeduldig naar de deuren. Maar Jones noch een van de anderen verroerde zich.

 'Is dat soms het nieuwste model gastauto van de regering?' vroeg Jones spottend, wat hem alweer een giftige blik van Browning bezorgde. Maar hij aarzelde niet langer, sprong met een lenige sprong in de wagen en liet zich op een van de bankjes neervallen. Von Ludolf en zijn assistent en ook Bates volgden hem, terwijl de beide Denen nog wat aarzelden. Browning liep op hen af en begon zachtjes met ze te praten, terwijl Morton dokter Rosenfeld hielp met het in de wagen helpen van Van Hesling, wat nog niet eens zo eenvoudig bleek. De geleerde stribbelde weliswaar niet meer tegen, maar hij ondernam ook werkelijk niets om het de twee wat gemakkelijker te maken. Wat tot een nogal bizarre situatie leidde: dokter Rosenfeld noch Morton waren sterk genoeg om de kolos de wagen in te tillen, en toen Morton tenslotte naar binnen sprong en noodgedwongen aan Van Heslings arm begon te trekken, leverde hem dat zo'n giftige blik van de neurologe op, dat hij zijn poging ogenblikkelijk weer staakte. Jones grijnsde vrolijk, bekeek zijn opgezwollen hand en keek toen de andere kant op. Maar uiteindelijk zaten ze dan allemaal in de auto. Browning sloot de deuren, greep een halve minuut geërgerd in het donker om zich heen voordat er vlak onder het dak een gloeilamp oplichtte. Haast op hetzelfde moment sprong de motor aan en kwam de wagen hortend en stotend in beweging.

 'Waar rijden we heen?' informeerde dokter Rosenfeld. Browning deed alsof hij die vraag niet had gehoord, en Indiana zei met een grijns: 'Waarom kijkt u niet gewoon uit het raampje?'

 Dokter Rosenfeld zweeg, Bates en Morton grijnsden, en Van Hesling deed wat hij altijd deed wanneer hij niet bezig was met luchtfietsen, hij lachte dom voor zich uit, terwijl de gezichten van de beide Duitsers neutraal bleven en de twee Denen niet eens begrepen waar het om ging. Browning schonk Indiana nog eens een woedende blik en gromde iets over geheimhouding wat niemand eigenlijk goed begreep.

 'De auto heeft geen raampjes, ' zei Indiana. Browning bleef stijfkoppig zwijgen.

 'Als het niet al te veel verlangd is, ' vervolgde Indiana, 'zou ik graag willen weten wat dit allemaal te betekenen heeft?' Met zijn goeie hand maakte hij een gebaar naar Browning en keek hem vragend aan, zodat die geen mogelijkheid meer zag om te doen alsof hij niets gehoord had.

 'We hadden helaas niet veel tijd meer om uit te kijken naar aangenamer vervoer, ' sprak Browning kwaad en voegde er nog aan toe: 'Iets waar u niet helemaal buiten staat, doctor Jones.

 ' Jones glimlachte.

 'Deze auto ziet er niet bepaald als een provisorisch vervoermiddel uit, ' was hij van mening. Browning bewoog zich onrustig heen en weer op zijn bankje en zat zichtbaar om woorden verlegen.

 'Misschien kan ik u wel helpen?' bood Jones vriendelijk aan.

 'Zoals ik het zie, bestaan er maar twee verklaringen: u wilde niet dat we werden gezien of wij mogen om de een of andere reden niet weten waar we heen worden gebracht.

 ' 'Onzin, ' mompelde Browning veel te gehaast en te stellig om nog overtuigend te klinken.

 'Doctor Jones heeft gelijk, ' sprak Von Ludolf met zijn onaangename, nasale stem.

 'Dit hier is niet dat wat ik versta onder voorbereidingen voor een wetenschappelijke expeditie, doctor Browning.'

 Browning keek plotseling als een muis die door tientallen katten in het nauw is gedreven. Zenuwachtig greep hij naar zijn bril, schoof die een tijdje over zijn neus heen en weer, zette de bril af en weer op.

 'Dat... uh... is juist, ' moest hij toegeven.

 'Ik moet mij in naam van de regering nog eens bij u verontschuldigen voor... uh...

 ' Hij begon nu volkomen te stamelen, verloor de draad van zijn betoog en redde zichzelf toen door te gaan lachen als een boer met kiespijn.

 'Met die informatie zijn we werkelijk erg geholpen, ' sprak Von Ludolf koeltjes.

 'U moet zich in de positie van mister Browning verplaatsen, ' sprak Jones nu voor Browning.

 'Kijk, ik weet dus niet in welke hoedanigheid hij zich aan u heeft voorgesteld, maar hij heeft een bepaalde... naam.'

 Dat 'naam' sprak hij zo uit, dat niet alleen Von Ludolf geïrriteerd opkeek, maar ook Bates zijn wenkbrauwen fronste en de beide Denen opeens hun oren spitsten.

 'Hou uw mond, Jones, ' viel Browning ruw uit. Wat Jones natuurlijk niet deed. In plaats daarvan ging hij met een gebaar naar de regeringscommissaris door.

 'Weet u, als doctor Browning niet snel compleet verandert en een nieuw leven begint, dan mogen we van geluk spreken wanneer de helft van ons gezelschap deze expeditie zal overleven. Is het niet zo, doctor?' voegde hij er nog met een vriendelijk lachje in Brownings richting aan toe.

 Browning kneep zijn lippen tot een smalle, bleke lijn, terwijl zijn ogen onzichtbaar naar Indiana bliksemden.

 'Onzin, ' mompelde hij nog eens.

 'Ik weet niet waarom u zo agressief bent, doctor Jones, en zulke verhalen rondbazuint, maar het is allemaal volslagen onzin.'

 'En toch, ' sprak Von Ludolf die niet onder de indruk was met zijn neusstem, alsof hij een drie weken oud weerbericht voorlas, 'zou ik het aardig van u vinden, als u ons nu wilde vertellen waar de reis heen gaat.'

 'Dat... kan ik niet, ' sprak Browning gekweld.

 'Nu nog niet. U zult alles te weten komen wanneer het zover is. En ik geef u mijn erewoord, dat u zich niet in gevaar bevindt en dat er evenmin andere problemen te verwachten zijn.

 ' Aan Von Ludolf was niet te zien of hij tevreden was met die verklaring of niet, maar hij zei niets meer, leunde weer achterover en verstijfde tot een strakke, Duitse officier. En ook de anderen zwegen nu. Nog meer door de manier waarop Browning die woorden had gesproken, dan door wat hij had gezegd werd iedereen op zijn eigen manier op—waarschijnlijk onheilspellende - gedachten gebracht over zin en doel van hun autorit.

 Vooral Indiana was er opeens helemaal niet meer zo zeker van dat het werkelijk een goed idee was geweest om aan Mortons aandringen in Alaska gehoor te geven. Maar eigenlijk had hij dat absoluut niet gedaan. Wat hem uiteindelijk ertoe had bewogen om toch aan deze expeditie deel te nemen had niets te maken met Brownings appèl en evenmin met zijn eigen vaderlandsliefde. En ook de mogelijkheid van een grote, wetenschappelijke ontdekking speelde voor hem geen rol van betekenis. Indiana Jones was wetenschapper in hart en nieren, maar meer dan dat was hij een avonturier. Misschien wel een van de laatste avonturiers onder de zon. Hij was zijn archeologiestudie niet begonnen en had hem niet met de beste cijfers afgesloten, omdat de archeologie hem nu zozeer interesseerde. Dat natuurlijk ook, maar veel, veel meer interesseerden hem de avonturen die uit zo'n studie konden voortvloeien. Of ze ook echt plaatsvonden of alleen maar in zijn fantasie, dat speelde in feite geen rol. Voor hem was archeologie nooit droge materie geweest, niet op werkterrein en evenmin in zijn stoffige werkkamer op de universiteit. Al in zijn kindertijd had hij de bergen in zijn geboortestreek afgestruind, op zoek naar overblijfselen van oude Indiaanse culturen en de nalatenschap van de Conquistadores. En daarbij had hij zo nu en dan per ongeluk een ontdekking gedaan waarop meer dan een gerespecteerd wetenschapper trots zou zijn geweest. Al als kind fascineerden hem alle dingen die de tand des tijds gedurende honderden of misschien wel duizenden jaren hadden doorstaan en als stille getuigen van vergane culturen waren overgebleven. En iets van die kinderlijk naïeve verbazing had hij nog steeds niet verloren. Dat was zonder meer een reden waarom doctor Indiana Jones veruit de meest populaire professor aan zijn universiteit was, maar het verklaarde niet alles. Er hing iets om deze man heen. Een uitstraling die je moeilijk onder woorden kon brengen, maar die een ieder die hem maar heel kort zag ogenblikkelijk opviel. Zelfs als hij met zijn kleine brilletje en in zijn aangemeten kostuum achter de katheder in de hoorzaal van de universiteit stond of in het laboratorium, gehuld in een wit schort en met de handigheid en het geduld van een chirurg tweeduizend jaar oude stenen scherven in elkaar zette, had hij nog altijd iets van een avonturier, een romanticus die misschien nog sporen van de pioniersgeest in zich droeg die dit land zo groot had gemaakt. En dat was ook de werkelijke reden geweest waarom hij er tenslotte mee akkoord was gegaan om aan de expeditie naar Odinsland deel te nemen: het avontuur. Op het ogenblik echter stelde het avontuur niet meer voor dan in een krappe auto opgezadeld zijn met een groepje mensen waarvan hij de meeste al helemaal niet kende, hij er eentje echt sympathiek vond en eentje uitgesproken onsympathiek. En samen met die mensen werd hij naar een tot dan toe onbekende bestemming gebracht.

 En in die situatie veranderde er de daarop volgende twintig minuten niets. Niemand sprak, maar de stemming in de wagen zonk tot onder het nulpunt; alleen de grijns op Van Heslings gezicht bleef onaangedaan.

 Maar eindelijk minderde de wagen snelheid. Geluiden die anders waren dan in een stad drongen door het blik heen, en tenslotte verstierf het motorgeluid met een laatste rochel. Toen kwamen er voetstappen in de richting van de wagen en vervolgens werden de achterste deuren open getrokken. Indiana knipperde met zijn ogen door het onverwacht felle zonlicht. Het eerste ogenblik zag hij niet meer dan een schaduw, maar hij zag ook meteen dat het niet meer de jongeman in het witte kostuum was, maar dat het twee grote mannen in donkerblauwe parade-uniformen van de marine waren. Vanuit zijn ooghoeken zag hij hoe Von Ludolf en zijn assistent verraste blikken met elkaar wisselden en hoe zelfs Morton enigszins ineen kromp.

 Zijn ogen waren aan het licht gewend geraakt, toen hij uit de wagen sprong. Ze bevonden zich aan de haven, niet in het luidruchtige deel dat toegankelijk was voor bezoekers, passagiers en nieuwsgierigen, maar in een smalle inham waar maar weinig schepen lagen gemeerd en waarvan het grootste schip een tweemaster was. En het was zelfs voor dit gedeelte van de New Yorkse haven te rustig.

 Indiana was op zijn hoede; hij vermoedde dat de beide mari niers niet alleen waren. Waarschijnlijk was het complete havenbekken afgesloten, zodat niemand de auto met zijn passagiers te zien kon krijgen.

 Hij wilde een vraag stellen aan Browning, maar de regeringscommissaris maakte een bevelend gebaar en gebaarde ongeduldig naar de anderen, dat ook zij uit de wasserette-wagen moesten klimmen. Afgezien van Van Hesling en zijn begeleidster, gaven ze allemaal gehoor, maar dokter Rosenfeld maakte geen aanstalten om het voertuig te verlaten.

 'Ik wil nu eindelijk wel eens weten, waar we worden heen gebracht, ' sprak ze resoluut.

 'Of anders blijf ik zitten waar ik nu zit.'

 Browning draaide met zijn ogen. Heel even scheen hij weer een van zijn beruchte woedeaanvallen nabij te zijn, en het zou Indiana niet in het minst hebben verbaasd, wanneer hij de beide mariniers bevel had gegeven om de neurologe met haar patiënt met grof geweld uit de auto te sleuren. Maar toen scheen hij een beter idee te hebben, klom terug in het voertuig en sprak enkele ogenblikken met ingehouden stem op dokter Rosenfeld in. Jones noch de anderen konden verstaan wat hij zei, maar Indiana zag hoe dokter Rosenfeld grote ogen opzette en ze een korte, ongelovige blik op de tweemaster aan de kade achter hen wierp.

 Ook Indiana draaide zich nu om en bekeek het schip wat aandachtiger. Op de een of andere manier kwam het hem bekend voor, hoewel hij er zeker van was het nog nooit te hebben gezien. Het was een relatief klein, maar heel fijn gebouwd schip dat een bijzondere charme had, hoewel het zich qua formaat noch qua bouw van andere schepen in zijn klasse onderscheidde. En toch, er was iets wat...

 'Gaat u mee, heren.'

 Browning was er eindelijk in geslaagd om dokter Rosenfeld tot het verlaten van de wagen te bewegen, en hij liep nu met haastige stappen voor haar uit in de richting van het jacht. De beide mariniers escorteerden Van Hesling; heel onopvallend, maar wel professioneel. Mocht de waanzinnige weer een van zijn aanvallen krijgen, dan zouden zij hem in enkele seconden kunnen overmeesteren en hem in bedwang houden. Ze betraden het schip via een smalle loopplank. Indiana keek weer eens nieuwsgierig om zich heen. Nu hij eenmaal aan boord was, leek het schip nog kleiner dan voordien, en kwam het hem nog bekender voor. Hij dacht, dat het schip niet meer dan zeven of acht bemanningsleden had. En als ze allemaal aan boord van dit schip zouden blijven en ermee zouden wegvaren, dan was het waarschijnlijk zelfs overladen. Maar dat was wel de bedoeling. Browning en de beide mariniers loodsten ze met zachte dwang benedendeks waar men al enkele kajuiten voor hen had ingericht: een voor Loben en Von Ludolf en voor de twee Denen, een andere voor Bates, Morton, Browning en waarschijnlijk ook voor Indiana, want ook daar bevonden zich vier bedden, en een wat kleinere kajuit voor Van Hesling en zijn 'kindermeid'.

 Ze waren nog niet goed en wel in hun kajuiten, toen Indiana de motor al hoorde aanspringen en hij voelde hoe het dek onder zijn voeten begon te trillen. Het was duidelijk dat ze hadden afgemeerd. Browning wilde geen tijd verspillen.

 'Doctor Jones?'

 Er was iets aan de stem van Browning wat hem irriteerde. Indiana draaide zich om en keek de regeringscommissaris vragend aan. Browning zag er ineens helemaal niet meer vijandig uit, maar eerder wat nerveus. En het verontschuldigende lachje dat op zijn gezicht verscheen was voor het eerst niet honderd procent vals, op zijn hoogst voor negenennegentig procent.

 'Ja?' vroeg Indiana.

 Browning maakte een uitnodigend gebaar en hief tegelijkertijd zijn andere hand, toen ook Morton en Bates uit hun kooien wilden klauteren waar ze juist waren gaan liggen. Hij schudde zijn hoofd, wat echter alleen op de anderen betrekking had.

 'Komt u alstublieft even met mij mee, ' sprak hij tot Indiana. Indiana gehoorzaamde, een beetje in de war, maar ook op zijn hoede. Als er wat was wat doctor Browning nerveus kon ma ken, dan moest het wel iets bijzonders zijn.

 Ze verlieten de kajuit, liepen de gang die maar enkele stappen telde door en betraden de salon van het schip. Ook hierbinnen kwam alles overeen met de indruk die het jacht van buitenaf maakte: het zag er degelijk uit en er was een bescheiden luxe die heel subtiel aanwezig, maar duidelijk merkbaar was.

 'Wat moet dit voorstellen?' vroeg hij.

 Browning fronste geërgerd zijn wenkbrauwen.

 'Een schip, '

 sprak hij patserig.

 'Dat zie ik ook wel, ' antwoordde Indiana op dezelfde manier.

 'Ik wilde ook niet vragen, wét het voorstelt, maar wat wij...

 ' 'Ik heb u niet hier laten komen om met u over schepen te discussiëren, ' viel Browning hem in de rede, even lomp als hij anders ook was.

 'U moet even goed naar mij luisteren, doctor Jones. We hebben niet veel tijd, en het is misschien voor het laatst dat we elkaar onder vier ogen kunnen spreken.

 ' De ernst die plotseling weer van zijn stem uitging deed Indiana aandachtig luisteren. Hij knikte.

 'Het gaat dus toch om meer dan een drijvende ijsberg en een paar flarden van een viking-zeil. Heb ik gelijk of niet?'

 'Ik vrees van wel, ja, ' sprak Browning.

 'Maar om u voor te zijn: we weten werkelijk niet waar het echt om gaat. Alles wat we hebben is de verklaring van een idioot en wat vermoedens.

 ' 'Zoals?' vroeg Indiana. Browning haalde machteloos zijn schouders op.

 'Zelfs daarover mag ik mij niet uitlaten, ' zei hij.

 'Het zou u trouwens zo idioot in de oren klinken, dat u het niet eens zou geloven.'

 Indiana's gezicht vertrok tot een zure grimas.

 'Dank u zeer voor het compliment, ' antwoordde hij.

 'Maar als u uit u zelf niets vertelt, dan mag ik u zeker wel enkele vraagjes stellen?' Browning keek hem roerloos aan.

 Indiana maakte een gebaar naar de gesloten deur.

 'Die twee Duitsers, ' sprak hij.

 'Wat is de werkelijke reden van hun aanwezigheid hier? Toch zeker niet omdat Van Hesling toevallig ooit heeft deelgenomen aan een Duitse wetenschappelijke expeditie.'

 Met dat vermoeden had hij meteen in de roos geschoten, dat verraadde de uitdrukking op Brownings gezicht. Maar de regeringscommissaris antwoordde ook nu niet meteen, maar keek bedremmeld naar de vloer en begon met zijn voeten wat te schuifelen.

 'Dat is, ' zo begon hij tenslotte na een lange stilte en met een gekwelde stem, 'niet zo eenvoudig uit te leggen.'

 'Ik kan goed luisteren, ' sprak Indiana.

 'En soms begrijp ik ook wat van wat ik hoor. Echt.'

 Achter hem klonk een zacht, honend lachje.

 Indiana draaide zich geschrokken om en haalde ongelovig adem.

 'Maar dat is toch...'

 'Precies die, ' antwoordde de slanke man die plotseling uit het niets was opgedoken.

 'Dat is hem nou.

 ' Hij lachte, liep met snelle stappen langs Indiana en Browning en haalde een fles en drie glazen van de plank naast de bar die naast de deur in de wand was aangebracht.

 'Ik neem aan dat u nog altijd whisky drinkt, doctor Jones?' vroeg hij, terwijl hij al ijs uit de koelemmer haalde, in de glazen deed en die tot twee vingers vulde. Toen draaide hij zich met alle drie de glazen in zijn hand om, gaf er eentje aan Browning en het andere aan Indiana die het overdonderd aannam. Het derde hield hij zelf, nipte eraan, zei: 'Proost, ' en nam toen een tweede, duidelijk veel grotere slok.

 Indiana keek zijn overbuurman nog altijd verbijsterd aan. Hij begreep goed dat het aangeboden drankje alleen maar diende om het ijs tussen hen te breken en om hem in de gelegenheid te stellen zich op de plotseling totaal veranderde situatie in te kunnen instellen. En hoewel hij zich doorgaans gemakkelijk op onvoorziene situaties instelde, had hij er ditmaal problemen mee. Hij had alles verwacht, behalve dit.

 'Doctor Browning heeft helaas gelijk in wat hij u zojuist heeft verteld, doctor Jones, ' sprak de man, nadat Indiana hem een volle minuut had staan aanstaren en daarbij haast was vergeten dat hij ook nog adem moest halen.

 'Dat wat hij en mister Morton u in Saint Claire hebben verteld is werkelijk bijna alles wat wij over die ijsberg weten. Niet alles, maar wel bijna alles. Al het andere is gebaseerd op speculaties... En enkele angstige vermoedens.

 ' De pauze die hij voor die laatste woorden inlaste, ontging Indiana Jones helemaal niet, en hij kwam nu ook weer tot zichzelf. Hij kon nu in ieder geval stamelen: 'Meneer de president...

 ' De president van de Verenigde Staten van Amerika knikte, alsof dat predikaat hem vleide, nam nog een slok whisky, dronk zijn glas leeg en streek van genot met zijn tong over zijn lippen.

 'Helaas heeft doctor Browning ook met zijn andere opmerkingen gelijk, ' vervolgde hij.

 'Namelijk, dat we geen tijd hebben te verliezen. Ik hoor hier helemaal niet te zijn, en officieel is dat ook niet het geval, begrijpt u wel?' Indiana knikte. Hij begreep er geen snars van.

 'Om een lang verhaal kort te maken, ' ging de president verder, 'de situatie is als volgt: we zijn er tamelijk zeker van dat de expeditie waaraan doctor Van Hesling heeft deelgenomen niet alleen de wetenschappelijke nieuwsgierigheid diende te bevredigen. We hebben zelfs bewijzen dat er zich meerdere ss-officieren en een groep wetenschappers die trouw zijn aan het regime plus nog enkele ingenieurs en natuurkundigen aan boord bevonden. Vraagt u mij nu niet waarom of van wie wij deze informatie hebben. Maar het is zo.

 ' 'Maar Van Hesling is...'

 'Ik weet wie doctor Van Hesling is, ' viel de president hem met een mild, maar ook berispend glimlachje in de rede.

 'Mij is bekend dat doctor Browning en u geen vrienden zijn, maar neemt u gerust van mij aan: hij is een van de meest kundige mensen op zijn gebied waar ons land over beschikt. Elke informatie van zijn hand klopt.'

 Dat had Indiana Jones ook nooit betwijfeld. Hij vond Browning alleen maar een stomme idioot. Meer had hij niet op hem tegen.

 Plotseling begon de president te lachen, alsof hij zijn gedachten had geraden.

 'Ik zou er wat voor over hebben om de Duitsers buiten spel te houden. Neemt u dat maar van mij aan, doctor Jones. Maar helaas was dat niet mogelijk. Kapitein Morton had het incident over de radio naar ons toe geseind - wat zijn plicht was -, en wij weten ook uit betrouwbare bron dat de Duitsers het bericht hebben opgevangen. U bent van de gespannen situatie die er op het ogenblik heerst tussen Hitler-Duitsland en de Verenigde Staten van Amerika natuurlijk op de hoogte. We kunnen het ons om politieke en ook maatschappelijke redenen niet permitteren om de Duitsers voor het hoofd te stoten. En het zou meer dan een provocatie zijn, wanneer we ze deelname aan een expeditie zouden ontzeggen, een expeditie die officieel als doel heeft licht te werpen op het lot van een verdwenen Duits onderzoeksschip.'

 'En inofficieel?' vroeg Indiana.

 Het lachje van de president werd een grijns, waardoor hij op een jongen leek die een schitterende streek had geleverd.

 'Hetzelfde verhaal, ' lachte hij fijntjes.

 'Uitvinden wat er met het schip is gebeurd, en waarom het in werkelijkheid juist daar heeft rondgevaren.'

 'Ik begrijp het, ' sprak Indiana.

 'U bent bang dat de Duitsers daarginds de een of andere rotstreek willen uithalen.

 ' 'We weten het niet, ' sprak nu Browning in plaats van de president.

 'Maar we weten wel dat de Duitse geheime dienst dolenthousiast was, toen ze hoorde dat Van Hesling nog leefde.

 ' 'Het heeft ons zelfs alle denkbare moeite gekost om van de Duitsers toestemming te krijgen deze expeditie uit te voeren.

 ' 'Dat begrijp ik niet, ' moest Indiana toegeven.

 'Het ligt heel eenvoudig, ' legde de president uit.

 'Natuurlijk kunnen ze ons niet verhinderen een expeditie naar de Antarctische streek te sturen.'

 'Arctisch, ' verbeterde Jones hem.

 'Neemt u mij niet kwalijk, mister president, het heet "Arctische".

 ' Hij wees met zijn wijsvinger naar de vloer.

 'De "Antarctische" streek ligt aan de andere kant.'

 Browning hapte naar adem als een vis op het droge, maar in de ogen van de president flonkerde het weer geamuseerd.

 'Voor mijn part naar Mars, ' grinnikte hij.

 'Dat verandert niets aan de zaak. Zoals gezegd: zij kunnen ons niet verhinderen een expeditie naar weet-ik-veel te sturen. Maar ze kunnen ons wel beletten daarbij een Duitse wetenschapper mee te nemen.

 ' 'Van Hesling?' vermoedde Jones al.

 De president knikte.

 'Ja. Als dat wat wij vermoeden ook klopt, dan heeft dat allemaal geen zin zonder zijn gezelschap.

 ' 'En wat is het wat u vermoedt?' vroeg Jones voor de zoveelste maal.

 'Het enige waarin de Duitsers werkelijk zijn geïnteresseerd, '

 sprak Browning somber.

 'Zuurkool?'

 Browning trok niet alleen wit weg, maar kreeg plotseling ook nog eens een groene teint. De president schudde van het lachen.

 'Wapens, ' grijnsde hij, nadat hij weer tot zichzelf was gekomen.

 'Ziet u, doctor Jones, wij hebben de oorspronkelijke expeditie van Van Hesling en de anderen gereconstrueerd, voor zover we dat aan de hand van de schaarse, voor ons toegankelijke gegevens konden doen. En alles wijst erop dat dit schip onderweg was om iets te zoeken wat de Wehrmacht als wapen kan benutten. Ik heb geen idee wat, en niemand heeft ook maar een flauw vermoeden, maar het moet wel verdomde belangrijk zijn geweest. Ze hebben de knapste koppen van hun land erop af gestuurd.'

 'En niemand is teruggekomen.'

 'Niemand is teruggekomen, ' beaamde de president.

 'Behalve Van Hesling. En Hitier was nog maar goed en wel op de hoogte van de overlevende, toen hij al zowat de helft van zijn Noordzee-vloot erop af stuurde. De wateren om Groenland heen wemelen op het ogenblik zo van de Duitse schepen en onderzeeboten, dat de vissen waarschijnlijk al ergens anders zijn gaan wonen.'

 Indiana dacht even na.

 'Onder die omstandigheden, ' zei hij toen, 'vind ik het een steeds merkwaardiger idee dat we de expeditie gaan uitvoeren. We zijn per slot van rekening alles behalve hun vriendjes.'

 'Maar we zijn evenmin hun vijanden, ' voegde de president daaraan toe.

 'In elk geval niet officieel, nog niet. Bovendien hebben ze geen keuze. Ziet u, doctor Jones, we hebben de koers van die ijsberg...'

 'Odinsland, ' hielp Browning hem. De president knikte erkentelijk.

 'We hebben de waarschijnlijke koers van Odinsland dus exact berekend. Het blijven natuurlijk schattingen, maar als onze berekeningen ook maar bij benadering kloppen, dan moet de ijsberg zich op het ogenblik in een gebied bevinden dat zowel voor schepen als onderzeeboten volkomen ontoegankelijk is. Althans tot aan het komende voorjaar. Zoals het er op dit ogenblik naar uitziet, zijn wij de enigen die over transportmiddelen beschikken waarmee je in dat gebied kunt doordringen. En er weer snel verdwijnen, wat om de een of andere reden belangrijk moet zijn.

 ' 'En daarom...'

 'Heeft Hitier zich bereid verklaard het aanbod voor hulp van de Verenigde Staten van Amerika aan te nemen, ' sprak de president meewarig.

 'Ja.'

 Indiana dacht even na. Dat was niet alles. De president verzweeg iets voor hem. Hij was een rasacteur (dat moest je ook wel zijn in zo'n functie), maar Browning had zichzelf minder goed onder controle. Zijn gezicht bleef weliswaar even emotieloos en onvriendelijk als altijd, maar zijn blik verraadde dat er nog wat was. Iets belangrijks. Maar hij merkte ook even duidelijk dat op alle vragen die hij nu nog zou stellen hij toch geen antwoord meer zou krijgen.

 'U verlangt dus van mij, dat ik die twee Duitsers in de gaten houd, ' vermoedde hij.

 De president schudde zijn hoofd.

 'Dat staat u natuurlijk vrij, maar daarvoor zullen doctor Browning en zijn begeleiders wel zorgen. Daar hoeft u niet bang voor te zijn. Nee, wat wij van u verlangen is het volgende: wij hebben u verzocht deel te nemen aan deze expeditie, omdat u een... nou ja, laten we zeggen: een bepaalde naam heeft. U bent van dat feit natuurlijk beter op de hoogte dan ik. En u bent onomstreden een van onze kundigste archeologen. Als u op die ijsberg iets vindt wat onze vermoedens bevestigt, probeert u het dan voor ons veilig te stellen. En mocht dat niet mogelijk zijn, vernietigt u het dan. Wat het ook mag zijn.'

 Indiana keek de president verward aan. Hij probeerde te glimlachen, maar dat zag er maar zielig uit.

 'Begrijp ik u goed, ' informeerde hij, 'dat u van mij verlangt dat ik naar iets ga zoeken waarvan we niet eens weten wat het is, en wat ik mee moet nemen of anders vernietigen, wat het ook is... als we al iets vinden?'

 De president knikte.

 'Ik weet dat het belachelijk klinkt, maar dat is precies wat ik van u verlang, doctor Jones.

 ' 'Ja, ' moest Indiana met een gekweld lachje toegeven.

 'Dat klinkt inderdaad belachelijk.'

 Brownings gezicht liep nu zo langzamerhand rood aan.

 'Jones, ' siste hij onderdrukt.

 'De maat is nu wel vol. U...

 ' 'Laat hem toch, doctor, ' sprak de president grijnzend.

 'Het doet me deugd om eens iemand voor me te hebben die niet alleen maar ja en amen op alles zegt, maar voor zijn mening uitkomt. In een positie als die van mij ontmoet je maar bitter weinig mensen die hun mening nog durven te geven.

 ' Hij lachte zachtjes, schonk zichzelf nog eens een flinke scheut whisky in en keek bijna verwijtend naar het glas in Indiana's hand waar nog nauwelijks van was gedronken.

 'Wel, doctor Jones, ' zei hij na een poosje.

 'Ik weet dat het niet erg eerlijk is om zo'n beslissing te moeten nemen binnen één minuut, maar ik vrees dat ik u geen keuze kan laten. Zult u doen wat ik van u verlang?' 'Ik heb dus helemaal geen keuze?' vroeg Indiana. De blik van zijn overbuurman deed opeens bijna gekwetst aan.

 'U kunt doen en laten wat u maar wilt, doctor Jones, ' antwoordde hij.

 'Ik meen dat serieus. Als u hier niet op ingaat, dan laat ik het schip terstond weer aanleggen om u terug te laten brengen naar uw universiteit. Dus?'

 Het duurde bijna een minuut voordat Indiana antwoordde. Maar toen knikte hij ook.

 'Waarom ook niet?' zei hij.

 Het schip voer een goed uur stroomopwaarts. En Indiana bracht het allergrootste deel van die tijd door op zijn rug in zijn kooi, terwijl hij naar het plafonnetje lag te staren. Hij was nog niet goed en wel in zijn kajuit, toen Morton en Bates al een stortvloed van vragen over hem hadden uitgegoten. Maar hij had geen van die vragen beantwoord, nee, hij had er niet eens op gereageerd, zodat ze het tenslotte maar opgaven en ze zich op hun eigen bedden hadden teruggetrokken, vanwaar ze hem met een mengeling van ergernis en onrust aanstaarden. Indiana constateerde dat niet eens. Het gesprek met de president had meer bij hem losgemaakt dan hij zelf wilde toegeven. Zoals ook bij Browning daarvoor, lag het niet eens zozeer aan wat hij had gezegd, maar aan wat hij tussen de woorden door had gehoord. Wanneer ook maar de helft van wat hij nu vreesde klopte, dan zou dit op meer dan enkel een avontuur uitlopen. Meer dan een vlucht in het verre verleden die hij al vaker had beleefd. Misschien waren hij en de andere leden van hun kleine expeditie allang sleutelfiguren in de ring van twee enorme giganten geworden wie het om niets anders dan macht over de hele wereld was te doen.

 Maar hij kon er zich gewoon geen voorstelling van maken, wat de Duitsers ginds in de ijzige wateren van de Noordzee mochten hebben gevonden, en dan nog wel op een ijsberg die misschien al duizenden jaren lang zijn rondjes maakte over de zee. En nog veel minder begreep hij wat zijn aandeel als archeoloog bij deze expeditie zou zijn. Tot zijn vakgebied behoorden vergane culturen en dat wat ze hadden nagelaten. Maar in Groen-land of op de Noordpool was er nooit een cultuur geweest, afgezien van enkele nederzettingen van vikingen, maar die hadden er maar enkele jaren gestaan, en enkele Eskimo-stammen die nog leefden als tweehonderdduizend jaar geleden. Wat ter wereld mocht zich daar wel bevinden wat de Duitsers als wapen konden gebruiken.

 Zeker, Indiana was archeoloog en geen natuurkundige, en hij kon niet met zekerheid zeggen dat er in de door mensen gemeden streken van het Poolgebied ook werkelijk geen natuurkundige fenomenen bestonden die een met wat fantasie bedeelde wetenschapper voor zijn doeleinden kon gebruiken. Maar wat voor rol moest hij daarin spelen? Bijna alle tijd die het jacht van de president nodig had om zich tegen de Hudson op te werken, dacht Indiana over die en dergelijke vragen na, zonder echter ook maar een antwoord te vinden. Maar hij zou er Browning naar vragen. Dat nam hij zich voor. En wel vandaag nog. En hij zou geen uitvluchten meer dulden. Maar dat was louter theoretisch gedacht. Praktisch gezien had hij niet tegenover de eerste de beste persoon, maar tegenover de president van de Verenigde Staten van Amerika gestaan. Niet alleen een van de meest machtige mannen ter wereld, maar ook het regeringsopperhoofd van zijn vaderland. En misschien kende hij toch wel zoiets als patriottisme, en wel in een sterkere mate dan hij tot dusver zelf had geweten. Misschien was hij ook niet meer dan een lafaard. Tenslotte legde de boot weer aan, niet in een haven, maar aan een smalle, duidelijk gloednieuwe houten pier die een behoorlijk stuk de rivier in stak en waarschijnlijk enkel en alleen voor deze aangelegenheid en diezelfde dag nog was gebouwd. Ze verlieten het schip en stapten weer in auto's, ditmaal geen omgebouwd wasserettebusje, maar in drie open limousines die door mariniers werden bestuurd. Ze hobbelden een kwartier over plattelandsweggetjes vol kuilen, voordat ze op een betere straat uitkwamen, reden door een klein dorpje en naderden tenslotte een verzameling enorme hallen van golfplaat en kleinere, maar nog steeds enorme complexen die links en rechts om een haast gigantisch betonveld heen stonden. Weer had Indiana het gevoel dat hij eigenlijk hoorde te weten waar hij zich bevond, maar het antwoord op die vraag kwam pas toen Bates naast hem verrast naar lucht hapte en één enkel woord fluisterde: 'Lakehurst!'

 Lakehurst?

 ' Indiana ging geschrokken rechtop in de stoel van de limousine zitten. Dat was een vliegveld, maar niet zomaar een vliegveld. Indiana begreep best waarom Bates zo was geschrokken en waarom er zo'n afschuw van Bates' stem uitging. Lakehurst was het vliegveld voor luchtballons van de Verenigde Staten waar nog maar enkele jaren daarvoor de Hindenburg was ontploft en waarbij talloze mensen de dood hadden gevonden. Sindsdien was het stil geworden om die geluidloze luchtgiganten, hoewel je ze soms nog wel eens zag. Maar Indiana had er nooit van gedroomd om zelf een keer aan boord van zo'n enorme vliegende sigaar te gaan. Hij kon ook niet zeggen dat hij daar wakker van lag.

 Toen herinnerde hij zich iets wat de president had gezegd: '... de enigen die op dit ogenblik over de daartoe noodzakelijke transportmiddelen beschikken.'

 Een uiterst onbehaaglijk vermoeden maakte zich van hem meester. En het werd bewaarheid toen de wagen het grote ijzergazen hek passeerde en zonder te stoppen op een reusachtige, vijftig yard hoge en minstens een halve mijl lange hal afreed, waarvan een tweedelig hekwerk openging toen ze er vlakbij waren.

 'Wat moet dit hier voorstellen?' vroeg Morton nerveus.

 'Lakehurst, ' antwoordde Bates. Verwonderd voegde hij daaraan toe: 'Hebt u daar nog nooit van gehoord?' 'Natuurlijk weet ik wat Lakehurst is, ' antwoordde Morton licht geprikkeld. Hij wees met uitgestrekte arm naar de gigantische hal.

 'Ik vraag me af wat dat daar moet voorstellen.

 ' 'Een hangaar, ' antwoordde Bates.

 'Om precies te zijn, een hangaar voor heteluchtballons.'

 Morton trok wit weg.

 'U bedoelt, dat wij... dat wij met zo'n . ding gaan vliegen?-- Bates haalde zijn schouders op en zei helemaal niets. Indiana Jones knikte en zei: 'Jazeker.'

 'Hoe kunt u dat nou weten?' vroeg Morton.

 Indiana Jones glimlachte.

 'Dat heeft iemand mij verteld, ' ant woordde hij.

 'En wie dan wel? Browning?'

 Indiana schudde zijn hoofd.

 'Nee. De president van de Verenigde Staten.'

 Morton staarde hem plotseling kwaad aan en zei al niets meer, terwijl Bates plotseling moeite had om zijn lachen te onderdrukken. Soms was het gewoon het eenvoudigste om de waarheid te zeggen. Vooral dan, wanneer je er zeker van kon zijn dat de ander je toch niet zou geloven. De wagens minderden snelheid en gingen vlak achter elkaar rijden om door de poorten te gaan. Het binnenste van de hal was nog gigantischer dan zijn uiterlijk liet vermoeden. Toch waren zijn werkelijke proporties op dat ogenblik niet goed te schatten, want het allergrootste deel van de beschikbare ruimte werd ingenomen door een gigantisch, zilvergrijs ding dat bij elkaar gehouden door een waar spinneweb van armdikke touwen en stalen kabels, onder het dak van de hal zweefde. Bates stootte een kreet van herkenning uit, terwijl Morton nog eens diep adem haalde.

 Ook Indiana bekeek de ballon stomverbaasd. Het was niet de eerste zeppelin die hij zag. Maar het was zonder meer de grootste. Het was moeilijk om hierbinnen de verhoudingen goed te schatten, want de reusachtige hal maakte de ballon weer kleiner dan hij in werkelijkheid was, maar zelfs de legendarische Hindenburg moest, vergeleken bij deze gigant, een dwerg zijn geweest. Zijn ware grootte drong pas goed tot Indiana door toen ze in de buurt van de gondel kwamen die onder de sigaar-vormige, glimmende romp hing, en hij zag hoe piepklein de twee voor hem uitrijdende wagens er opeens uitzagen. Ze stapten uit. Bates maakte zich los van het gezelschap, liep zonder iets te zeggen in de richting van de ballongondel en begon haast ogenblikkelijk een gesprek met een van de matrozen die daar stond, terwijl Morton nog steeds zichtbaar verbijsterd stilstond en omhoog keek om de zwevende gigant die boven hen hing beter te bekijken. Ook Indiana keek omhoog en had er een seconde later alweer spijt van. Naar zijn eigen smaak te oordelen, had hij een verschrikkelijk onbehaaglijk gevoel bij het zien van een ding dat zo groot was als een wolkenkrabber van dertig etages en dat hier boven hem zweefde en schijnbaar een goede kans afwachtte om zich naar beneden te laten vallen en de piepkleine mensjes onder hem te verpletteren. Natuurlijk wist hij goed dat dat niet kon gebeuren; dat het ook helemaal niet mogelijk was. Maar dat was alleen zijn verstand dat hem dat ingaf. Behalve dat kleine en op dat ogenblik tamelijk hulpeloze gedeelte was er een nog grotere, onlogische Indiana Jones die hem uitlegde dat dat ding boven hem gewoon niet in de lucht kon blijven en elk ogenblik als een berg op de grond zou kunnen neerkomen en zich waarschijnlijk in de grond zou boren om in China weer te voorschijn te komen.

 'Verrast?'

 De valse klank alleen al zou hem altijd hebben verraden van wie die stem was. Maar nu had hij in elk geval gelegenheid om een onvriendelijk lachje op zijn gezicht te toveren, voordat hij zich omdraaide, zodat Browning niet kon zien, wat er werkelijk in hem omging.

 'Een beetje, ' moest hij toegeven.

 'Hoewel ik me al zo iets had voorgesteld, na ons... gesprek.'

 'Ja, ' sprak Browning onvermurwbaar.

 'En nu zult u ook wel begrijpen, waarom ik tot dusver niemand kon vertellen waar de reis naartoe ging.'

 'Hoezo?' Indiana knikte in de richting van de luchtballon.

 'Was u soms bang dat de helft van uw expeditie zou afhaken, omdat ze niet met dat ding daar zouden willen vliegen?' 'Hoezo dat dan?' antwoordde Browning met uitstekend gespeelde verbazing.

 'Waarom anders?' wilde Indiana weten.

 'Omdat dit hier niet bepaald voor allemans ogen is bedoeld, ' antwoordde Browning.

 'Dit hier is een proefmodel. Het is eigenlijk een strikt geheim project van de Navy, waarvan alleen de direct betrokkenen en een handjevol buitenstaanders op de hoogte zijn.'

 'En sinds tien minuten ook twee Duitse Wehrmacht-officieren, ' voegde Indiana Jones daar met een grijns vol leedvermaak aan toe.

 Browning zette opeens een gezicht op alsof hij op zijn tong had gebeten.

 'Ja, ' gaf hij somber toe.

 'Ik vrees dat dat zo is.

 ' 'En hoe lost u dat probleem op?' vroeg Indiana.

 'Op uw eigen, ouwe vertrouwde manier? Gaat u ze ergens boven de Atlantische Oceaan overboord gooien?'

 Brownings ogen schoten vuur, maar hij slikte een woedend antwoord dat op het puntje van zijn tong lag weg.

 'Ik heb mijn bedenkingen geuit, ' zei hij alleen maar.

 'Maar we zullen ons met dat probleem bezig gaan houden, zodra de eigenlijke aanleiding van onze expeditie ons niet langer in beslag neemt.

 ' 'Voor het geval u hulp kunt gebruiken, ' stelde Indiana Jones zeer ernstig voor, 'hoeft u zich alleen maar bij mij te melden. Ik kan u wel vertellen hoe je een graf maakt dat in tweeduizend jaar niet wordt gevonden.'

 Browning staarde hem aan, knarste hoorbaar met zijn tanden, draaide zich stante pede om en maakte zich kwaad uit de voeten.

 'Waarom zo vijandig?' vroeg Morton. Indiana aarzelde een ogenblik.

 'Dat is een oud verhaal, ' zei hij toen.

 'En een tamelijk lang verhaal ook. Misschien vertel ik het je nog wel eens. Maar nu niet.'

 Om nog lastigere vragen uit de weg te gaan, draaide hij zich van Morton af en liep hij in de richting van de gondel van de ballon. Die leek steeds groter te worden, hoe dichter hij hem naderde. De deur, breed genoeg om drie man tegelijk naar binnen te laten, leek piepklein in de glimmende flank, en de vensters waren niet meer dan speldeknoppen in de aluminium huid. Zijn voetstappen werden steeds langzamer naarmate hij de ballon naderde, en hij was niet de enige die dat zo ervoer. Ook de beide Denen en dokter Rosenfeld inclusief haar beschermeling aarzelden zichtbaar om de brede, metalen trap te betreden die omhoog leidde. Alleen Loben en Von Ludolf marcheerden in paradepas langs hen heen de treden op, alsof dat voor hen de gewoonste zaak van de wereld was. Ook Indiana overwon zijn schroom en wilde de ballon betreden. Maar hij bleef nog even staan, toen hij achter zich de luide stemmen hoorde van dokter Rosenfeld en van Browning die duidelijk een woordenwisseling hadden. Nieuwsgierig geworden en met een mengeling van leedvermaak en onrust draaide hij zich om en zag hoe Browning heftig gebarend op de neurologe stond in te praten, waarbij hij beurtelings naar haar en naar Van Hesling wees. Dokter Rosenfeld van haar kant stond ook te gebaren en zij wees beurtelings naar Van Hesling en naar Indiana Jones.

 Indiana liep langzaam op hen af en bleef staan toen Browning opkeek en hem een woedende blik toewierp.

 'Kan ik misschien bemiddelen?' vroeg hij.

 'Ik heb het vage gevoel, dat u tesamen kleine... onenigheden met elkaar hebt.

 ' Rosenfeld wierp hem een giftige blik toe, terwijl Browning geërgerd zijn handen tot vuisten balde en ze, bij gebrek aan een voor enkele klappen geschikt gezicht, in zijn heupen porde.

 'Dat klopt, ' zei hij woedend.

 'En dat is helemaal uw schuld.

 ' 'Ach, ' zei Indiana Jones.

 'Tja, ' siste Browning geprikkeld. Verwijtend wees hij naar dokter Rosenfeld.

 'Dokter Rosenfeld weigert om samen met haar patiënt met ons mee te gaan.'

 'Zolang u erbij bent, ' voegde dokter Rosenfeld daaraan toe. Indiana zei voorzichtigheidshalve maar niets, hij keek alleen vragend naar Browning. De regeringscommissaris wendde zich nog één keer tot de neurologe en probeerde het ditmaal met wat goede wil.

 'Alstublieft, weest u toch verstandig, dokter Rosenfeld, ' sprak hij.

 'We moeten doctor Van Hesling meenemen. Dat moet u gewoon inzien.'

 'Ik moet helemaal niets, ' antwoordde dokter Rosenfeld kortaf.

 'Het enige wat ik moet is zorg dragen voor het wel en wee van mijn patiënt en die zorg is volkomen gerechtvaardigd, zolang die lompe persoon daar in zijn buurt verkeert.

 ' Met die lompe persoon bedoelde ze duidelijk Indiana Jones die die woorden met gefronste wenkbrauwen, maar zonder com mentaar, tot zich nam.

 Browning zuchtte.

 'Ik begrijp uw bezorgdheid, dokter, ' sprak hij.

 'Maar ik geef u mijn woord dat ik hoogst persoonlijk op doctor Van Hesling zal letten.'

 'Zoals vanochtend in het hotel?' vroeg dokter Rosenfeld. Browning draaide met zijn ogen, maar kon daar niets meer op zeggen, want dokter Rosenfeld vervolgde met luide en opgewonden stem, waarbij ze heftig in Indiana's richting gebaarde: 'Mister Browning, ' sprak ze, waarbij ze dat mister zo benadrukte, dat het aardig veel op een belediging leek.

 'Ik wil één ding voor eens en altijd duidelijk stellen: professor Van Hesling is mijn patiënt. De man is ziek, dat hoort zelfs u eigenlijk in te zien. En ik alleen ben verantwoordelijk voor hem! Ik weet ook niet wat u van plan bent of waar u met dat ding daar' - ze wees naar de enorme ballon - 'heen wilt, maar u zult mijn patiënt nergens naartoe brengen, zonder dat ik daarbij ben!' Browning knipperde geïrriteerd met zijn ogen. Even zag hij er zo verward en zo machteloos uit, dat Indiana haast medelijden met hem kreeg; maar dan wel op het nippertje. Toen schudde hij zijn hoofd, deed een halve stap achteruit en keek dokter Rosenfeld lang en bewust laatdunkend aan.

 'Kindje, ' zo begon hij.

 'Ik denk niet, dat...'

 'Ik ben helemaal niet je kindje!' onderbrak dokter Rosenfeld hem meteen weer.

 'En het maakt me geen moer uit wat u denkt, mister Browning. Professor Van Hesling gaat zonder mij nergens heen. En ik denk evenmin dat hij met mij dáárheen gaat waarheen u hem wilt brengen.'

 Indiana grijnsde, sloeg zijn armen over elkaar en bekeek Browning met een blik vol leedvermaak, hetgeen Browning niet ontging, want het vechtlustige fonkelen in zijn ogen werd alleen maar erger.

 'Ik vrees dat u uw macht overschat, dokter Rosenfeld, ' sprak hij.

 'O ja?' antwoordde dokter Rosenfeld gespitst. Browning knikte. Indiana zag hoe moeilijk het voor hem was om nog veel langer beleefd te blijven, maar ze werden op het moment door zo veel mensen gehoord, dat hij nu niet op zijn eigen, onbeheerste manier tegen haar kon uitvallen. Dokter Rosenfeld had allesbehalve zachtjes gesproken, en hoewel het in de enorme hal een drukte van belang was, waren er steeds meer blikken op haar en de tengere regeringscommissaris gericht.

 'Het gaat hier om een uiterst belangrijke aangelegenheid, ' sprak Browning.

 'Om precies te zijn: ik handel direct in opdracht van de president van de Verenigde Staten van Amerika.

 ' "Voor mijn part handelt u voor de keizer van China!' riep dokter Rosenfeld onaangedaan.

 'Weet u, mister Browning, het interesseert me maar bitter weinig wat u van plan bent of wie u bent. Het enige wat mij interesseert is het wel en wee van mijn patiënt.'

 Brownings ogen werden spleetjes.

 'Ik kan u nog heel wat last bezorgen, ' begon hij te dreigen.

 En dat was waarschijnlijk de grootste blunder die hij had kunnen begaan. Dokter Rosenfelds gezicht leek wel te verstenen. Twee of drie seconden keek ze alleen maar woedend naar Browning, en toen zei ze: 'Dat wil ik best geloven. Maar u moet goed weten, mister Browning, dat ik u waarschijnlijk nog veel meer last kan bezorgen.

 ' 'Dat betwijfel ik. U...'

 Indiana luisterde niet meer. Hij wist hoe onverzettelijk en koppig Browning kon zijn. Maar het leek erop dat hij in deze zachtmoedige, zo breekbaar uitziende jonge vrouw zijn gelijke had gevonden, iemand die tegen hem was opgewassen. En Indiana had het stellige gevoel dat het conflict tussen Browning en dokter Rosenfeld maar het eerste in een hele reeks was dat hij nog zou meemaken; of hij nu wilde of niet. In plaats van nog verder te luisteren naar de woordenwisseling tussen die twee, draaide hij zich om en liep een paar stappen de hangaar in. Gedurende de weinige minuten die ze nu hier waren, had het grondpersoneel al bijna alle startvoorbereidingen getroffen; nog een bewijs voor zijn vermoeden dat deze hele actie al lang van tevoren was gepland. En hij wist nog steeds niet waarom het eigenlijk ging.

 Zijn ogen gleden over het reusachtige, zilveren omhulsel van de ballon. Hij had nog nooit in zijn leven in een zeppelin gevlogen, en hij interesseerde zich ook niet zozeer voor die gigantische, vliegende sigaren. Maar zelfs hij begreep dat dit luchtschip iets heel bijzonders moest zijn. Het had de normale, conventionele sigaarvorm, maar was bijna dubbel zo groot als alle andere ballons die hij ooit had gezien. En ook de gondel die onder de romp was aangebracht was veel groter dan de normale passagierscabines van andere zeppelins. En er was nog iets merkwaardigs aan deze zeppelin: ook in het omhulsel van het luchtschip bevond zich een groot aantal ronde patrijspoorten, hetgeen erop wees, dat de ballon veel meer passagiers kon vervoeren dan normaal gesproken bij een ballon het geval was. En van alles wat hij zag beviel niets hem. Deze ballon, al die mariniers die in de hangaar waren, Brownings bijna hysterische geheimzinnigdoenerij, dat alles bij elkaar bevestigde zijn onbehagen.

 Hij was een flink stuk bij Browning en dokter Rosenfeld vandaan, toen hij het opgewonden geblaf van een hond hoorde. Indiana bleef staan, draaide zich om en keek verward naar links en rechts, zonder het dier te ontdekken. Toen herhaalde zich het geblaf, en nu begreep hij dat het van boven kwam. Verrast keek hij omhoog. In de deuropening van de passagiersgondel was een reusachtige, in een bontjas gehulde figuur gaan staan die naar hem zwaaide. En naast die figuur spartelde een witte pelsbundel die zich op die winderige hoogte duidelijk allesbehalve op zijn gemak voelde, want het geblaf van de Eskimo-hond klonk steeds nerveuzer. Indiana hief zijn hand, wenkte naar Quinn en zijn vierbenige gezelschap en wierp toen een snelle blik in de richting van dokter Rosenfeld en Browning die nog steeds ruzie maakten. Hij was nu te ver bij ze vandaan om ze letterlijk te kunnen verstaan, maar Brownings gebaren waren nog onrustiger geworden, terwijl dokter Rosenfeld juist steeds rustiger en resoluter scheen te worden. En er was iets wat niet klopte.

 Het duurde enkele seconden, voordat het Indiana duidelijk werd, wat hem bij de aanblik van die twee stoorde: het was niet wat hij zag, maar dat wat hij niet zag. Professor Van Hesling.

 Hij draaide zich geschrokken met een ruk om, keek haastig naar links en naar rechts, en zag nog net de schaduw van een reusachtige, strompelende figuur die uit de openstaande hangaarpoorten wegglipte.

 'Dokter Rosenfeld!' schreeuwde hij.

 'Uw reuzenbaby ontsnapt!' Tegelijkertijd rende hij weg.

 Van Hesling werd dan wel door zijn verwonding gehinderd, maar hij had een behoorlijke voorsprong, en hij maakte ook nu weer een tempo en liet daarbij een lenigheid zien die je bij hem absoluut niet vermoedde. Toen Indiana bij de poorten was aangekomen, had Van Hesling al een ruime voorsprong. En Indiana kromp geschrokken ineen en vloekte in zichzelf, toen hij zag waar de geflipte geleerde heen wilde! Op minder dan vijftig stappen naast de hangaarpoorten verhief zich een enorme, minstens dertig tot veertig meter hoge metalen constructie; een van de landingsmasten waaraan de zeppelins werden vast gemaakt. En na alles wat Indiana met Van Hesling had beleefd, was er niet veel fantasie voor nodig om te bedenken wat die halve gare daar wilde! 'Van Hesling!' brulde Jones.

 'Blijf staan!' Wat Van Hesling natuurlijk niet deed. Integendeel: hij draaide tijdens het lopen zijn hoofd om, zag zijn achtervolger en versnelde zijn stap. Ook Indiana begon sneller te rennen, maar hij begreep dat hij te laat zou zijn. Van Hesling was op zijn hoogst nog tien meter van de landingsmast verwijderd, en ondanks zijn handicap was zijn voorsprong groot genoeg om die te bereiken en kon hij beginnen met omhoog klimmen, lang voordat India na hem had kunnen inhalen. 'Van Hesling!' schreeuwde Indiana nog eens.

 'Verdomme nog aan toe, blijf toch staan! Dat is helemaal niet de weg naar het Walhalla!'

 Bij die woorden vond hij zichzelf lachwekkend, maar het idee om achter de idioot aan te klimmen en hem op een hoogte van tien of misschien wel dertig meter van de dradenconstructie af te plukken beviel hem nog veel minder. En dus verdubbelde hij zijn inspanningen, rende zo snel als hij maar kon achter de Duitser aan, struikelde en viel languit neer. Toen hij weer overeind krabbelde, had Van Hesling de landingsmast al haast bereikt.

 'O nee, ' kreunde Indiana.

 'Niet nog eens.

 ' Een witte bliksem raasde langs hem heen, schoot naar Van Hesling toe, begon schril te blaffen en rende hem gewoon ondersteboven. Van Hesling gaf een luide kreet, viel op de grond en hield afwerend zijn handen voor zijn gezicht toen de husky zich grommend klaar maakte voor de volgende aanval.

 'Help!' brulde hij.

 'Help me dan toch!' De husky week een stuk achteruit, liet dreigend zijn tanden zien, gromde nog eens diep en gevaarlijk, maar ondernam geen tweede poging om zich op de waanzinnige te storten. Maar toen Van Hesling probeerde op zijn knieën en ellebogen overeind te komen, sprong hij naar voren en liet hem dreigend een angstaanjagend gebit zien. Van Hesling krijste alsof de hond hem ook had gebeten, kromde zich op de grond en hield jammerend zijn gezicht tussen zijn armen.

 'Fenris! Hier!'

 Naast Indiana Jones verscheen de reusachtige gestalte van Quinn. De husky aarzelde. Vele seconden ging zijn blik van Van Hesling naar zijn baas en weer terug, toen riep Quinn nog eens: 'Fenris! Ophouden!' en het dier liet gehoorzaam zijn slachtoffer met rust. Quinn stak zijn hand uit en aaide de hond over zijn kop, en Fenris keek zijn baas aan alsof hij een complimentje van hem verwachtte.

 'Goed zo, jongen, ' prees Quinn hem.

 Indiana Jones' gezicht vertrok en hij kwam overeind, terwijl dokter Rosenfeld precies zo reageerde als hij al had verwacht. Ze zei helemaal niets, maar was met twee stappen bij haar beschermeling en hurkte naast hem neer. Die aanblik was haast lachwekkend: Van Hesling moest wel twee keer zoveel wegen als zij, en staande was hij bijna een halve meter groter. Desondanks nam dokter Rosenfeld hem nu als een kind in haar armen en begon ze hem te wiegen, terwijl ze zachtjes sussende woordjes in zijn oor fluisterde.

 Indiana Jones schudde zijn hoofd, krabbelde overeind en begon het vuil van zijn broek en jack af te kloppen.

 'Hartelijk gefeliciteerd, ' sprak hij tot Quinn.

 'Nu sta jij ook op haar zwarte lijst. Op een gedeelde plaats met mij.

 ' Quinn keek hem heel geïrriteerd aan; per slot van rekening wist hij niets over wat er in het hotel was voorgevallen. Toen haalde hij zijn schouders op, draaide zich om en liep weer terug naar de hangaar. Fenris sjokte als een schoothondje met hem mee. Het was haast een herhaling van het tafereel in het Hilton: dokter Rosenfeld, Bates en de beide Denen bekommerden zich ook nu weer om Van Hesling, terwijl Browning erbij stond met een gezicht dat met iedere beschrijving ervan spotte, en Morton nu breeduit en met leedvermaak stond te grijnzen. En omdat Indiana Jones al een voorgevoel had van wat er nu ging komen, gaf hij er de voorkeur aan zich er niet mee te bemoeien, maar in plaats daarvan maar liever naar de ballon terug te gaan.

 Dat wilde hij in elk geval. Browning hield hem tegen.

 'Was dat nou echt nodig?' vroeg hij.

 'Wat?'

 Brownings gezicht vertrok.

 'U weet heel goed wat ik bedoel, Jones, ' sprak hij.

 'Ik heb u gezegd dat ik alleen akkoord kon gaan met de aanwezigheid van uw vriend en de honden, wanneer hij ons geen problemen zou bezorgen.

 ' 'Problemen?!' hijgde Indiana.

 'Ik geloof dat u wat dingen door elkaar haalt, doctortje!' Hij wees verwijtend naar Van Hesling.

 'Ik heb die gast niet laten ontsnappen. Maar was druk aan het ruziën met die walkure in plaats van op hem te letten.

 ' Browning wilde een scherp antwoord geven, maar kwam daar niet aan toe, want op dat ogenblik stond dokter Rosenfeld met een ruk op en stormde met gebogen hoofd en vechtlustig voor uit-gestoken schouders op hem af. Een ogenblik deed ze hem nu ook echt denken aan een strijdmaagd, zoals Indiana haar zojuist had genoemd.

 'Doctor Browning!' zo begon ze met schrille stem.

 'Nu is de maat vol! Ik verlang dat mijn patiënt en ik stante pede worden teruggebracht!'

 Browning draaide met zijn ogen, maar tot Indiana's verrassing klonk zijn stem volkomen kalm toen hij antwoordde: 'Het spijt me, dokter Rosenfeld, maar dat is eenvoudig onmogelijk. Professor Van Hesling moet met ons mee, of anders is deze hele expeditie zinloos.'

 'Dan ga ik ook mee!' sprak dokter Rosenfeld resoluut.

 'Ook dat is onmogelijk, ' sprak Browning.

 'We hebben toch al...'

 'Het interesseert me niet wat we vijf minuten geleden hebben besproken, ' viel dokter Rosenfeld hem in de rede. Ze wees verwijtend naar Indiana, en toen in de richting waarin Quinn met zijn hond was verdwenen.

 'Eerst laat u die ontwikkelde aap daar op hem los, en dan wordt hij ook nog eens door een hond aangevallen! Ik vind dat wel genoeg voor één dag!' 'Zou u liever hebben gezien dat we hadden staan toekijken hoe hij omhoog klauterde om daarna zijn nek te breken?' vroeg Indiana met een gebaar naar de landingsmast. Dokter Rosenfeld negeerde hem gewoon.

 'De keuze is aan u, mister Browning, ' sprak ze, opeens weer helemaal ontspannen.

 'Of ik ga met professor Van Hesling mee, of hij gaat met mij mee!' Browning keek haar enkele seconden uiterst bedaard aan, voordat hij zachtjes zei: 'Ik zou u ter plekke kunnen laten arresteren, dat is u toch wel duidelijk?'

 Dokter Rosenfeld knikte.

 'Zo duidelijk als wat. Maar ik geef u mijn woord dat ons relaas dan wel binnen vierentwintig uur in iedere krant van dit land staat.'

 Browning trok wit weg.

 'Als u het in uw hoofd haalt! Dat zou hoogverraad zijn.'

 'Wat een onzin!' sprak dokter Rosenfeld.

 'Er bestaat in dit land ook nog zoiets als persvrijheid, Browning. Zelfs als u daar, naar ik aanneem, nog nooit van hebt gehoord. Maar ik denk dat al die journalisten en reporters die in het Hilton-Hotel al achter ons aan zaten deze geschiedenis maar wat graag te weten zouden komen. Wat ze er dan zelf van maken, dat is iets waar ik geen invloed op kan uitoefenen.'

 Browning staarde haar aan. Hij stond daar knarsetandend, en zijn korte, dikke worstevingertjes balden zich in machteloze woede tot vuisten. Maar Indiana wist dat hij had verloren. Dokter Rosenfeld hoorde niet tot die categorie mensen die loze dreigementen uitten. En Browning moest dat even goed doorhebben als hij.

 'Dat is chantage, ' zei hij tenslotte.

 'Noemt u het zoals u wilt, ' antwoordde dokter Rosenfeld.

 'Maar neemt u in elk geval een beslissing. Ik en doctor Van Hesling, of geen van beiden.'

 Er verstreken weer seconden, waarin Browning haar alleen maar aanstaarde. Maar uiteindelijk knikte hij. Hij had toch ook geen keus?

 ' De passagiersgondel van de ballon was nog groter dan hij er van buiten uitzag. Nadat Indiana over de wankele, metalen trap naar boven was gegaan, had hij plotsklaps in een uitgestrekte, maar zeer spartaans ingerichte ruimte gestaan die nog maar de eerste van velen was. Behalve Quinn en alle andere expeditieleden die hij al in het Hilton had leren kennen, bevonden er zich nog heel wat mannen in de blauwe uniformen van de marine aan boord. En hoewel geen van hen een wapen bij zich droeg, zag Indiana meteen al wat ze in werkelijkheid waren: in geen geval technici of boordpersoneel, maar mariniers. En daarbij een heel bijzonder soort mariniers. Geen van hen zei ook maar iets onoplettends, geen van hen maakte een onmiskenbaar gebaar of ook maar een toespeling. Maar Indiana Jones had mannen als zij al een paar maal te vaak ontmoet om ze niet meteen te herkennen. De mannen maakten deel uit van een elite-eenheid, het waren geselecteerde, harde mannen die nergens bang voor waren en erop voorbereid waren door de hel te moeten gaan. Wat had Morton in hemelsnaam op Odinsland gevonden?

 ' Het nerveuze geblaf van honden kwam hem tegemoet toen hij een luik aan de bovenkant van een smalle trap die uit de gondel kwam en naar het binnenste van de eigenlijke romp leidde, opende en er doorheen klom. Indiana aarzelde en bleef even staan om zijn ogen gelegenheid te geven aan het schemerduister hierbinnen te wennen, en klom toen verder, liet het luik achter zich dichtvallen en keek om zich heen. Hij bevond zich in een enorme, haast eindeloze ruimte. Boven hem strekten de door brede, metalen bruggen onderling met elkaar verbonden gasreservoirs van de zeppelin zich uit. Daartussenin liep een wirwar van loopgangen, smalle ijzeren ladders en verbindingsstukken. Maar de binnenkant van de zeppelin bestond niet helemaal uit met gas gevulde kamers. Links en rechts van de smalle, van een ogenschijnlijk kwetsbare ijzeren reling voorziene brug waarop de ladder uitkwam, bevonden zich grote, klaarblijkelijk op het laatst aangebrachte cabines. Er was niet voldoende licht om de reusachtige zeppelin helemaal te overzien, maar Indiana schatte het aantal van die kamertjes op zo'n vijftien; en dat aan beide kanten.

 Het geblaf van de honden kwam uit zo'n opbouw. Indiana liep erheen, opende de deur zonder kloppen en hief groetend zijn hand, toen hij Quinn te midden van een nerveuze roedel honden vond.

 De Eskimo groette hem vluchtig terug. Quinn was nooit een man van veel woorden geweest, en hij zweeg ook nu, totdat Indiana zich door de bende onrustig heen en weer lopende honden had gedrongen en naast hem op de vloer was gaan zitten. Hoewel de kamer erg groot was - Indiana schatte de lengte op minstens twintig meter -, heerste hierbinnen toch nog een haast bedrukkende benauwdheid. Behalve Quinn en zijn honden, waren hier de beide sleden als ook een groot aantal in zeil gewikkelde pakketten ondergebracht. Waarschijnlijk bevatten die een complete Pool-uitrusting: Indiana zag wel tien opgevouwen tenten, enkele gastoestellen en branders inclusief een groot aantal bijbehorende flessen, een complete, draagbare radio en hele pallets vol vriesbestendig ingepakt voedsel. Hij vroeg zich af wat er wel in de andere verpakkingen zat en waarom men het Quinn toevertrouwde om hierbinnen samen met zijn honden een plaats te hebben.

 'Wat denk jij van dit alles, vriend?' vroeg hij. Quinn haalde zijn schouders op, draaide op zijn gemak zijn hoofd en keek van een hoogte van zeven voet op Indiana neer.

 'Niets, ' sprak hij toen op zijn persoonlijke, kernachtige manier. Indiana glimlachte. Quinn drukte zich - zelfs naar zijn smaak - wel vaker wat eenvoudig uit, maar ditmaal benaderde zijn antwoord tamelijk goed de waarheid. Ook Indiana had er al geruime tijd spijt van dat hij Browning op die bewuste dag in Saint Claire er niet had uitgesmeten. Hij vermoedde dat wat hen op de drijvende ijsberg te wachten stond echt belangrijk moest wezen. In elk geval na zijn gesprek met de president wist hij dat het ditmaal niet om een willekeurig avontuur ging, maar om een zaak waarvan het wel en wee van dit hele land afhing. En desondanks was hij er liever niet bij geweest. Deze onderneming scheen onder een slecht gesternte te zijn geboren. Het begon er al mee dat de expeditie door doctor Browning werd geleid, een man die niet alleen een slechte naam had, maar zogezegd de belichaming van dat begrip was. Jones had hem voorheen nog nooit ontmoet, maar hij had genoeg over hem gehoord om te weten dat hij niet alleen figuurlijk, maar ook letterlijk over lijken ging. En verder was er die kwestie met de waanzinnige Van Hesling van wie Indiana vermoedde dat die nog wel enkele onaangename verrassingen voor hen in petto zou hebben. En zijn weliswaar niet waanzinnige, maar wel door en door hysterische verzorgster die zeker ook nog goed was voor wat consternatie onderweg. En op de laatste plaats die twee Duitse soldaten: twee mannen die niet eens moeite deden om hun ware gezicht te verbergen. Mannen die voor de ss of misschien zelfs wel voor de Gestapo werkten. Wat was daar, noordelijk van Groenland, in hemelsnaam onder de zon?

 ' Er ging een lichte beving door de romp van de ballon, en de honden werden nog nerveuzer dan ze al waren. Er begonnen er enkele schril en angstig te janken, en nog een paar zochten bescherming bij Quinn en Indiana. En Fenris, de leider van de roedel, liet zijn tanden zien en begon diep en dreigend te grommen. Quinn stak zijn hand uit, aaide hem over zijn kop en begon zachtjes sussende woordjes in zijn moedertaal te mompelen. De husky werd meteen kalm. Hij hield op met grommen, maar was nog steeds bang; zijn nekharen waren overeind gaan staan en zijn oren lagen plat in zijn nek. De grond begon weer te beven, en ditmaal meende Indiana een zachte, glijdende beweging waar te nemen. Hij stond weer op, stak haastig zijn armen uit om zijn evenwicht niet te verliezen, toen een nieuwe, nog hardere ruk door de bodem trok, en liep met onzekere pasjes naar een van de patrijspoorten. De reusachtige ballon was in beweging gekomen. Zachtjes, bijna majestueus gleed hij de enorme hangaar uit. En Indiana beschutte zijn ogen met zijn hand toen het schemerduister van de kolossale montagehal plotseling plaatsmaakte voor het felle daglicht. Ver beneden zich kon hij piepkleine figuurtjes ontdekken; tientallen, misschien wel honderden piepkleine figuurtjes die als mieren aan de uiteinden van de talloze touwen bungelden waaraan de ballon hing. Te oordelen naar hun aantal, moest de ballon een enorme stijgkracht hebben. Wat Indiana nog eens verbaasde, toen hij bedacht dat een derde van de binnenruimte niet door de gasreservoirs werd ingenomen, maar door de naderhand aangebrachte kamers. Hij wendde zich tot Quinn.

 'Ik denk dat ik maar eens naar beneden ga om de start vanuit de cockpit mee te maken, ' zei hij.

 'Ga je mee?'

 Quinn schudde zijn hoofd.

 'De honden zijn onrustig, ' antwoordde hij.

 Indiana haalde verontschuldigend zijn schouders op en liep voorzichtig door de overladen ruimte terug naar de deur. Die werd van buitenaf geopend, even voordat hij hem bereikte, en er keek een marinier bij hen naar binnen.

 'Doctor Jones?'

 Indiana knikte.

 ' Kolonel Lestrade zou u graag willen spreken, ' sprak de marinier.

 'Wie voor de duivel is dat nu weer?' vroeg Indiana. Er verscheen een vluchtig lachje op het hoekige gezicht van de marinier.

 'De kapitein van de Dragon, ' antwoordde hij. En met een verklarend gebaar voegde hij daaraan toe: 'Van deze ballon.'

 'Wat een aparte naam.

 ' Indiana's gezicht vertrok, knikte als teken van afscheid naar Quinn en volgde de marinier naar de eigenlijke gondel van de ballon.

 De passagiersruimte die hij in het begin nog zo enorm groot had gevonden, scheen te zijn ingekrompen. Indiana schatte het aantal in het blauw gestoken 'bemanningsleden' die op eenvoudige, triplex stoeltjes zaten op zo'n vijftig, een klein legertje dat niet alleen door Indiana als zodanig werd beschouwd. Morton en de beide Denen stonden naast de deur en maakten een behoorlijk verloren indruk, terwijl de beide Duitse soldaten zover als maar mogelijk was uit de buurt van hun concurrenten bleven. Indiana lachte kort toen hij de verbeten uitdrukking op het gezicht van Von Ludolf zag. De majoor zag eruit als een soldaat die zich opmaakt voor het laatste gevecht tegen een oprukkende overmacht. Van Hesling en zijn verzorgster zag hij nergens.

 De marinier die hem had begeleid, wees naar een deur aan de andere kant van de passagiersruimte. Met snelle stappen volgde Indiana hem, terwijl hij steeds meer moeite had om de man bij te houden, want de vloer beefde steeds sterker. Waarschijnlijk was de start al begonnen of bevond de ballon zich midden in de startfase. En ook dat was iets wat Indiana bijzonder verwarde: zelfs hij met zijn geringe ervaring met ballons wist dat deze luchtreuzen zich met een geluidloze elegantie hoorden voort te bewegen, in plaats van te bokken en te schommelen ais een boot op volle zee.

 Morton sloot zich bij hen aan toen ze door de deur liepen aan het einde van de passagierscabine. Ze liepen een korte gang uit, liepen een wenteltrap af en stonden plotsklaps in de stuurhut van de ballon.

 Verbaasd keek Indiana om zich heen. Hij wist zelf niet, wat hij precies had verwacht daar te zullen zien, misschien iets wat aan de stuurinrichting van een schip deed denken of aan de cockpit van een vliegtuig. Maar niets van dat alles was het geval. Wat hij zag was een voor tweederde door glas afgesloten cabine die de kapitein een haast onbeperkt uitzicht bood, verder een erg gecompliceerd uitziende stuurinrichting waarop talloze schermpjes, meters en lampjes in verschillende kleuren blinkten en knipperden. En tenslotte een stuurwiel dat er als dat van een schip uitzag, maar alleen wat kleiner was. Voor dat stuurwiel stond een rijzige, slanke figuur. Een man met grijsblond haar en scherpe trekken in het gezicht. Hij had wakkere, bijzonder heldere ogen, maar om zijn mond lag een verbeten trekje, en zijn houding deed net iets te gespannen aan voor de situatie. Hij moest Indiana hebben gezien, want diens silhouet was zichtbaar in de glazen ruit voor hem, en de stappen op de metalen trap hadden allesbehalve zacht geklonken. Desondanks verstreek er een halve minuut voordat hij zich naar hem toedraaide en hem bekeek met een langdurende, niet uitgesproken vriendelijke blik.

 'Kolonel Lestrade, naar ik aanneem, ' zei Indiana. Weer verstreken er seconden, en toen knikte de man.

 'En u bent doctor Indiana Jones. De beroemde Indiana Jones.

 ' 'U wilde mij spreken?' Indiana ging expres niet op die vraag in. Hij had zojuist besloten dat hij Lestrade niet mocht. Lestrade hief zijn hand en wees naar een punt achter Indiana, en toen hij zich omdraaide, herkende hij Browning die met gekruiste armen tegen de achterwand van de stuurcabine leunde en deed alsof hij geïnteresseerd de startvoorbereidingen gadesloeg. De ballon hing nog steeds aan zijn touwen, maar won allengs hoogte.

 'Doctor Browning zei mij, dat u onze man bent.'

 'Jullie man waarvoor?'

 Lestrades gezicht betrok.

 'Het gaat om die honden, ' sprak hij.

 'En om die inboorling.'

 Indiana keek hem duister aan, maar zweeg.

 'Om het kort te houden, ' vervolgde Lestrade, toen Indiana tegen zijn verwachting in niet antwoordde, 'ik ben en was er altijd al op tegen zulke dieren aan boord van een luchtschip te hebben. Maar men zei mij, dat dat voor u juist een voorwaarde was om mee te gaan. En dus zult u er ook zelf op toezien dat ze geen overlast bezorgen.'

 Indiana zei nog steeds niets. Hij keek Lestrade koeltjes aan, en vele seconden beantwoordde de ballonkapitein zijn blikken met soortgelijke blikken. Toen zei hij: 'Ik neem aan dat we elkaar begrijpen.'

 'Absoluut niet, ' antwoordde Indiana. Lestrade fronste nu nog meer zijn wenkbrauwen.

 'Dan moet ik mezelf nog wat duidelijker uitdrukken, ' was hij van mening. Hij maakte een weids gebaar waarmee hij de complete ballon omvatte.

 'Ik ben voor dit gevaarte en voor de passagiers ervan verantwoordelijk. Ik heb mij laten vertellen, dat een van uw honden al een man heeft aangevallen. U zult er dus op moeten toezien dat de dieren hun vertrek gedurende de reis niet verlaten.'

 Indiana telde in gedachten tot tien, voordat hij antwoordde: 'Ik denk dat u het een en ander door elkaar haalt, beste kolonel. Ik heb er in geen geval moeite voor gedaan om aan deze merkwaardige onderneming deel te mogen nemen. En als ik van tevoren had geweten dat we met deze vliegende sigaar zouden reizen, dan had ik er waarschijnlijk helemaal van afgezien.

 ' Lestrade viel hem in de rede: 'Jones, u bevindt zich hier aan boord van een ballon van de Amerikaanse marine, en...

 ' 'Dat is wat u denkt, kolonel, ' onderbrak Jones hem.

 'Als u wilt weten wat ik denk, dan stelt dit hier niet meer voor dan een vliegend gekkenhuis en dat daar' - hij wees naar Browning -'is de narrenkoning. En mijn vriend Quinn die u inboorling noemde en ikzelf horen toevallig niet bij de marine of bij welk ander onderdeel van de army dan ook. En als u dat lastig vindt, dan brengt u deze vliegende bus maar naar de volgende halte, dan kunnen we daar uitstappen.'

 Lestrade wilde al een scherp antwoord geven, maar Browning was hem voor.

 'Alstublieft, heren, ' zei hij.

 'Laten we deze reis nu niet meteen vervelend beginnen. Ik ben er zeker van dat doctor Jones en mister Quinn zich om de dieren zullen bekommeren.

 ' Hij wierp een haast smekende blik naar Indiana, waardoor die het antwoord dat hij op zijn lippen had liggen voor zich hield. En hij vervolgde: 'Kolonel Lestrade heeft u eigenlijk alleen maar laten komen om u mee te delen dat we een storm moeten omzeilen. Het zou nog wel eens zwaar weer kunnen gaan worden. Misschien is het daarom beter als u uw compagnon daarvan op de hoogte brengt. Ik weet niet hoe de honden reageren op zwaar weer.'

 'Waarschijnlijk minder boos dan ik, als dit zo verder moet, ' mompelde Indiana. Maar wel zo zachtjes, dat alleen Browning zijn woorden kon verstaan, en Lestrade niet. Hij wendde zich weer tot de marineofficier.

 'We zullen proberen de dieren te kalmeren, ' sprak hij, waarbij hij zichzelf maar met moeite kon beheersen. Na een heel korte pauze voegde hij daaraan toe: 'Is er nog iets van uw dienst?'

 Browning schudde bijna haastig zijn hoofd.

 'Nee. Voor dit ogenblik is het alles. Ik dank u, doctor Jones.

 ' Als Indiana er nog niet van overtuigd was geweest dat zijn bezoek in de cockpit heel ergens anders voor diende dan Lestrade deed voorkomen, dan had Brownings reactie daar wel definitief voor gezorgd.

 'En nog iets, ' sprak Lestrade, toen hij zich wilde omdraaien om de cockpit te verlaten.

 Indiana bleef onderaan de trap staan en was zo onbeleefd om zich expres niet meer naar Lestrade toe te draaien.

 'Ja?' vroeg hij.

 'Ik wil de dieren en de inboorling niet los in mijn luchtschip zien rondlopen, ' sprak Lestrade nadrukkelijk.

 'En al helemaal niet boven in de laadruimten.'

 Indiana slikte ook ditmaal het woedende antwoord dat weer op zijn lippen lag weg, knikte kort en verliet de cockpit. En wat hem misschien nog wel het meest ergerde was dat er geen deur was die hij hard achter zich had kunnen dichtslaan. Lestrade had allesbehalve overdreven. Het luchtschip won de daaropvolgende dertig minuten steeds meer hoogte en verwijderde zich van Lakehurst, en hoe dieper de aarde onder hen kwam te liggen, des te slechter werd het weer. Nadat de Dragon zijn ideale hoogte had bereikt en zijn stompe boeg naar het noorden had gewend, kwamen de vier enorme propellers van de ballon met veel geronk in beweging, en het wegzweven van de Dragon ging over in een snelle, weliswaar niet geluidloze, maar toch zachte glijbeweging. Al was die niet van lange duur.

 De hemel die voor en tijdens de start boven Lakehurst stralend blauw was geweest, betrok steeds meer en na een tijdje kletterden de eerste dikke regendruppels tegen de zilveren flanken van de zeppelin.

 Na de woordenwisseling met Lestrade was Indiana witheet van woede naar Quinn en de honden teruggegaan, had op aandringen van Quinn echter de laadruimte weer verlaten om de anderen op te zoeken. Tot zijn verbazing was Quinn niet half zo boos als hijzelf geweest om Lestrades woorden, maar had hij alleen maar fijntjes gelachen en verklaard dat hij toch al niet van plan was geweest om zijn dieren alleen te laten. De grote passagierscabine was weer verlaten, toen Indiana er terugkeerde. De groep passagiers die alleen tijdens de start hier voltallig was geweest, had zich verspreid over de diverse cabines en in de grote gondel, en tot zijn opluchting waren ook dokter Rosenfeld en Van Hesling er niet meer. De beide Duitsers zaten met verbeten gezichten aan een tafel in een uithoek van de ruimte, en Morton en Browning stonden naast de deur van de cockpit zachtjes met elkaar te praten. Indiana keek besluiteloos om zich heen, ontdekte Bates en de beide Deense onderzoekers om een tafel aan een van de grote vensters gegroepeerd en liep bedachtzaam in hun richting. De vloer beefde weer. En zo nu en dan sidderde de hele zeppelin als onder harde, luid klinkende hamerslagen. Het gedreun van de motoren klonk niet meer zo rustig als daarvoor. De storm begon hen in te halen.

 Hij ging zitten, knikte vriendelijk naar Baldurson en Erikson en wachtte af tot een van hen het gesprek zou beginnen. Maar de beide Denen staarden alleen maar naar hem. Tenslotte draaide Baldurson zijn hoofd weg en keek gespannen uit het venster, alsof daar soms wat interessanters was te zien dan witte wolken onder hen en zwarte wolken boven hen. Erikson begon zich ondertussen te verdiepen in wat papieren die hij voor zich op tafel had uitgespreid.

 Bates grijnsde, wierp Indiana's zwijgende collega-wetenschapper een veelzeggende blik toe en zei: 'Ik hoorde dat u inmiddels kennis hebt gemaakt met onze beminnelijke commandant.

 ' Indiana's gezicht betrok.

 'Als u kolonel Lestrade soms bedoelt, ja, dat heb ik.'

 Bates' grijns werd nog breder.

 'Trek het u niet al te veel aan, ' was zijn raad.

 'Lestrade staat erom bekend dat hij een zak is. Maar dat neemt niet weg dat hij een van de allerbeste piloten is die de marine ooit rijk was.'

 'Dat moet hij ook wel, ' mokte Indiana.

 'Met zo'n karakter kom je normaal gesproken niet verder dan het schoonmaken van plee's.'

 Bates begon nog enthousiaster te lachen, greep in een zak van zijn pilotenjack en haalde er een zilveren sigarettendoosje en luciferkartonnetje uit. Hij opende het doosje, stak het naar Jones uit en haalde zijn schouders op toen die zijn hoofd schudde. Met veel gebaren nam hij zelf een sigaret, stopte het doosje weer weg en maakte het luciferkartonnetje open. Indiana knipperde verrast met zijn ogen, toen hij de opdruk 'Hindenburg' op de achterzijde van het kartonnetje ontdekte.

 'Moet dat... een grap voorstellen?' vroeg hij. Bates knikte, streek een lucifer af en inhaleerde diep, voordat hij antwoord gaf.

 'Jazeker. Maar het is niet mijn humor. Die dingen liggen hier overal.'

 Plotseling grijnsde ook Jones.

 'Volgens mij ben ik niet de enige die onze chauffeur niet kan lijden.'

 'Zeker weten, ' moest Bates toegeven. Toen werd hij opeens serieus.

 'Maar ik zou wel wat zuiniger zijn met zulke grappen. Ik weet niet van wie ze komen, maar ik vind dat je er wat voorzichtiger mee moet zijn. Lestrade reageert behoorlijk allergisch op die dingen. Hij heeft al eens een zeppelin verloren.

 ' 'O, ' zei Indiana.

 'Het was niet zijn schuld, ' was Bates van mening.

 'Voor zover ik weet is een van de motoren in brand gevlogen en had hij de keuze om óf een noodlanding uit te voeren met het risico dat het gevaarte boven een voorstadje van Los Angeles zou ontploffen, óf om het ding de zee op te sturen en daarmee zijn eigen leven en dat van alle passagiers te riskeren.

 ' 'En wat heeft hij gedaan?'

 'Hij heeft het gevaarte naar zee toegestuurd, ' antwoordde Bates.

 'Ik geloof dat hij en zijn eerste officier de enigen waren die de explosie hebben overleefd. En dat hadden ze enkel en alleen aan een toeval te danken. Toen heeft hij ook gezworen om nooit meer het gezag te zullen voeren over een zeppelin.

 ' Indiana zweeg even. Wat Bates hem zojuist had verteld maakte Lestrade in zijn ogen niet sympathieker, maar het verklaarde wel het een en ander.

 'En waarom is hij nu dan toch weer gezagvoerder?'

 Bates haalde zijn schouders op.

 'Waarschijnlijk omdat hij de enige is die met dit ding hier overweg kan.

 ' Hij haalde zijn sigaret uit zijn mond en maakte met het gloeiende uiteinde een weids gebaar waarmee hij het hele gevaarte aanduidde.

 'Hij is de enige die ervaring heeft met dit monster.'

 'Het is wel een heel bijzonder luchtschip, nietwaar?' vroeg Jones.

 Bates knikte.

 'Het is zelfs enig in zijn soort, ' antwoordde hij.

 'Een prototype. Een compleet nieuwe constructie. De marine heeft het twee of drie jaar geleden laten bouwen, eigenlijk als het eerste voor een hele vloot. En het modernste van het modernste. Voor zover ik weet moet het wel driehonderd man en ettelijke tonnen ballast kunnen vervoeren.

 ' 'Moet?' vroeg Indiana.

 Bates aarzelde.

 'Hoogstwaarschijnlijk kan het dat ook, ' zei hij.

 'Maar het is bij dit eerste model gebleven. En tot voor enkele dagen werd het ook in de mottenballen gelegd.

 ' Indiana keek demonstratief om zich heen.

 'Wat is er op tegen om meerdere zeppelins van dit type te bouwen?' 'De kosten, ' antwoordde Bates.

 'En...

 ' hij lachte vluchtig en samenzweerderig, waarbij hij een snelle blik wierp op de Duitsers die aan de andere kant van de cabine zaten, 'onze vrienden van het vaste land.

 ' Indiana keek hem vragend aan.

 'Die dingen zijn te groot en te kwetsbaar, ' vervolgde Bates met ingehouden stem en opeens heel serieus.

 'Eén enkel goed gemikt schot van een klein kanon, en..., ' hij sloeg met zijn vuist tegen zijn linker handpalm, 'Boem!'

 'U weet nogal wat over die dingen, ' verwonderde Indiana zich.

 'Ik bedoel, als het toch om een geheim onderzoeksproject gaat...'

 Opeens grijnsde Bates weer.

 'Het is een marineschip, ' herinnerde Bates hem.

 'En ik hoor bij die bende, of was u dat alweer vergeten?'

 Erikson keek vluchtig uit zijn papieren op naar Bates en Indiana, en verdiepte zich toen weer in zijn lectuur.

 'Als u zoveel weet, dan weet u vast ook wel waar we heen vliegen, ' sprak Jones.

 'Varen, ' verbeterde Bates hem met een glimlach.

 'Bij een luchtschip spreek je van "varen".'

 'Voor mijn part noem je het peddelen, ' antwoordde Indiana geprikkeld.

 'Maar die geheimzinnigdoenerij zit me onderhand tot hier.'

 'Mij ook, ' bekende Bates.

 'Maar neem maar van me aan, dat ik even weinig weet als u. Niemand hier aan boord weet ook maar iets.'

 Buiten voor de vensters hadden nog meer wolken zich samengepakt. Rechts van en boven de Dragon stapelden enorme zwarte maaksels zich op waarin het af en toe akelig oplichtte. En ook de vloer was weer aardig gaan sidderen en beven. Het aanvankelijk sonore gezoem van de propellermotoren was overgegaan in een stampend, moeizaam en op de een of andere manier dreigend geruis, en de regen kletterde nu zo hard tegen de ramen, dat de buitenwereld achter een grijze sluier leek te liggen. Toen trof de eerste echte windstoot het luchtschip, en niet alleen Indiana klampte zich geschrokken vast aan de rand van de in de vloer geklonken tafel, toen de hele zeppelin met een langzame beweging, maar tegelijkertijd onvoorstelbaar krachtig op zijn zij ging liggen en weer even gemakkelijk overeind kwam. Ergens brak een glas.

 'Wordt dit... nog erger?' informeerde Indiana met een gekweld lachje.

 Bates knikte en inhaleerde de rook van zijn sigaret. Hij scheen de enige aan boord te zijn die zich niet ongerust maakte.

 'Zeker weten, ' sprak hij.

 'Maar niet voor heel lang. Wees maar niet bang.'

 Indiana keek met toenemende onrust uit het* raam. Hij was er zeker van dat het maar verbeelding was, maar hij zou hebben gezworen dat het wolkenfront al zichtbaar dichterbij was gekomen sinds hij de eerste keer naar buiten had gekeken.

 'Kunnen we de storm niet omzeilen?'

 'Dat is precies wat we doen, ' antwoordde Bates.

 'In elk geval om het ergste heen.'

 'Het ergste?' Indiana moest zich beheersen om nu niet hysterisch te gaan klinken. En dat scheen hem ook niet helemaal te lukken, want Bates grijnsde nu helemaal.

 'U mag een luchtschip niet met een vliegtuig vergelijken, doctor Jones, ' sprak hij.

 'De Dragon is snel, maar zelfs een snel luchtschip is nog altijd langzaam. We kunnen de storm niet uit de weg gaan. Ik vermoed dat Lestrade zal gaan proberen om boven de wolken uit te komen. Maar de uitlopers van dat front zullen ons wel verrassen.'

 Alsof zijn woorden kracht werden bijgezet, beefde dé Dragon op dat moment onder nog een dreunende vlaag van storm, waardoor de hele romp sidderde. De zeppelin zwenkte nu in een langzaam ritme heen en weer, alsof het tweede deel van het samengestelde woord 'luchtschip' een passende behandeling verdiende. Indiana Jones voelde zich flauw worden in zijn maag.

 'U kunt maar beter naar uw kajuit gaan en wat gaan liggen, ' raadde Bates hem aan.

 'O, ' zei Indiana schuchter.

 'Kun je het zo duidelijk aan me zien?'

 In plaats van te antwoorden, wees Bates een paar maal naar de beide Duitsers aan de overkant. Von Ludolf zat met een versteend gezicht uit het venster te staren, maar Loben was krijtwit geworden. De huid om zijn mond had een groene teint gekregen en hij slikte onophoudelijk.

 'Ziet u die twee daar?' vroeg Bates. Indiana knikte, en de marinepiloot voegde er bijna vrolijk aan toe: 'Vergeleken bij u, ziet de majoor eruit alsof hij in de kracht van zijn leven is, doctor Jones.'

 Indiana lachte gekweld, probeerde op te staan en viel onzacht terug op zijn stoel, toen de Dragon precies op dat moment weer op zijn zij ging liggen.

 'Misschien heeft u wel gelijk, ' moest hij toegeven.

 'Ik kan echt maar beter mijn kajuit opzoeken en daar een beetje uitrusten.

 ' En hopen, dat het niet nog erger wordt, voegde hij daar in gedachten aan toe. Maar het werd nog erger. Veel, veel erger.

 Indiana Jones kon zich achteraf niet meer herinneren hoe lang het had geduurd. Van Bates kreeg hij later te horen dat het Lestrade nog was gelukt om de storm te omzeilen. Daardoor had de Dragon alleen maar een zucht van de storm meegemaakt. Maar hij had het gevoel dat het reusachtige luchtschip midden in het hart van een tornado was gedoken. Het sidderen en beven van de vloer ging over in een onophoudelijk gebok en gestamp. En de lichte onpasselijkheid die hij in zijn maag voelde ging over in zo'n doodziek gevoel, dat hij een kwartier later in zijn bed lag en bijna hoopte dat hij ter plekke mocht dood gaan, alleen maar om eindelijk van dat gevoel af te zijn. Hij was nog nooit zee- of luchtziek geweest, maar dit hier was zelfs voor hem teveel. Hij kon zich achteraf niet goed meer herinneren dat Bates hem na een tijdje weer had opgezocht en hem had aangesproken. Hij voelde zich alleen maar ziek. Zo ziek als nog nooit daarvoor en zelden meer daarna. Kreunend rolde hij heen en weer op zijn smalle brits, vocht beurtelings tegen misselijkheid, duizeligheid en soms beide tegelijkertijd en kwam pas weer langzaam bij bewustzijn, toen iemand hem een beker voorhield en hem met zachte drang dwong de inhoud op te drinken.

 Zijn maag protesteerde heftig. De vloeistof die bij hem naar binnen werd gegoten smaakte afschuwelijk, en hij moest zich erg inspannen om niet over te geven. Maar het hielp.

 Indiana beleefde nog enkele vreselijke, kwellende minuten, maar het protesteren van zijn lichaam hield langzamerhand op, en ook zijn duizeligheid nam af. In elk geval zag hij zijn omgeving niet meer als een wirwar van in elkaar overlopende kleuren en vormen, toen hij de keer daarop zijn ogen opendeed. Desondanks had hij moeite om het gezicht thuis te brengen dat zich over hem heen boog: een smal, bleek gezicht, kort, donker haar en ogen die hem aankeken met een mengeling van spot, leedvermaak en echt medelijden.

 'U... ?'

 Dokter Rosenfeld knikte, terwijl haar ogen nog spottender begonnen te glimmen.

 'Had u soms iemand anders verwacht? Ik ben de enige arts hier aan boord.'

 'Eigenlijk... niet, ' bekende Indiana verward. Hij probeerde op zijn ellebogen overeind te komen, maar dokter Rosenfeld duwde hem met zachte drang terug en schudde haar hoofd.

 'Laat u dat, ' waarschuwde ze.

 'Wat ik u heb gegeven is een paardemiddel.'

 'Ik... ik dacht dat u een hersenslager was, ' zei Jones. Dokter Rosenfeld lachte.

 'Als u het zo wilt noemen. Maar een beetje algemene geneeskunde heb ik ook nog wel gestudeerd. In ieder geval genoeg om u over het ergste heen te helpen.

 ' 'Dat is aardig, ' sprak Indiana traag. In zijn mond was een bitter smaakje, en hij moest voortdurend slikken. Alleen die vluchtige beweging al had zijn maag weer aktief gemaakt.

 'Ik dank u in ieder geval heel hartelijk dat u ondanks alles naar mij heeft willen omkijken, ' kreunde hij.

 Tussen Mabel Rosenfelds ogen verscheen een verticale, diepe rimpel.

 'Ondanks alles?'

 Indiana grijnsde onzeker.

 'Ik dacht dat u...'

 '... een hekel aan me had?' maakte dokter Rosenfeld de zin af.

 Indiana haalde zijn schouders op en vond het beter om maar niet te antwoorden.

 'Dat verandert niets aan de kwestie dat u ziek bent, ' sprak dokter Rosenfeld nadrukkelijk.

 'En ik ben arts. Ik behandel patiënten als zodanig, niet naar wat ik persoonlijk van ze vind.

 ' 'Dat wilde ik er ook niet mee zeggen, ' verzekerde Indiana haar haastig.

 'Alleen...

 ' Hij brak zijn zin verward af. Het was duidelijk dat de storm niet alleen zijn maag, maar ook zijn verstand te grazen had genomen. Hij begon onzin uit te kramen. Dokter Rosenfeld keek hem een tijdje zwijgend en neutraal aan, boog zich toen voorover en haalde een kleine, zwarte dokterstas van de vloer. Die deed ze open, greep erin en haalde een glazen flesje te voorschijn waaruit ze drie kleine, witte pilletjes in haar handpalm schudde.

 'Ik geef u er nog een paar, voor het geval de klachten erger zouden worden, ' zei ze.

 'Maar weest u er voorzichtig mee. Het is een nogal zwaar kalmeringsmiddel. Neemt u er telkens één, als u ze al nodig heeft.'

 Indiana knikte dankbaar, nam de drie tabletjes van dokter Rosenfeld over en slikte er meteen al eentje door, waardoor de neurologe weer eens laatdunkend haar wenkbrauwen fronste. Maar ze onthield zich van commentaar, deed haar tas dicht en stond op. Hoewel de vloer nog steeds woest heen en weer bewoog en Indiana Jones de cabine en het complete luchtschip zag draaien, stond zij daar volkomen rustig.

 'Kan ik u wel alleen laten?'

 Indiana knikte zwakjes. Dokter Rosenfeld aarzelde nog een ogenblik, draaide zich toen om en liep naar de deur, maar Indiana riep haar nog een keer terug.

 'Dokter Rosenfeld?' Ze bleef staan, draaide zich naar hem toe en keek hem vragend aan.

 'Dat van vandaag, dat spijt me, ' sprak Indiana.

 'Ik bedoel het voorval in het Hilton.'

 Dokter Rosenfeld glimlachte. En voor het eerst sinds Indiana haar had leren kennen, was het een echte lach die niet gespeeld was en waaruit geen leedvermaak bleek.

 'In orde, ' sprak ze.

 'Ik denk dat ik ook wat overdreven heb gereageerd. Mag ik ervan uitgaan, dat we nu quitte staan?'

 Ergens boven Canada 27 maart 1939

 De storm woedde de hele nacht door. Lestrade slaagde er weliswaar in om de Dragon het ergste te besparen, maar het luchtschip - en daarmee ook de passagiers - werd desondanks urenlang door elkaar geschud, en Indiana beleefde de meest afschuwelijke acht uren van zijn leven. Tegen dokter Rosenfelds voorschrift in, nam hij ook de overige twee tabletjes en viel hij in ieder geval voor de laatste nachtelijke uren in slaap, een onrustige slaap waarin hij werd overvallen door nachtmerries en misselijkheidsaanvallen en waaruit hij ontwaakte met een koortsachtig hoofd en kloppende slapen. Of beter gezegd: werd wakker geschud.

 Het was Bates die hem wekte. Het spottende glimmen was uit zijn ogen verdwenen, en in plaats daarvan was zijn blik even zorgelijk als voorheen die van dokter Rosenfeld.

 'Wat is er?' mompelde Indiana onduidelijk en probeerde de hand weg te duwen die onbarmhartig aan zijn schouder bleef schudden.

 'Nou, op de eerste plaats is het negen uur 's ochtends en dus hoog tijd om op te staan, ' antwoordde Bates.

 'En op de tweede plaats wacht doctor Browning op u.'

 Indiana gaf zijn verweer tegen de kwelgeest maar op, ging moeizaam rechtop in zijn bed zitten.

 'Voelt u zich daartoe in staat?' vroeg Bates. Indiana voelde zich absoluut niet in staat daartoe, hij voelde zich tot helemaal niets in staat. Maar het idee dat hij tegenover Browning - om maar te zwijgen van Lestrade! - toegaf dat hij niet alleen misselijk was, maar zich van zijn hele leven nog niet zó beroerd had gevoeld, maakte hem trots. Heel voorzichtig, om het duizelige gevoel in zijn hoofd niet aan te zetten tot nog een aanval, kwam hij langzaam overeind, liep op de tast naar de kleine wasbak die naast zijn bed aan de muur hing en liet hem vollopen met water.

 Dat hielp. Hij had weliswaar het gevoel levend te bevriezen, toen hij zijn gezicht en nek met het ijskoude water besprenkelde, maar het werd weer wat helderder in zijn hoofd.

 'Is de storm geluwd?' vroeg hij.

 Bates knikte.

 'Al uren, ' antwoordde die. Zijn stem klonk nu bezorgd.

 'U zag er niet al te best uit, doctor Jones.'

 'Ik voel me ook niet zo best, ' antwoordde Indiana.

 'Als u zich voelt zoals u oogt, dan moet het er beroerd met u voorstaan, ' sprak Bates droogjes.

 Indiana schonk hem een kwade blik, greep blindelings naar de handdoek en greep er tot driemaal toe naast, voordat Bates hem hielp en hem de handdoek aanreikte.

 Maar het ijskoude water scheen een wonderlijke uitwerking te hebben. Hij voelde zich weliswaar nog steeds beroerd - wat waarschijnlijk meer aan dokter Rosenfelds pillen lag dan aan wat dan ook -, maar in zijn hoofd werd het steeds helderder, toen hij achter Bates aan de kajuit uit liep en de piloot naar de aula in de Dragon volgde.

 Hij was niet de enige die door Browning was ontboden. Behalve de beide Denen, Loben, Von Ludolf en Morton, waren ook Lestrade en nog twee, Indiana tot dusver onbekende officieren van de Dragon, van de partij.

 En zonder uitzondering keken ze naar Indiana op een manier die duidelijk maakte, dat Bates absoluut niet had overdreven. Indiana lachte gekweld, liep met korte, onzekere passen naar de tafel waaraan Brownings ad hoe belegde vergadering plaatsvond, en bleef voor een van de grote ramen staan om naar buiten te kijken. De hemel was staalblauw en van donkere onweerswolken was niets meer te bekennen. Onder hen, in een bijna oneindige diepte naar het scheen, lag een uitgestrekt patroon van witte, groene en bruine teinten, en daardoorheen schitterde hier en daar de zilveren draad van een rivier.

 'Waar bevinden we ons?' vroeg Indiana.

 'Boven Canada, ' antwoordde Browning. Zijn stem klonk ongeduldig. Hij was de enige die nog niet had plaatsgenomen, maar aan het hoofd van de lange tafel stond en overduidelijk met ongeduld wachtte tot ook Indiana zou gaan zitten.

 'En als u nu zo vriendelijk zou willen zijn om plaats te nemen, doctor Jones, ' vervolgde hij, 'dan kunnen we misschien eindelijk beginnen. We hebben immers al een tijdje moeten wachten, voordat u uw roes had uitgeslapen, ' voegde hij daar scherp aan toe.

 Indiana schonk hem zijn woedendste blik, wat op dat moment niet veel kon voorstellen, liep expres langzaam naar de tafel toe en ging zitten. Bates liet zich neerploffen op de stoel die naast hem vrij was, en ook Browning nam nu eindelijk plaats. Hij kuchte overdreven.

 'Nu ons expeditieteam voltallig is..., ' zo begon hij.

 'Dat is het niet, ' viel Indiana hem in de rede. Browning keek op. Hij keek meer dan geïrriteerd, maar kon zich nog beheersen.

 'Hoe bedoelt u dat?' vroeg hij.

 Indiana keek demonstratief iedereen aan, voordat hij antwoordde: 'professor Van Hesling ontbreekt. En dokter Rosenfeld ook.'

 Browning trok een krampachtig gezicht, perste zijn lippen op elkaar, zodat er een smalle, geërgerde lijn ontstond en haalde diep adem.

 'Ik kan me niet voorstellen dat we wat hebben aan de inbreng van een halve gare en zijn kindermeisje.

 ' 'Dat ben ik niet met u eens, ' sprak Indiana hem tegen. Een ogenblik zag hij weer het gezicht van Mabel Rosenfeld voor zich, zoals het er gisteravond had uitgezien, bezorgd en met een vluchtige, maar welgemeende glimlach. Eigenlijk had hij Van Hesling alleen maar genoemd om Browning bewust te ergeren. Maar opeens had hij het gevoel dat hij het aan dokter Rosenfeld verplicht was te pleiten voor haar deelname aan dit gesprek.

 'U hebt trouwens zelf al vaak genoeg benadrukt, hoe belangrijk het is, dat Van Hesling met ons meegaat, ' voegde hij daaraan toe.

 Browning keek hem gevaarlijk aan, maar op dat ogenblik kreeg Indiana hulp van onverwachte zijde.

 'Ik vind dat doctor Jones volkomen gelijk heeft, ' sprak Morton.

 Brownings ogen namen een geïrriteerde uitdrukking aan.

 'Hoezo?' verzuchtte hij.

 'Nou, voor wat Van Hesling betreft, lijkt mij het antwoord voor de hand liggend, ' antwoordde Morton.

 'Ik weet zelf als de beste dat hij ontoerekeningsvatbaar is. Maar hoe weinig hij ons ook kan meedelen: hij is wèl de enige die ons wat kan meedelen. En dokter Rosenfeld...

 ' Hij haalde zijn schouders op en laste een kunstmatige pauze in.

 'Zij zal er heus niet mee akkoord gaan dat we haar patiënt verhoren, zonder dat zij daarbij aanwezig is.'

 'Wat is dat voor onzin, ' zei Browning.

 Von Ludolf kuchte hardop. Ieders aandacht ging nu naar hem uit.

 'Ja?' vroeg Browning.

 'Als ik doctor Jones en meneer Morton goed heb begrepen, ' zo begon de Duitse majoor omslachtig, 'dan is het uw idee om die joods... die arts als actief lid aan onze expeditie deel te laten nemen.'

 Indiana keek hem woedend aan. Hem noch een van de anderen was ontgaan wat Von Ludolf eigenlijk had willen zeggen.

 'Nou en?' vroeg hij listig.

 'Wat is daarop tegen?' Von Ludolf schonk hem een boze blik.

 'Een heleboel!' antwoordde hij.

 'Bijvoorbeeld het feit dat zij...

 ' 'Een joodse naam heeft?' viel Morton hem in de rede. Von Ludolf keek over de tafel heen kwaad in zijn richting, maar hij gaf geen antwoord, en ook Brownings blik leek wel te bevriezen. Maar het duurde toch nog even voordat Indiana begreep, dat men ditmaal onverdeeld aan zijn kant stond, want volkomen onverwachts sprak Browning: 'Ik denk dat doctor Jones toch gelijk heeft. We zullen professor Van Hesling nog nodig hebben. En dus ook dokter Rosenfeld. Of we dat nu leuk vinden of niet.'

 'Als u dat doet, ' sprak Von Ludolf ijskoud, 'dan weiger ik nog langer deel te nemen aan deze expeditie.

 ' Browning haalde alleen maar zijn schouders op.

 'Dat is natuurlijk uw zaak, majoor. We zitten weliswaar krap in onze tijd, maar ik ben er zeker van dat kolonel Lestrade een korte omweg op de koop toe zal nemen om u in Anchorage af te zetten. Van daaruit kunt u op elk moment van de dag een vliegtuig naar New York nemen.'

 Von Ludolf staarde hem aan, balde in blinde woede zijn handen weer tot vuisten en zei al niets meer. Het bleef erg lang stil. Uiteindelijk wendde Browning zich tot Bates en maakte een aansporend gebaar.

 'Weest u zo vriendelijk om professor Van Hesling en dokter Rosenfeld te halen. Ik zal zolang wel wachten.'

 Bates stond zwijgend op en ging weg, en alweer hing er die onaangename, bijna agressieve stilte. Browning en Von Ludolf vochten met hun ogen een duel uit, terwijl de beide Denen weer eens lol schenen te hebben. Kolonel Lestrades ogen bleven onpeilbaar.

 Er verstreken maar enkele minuten voordat Bates samen met de Duitse geleerde en dokter Rosenfeld terug kwam. De neurologe maakte een verwarde, maar tegelijk ook vechtlustige indruk: zoals ook de dag daarvoor, voerde ze Van Hesling als een te groot uitgevallen kind aan de hand mee, en zoals de dag daarvoor, liet de zwakzinnige reus zich gehoorzaam door haar meevoeren. Dokter Rosenfeld nestelde zich in een nog lege stoel, ging naast hem zitten en wendde zich met een vragende blik tot Browning.

 'Welnu, ' zo begon de regeringscommissaris opnieuw.

 'Nu we hier eindelijk allemaal zijn, kan ik ook eindelijk van wal steken. U bent reeds allemaal in grote lijnen over de zin van deze vlucht ingelicht.

 ' 'Ik niet, ' sprak dokter Rosenfeld.

 Browning negeerde haar, boog zich voorover en opende een smalle aktenmap die voor hem op tafel lag. Hij haalde er enkele vol gekriebelde paperassen en een aantal grote zwart-witfoto's uit die hij echter zo vasthield, dat geen van de aanwezigen kon zien wat erop stond.

 'Zoals kapitein Morton u reeds heeft verteld, ' zo begon hij, 'heeft hij met zijn schip tijdens zijn laatste reis in de buurt van Groenland een drijvende ijsberg ontdekt. Wij hebben die ijsberg Odinsland gedoopt. En niet zonder reden.

 ' Hij laste een korte, goed getimede pauze in en draaide vervolgens een van de foto's om.

 Het was niet uitsluitend Indiana die zich nieuwsgierig voorover boog. De foto was overduidelijk een amateuropname: niet bepaald scherp en genomen met een verkeerde belichtingstijd, zodat de contouren van het ijseiland nogal vaag toonden. Desondanks was het beeld zelf indrukwekkend. De foto was duidelijk aan boord van een schip genomen, want onderaan was een stuk reling zichtbaar. De zee was met ijsschotsen bedekt, en de complete achtergrond werd ingenomen door een werkelijk reusachtige, drijvende ijsberg: Odinsland.

 'Mijn hemel!' fluisterde Bates.

 'Dat ding is een gigant.

 ' 'Een diameter van zo'n drie mijl, ' zei Morton.

 'En bijna een kwart mijl hoog. In ieder geval was hij dat nog toen we hem voor het laatst hebben gezien.

 ' 'Wat betekent dat, ' vroeg Indiana, 'was?' Browning wierp Morton een korte, maar duidelijk waarschuwende blik toe en antwoordde in zijn plaats: 'Als de berg heeft koers gehouden, dan moet die inmiddels zover naar het zuiden zijn afgedreven, dat hij is gesmolten.

 ' 'Onzin!'

 Alle ogen waren nu op Erikson gericht. Voor zover Indiana zich kon herinneren, was dit de eerste keer dat hij de Deen hoorde spreken.

 'Lisbergen smelten niet zo gemakkelijk, ' vervolgde Erikson.

 'Ook niet, als ze verder naar het zuiden toe afdrijven. Voordat zo'n kolos eenmaal is gesmolten, ' en hij wees daarbij naar de gigant op de foto, 'zijn er maanden, misschien wel jaren verstreken. Hebt u er enig idee van hoeveel ijs zo'n berg bevat?' Morton lachte een beetje gekweld.

 'Dat heb ik, ' zei hij.

 'Doorgaans.'

 Erikson keek hem verward aan, en Browning hief zijn hand om te sussen.

 'Misschien besparen we ons een hele hoop tijd, ' sprak hij, 'als u kapitein Morton en mij eerst eens laat uitpra ten, dan kunnen we achteraf gaan discussiëren.

 ' Erikson sprak hem niet meer tegen, maar de blik in zijn ogen maakte duidelijk wat hij van Brownings woorden vond: hij vond het maar niks.

 'Ik moet een beetje uitweiden, ' begon Browning weer.

 'Zoals ik al zei, stuurde de Duitse Wehrmacht zo'n negen maanden geleden een onderzoeksschip naar de noordelijke wateren om de stromings- en weersomstandigheden aldaar te onderzoeken. Zeveneneenhalve maand geleden verdween dit schip, en wel spoorloos en zonder dat er ook maar een sos werd opgevangen. Wat er met die expeditie is voorgevallen, is tot de dag van vandaag niet bekend. Maar het schip, of althans een reddingsboot, moet de koers van Odinsland hebben doorkruist. Ook al is dat' - hij wierp daarbij een korte, waarschuwende blik op de beide Duitsers die door Von Ludolf koeltjes werd beantwoord -'eigenlijk onmogelijk, wanneer je bedenkt, welke koers de ijsberg moet hebben. En die het onderzoeksschip heeft gevolgd.'

 Von Ludolf bleef naar een blind punt staren en zweeg.

 'In ieder geval, ' vervolgde Browning, 'hebben professor Van Hesling en nog enkele andere overlevenden van de scheepsramp - als het er een was - Odinsland bereikt. En het is ze gelukt om daar meerdere maanden te overleven. Hoe, dat weet niemand. Verleden jaar op 20 december ving de zender van de poseidon in elk geval een versnipperd sos op dat het schip tenslotte naar Odinsland bracht. Kapitein Morton en zijn reddingsmanschappen zetten voet op de ijsberg, maar ze vonden er aanvankelijk geen overlevenden. Alleen een volkomen vernielde tent en de resten van een zender.

 ' Hij haalde een tweede foto uit de stapel en liet die rondgaan. Het plaatje liet de laatste resten van een kamp zien dat Morton en zijn matrozen hadden ontdekt.

 Browning wachtte geduldig tof iedereen de foto rustig had kunnen bekijken, voordat hij verder vertelde.

 'Kapitein Morton, zijn eerste officier en zijn reddingsexpeditie inspecteerden daarop de ijsberg. En zoals u allemaal weet, vonden ze er een overlevende. Professor Van Hesling. Maar ze vonden er nog wat.'

 Ditmaal duurde de theatrale pauze die hij inlaste nog langer. En hij kon de verleiding ook niet weerstaan om de volgende drie foto's heel langzaam uit de stapel te halen en ze met hun rugzijde boven voor zich uit te leggen, zoals een pokerspeler dat doet die full house in zijn handen heeft en ervan geniet dat hij het moment waarop hij zijn kaarten laat zien nog wat kan uitstellen.

 'Professor Van Hesling heeft om te overleven duidelijk geen gebruik gemaakt van de schaarse provisie die zich aan boord van de reddingssloep bevond. Kapitein Morton vond hem in een grot in het binnenste van de ijsberg.

 ' 'En hij vond er ook nog wat anders, naar ik mag aannemen, ' sprak Indiana Jones. Brownings theatrale gedoe begon hem zoetjes aan op zijn zenuwen te werken. Browning knikte.

 'Dat is juist. Maar voordat ik u laat zien, wat ze gevonden hebben, zou ik één ding nog eens duidelijk willen stellen: kapitein Morton geniet absoluut ons vertrouwen. Hij is een door en door integer man en zijn bemanning is boven iedere twijfel verheven; per slot van rekening gaat het niet om een bananenschuit, maar om een onderzoeksschip dat in opdracht van de Amerikaanse regering onderweg was.

 ' 'En wat hebt u nu voor spannends gevonden?' vroeg Erikson ongeduldig.

 'Dit hier.'

 Morton draaide de drie foto's om en overhandigde ze aan de Denen. Erikson nam ze aan, vouwde ze tot een waaiertje in zijn hand, en toen vielen de schellen van zijn ogen. Ook zijn collega Baldurson die naast hem zat en zich nieuwsgierig voorover had gebogen om over zijn schouder mee te kunnen kijken, slaakte een kreet van verbazing, staarde een seconde verbijsterd beurtelings Browning en Morton aan en begon toen haastig in zijn moedertaal op zijn collega's in te praten, waarbij hij heftig gebarend naar de foto's wees.

 Het duurde een poosje voordat die twee zich in zoverre in bedwang hadden, dat ze in elk geval twee van de drie foto's aan de anderen doorgaven. En wat Indiana op de foto zag, toen die hem eindelijk bereikte, maakte de ongelovige opwinding van de beide Denen volkomen begrijpelijk. De foto was van veel betere kwaliteit dan de eerste die Browning hem had laten zien. De opname was scherp en toonde het binnenste van een werkelijk gigantische ijsgrot. De diameter was moeilijk te bepalen, omdat er geen maatstaf voor bestond, maar als de getallen die Morton daarnet had genoemd klopten, dan moest de grot het grootste deel van Odinsland innemen. En eigenlijk was het geen echte grot, maar een enorme, nagenoeg helemaal ronde schacht die tot aan de zeebodem reikte. Helemaal beneden kon je een reusachtig rond meer zien, en bovenop dat meer...

 'Dat is onmogelijk!' riep Erikson vol overtuiging. Browning zweeg.

 Het eerste ogenblik was Indiana Jones sterk geneigd zonder voorbehoud op de hand van de Deen te zijn. Want wat hij zag was misschien wel niet onmogelijk, maar toch zó fantastisch, dat het hem moeilijk viel het te geloven: aan de rand van het enorme meer, nog voor een derde in het ijs van de grotwand ingebed, bevond zich een schip. Niet zomaar een schip. Het was een groot, helemaal van hout gebouwd schip met een uitpuilende romp, een kleine reling waarachter zich ronde, bont beschilderde schilden naast elkaar bevonden, en een hoog opgetrokken boeg die in een uitgesneden drakenkop uitliep. Het enige zeil dat slap aan de hoge mast hing was rood met groen gestreept, en in plaats van de gebruikelijke dek- of achterop-bouw was er alleen maar een kleine, ook al rood met groen gestreepte tent die het achterste derde deel van het schip innam. Het was een vikingschip, zonder twijfel.

 'Onmogelijk, ' mompelde Erikson nog eens.

 'Dat is precies wat wij ook al dachten, ' zei Browning.

 'Eerlijk gezegd, hebben we het eerste ogenblik gedacht dat het een flauwe grap was, ondanks de goede naam die kapitein Morton en zijn mannen hebben. Maar er zijn enkele dingen die ons op andere gedachten brachten.'

 Erikson wierp de foto met een gebaar dat haast op walging leek op tafel en keek beurtelings naar Morton en Browning met een mengeling van verwarring en onverbloemde vijandigheid.

 'Zo? En dat zijn?'

 Browning antwoordde niet, maar gaf met een uitnodigend gebaar het woord aan Morton.

 'Allereerst het feit, ' sprak Morton kalm, 'dat ik persoonlijk in die grot ben geweest en het schip heb gezien. Verder het gegeven dat behalve ik ook mijn eerste officier en zo'n twintig bemanningsleden het schip hebben gezien. Op de derde plaats de foto die u zojuist in uw handen heeft gehouden. En op de vierde plaats professor Van Hesling.

 ' Hij wierp over de tafel een blik naar de Duitse geleerde die op zijn eigen, vertrouwde manier daarop reageerde: met een dommige grijns. Het viel Indiana op dat niemand de foto's aan Van Hesling had laten zien, en dat men er zelfs zorgvuldig op toezag dat hij de foto's niet te zien kreeg.

 'Met alle respect, ' sprak Erikson, 'maar mijn gewaardeerde collega Van Hesling schijnt op het ogenblik nauwelijks in staat te zijn om een aannemelijke uitspraak te doen.

 ' Morton knikte. Hij zag er zenuwachtig uit, maar Indiana was er vast van overtuigd dat dat niet kwam, omdat men hem niet zou geloven. Het scheen eerder aan de herinnering te liggen aan wat hij op Odinsland had gezien, of had beleefd.

 'Ook dat is juist, ' sprak Morton.

 'Maar toen we professor Van Hesling...

 ' Hij beefde nu merkbaar, en er verscheen even een smartelijke uitdrukking op zijn gezicht, '... vonden, bevond hij zich in die grot. En het was heel duidelijk, dat hij ook op dat schip moest zijn geweest, want hij droeg vikingkleding. Een pels, een maliënkolder, zwaard, helm, u kunt die dingen allemaal zelf in ogenschouw nemen, als u dat wilt. U bevindt zich aan boord van de Dragon.

 'Dat zullen we zeker doen, ' gromde Erikson nors.

 'Daar kunt u van op aan.'

 'En we zouden ook graag met een van de andere collega's praten, ' voegde Baldurson eraan toe.

 'Waar is bijvoorbeeld uw eerste officier gebleven? Waarom zit hij hier niet aan tafel?' 'O'Shaugnessy, ' sprak Morton zachtjes.

 'Helaas zal hij u dat niet meer persoonlijk kunnen vertellen. Professor Van Hesling heeft hem gedood.'

 Een ogenblik ontstond er een eerbiedig zwijgen aan tafel. Tenslotte kuchtte Browning en wierp hij Morton een aansporende blik toe, en de kapitein vervolgde, nu weer wat doortastender: 'Ik begrijp uw twijfels volkomen, heren, maar ik geef u mijn woord dat wat u op deze foto's hebt gezien precies dat is wat wij hebben gevonden in het binnenste van de berg.

 ' 'Maar het is toch volstrekt onmogelijk!' riep Baldurson uit. Hij wees met een haast woedend gebaar naar de foto.

 'Of deze foto is doodgewoon nep, of iemand moest zonodig een flauwe grap uithalen.'

 'Dat zou dan wel de ergste rotgrap zijn die ik ooit heb gehoord, ' sprak Bates.

 Baldurson wierp hem een steelse blik toe en vervolgde met een overtuigd knikken: 'Dat kan best zijn. Maar ik kan u op verzoek zó een handvol details aan deze boot opnoemen die niet kloppen. Het ding ziet er zo op het eerste gezicht misschien als een vikingschip uit, maar is het niet.

 ' 'Ook dat weten we inmiddels, ' sprak Browning. Hij lachte bijna verontschuldigend in Baldursons richting.

 'Ook wij hebben onze specialisten, weet u? Maar echt of onecht, dit schip is er. En ook al is de kans miniem dat dit een echt vikingschip uit vijfhonderd of duizend na Christus is, áls het zo is, dan is dit hier de belangrijkste vondst sinds de herontdekking van Troje.'

 En precies dat was het niet. Indiana voelde het. Erikson en Baldurson moesten het weten, en ook de anderen keken Browning eerder wantrouwig dan beduusd aan. Indiana betwijfelde op dat ogenblik niet eens de echtheid van het schip; maar hij voelde even duidelijk als de anderen dat hier veel meer achter stak. Een heus vikingschip zou natuurlijk een archeologische sensatie hebben betekend. Een sensatie van jewelste, om precies te zijn. Maar al die sensatie rechtvaardigde niet deze ophef. En dan was er nog iets wat alleen hij en Browning wisten: alle vikingschepen uit de hele wereld bij elkaar vormden nog geen goede reden voor de president van de Verenigde Staten van Amerika om zijn grootste experts, een tot dusver streng geheim gehouden proefballon van de Amerikaanse marine en doctor Browning, zijn mannetje voor exclusieve aangelegenheden, uit de kast te halen voor een reis om de halve wereld. Even helemaal afgezien van Indiana Jones en de anderen.

 'Ik geloof dat niet, ' hield Erikson voet bij stuk.

 'Er is iets aan deze zaak wat niet klopt.'

 'En we bevinden ons juist hier om dat uit te zoeken, ' sprak Browning.

 'En waartoe dient dan al die geheimzinnigdoenerij?' wilde Baldurson weten.

 Browning kromp een heel klein beetje ineen, maar hoewel dat nauwelijks opviel, zag Indiana Jones het toch.

 'Welnu, ' zo begon hij bedachtzaam.

 'U zult zich misschien kunnen voorstellen wat voor opzien zo'n ontdekking in de vakwereld zou baren. En helaas niet alleen in de vakwereld. Ik hoef u niet te vertellen wat er zou zijn gebeurd wanneer we kapitein Mortons ontdekking voortijdig hadden bekend gemaakt. Niet alleen alle wetenschappers ter wereld, maar ook alle avonturiers, schatzoekers en gekken die er op de wereld rondlopen zouden een race naar Groenland zijn begonnen. En afgezien van het feit dat de schade die veroorzaakt zou zijn, wanneer een ondeskundig team het schip zou hebben gevonden en het doodleuk uit het ijs zou hebben gebroken, niet te overzien was geweest, zijn de wateren daarginds bijzonder gevaarlijk, zelfs voor zeer ervaren zeelieden als kapitein Morton of de kapitein van het onderzoeksschip waarop professor Van Hesling zich bevond. Zou u de verantwoordelijkheid voor tientallen mensen, als het al niet om honderden mensenlevens gaat, over willen nemen en op hét spel durven zetten?'

 Erikson antwoordde niet, maar nu greep Von Ludolf naar de foto en draaide die aandachtig rond. Tenslotte keek hij naar Morton.

 'Ik wil even helemaal voorbijgaan aan de vraag, beste kapitein, ' sprak hij, 'of deze foto echt is, nep, of een flauwe grap die men u heeft geleverd. Maar ik mag toch wel aannemen dat u deze ijsberg naderhand nog grondig hebt onderzocht.'

 Morton zweeg. Maar op zijn gezicht verscheen plotseling een verbouwereerde uitdrukking.

 'Dat is toch zo?' wilde Von Ludolf weten. Morton zat zichzelf een tijdje in de weg, maar schudde uiteindelijk zijn hoofd.

 'Nee, ' gaf hij toe.

 'Daartoe was geen gelegenheid meer.'

 Von Ludolf legde de foto neer en staarde naar de kapitein.

 'Wat zegt u daar?'

 'We hebben professor Van Hesling aan boord van de poseidon gebracht en hebben direct onze westelijke koers hervat, ' zei Morton.

 'Zonder nog verder te zoeken naar overlevenden?' vroeg Von Ludolf kwaad.

 'Dat was niet mogelijk, ' sprak Browning voor Morton nu. Von Ludolf keek nu met een ruk in de richting van Browning en staarde hem ijskoud aan.

 'Wat heeft dat te betekenen?' 'U moet zich de situatie waarin wij verkeerden goed indenken, ' zei Morton.

 'Professor Van Hesling heeft niet alleen mijn eerste officier, maar nog een van mijn bemanningsleden gedood. Bovendien stak er een storm op. Ik kon niet riskeren het schip nog langer in de buurt van de ijsberg te laten.

 ' 'En u hebt eventuele overlevenden gewoon aan hun lot overgelaten?' maakte Von Ludolf zich kwaad.

 'Ik had geen keuze!' verdedigde Morton zich.

 'Ik droeg de verantwoordelijkheid voor mijn schip en mijn bemanning.

 ' 'Dat is toch... niet te geloven!' zei Von Ludolf. Woedend wees hij naar de tweede foto die de tent en de vernielde zendinstallatie liet zien.

 'Van Hesling was stellig niet alleen op die berg. U hebt die mannen doodgewoon aan hun lot overgelaten!' 'Alstublieft!' sprak Browning sussend.

 'Ik geef u mijn woord, majoor, dat we ook dat aspect grondig zijn nagegaan. Zoals de dingen ervoor stonden, had kapitein Morton geen andere keus dan zijn schip uit de gevarenzone brengen. Als daar enige twijfel over bestond, dan had hij hier helemaal niet gezeten, maar stond hij nu voor een scheepsgerecht om zich te verantwoorden.'

 'Lariekoek!' sprak Von Ludolf hem tegen.

 'De man was doodgewoon een lafbek!'

 'En nou is het wel genoeg!' mengde Lestrade zich in het gesprek. Hij had niet eens luid gesproken, maar zijn stem klonk zo snijdend, dat zelfs Von Ludolf een ogenblik verstomde en hem een beetje verward en onzeker aankeek. Toen beet hij vechtlustig op zijn lippen en boog zich voorover, maar ook ditmaal was Lestrade hem voor: 'Kapitein Morton maakt deel uit van de Amerikaanse marine, majoor, ' sprak hij ijskoud.

 'Ik kan niet dulden dat een van onze officieren in mijn nabijheid wordt beledigd.'

 'Officier! De man is geen officier. Hij is doodgewoon gek. Of anders een bedrieger!'

 Lestrade wilde een woedend antwoord geven, maar weer viel Browning, die eindelijk scheen te begrijpen dat hij grip verloor op de situatie, hem in de rede.

 'Alstublieft, heren, ' riep hij.

 'Alstublieft! Ik begrijp wel dat ieder van u op zijn eigen manier verrast is over wat hij zojuist heeft gehoord. Maar ik geef u mijn erewoord dat we niets voor u verborgen hebben gehouden of aan de waarheid hebben toegevoegd.

 ' 'Bovendien, ' voegde Morton eraan toe, 'zult u allemaal binnen enkele dagen gelegenheid hebben om het schip met eigen ogen te bekijken.'

 Von Ludolf zei niets meer, maar de blikken die hij met Morton wisselde spraken boekdelen. De beide Denen staken de koppen bijeen en voerden erg opgewonden in hun moedertaal een gesprek, terwijl ze iedere keer weer naar de foto's van Odins-land met daarop het vikingschip wezen. Tenslotte was het Indiana Jones die de steeds pijnlijker wordende stilte verbrak: 'Misschien kunt u ons verder helpen, professor, ' zei hij tegen Van Hesling. Hij keek de Duitse geleerde daar wel bij aan, maar de vraag was meer voor dokter Rosen- \ feld bedoeld, en zij was het ook die antwoord gaf.

 'Ik denk niet dat dat een goed idee is, ' zei ze.

 'Evenmin als het idee om professor Van Hesling terug te brengen naar die ijsberg.

 ' Ze wierp Browning een verwijtende blik toe.

 'U had mij moeten vertellen waar de reis heen ging, doctor Browning.

 ' 'Ik heb u niet bepaald aangemoedigd om met ons mee te aan, ' herinnerde Browning haar onvriendelijk.

 'Dat klopt, ' antwoordde dokter Rosenfeld.

 'En als u dat zou hebben gedaan, dan zou ik nee hebben gezegd. Wat denkt u dat er gebeurt, wanneer Van Hesling terug wordt gebracht naar de plek waar hij zijn verstand heeft verloren?' 'Dat weet ik niet, ' gaf Browning kalmpjes toe.

 'Maar tenslotte hebben we een specialist voor dat soort gevallen bij ons, nietwaar?'

 Dokter Rosenfeld schonk hem een giftige blik.

 'Wanneer professor Van Hesling daar niet toe in staat is, ' sprak Indiana, 'misschien kunnen de heren officieren ons dan wel verder helpen.

 ' Hij wendde zich tot Loben en Von Ludolf en maakte een eenduidig gebaar naar Van Hesling.

 'Welk doel diende de expeditie waaraan de beklagenswaardige professor deel nam in werkelijkheid?'

 Von Ludolf keek hem koeltjes aan. Gedurende de weinige ogenblikken die waren verstreken had hij zijn oude vertrouwde zelfbeheersing weer teruggevonden.

 'Die vraag is al veelvuldig beantwoord, ' antwoordde hij koel.

 'Het betrof een zuiver wetenschappelijke onderneming. Het schip moest de stromingscondities in de Noordelijke IJszee gaan onderzoeken.

 ' 'Vermoedelijk, ' zei Bates, 'met het doel dat jullie onderzeeboten daar beter kunnen navigeren.'

 Als hij met die woorden had geprobeerd om de majoor uit zijn tent te lokken, dan mislukte dat. Von Ludolf deed niet eens moeite om de marinepiloot aan te kijken, maar vervolgde, waarbij hij zich tot Indiana richtte: 'Ik ken uw reputatie, doctor Jones, en ik weet dat u het Duitse Rijk niet bepaald goedgezind bent. Maar wat u achter deze kwestie ook voor geheimzinnigheden probeert te ontdekken, die zijn er niet. Alleen al het feit dat onze regering erin heeft toegestemd de Verenigde Staten aan deze reddingsonderneming deel te laten nemen moet voor u toch voldoende bewijs zijn dat we niets hebben te verbergen.

 ' 'Deelnemen?' herhaalde Indiana die woorden ongelovig. Hij lachte zonder een greintje humor.

 'Het kan zijn dat ik me vergis, ' zei hij, 'maar volgens mij ziet het ernaaruit dat wij erin hebben toegestemd om u mee te laten gaan, majoor.

 ' 'Haarkloverij!' antwoordde Von Ludolf.

 'Hij was altijd nog een Duits staatsburger die als eerste op de ijsberg, door uw wat overijverige collega tot Odinsland gedoopt, voet zette. Strikt genomen gaat het bij dit eiland dus om Duits territorium.

 ' 'Ik dacht dat de koloniale tijden voorbij waren, ' grijnsde Indiana spottend.

 'Ik pik uw brutaliteiten niet!' siste Von Ludolf. Hij wendde zich tot Browning.

 'Moet ik mij dat als gast op dit schip werkelijk laten welgevallen?'

 Browning keek enkele seconden bijna bedroefd naar Indiana Jones, voordat hij zijn hoofd schudde.

 'Nee, majoor, dat hoeft u niet, ' antwoordde hij.

 'Maar u moet van uw kant ook begrip hebben voor doctor Jones. Per slot van rekening kan de kleinste hoeveelheid informatie ons al verder helpen.

 ' 'U hebt een compleet dossier over de verdwenen expeditie van professor Van Hesling van de Rijksregering in Berlijn ontvangen! ' sprak Von Ludolf. Met een geërgerd gebaar stond hij op, en ook zijn assistent kwam overeind.

 'Maar ik zie al in, dat verder praten volkomen zinloos is.

 ' Browning hief sussend zijn hand.

 'Meneer majoor...

 ' 'Als u geen waarde wenst te hechten aan het erewoord van een Duits officier, ' vervolgde Von Ludolf zonder emotie en met een ijzige stem, 'dan vraag ik mij af of het überhaupt nog zin heeft dat wij aan deze onderneming deel nemen.

 ' Na zo te hebben gesproken, pakte hij zijn pet van de tafel, zette die met een hoekige beweging op en verliet, begeleid door zijn assistent Loben, de cabine.

 Indiana Jones keek hem met een diepe frons na. Hij was er nu zeker van dat Morton en Browning niet de enigen waren die hem iets onthielden. Het was duidelijk dat op deze expeditie iedereen wat voor de ander verdonkeremaande. En hij was er ook zeker van dat hij niet voor het laatst met de beide Wehr-macht-officieren in de clinch had gelegen. En ook in dat opzicht zou hij gelijk krijgen. Indiana sliep ook de daaropvolgende nacht niet erg lekker. Het weer werd weliswaar niet meer slechter, zodat de vlucht gewoon voortduurde, maar de ruzie van die ochtend werkte de hele verdere dag door. Aan boord heerste er een terneergeslagen en tegelijk geprikkelde stemming waarin iedereen alleen maar het moment leek af te wachten waarop er weer iemand iets deed of zei wat hem niet beviel. Zelfs Bates met wie Indiana tot dusver nog het best had kunnen opschieten, scheen hem uit de weg te gaan.

 En zo bracht hij het grootste deel van de dag door in de laadruimte waarin Quinn met zijn honden was ondergebracht. Ieder van hen had van Browning al afdrukken van de foto's gekregen die hij hun die ochtend had laten zien, alsook een kopie van de paar schriftelijke notaties die er over Mortons avontuur op Odinsland bestonden. En natuurlijk had Indiana Jones de kans niet voorbij laten gaan om die paar dingen die Morton van ginds had meegenomen met eigen ogen te bekijken. Maar hoewel ze zonder enige twijfel echt waren en ook zeer oud, stelden ze in feite niets bijzonders voor: een pels, van ruig leer gemaakte laarzen, een roestig maliënkolder en een Germaans zwaard. En verder een enorme helm met horens die wel vijfentwintig kilo woog. De typische klederdracht van een potige Viking. Niets minder, maar ook niets meer dan dat. Indiana en de beide Denen onderzochten de dingen die Browning hun welwillend toonde heel grondig, en ze spraken er in vaktaal haast een vol uur over. Maar ze kwamen alle drie tot de conclusie dat deze vondst weliswaar verbazingwekkend kon worden genoemd, maar in geen geval een bewijs voor Mortons beweringen vormde. Evenmin als de foto's. Erikson had in de loop van de dag niet meer zo hevig aan de echtheid van de foto's getwijfeld als de dag daarvoor, maar hij had Indiana op een hele reeks bijzonderheden gewezen die de boot toonde en die duidelijk niet overeenkwamen met wat er op het gebied van vikingschepen tot dusver bekend was. Al met al had het gesprek van die morgen, behalve een uit de hand gelopen ruzie, niets opgebracht; geen opheldering, maar alleen maar ontelbare, nieuwe vragen. En niet alleen bij Indiana Jones had het het gevoel achtergelaten dat hij zich met iets had ingelaten wat misschien wel eens heel anders zou aflopen dan het er nu naar uitzag.

 Hij sliep slecht die nacht, hoewel hij pas lang na zonsondergang naar zijn cabine was gegaan en daarvoor aan de kleine, maar goed bevoorrade bar meteen maar vier dubbele whisky's had genomen om zijn maag die weer in opspraak kwam vooraf te kalmeren. Dokter Rosenfeld had zijn verzoek om hem nog een paar van die wonderpillen te geven ronduit afgewezen. En ze had ook elke poging van zijn kant om een gesprek met haar aan te knopen meteen de kop ingedrukt. Ook al had ze die ochtend moeite gedaan het niet al te duidelijk te laten blijken, ze was toch bijzonder ontsteld nu ze het werkelijke doel van deze reis had vernomen.

 En Indiana begreep haar zowaar: hij was dan wel geen psycholoog, maar zelfs hem was duidelijk dat Van Heslings reactie, wanneer die weer op Odinsland zou staan en daar misschien echt het schip zou zien, niet te voorzien was. Het was mogelijk dat hij de heilzame shock zou krijgen die zijn verstand nodig had om weer in evenwicht te raken. Maar het was even goed mogelijk dat de herinnering aan wat hij gedurende die maanden op het ijs had doorgemaakt hem helemaal zou breken. En dus mocht het geen wonder heten dat Indiana - lang na middernacht, maar nog langer voor zonsopkomst - wakker schrok uit een onrustige slaap vol nachtmerries. Hij was nog steeds moe, en zijn maag voelde weer niet al te best. De vloer onder hem wiegde zachtjes op en neer. Het weer scheen in de nacht weer slechter te zijn geworden. Een tijdje lag hij onrustig op zijn smalle brits te woelen, en toen zag hij in dat hij de slaap toch niet meer zou kunnen vatten, en stond hij op.

 Hij verliet de cabine. Het was erg stil aan boord van het schip. Heel zachtjes, als van grote afstand, hoorde hij het huilen van de wind die aan het omhulsel van het luchtschip trok, en zelfs het sonore rumoer van de propeller-motoren scheen zachter te zijn geworden. Maar uit de aula kwam licht, en toen hij de deur naderde, hoorde hij ingehouden stemmen. Hij liep de ruimte in en zag Bates en Morton aan een kleine tafel naast een van de grote vensters met elkaar in gesprek. Morton draaide hem de rug toe, maar Bates keek op, fronste even verbaasd zijn wenkbrauwen en wenkte hem toen.

 'U kunt niet slapen, is het wel?' vroeg hij, toen Indiana bij hen kwam zitten. Indiana schudde zijn hoofd, knikte vluchtig naar Morton en zei toen pas: 'Nee. Ik ben bang dat ik niet voor luchtvaart in de wieg ben gelegd.

 ' 'Ik ook niet, ' sprak Morton gekweld. Indiana keek hem vragend en verrast aan, en Morton voegde daaraan toe: 'Ik weet dat het belachelijk klinkt. Ik ben immers zeeman en ben van mijn leven nog niet zeeziek geweest. Maar aan boord van dit vliegend gedrocht begin ik te begrijpen wat zovelen op mijn schip moeten hebben doorgemaakt.

 ' Indiana lachte zachtjes en schudde zijn hoofd toen Bates hem een sigaret aanbood. Aandachtig keek hij naar buiten. Daar was het diepe nacht, en de hemel was alweer bewolkt, zodat ook de sterren voor het oog verborgen bleven. Maar in een eindeloze diepte onder het schip zag hij iets zwak oplichten. Ze bevonden zich boven volle zee. De Dragon had die nacht duidelijk zijn koers veranderd en voer nu noordwaarts, naar de oceaan.

 'Hoelang moet die reis gaan duren?'

 Bates haalde zijn schouders op.

 'Zo precies kun je dat niet zeggen, ' antwoordde Morton.

 'Misschien twee, drie dagen. Maar misschien ook wel een week. Het ligt eraan hoe de berg is afgedreven en of we hem direct vinden of niet.

 ' 'Stimulerend vooruitzicht, ' mokte Indiana Morton glimlachte.

 'Met een beetje geluk duurt het maar enkele dagen, ' zei hij.

 'Zo is dat, en mocht het toch niet zo zijn, dan zijn we voor bereid op een verblijf van enkele maanden, ' voegde Indiana daaraan toe. Morton keek hem vragend aan, en ook Bates fronste zijn wenkbrauwen.

 Indiana wees met zijn hand naar het plafond.

 'Ik ben een paar keer boven geweest, ' sprak hij.

 'Quinn en zijn honden zijn in de laadruimte ondergebracht, weet je wel. En daarbij is me opgevallen dat dit schip is volgepropt met proviand.

 ' Dat verraste Bates niet.

 'Het kan immers zijn dat we lange tijd op die ijsberg moeten verblijven, ' zo meende hij.

 'Als dat schip zich daar werkelijk bevindt...'

 'Het bevindt zich daar, ' sprak Morton ernstig. Toen hij dat zei, lette hij goed op de reactie van Bates en Indiana.

 'Er is niemand die eraan twijfelt datje het hebt gezien, ' haastte Indiana zich te zeggen.

 'Maar het is...

 ' Hij zocht even vergeefs naar de juiste woorden en redde zichzelf tenslotte door verlegen te lachen.

 'Welnu, zelfs voor een, of juist voor mij als wetenschapper is het erg moeilijk om zoiets te geloven. Ik heb een heleboel verbazingwekkende dingen gezien, maar zoiets nog niet.'

 Morton knikte. Hij lachte vluchtig, maar hij keek tegelijk ook gekwetst, en Indiana kon dat begrijpen.

 'U moet maar van mij aannemen, doctor Jones, ' antwoordde hij, 'dat het mij precies zo verging. Maar ik zweer bij alles wat heilig is, dat ik dat schip heb gezien. Het bevindt zich daar.

 ' 'Was je aan boord?' vroeg Indiana.

 Morton schudde van nee.

 'Helaas niet. Het was onmogelijk om ernaar toe te gaan. En afgezien daarvan, hadden we met andere problemen te kampen.

 ' 'Van Hesling?'

 Morton knikte. Er gleed een schaduw over zijn gezicht.

 'Wat wil je daarmee zeggen?' vroeg Jones. Het duurde even voordat Morton antwoordde en toen hij dat deed, verscheen er een vreemde uitdrukking in zijn ogen. Hij keek Indiana aan, maar het was tegelijkertijd net alsof hij iets heel anders zag. En wat het ook mocht zijn waaraan die woorden hem herinnerden, het moest een bijzonder onaangename, bittere herinnering zijn.

 'Er was daar... iets, ' sprak hij.

 'Ik weet dat het maf klinkt, maar ik heb het gewoon gevoeld. Die berg wordt omgeven door iets... boosaardigs.

 ' 'Iets boosaardigs?'

 Morton lachte nerveus.

 'Ik weet hoe u dat in de oren moet klinken, doctor Jones. U bent immers een wetenschapper. Maar ik kan het niet anders beschrijven. En iedereen aan boord had met dat gevoel te kampen. U kunt elke man van de poseidon ernaar vragen: ze hebben het stuk voor stuk gevoeld. Die drijvende ijsberg is een plek des onheils.

 ' 'Het moet daar wel erg zijn geweest, ' sprak Bates meelevend. Morton knikte nog eens. Hij hief zijn linkerhand, en Indiana zag nu pas dat hij drie stijve vingers had.

 'Een klein aandenken aan mijn laatste kennismaking met Odinsland, ' zei Morton.

 'En ik heb nog geluk gehad. Mijn eerste officier en drie bemanningsleden zijn dood.'

 Indiana en ook Bates wachtten totdat hij verder sprak, maar dat deed Morton niet. In plaats daarvan stond hij plotseling op, staarde nog een seconde uit het venster de nacht in en mompelde toen een paar afscheidswoorden. Indiana keek hem peinzend na toen hij de ruimte verliet.

 'Ik ben nieuwsgierig naar wat we daar werkelijk zullen vinden, ' zei Bates, toen ze alleen waren. Indiana keek hem vragend aan.

 'Ik wilde het zojuist, toen Morton erbij was, niet zeggen, ' vervolgde Bates. Hij sprak plotseling zachter, en hij sprak pas, nadat hij er zich met een snelle, spiedende blik van had overtuigd dat ze ook werkelijk alleen waren.

 'Maar ik ben in een van die laadruimten waarover u het had geweest. In sommige daarvan bevinden zich inderdaad voorraden.

 ' 'En in de andere?' vroeg Indiana.

 Weer aarzelde Bates een ogenblik met antwoorden.

 'Wapens, ' zei hij tenslotte. Dat had Indiana niet moeten verbazen na alles wat hij tot dusver had gezien. Maar hij was toch verbaasd.

 'Wapens?' herhaalde hij ongelovig.

 Bates knikte en wreef met de rug van zijn hand over zijn kin.

 'De Dragon is helemaal afgeladen met wapens, ' beaamde hij.

 'En Lestrades bemanning is geen echte bemanning. Ik weet niet wat Browning werkelijk op die ijsberg denkt te zullen vinden, maar hij moet er verdomd veel ontzag voor hebben.

 ' 'Wapens?' herhaalde Indiana nog eens.

 'Ben je daar zeker van?'

 'Voor honderd procent, ' antwoordde Bates. En opeens grijnsde hij weer.

 'Wilt u ze soms zien?'

 Indiana aarzelde. Hij geloofde Bates. De marinepiloot had geen enkele reden om tegen hem te moeten liegen. En tegelijkertijd wilde hij niets liever dan er zich met eigen ogen van overtuigen dat Bates de waarheid sprak. Maar van de andere kant was er altijd nog dat wat de president hem had gezegd. Misschien werd het tijd om er zich rekenschap van te geven dat hij de ernst van die woorden tot dusver nog helemaal niet goed had begrepen. Desondanks...

 Hij hief zijn hoofd en keek Bates aan.

 'Waarom ook niet?' Ze stonden op, verlieten de aula en klommen de smalle, ijzeren trap omhoog. Bates wenkte hem stil te zijn, en keek aandachtig alle kanten op, voordat hij het luik dat toegang bood tot het binnenste van de eigenlijke romp opende. Indiana wist, dat hij inderdaad niet voorzichtig genoeg kon zijn. Bij de gespannen stemming die er toch al aan boord hing zou het een prima aanleiding voor Lestrade zijn om ze tot aan het einde van de reis op te sluiten, als hij ze hier zou vinden. Van de andere kant bestond er nauwelijks gevaar dat ze zouden worden ontdekt. Het was diep in de nacht, en zelfs als iemand hen mocht zien, kon hij altijd nog beweren dat ze naar Quinn en de honden hadden willen gaan.

 Gebukt klom hij achter Bates door het smalle luik aan, liet het achter zich weer dichtklappen, en verstijfde, Ze waren niet alleen.

 Om hen heen was het bijna helemaal donker, en hun ogen wenden daar maar heel langzaam aan, en het enige wat hij hoorde was het ademen van Bates en van hemzelf, alsook het verre ronken van de propellermotoren. En toch voelde hij dat hier nog iemand was. Heel dichtbij.

 'Wat hebt u?' vroeg Bates fluisterend. Indiana hief haastig zijn hand en wenkte - wat met het oog op de duisternis nogal zinloos was -, maar Bates scheen die beweging te bemerken, want hij zweeg nu. Indiana luisterde aandachtig. Het eerste ogenblik hoorde hij niets meer, maar toen meende hij een zacht, ruisend geluid in het donker naast hem waar te nemen. Voorzichtig draaide hij zijn hoofd, sloot zijn ogen, telde in gedachten langzaam tot tien en opende zijn ogen toen weer. Hij zag nu in elk geval contouren.

 In het donker leek het schip nog groter en onheilspellender dan bij daglicht. Een enorme, vliegende hal waarin contouren en schaduwen in elkaar vervloeiden en waarvan je begin noch einde kon bepalen. Vlak voor zich kon hij Bates' gebukte schaduw herkennen die, net als hij, midden in een beweging was verstijfd en ook al luisterde, en daarachter een gestalte die daar absoluut niet thuishoorde.

 'Pas op!'

 Zijn waarschuwing kwam geen seconde te vroeg. De schaduw achter Bates ontpopte zich plotseling tot een geluidloze, maar vreselijk snelle beweging, en vrijwel direct hoorde Indiana een doffe klap, gevolgd door Bates' gekreun en nog een tweede, wat hardere dreun, toen de marinepiloot op de grond viel. Indiana zette zich uit alle macht af en sprong met uitgestrekte armen op de onzichtbare belager af. Maar hij had de man onderschat. De ander scheen zijn beweging te hebben zien aankomen, want hij week op het laatste moment aan de kant, stak bliksemsnel zijn been uit en gaf Indiana een flinke klap in zijn nek die hem precies naast Bates op de vloer deed neerkomen. Hij krabbelde meteen weer overeind, hief beschermend zijn linkerarm voor zijn gezicht en balde zijn andere hand tot een vuist, terwijl hij woest naar zijn belager zocht. Maar de man zag ervan af om zijn voordeel van dat moment te benutten, en verdween met grote stappen in de duisternis. Al na enkele ogenblikken kon Indiana hem niet meer zien, maar zijn stappen klonken nog na op het smalle looppad. Jones draaide zich om, maakte zich klaar om de achtervolging in te zetten, maar bleef toen staan om naar Bates te kijken.

 'Alles kits?' vroeg hij.

 Bates kreunde zachtjes, ging op zijn handen en knieën zitten en schudde zijn hoofd.

 'Die gast slaat als een beer, ' zei hij.

 'Maar het gaat wel weer. Grijp die vent!'

 Indiana aarzelde, maar knikte toen.

 'Roep jij de rest!' zei hij. Toen draaide hij zich om en stormde achter de man aan. Indiana zat de schaduw dicht op de hielen, maar de ander moest of over het oriënteringsvermogen van een vleermuis beschikken, of hier gewoon veel beter de weg kennen dan Indiana, want terwijl die voortdurend over her en der uit het donker te voorschijn komende obstakels struikelde, bewoog de ander zich voort met de gratie van een danser. Zijn voorsprong nam zienderogen toe. Het was voor Indiana nog niet duidelijk, waarheen hij wilde; het luchtschip was weliswaar groot, maar zelfs aan de grootste ruimte komt een keer een einde. En toen was de man plotseling verdwenen. Indiana struikelde nog een paar stappen, voordat hij verrast bleef staan en verward om zich heen keek. Hij was bijna bij de boeg van de Dragon aangekomen. Voor hem, op nauwelijks meer dan tien stappen bij hem vandaan, eindigde de loopplank op een balustrade die zich slechts op heuphoogte bevond, en daarachter was niets anders dan het broze, metalen skelet van het luchtschip en het zilveren omhulsel dat zich daarover uitspande. Maar dat was toch onmogelijk! Die gast kon toch niet door de lucht zijn verzwolgen.

 'Jones! Boven je!'

 Indiana keek met een ruk omhoog, en inderdaad: de gestalte bevond zich op zo'n zes meter boven hem. Als een reusachtige, vierpotige spin klom hij lenig en bijna geluidloos langs de metalen ladder omhoog die naar de bovenkant van de Dragon leidde.

 Meteen zette Indiana de achtervolging weer in. Maar ook dit maal was de ander sneller. Indiana klauterde zo snel hij maar kon, en meer dan één keer vermoedde hij meer dat er smalle sporten waren, dan dat hij ze ook echt zag. Desondanks verwijderde de ander zich steeds verder van hem, en Indiana was nog maar nauwelijks op de helft van de ladder, toen de gestalte boven hem verdween. Ogenblikken later hoorde hij haastige stappen op het metaal van een tweede, nog smallere brug die boven hem liep.

 Hij werd aangeraakt door een ijzige luchtstroom, toen hij even later hijgend op de brug klom. Hij zag de schaduw nu op ongeveer dertig, veertig meter voor zich, een gebukte, grote gestalte die zich met grote stappen van hem verwijderde. Maar hoewel hij nu veel verder weg was, kon hij hem desondanks duidelijker herkennen, want zijn gestalte tekende zich als een scherp omlijnde schaduw tegen een grauw schijnsel af dat het schip plotseling vulde.

 Het omhulsel! schoot Indiana door het hoofd. Iemand had een gat in het omhulsel gesneden! 'Blijf staan!' brulde Indiana. Natuurlijk reageerde de gestalte daar ook nu weer niet op, maar wel draaide hij tijdens het lopen even zijn hoofd naar hem om. Het licht was te slecht om zijn gezicht te kunnen zien, maar hij zag in elk geval dat het niemand van de bemanning was. De man droeg geen blauw marine-uniform, maar een eenvoudig, donker pak, dat hij duidelijk maar om één reden had aangetrokken: om zich in de hier boven heersende duisternis te kunnen verbergen. En Indiana zag nog iets: in zijn rechterhand lichtte het kort en zilverachtig op: een mes! 'Blijf staan, verdomme nog aan toe!' riep Indiana.

 'Je hebt toch geen schijn van kans!'

 De ander scheen daar iets anders over te denken. In plaats van op te geven, versnelde hij zijn pas en naderde hij snel het grote, uitgefreesde gat dat in de zijkant van de Dragon gaapte. De ijskoude wind sloeg Indiana nog erger in het gezicht. Ook drongen er nu regensluiers het luchtschip binnen die het gladde metaal onder zijn voeten nog glibberiger en onveiliger maakten.

 Hij had moeite om nog op zijn benen te blijven, terwijl de ander zo zeker als wat voor hem uit raasde. Hij zag de val een fractie van een seconde, voordat hij er werkelijk in kon lopen.

 De man was namelijk niet alleen. Hij bleef plotseling staan en draaide zich om, en op datzelfde moment zag Indiana een tweede, gedrongen schaduw die achter hem uit het niets opdook. En nog een derde gestalte die zich op de vloer tussen de beide mannen in kromde. Hij hoorde een zacht gekreun. Indiana bleef eveneens staan, maakte de zweep van zijn riem los en ging instinctmatig aan de kant toen een van de schaduwen een beweging maakte en hij het vluchtige flitsen van metaal zag. Het mes miste hem op een haartje en sloeg ergens ver achter hem met gekletter tegen de brug. Maar de plotselinge beweging had Indiana uit balans gebracht. Hard en pijnlijk kwam hij met zijn heup tegen de ijzeren reling van de brug aan, merkte hoe hij zijn evenwicht dreigde te verliezen, en stak instinctmatig zijn armen uit, toen hij achteroverviel. Zijn handen klampten zich verbeten vast om de dunne, metalen buis. Hij zag hoe een van de schaduwfiguren op hem af kwam, probeerde overeind te komen en verloor daarbij haast volledig zijn evenwicht.

 Zijn bungelende voeten raakten iets zachts wat meegaf. Indiana keek naar beneden en zag dat hij precies boven een van de reusachtige gasreservoirs van het luchtschip hing. Die had de vorm van een strak opgeblazen, vijftien meter dikke luchtballon, en zelfs als het oppervlak al stabiel genoeg was geweest om zijn gewicht te torsen - wat hij betwijfelde -, was er niets waar hij zich aan kon vasthouden. Als hij zijn evenwicht aan de reling zou verliezen, dan zou hij zonder pardon van de reusachtige luchtballon afglijden en vijftien meter lager zijn nek breken.

 Onder hem hoorde hij schreeuwen. Er dreunden talloze haastige stappen op het metaal van de loopplank, en toen hij zijn gezicht draaide, zag hij een kolossale, zwartharige gestalte die zo lenig als een aap de ladder begon op te klimmen: Quinn. Maar hoe snel de Eskimo ook was, hij zou te laat komen. Zijn belager was al bijna bij hem, en ook al had hij nu geen mes meer, twee of drie fanatieke vuistslagen op Indiana's vingers zouden dezelfde uitwerking hebben als het lemmet. Nog één keer probeerde hij uit alle macht zijn knie naar zijn lichaam toe te trekken en in elk geval één been op de plank te krijgen, maar toen raakte een enorme klap zijn linkerhand en verlamde die tot aan zijn arm toe. Ieder gevoel stroomde uit zijn vingers weg. Machteloos moest hij toezien hoe zijn hand weggleed van zijn houvast, en enkele vreselijke seconden hing hij aan nog maar één arm boven de afgrond. Vergeefs probeerde hij zijn linkerhand die gekneusd was tot een vuist te ballen om daarmee naar zijn belager uit te halen. En de man hief op dat moment beide vuisten om ze op zijn rechterhand neer te laten komen. Indiana zette alles op alles. Hij trok allebei zijn knieën omhoog, zette zich met zijn voeten tegen de rand van de smalle loopplank schrap, en zette zich toen uit alle macht naar achteren af.

 Eén eindeloos durende seconde scheen hij gewichtloos boven het niets te hangen. Toen viel hij op iets zachts wat bijzonder meegaf, draaide zich instinctmatig op zijn zij en stak zijn armen uit om ergens houvast aan te vinden. Het oppervlak van de heliumballon was nog gladder dan hij had gevreesd. Hij merkte hoe hij naar beneden begon te glijden, klampte zich wanhopig met zijn vingers vast, en het wonder geschiedde: het naar beneden storten ging over in een glijdende beweging, en na nog een angstige seconde kwam hij tot stilstand.

 Op de brug boven hem weerklonk een teleurgesteld gegrom. Indiana hief voorzichtig zijn hoofd, knipperde in de richting van de reusachtige gestalte die hij ook nu alleen maar als een zwarte schaduw kon zien, en stelde vast dat hij in een zachte bedding lag die zijn eigen lichaamsgewicht in het oppervlak van de reusachtige luchtzak had gedrukt. En zichzelf op vingertoppen en tenen vooruit werkend, probeerde hij weer omhoog te kruipen om helemaal boven bij de reusachtige gashou der aan te komen.

 En waarschijnlijk was het hem nog gelukt ook, wanneer de man op de brug er niet was geweest. Indiana was veel te druk bezig met in leven blijven, om de belager voldoende aandacht te geven. Maar hij constateerde in elk geval dat Quinn aan de andere kant van de gang de ladder had bereikt en zich dreigend verhief tot zijn volledige lengte van meer dan twee meter. De schaduw op de plank week een paar stappen terug, bleef staan en trok een mes. Maar niet om Quinn daarmee aan te vallen. In plaats daarvan haalde hij uit, aarzelde nog een fractie van een seconde, en slingerde het toen uit alle macht naar Indiana Jones! Indiana bukte voor zover dat mogelijk was om het lemmet te ontwijken. Ditmaal miste het mes hem op een meter na, maar hij begreep veel te laat dat de man ook helemaal niet op hem had gemikt.

 De zware dolk ging dwars door het dunne folie heen waarop hij lag, ondervond daar geen weerstand en verdween toen in de diepte. Een ogenblik staarde Indiana ongelovig naar het piepkleine, nauwelijks handbrede gat dat de dolk in het overtrokken zeildoek had gescheurd, en plotseling blies een walgelijk ruikend gas van beneden af in zijn gezicht. Indiana Jones haalde geschrokken diep adem en kreeg meteen een aanval van verstikking, toen er in plaats van zuurstof helium in zijn longen stroomde.

 De haastige beweging deed de scheur in het weefsel onder hem nog groter worden. Er weerklonk een afschuwelijk, scheurend geluid, als dat van een mes in zijde, en meteen daarop bespeurde Indiana hoe alles onder hem begon mee te geven en zich in een bijna langzame beweging liet zakken, en toen was er niets meer beneden hem.

 Machteloos stortte hij omlaag. Een seconde, twee, en toen viel hij op iets wat als een te grote trampoline zijn lichaam zacht opving en hem nog twee-, driemaal omhoog liet veren, voordat hij eindelijk tot stilstand kwam.

 Helemaal instinctmatig had hij zijn adem ingehouden, en waar schijnlijk was het ook dat wat zijn leven redde. Haastig kwam hij overeind, verloor meteen weer zijn evenwicht, want ook hier gaf de ondergrond als schuimrubber mee, en keek hij wanhopig om zich heen. Absolute duisternis omhulde hem. De scheur in de bovenkant van de reusachtige ballon waardoor hij naar beneden was gevallen scheen oneindig ver weg. En dat was die ook. Zelfs als er al een mogelijkheid zou hebben bestaan om daarbovenop te komen, dan nog had hij gewoon te weinig tijd gehad.

 Hij draaide zich om, staarde in het donker en probeerde uiterst geconcentreerd de chaos van zijn gedachten tot rust te brengen. Hij had nog maar enkele seconden. Zijn longen brandden nu al alsof ze door zuur waren aangetast, en in zijn hoofd verspreidde zich een lam en slaperig makend gevoel. Nog enkele ogenblikken, en dan zou hij moeten adem halen. Het gas waarmee de reservoirs waren gevuld was weliswaar niet giftig, maar ook niet leven gevend, en hij zou er in stikken alsof het cyaan was. Alleen minder snel.

 Zijn hersens werkten als bezetenen. Met zijn handen betastte hij zijn kleren, zocht naar iets waarmee hij het dunne weefsel kapot kon scheuren of snijden, maar vond niets. De zweep had hij ook al laten vallen, en omdat men zich hier aan boord van een luchtschip bevond met - zogenaamd - uitsluitend bondgenoten, was er voor hem geen aanleiding geweest om een wapen mee te nemen.

 Zijn hoofd bonsde steeds erger. Zijn longen schreeuwden om zuurstof, en hij vroeg zich af hoe lang hij dit nog kon uithouden. Hij moest hier wegkomen! En het maakte niet uit, hoe. Zijn vingers vonden iets hards. De gesp van zijn riem! Met haastige bewegingen maakte Indiana Jones zijn riem los, trok hem samen met de lussen van zijn broek en ramde de stompe, metalen punt uit alle macht in het dunne materiaal onder hem.

 Er klonk gesis, en onder zijn vingers ontstond een piepklein gat. Indiana trok en scheurde wanhopig aan de gesp, probeerde die als een mes door het taaie materiaal van de heliumzak te trekken en begreep zo langzamerhand dat het hem niet zou lukken. Hij kon nauwelijks meer denken. Zijn longen deden pijn alsof ze met withete lava waren gevuld, en zijn krachten lieten hem in de steek. Hij viel op zijn zij, greep nog één keer met beide handen en slaagde er tenslotte in het gat zo wijd te maken, dat hij er beide handen in kon steken. Alles begon te draaien. De pijn in zijn longen en het bonken achter zijn slapen verdween, en opeens voelde hij zich licht, bijna gewichtloos. Onder hem zag hij een bleek, vaag licht waar rode flitsen doorheen trokken en waar zijn handen bezig waren. Hij zonk voorover, kroop met zijn laatste beetje kracht precies naar die kleine lichtvlek toe, perste er zijn gezicht tegen aan... en kon toen ademen.

 Zijn longen deden zich te goed aan de zoute, heerlijke zuurstof. Gulzig ademde hij die in zo diep hij maar kon, sloot zijn ogen en deed de daaropvolgende twee, drie minuten niets anders dan ademhalen.

 Zijn razende hartslag kwam langzamerhand tot bedaren. Zijn longen deden geen pijn meer, en in plaats daarvan werd hij steeds duizeliger in zijn hoofd. Als door een grijze nevelsluier heen zag hij dat er onder hem gestaltes verschenen, gestaltes in blauwe uniformen en met witte marinepetten. Eentje droeg een grijs uniform met zwarte en goudkleurige tressen die op de een of andere manier niet op hun plaats leken. Er weerklonken schreeuwen en haastige voetstappen.

 Plotseling bleef een van de gestaltes staan, hief zijn hoofd en keek hem direct aan. Het was Lestrade. Hij sperde zijn ogen verbijsterd open, toen hij het gezicht van Indiana Jones middenin het kapotgesneden omhulsel van de gastank waarnam.

 'Wat voor de duivel doet u daar?' schreeuwde hij.

 'Ik probeer in leven te blijven, ' antwoordde Indiana Jones met moeite. Zijn stem klonk belachelijk: schril en piepend, verscheurd door de helium die zijn longen had gevuld. Hij ademde nog eens diep in, kwam overeind en trok uit alle macht. Het dunne materiaal scheurde nu als dun papier, en opeens verloor Indiana voor de zoveelste maal binnen enkele minuten zijn evenwicht, kon zich nog net ergens aan vastklampen om in elk geval niet hals over kop naar beneden te storten, en belandde tamelijk vervelend op nog geen meter van de voeten van Lestrade. Boven hem begon de gastank steeds meer zijn oorspronkelijke vorm te verliezen. Het helium stroomde nu uit beide scheuren sneller en sneller de vrije lucht in, en van de enorme, strak opgeblazen ballon was alleen nog maar een half zo grote zak over die eruitzag als een rimpelige, bruine reuzenmeloen. Lestrade keek verbijsterd van Indiana Jones naar de verschrompelende gastank en weer terug.

 'Wat... wat hebt u gedaan?' vroeg hij. Zijn stem was niet meer dan een ontzet gekras geworden. Dat iemand het had gewaagd om de hand aan zijn schip te slaan, dat moest voor hem zo ongeveer hetzelfde als godslastering zijn.

 Indiana krabbelde moeizaam overeind, schudde twee-, driemaal zijn hoofd om tot zijn positieven te komen en sprak toen nog eens: 'Ik heb geprobeerd te overleven, beste kolonel. Iemand was zo aardig om mij voor de rest van de reis te willen onderbrengen in een kamertje voor mijzelf.

 ' Hij wees naar boven.

 'In dat ding daar.'

 Lestrades ogen rolden haast uit hun kassen.

 'U... u..., ' stamelde hij.

 Indiana luisterde al niet meer. Het lichte gevoel in zijn hoofd werd steeds erger, en in zijn mond verspreidde zich een walgelijke smaak. Waarschijnlijk was het gas dat de Dragon in de lucht hield toch niet zo ongevaarlijk als men over het algemeen beweerde. Hij wilde een stap zetten, voelde pap in zijn benen en greep instinctmatig naar het eerste het beste wat binnen handbereik lag: het ordelint links op de borst van Lestrades uniform dat er door zijn gewicht werd afgetrokken. Indiana tuimelde omver. Hij probeerde vergeefs ergens houvast te vinden en deed een laatste, moeizame stap. Alles draaide en hij kon ook niet meer helder denken.

 Toen hij voorbij Lestrade probeerde te wankelen, viel hij languit, en ditmaal struikelde hij over zijn eigen broek die, van zijn riem ontdaan, naar beneden was gezakt tot over zijn knieën.

 Maar daarvan had hij al geen weet meer.

 Hij werd wakker met de ergste hoofdpijn die hij ooit had gehad. Hij had een smaak in zijn mond alsof hij geprobeerd had het doodshemd van zijn grootvader als ontbijt te nemen. En in zijn ledematen spreidde zich een verdoofd gevoel uit dat haast aan pijn grensde. Hij knipperde met zijn ogen, kreunde onderdrukt toen een onverdraaglijk licht in zijn ogen stak en deed maar weer snel zijn ogen dicht.

 'Ik geloof, dat-ie bij zijn positieven komt.

 ' De stem kwam hem vaag bekend voor, maar hij was nog te zeer van de wereld om die stem te kunnen thuisbrengen. Veel voorzichtiger dan de eerste keer deed hij zijn ogen weer open, en ditmaal kon hij wat zien.

 Hij bevond zich niet langer in het binnenste van het luchtschip, maar lag op de brits in zijn eigen kajuit. Kolonel Lestrade, Browning en ook Bates stonden met bezorgde gezichten om hem heen, en dokter Rosenfeld zat op de rand van zijn bed en deed net de potlooddikke zaklamp uit waarmee zij in zijn ogen had geschenen. Toen hun blikken elkaar ontmoetten, glimlachte ze kort en vroeg ze: 'Hoe voelt u zich?' 'Verwacht u een eerlijk antwoord?'

 Dokter Rosenfelds glimlach werd nog innemender, terwijl ze haar hoofd schudde.

 'Probeer niet op te staan, ' zei ze. Vervolgens richtte ze zich tot Lestrade en de anderen en legde uit: 'Hij schijnt er relatief goed vanaf te zijn gekomen. Ik denk niet dat hij ernstig letsel heeft opgelopen. Maar ik ben geen arts, ' voegde ze daar aan toe.

 Indiana Jones negeerde dokter Rosenfelds advies en steunde op zijn ellebogen waar hij meteen weer spijt van had, want het duizelige gevoel in zijn hoofd kwam terug, en in zijn maag verspreidde zich een slecht gevoel als een warme, kleverige-golf.

 'Wat is er gebeurd?' vroeg hij moeizaam. Hij had spraakproblemen. Wat er nu over zijn lippen kwam, was niet meer die rare Micky Mouse-stem, maar zijn strot en lippen voelden nog steeds verdoofd, en hij had een onbeschrijflijke dorst.

 'Ik dacht dat u dat ons wel kon vertellen.

 ' Lestrade gaf dokter Rosenfeld met zijn ogen te verstaan dat ze moest opstaan, wachtte tot zij dat ook deed, en ging toen op haar plek naast Indiana zitten.

 'Wat was daarboven gaande?' 'Ik weet het niet, ' antwoordde Indiana naar waarheid.

 'Iemand heeft Bates en mij aangevallen, toen we boven aankwamen.

 ' Hij wierp de marinepiloot een om bevestiging vragende blik toe, maar Bates knikte alleen maar en zweeg. Lestrade keek beurtelings hem en Bates vijandig aan.

 'Dat weten we inmiddels ook wel, ' antwoordde hij.

 'Maar wat had u daarboven eigenlijk te zoeken?'

 Bates kromp een beetje ineen, en Indiana begreep dat hij de kapitein van de Dragon niet alles had verteld.

 'We wilden Quinn en de honden opzoeken, ' loog hij.

 'Ik kon niet slapen en Bates heeft evenveel met dieren op als ik.

 ' Lestrades blik maakte duidelijk wat hij van dat antwoord vond, maar hij ging er verder niet op in. Hij vroeg: 'Heeft u een van die kerels herkend?'

 'Nee.

 ' Indiana schudde spijtig - en heel voorzichtig - zijn hoofd en probeerde zijn benen over de rand van zijn brits te zwaaien. Dat hij daarbij Lestrade min of meer van de rand van het bed duwde, was een onopzettelijk, maar niet echt betreurenswaardig gevolg.

 'Ik dacht dat u ze wel te pakken had gekregen, ' vervolgde hij, nadat hij overeind was gekomen. Lestrades blik werd nog duisterder.

 'Nee, ' antwoordde hij.

 'We hadden onze handen al vol om te verhinderen dat het luchtschip zou neerstorten. En met het hierheen brengen van u en Morton.'

 'Morton?' Indiana keek verward op.

 'Iemand heeft geprobeerd hem te doden, ' bekende Browning zachtjes en heel ernstig.

 'En dat zou zijn gelukt, wanneer u en Bates niet tussenbeide waren gekomen.'

 'Iemand?' vroeg Indiana Jones.

 'Ze zijn ontkomen, ' sprak Browning somber.

 'Maar ik kan me wel een voorstelling maken van wie het geweest moet zijn.

 ' Hij maakte een uitnodigend gebaar, keek eerst dokter Rosenfeld en vervolgens Indiana vragend aan.

 'Voelt u zich in staat om op te staan?'

 Indiana voelde zich absoluut niet in staat om ook maar iets te ondernemen, maar hij knikte desondanks, pakte dankbaar Bates' hulpvaardig uitgestoken hand beet en stond voorzichtig op. Ze verlieten de cabine. Hoewel het nog steeds diep in de nacht moest zijn, was het aan boord van de Dragon nu een drukte van belang. Overal hoorde je mensen lopen, praten en zich heen en weer haasten. En ook het geronk van de motoren klonk anders: het klonk krachtiger en zwaarder, en Indiana begreep dat niet alleen hijzelf zijn leven op een haar na had verloren, maar dat kolonel Lestrade ook op een haar na de controle over zijn kostbare schip had verloren.

 Ze liepen de aula in. Die was fel verlicht, en zo'n twintig mariniers - ditmaal in volle wapenrusting, met geweren, bajonetten en pistolen - stonden in groepjes tussen de tafels in. Hij zag Morton aan dezelfde tafel zitten waaraan hij twee uur daarvoor nog met hem en Bates had gezeten. De kapitein zat voorovergebogen en ondersteunde zijn hoofd met zijn handen; op zijn voorhoofd zat een wit verband, en aan de rechterkant daarvan bevond zich een lelijke, donkere vlek. De beide Deense wetenschappers zaten naast hem. Aan een andere tafel, maar een stukje daarvandaan, zaten Loben en Von Ludolf, zoals altijd met hun versteende gezichten en, ondanks dit late uur, in vol ornaat. En de soldaten die om hun tafel heen stonden, stonden daar niet toevallig, wat Indiana al meteen begreep. Hij liep wat sneller, boog zich voorover en pakte Mortons schouder vast. De kapitein keek op. Hij knipperde met zijn ogen. Zijn ogen stonden triest, en het scheen even te duren voordat hij Indiana herkende. Toen lachte hij geforceerd.

 'Doctor Jones, ' zei hij.

 'Hoe is het ermee?' vroeg Indiana bezorgd. Mortons lachje werd nog wat gekwelder.

 'Ik ben nog in leven, als u dat bedoelt. Maar dat heb ik uitsluitend aan u te danken. Als u er niet was geweest...'

 'Dat was puur toeval, ' sprak Indiana.

 'Wat is er voorgevallen?' Hij pakte een stoel en ging zitten, terwijl Morton zijn schouders ophaalde.

 'Ik weet het niet, ' moest hij tot zijn spijt bekennen.

 'Ik ben naar mijn cabine gelopen, nadat we met elkaar hadden zitten praten, en vanaf dat moment...

 ' Hij aarzelde.

 'Ik heb geen flauw idee wat er is gebeurd, ' sprak hij tenslotte.

 'Ik zal wel een klap op mijn hoofd hebben gekregen. Toen ik wakker werd, lag ik in elk geval daarboven op de brug, en een van die twee gasten stond op het punt om met een mes een gat in het omhulsel te snijden.'

 'Maar met wat voor doel?' vroeg Erikson zich verwonderd af.

 'In ieder geval niet, omdat ie het warm had, ' gromde Lestrade nors.

 'Ik vermoed dat die twee kapitein Morton naar buiten wilden smijten.'

 'En voor zo'n klusje moeten ze speciaal een extra gat in het omhulsel snijden?' vroeg Indiana twijfelend.

 'Weet u soms een betere verklaring?'

 'Nee, ' moest Indiana toegeven.

 'Maar in die van u kan ik me evenmin vinden.'

 Hij wendde zich weer tot Morton.

 'Heb je ze herkend?' Morton schudde weer zijn hoofd.

 'Het is allemaal langs me heen gegaan, ' zei hij.

 'Die twee moeten me hebben staan opwachten. Ik weet echt niet wie het waren.

 ' 'Wie heeft er voor de duivel een reden om jou te vermoorden?' vroeg Indiana.

 Kapitein Morton antwoordde niet meteen, maar hij was ook niet de enige die zijn hoofd hief en in de richting van de beide Duitsers keek die een paar tafeltjes verder zaten en die de kleine samenkomst met onverholen wantrouwen gadesloegen.

 'Dat kun je niet menen, ' zei Indiana weifelend. Hij was waarschijnlijk wel de laatste hier aan boord die de beide Duitse weermacht-officieren tot zijn vrienden rekende; maar tot een moord achtte hij ze niet in staat. Vooral niet omdat die volkomen zinloos en veel te veel voor de hand lag.

 Maar toen herinnerde hij zich plotseling iets. Iets wat hij had gezien en meteen weer was vergeten, maar zich nu opeens aan hem opdrong.

 'Waarom zit u zo naar mij te staren?' vroeg Von Ludolf. Zijn stem was onderkoeld en emotieloos als altijd, maar in zijn blik was iets agressiefs.

 'Och, het is... niets, ' zei Browning.

 'Alleen...

 ' Hij zocht een ogenblik naar woorden, lachte vluchtig en onecht en kuchte hardop. Toen hij verder sprak, had zijn stem weer die officiële toon.

 'Alleen... iemand heeft geprobeerd kapitein Morton te vermoorden.'

 Von Ludolf knikte geërgerd.

 'En vanzelfsprekend verdenkt u automatisch ons, ' sprak hij.

 'Waarom? Bestaan er dan bewijzen tegen ons, of ligt het aan het feit dat wij hier aan boord de enige Duitsers zijn?'

 'Ze waren daarboven, ' antwoordde Indiana voor Browning.

 'Nou en? We waren haast allemaal boven, ' antwoordde Von Ludolf. Hij bekeek Indiana met de koude, flonkerende blik van een slang die naar een plek zoekt om optimaal te kunnen toehappen.

 'Wij hebben het geschreeuw gehoord en zijn naar boven gerend om te kijken wat er gaande was. En om hulp te bieden.'

 'Heeft iemand jullie toen gezien?' vroeg Browning. Von Ludolf lachte schamper.

 'Doctor Jones onder andere, ' antwoordde hij.

 'Naast zo'n vijftig man van uw bemanning, mister Browning.'

 Browning hoorde de bijtende spot in Von Ludolfs stem niet en schudde zijn hoofd.

 'Dat bedoel ik niet, majoor, ' sprak hij.

 'Ik bedoel, heeft iemand gezien dat u naar boven bent gelopen, nadat we doctor Jones hebben horen schreeuwen?' De Duitser haalde zijn schouders op.

 'Dat weet ik niet, ' sprak hij.

 'Ik denk haast van wel. Waarom vraagt u het niet aan de mannen die samen met mij boven waren?'

 'Dat zullen we ook wel, ' garandeerde Browning hem.

 'Dat zullen we zeker doen.'

 'Ik heb zo onderhand mijn buik vol van dat gedoe, ' verzuchtte Von Ludolf.

 'Wat voor reden zouden majoor Loben en ik moe ten hebben om kapitein Morton te willen doden? En dan nog wel op zo'n stomme manier?'

 'Dat weet ik niet, ' antwoordde Browning.

 'Voor mij heeft dit allemaal even weinig zin als voor iedereen hier. En zelfs als we er even van uitgaan dat er een reden zou bestaan om kapitein Morton te doden, dan kan ik zo vijfentwintig manieren opnoemen om dat onopvallender en veiliger te laten gebeuren, dan hem neerslaan, hem daarna het hele schip door dragen en een gat in het omhulsel snijden om hem in zee te gooien.

 ' Von Ludolfs ogen flonkerden. Browning was er eindelijk in geslaagd zijn zelfverzekerdheid aan het wankelen te brengen. En waarschijnlijk zou het nu ook echt tot een ruzie tussen die twee zijn gekomen, als op dat ogenblik de deur niet was open gevlogen en een van de mariniers naar binnen kwam gestormd. Met snelle passen liep hij door de ruimte, boog zich naar Browning toe en fluisterde hem iets in het oor. Browning keek vragend op naar de man, en kwam toen met een ruk overeind.

 'Wat is er aan de hand?' vroeg Indiana.

 'Dat weet ik nog niet, ' antwoordde Browning.

 'Maar we hebben een paar mannen naar boven gestuurd om naar sporen te zoeken. En zo te zien, hebben ze iets gevonden.'

 De enorme hal zag er compleet anders uit dan de laatste maal toen Indiana er was geweest. De lichtstralen van een heleboel sterke schijnwerpers sneden door de duisternis, en overal zag je driftig zoekende gestaltes. Het schip gonsde van mannenstemmen die bij hun zoekactie naar de daders klaarblijkelijk geen hoekje of wat voor sporen dan ook negeerden. Zelfs de deur naar de laadruimte waarin de honden waren ondergebracht stond open en werd bewaakt door een gewapende matroos. Daarachter kon Indiana het opgewonden gegrom en gejank van de honden horen en ook Quinns stem die sussend sprak, waarschijnlijk om ervoor te zorgen dat de dieren zich niet doodleuk boven op de mannen die hun verblijfplaats doorzochten zouden storten.

 Lestrade wees naar boven, naar de brug waarop Indiana tegen de twee schaduwen had gevochten. Heel snel en zonder één woord te zeggen, volgden ze de man die Browning iets had toegefluisterd.

 Voor de smalle ladder die omhoog leidde werd het even een gedrang. Indiana deed een stap terug om Browning, Bates en de anderen voor te laten gaan. Hij was er zelf niet meer zo happig op om daar naar boven te gaan. Zijn ogen gleden langs de reusachtige, nu slap naar beneden hangende gastank waarin hij op een haar na een roemloos einde had gevonden.

 'Is de schade aanzienlijk?' vroeg hij aan Lestrade die de vernielde tank bekeek alsof hij afscheid nam van een gestorven zoon.

 Lestrade maakte een beweging die het midden hield tussen zijn schouders ophalen en zijn hoofd schudden.

 'Als u bedoelt, of het ons hindert bij het bereiken van ons doel: nee, ' antwoordde hij.

 'Maar we zullen niet meer zoveel snelheid als voorheen kunnen maken. En we zullen moeten oppassen, wanneer we in een storm terechtkomen.'

 'Maar het schip stort toch niet zomaar neer?' informeerde Indiana.

 Lestrade trok een grimas.

 'De Dragon beschikt in totaal over acht heliumtanks, ' sprak hij.

 'En hij zou zelfs dan in de lucht blijven, wanneer er in nog maar twee tanks gas zou zitten. Zelfs met één tank zouden we nog een noodlanding kunnen maken. Maar het zou het manoeuvreren negatief kunnen beïnvloeden.'

 Hij scheen nog meer te willen zeggen, maar stopte plotseling en liep met gefronste wenkbrauwen terug, tot hij precies onder de slappe reuzenzak stond. De scheur waardoor Indiana Jones zich naar buiten had gewerkt, gaapte als een enorme wond met uitstekende randen precies boven zijn hoofd. Maai dat was liet niet wat zijn belangstelling had gewekt. Plotseling greep hij onder zich, betastte de zilverkleurige stof en scheen iets te hebben gevonden. Indiana kon niet goed zien wat het was, maar Lestrade stak zijn arm door de scheur, zocht een ogenblik in het binnenste van de vernielde tank en haalde er toen iets uit wat hij met gefronste wenkbrauwen bekeek en vervolgens met een snelle beweging in zijn zak liet verdwijnen.

 'Wat hebt u gevonden?' vroeg Indiana nieuwsgierig, toen Lestrade terugkwam.

 De kolonel antwoordde niet, maar liep hem zwijgend voorbij en begon de ijzeren ladder te beklimmen. Indiana keek hem geërgerd na en ging tenslotte als laatste op weg naar boven. De smalle trap begon dreigend te piepen onder het gewicht en heen en weer te zwenken, toen Indiana Jones, kolonel Lestrade en de beide Denen, Morton, Browning, als ook de marinier die hen had gehaald, het gapende gat in de romp van het schip naderden. De smalle gang was niet gemaakt voor zo'n belasting. En Indiana's eigen ervaringen met dit schip waren niet dusdanig, dat hij al te veel vertrouwen had in de duurzaamheid van de ladder.

 'Hier, sir.

 ' De marinier hief zijn schijnwerper en liet de straal als een aanwijsstok over de randen van het gat glijden. Vlak naast de gapende wond in de romp van de Dragon had iemand iets op de wand geschilderd in tien centimeter grote, beverige letters.

 'Odin!' mompelde Lestrade.

 Indiana Jones keek verward op.

 'Wat zei u daar?'

 'Odin!' herhaalde Lestrade en wees met zijn hand naar het kriebelschrift.

 'Dat staat er.'

 Hij deed een stap dichterbij, en ook Indiana boog zich nieuwsgierig en ongerust naar voren. Lestrade stak aarzelend zijn hand uit, voelde met zijn vinger aan een van de letters en bracht die vervolgens naar zijn lippen. Hij werd bleek toen hij er voorzichtig aan proefde.

 'Het is... bloed...

 ' mompelde hij onthutst.

 'Maar wat heeft dat in hemelsnaam te betekenen?' stamelde Morton verward.

 'Dat is toch van geen betekenis!' Opeens kromp Indiana ineen, zijn ogen werden groot.

 'Toch wel, ' sprak hij.

 'Het heeft wel degelijk een betekenis!' En na zo te hebben gesproken, draaide hij zich om en stormde over de wankele brug terug, zo snel hij maar kon. Lestrade en Browning keken hem ontdaan na, maar Bates - en na nog een seconde ook Morton - schenen in elk geval te begrijpen wat hij bedoelde, want ze gingen snel achter hem aan. Indiana raasde over de plank naar beneden, bereikte de ladder en klauterde naar beneden. Hij duwde ruw een marinier aan de kant die niet snel genoeg voor hem opzij ging, rende naar het luik toe en sprong met twee, drie treden tegelijk terug naar de passagiersgondel van de Dragon.

 Achter zich hoorde hij Morton en daarna ook Lestrade roepen, maar hij lette er niet op, liep alleen maar sneller, tot hij bij de cabine van Van Hesling aankwam.

 Die was dicht. Indiana verspilde geen tijd met zoeken naar een sleutel, hij forceerde het dunne triplex gewoon met zijn schouder, tuimelde de kleine, donkere kamer in en zocht op de tast naar de lichtknop.

 De cabine was volkomen verwoest. Wat Indiana zag, toen hij het peertje aan het plafond aandeed, was een beeld waarin zo'n spoor van vernieling was achtergelaten, dat hij een volle seconde alleen maar verbluft bleef staan en om zich heen keek: alles, maar dan ook alles in deze ruimte was omvergegooid, gebroken, verscheurd, kapot gestampt of op een andere manier vernield. Zelfs het hoofdkussen en het beddegoed waren aan stukken gereten, zodat het witte dons de chaos als sneeuw bedekte. Aan de wand naast de deur was met rode verf een kruis geschilderd waarvan het bovenste, korte deel niet was afgemaakt.

 Achter hem drongen Morton en Bates de cabine binnen en bleven al even verbluft als hij staan. Toen hoorden ze snelle voetstappen dichterbij komen, en ook Lestrade en een zwaar hijgende doctor Browning probeerden om naast Indiana en de beide anderen de kamer binnen te dringen.

 'Lieve hemel!' riep Browning ontzet.

 'Wat heeft zich hier afgespeeld?'

 Indiana kon hem geen antwoord geven, want op dat moment drong een smalle gestalte met zwart haar tussen de mannen door en bleef met een onderdrukte schreeuw in de deuropening staan.

 Alle kleur trok uit dokter Rosenfelds gezicht weg, en ze sperde haar ogen verbijsterd open, toen ze zag in welke toestand de cabine van Van Hesling verkeerde. Geschrokken sloeg ze een hand voor haar mond, staarde een ogenblik verbijsterd naar Indiana en draaide zich toen hulpeloos helemaal om.

 'Waar... is hij?'

 Indiana antwoordde niet. Maar voor zijn geestesoog zweefde nog het beeld van het gat dat iemand in het buitenste omhulsel van de Dragon had gesneden, en een beverig, in bloed op de wand geschreven woord.

 'Van Hesling?' mompelde Morton. Bijna hulpeloos keek hij naar Indiana.

 'U... u denkt, dat het Van Hesling was die mij...

 ' Indiana schudde grimmig zijn hoofd.

 'Nee, ' zei hij resoluut.

 'Dat was niet Van Hesling.'

 'Ik dacht dat u niemand had herkend?' vroeg Lestrade wantrouwig.

 'Maar ik ben er heel zeker van dat hij het niet geweest is. Bovendien was hij niet alleen. Daarboven waren twee mannen, ' herinnerde hij.

 'Wat... wat heeft dit allemaal te betekenen?' stotterde dokter Rosenfeld ontzet.

 'Waar is professor Van Hesling? En wat...

 ' Indiana ontweek haar blik, zweeg een seconde en wendde zich toen weer tot Morton en Lestrade.

 'Ik weet weliswaar niet wat er in werkelijkheid is gebeurd, ' zei hij.

 'Maar ik kan jullie wel zeggen, wat we moeten geloven.

 ' Hij hief zijn hand en maakte een gebaar naar de verwoeste kamer.

 'Iemand heeft de indruk willen wekken, dat professor Van Hesling is doorgedraaid en kapitein Morton heeft overmeesterd, om hem daarna naar boven te brengen en hem overboord te gooien.

 ' 'Dat klinkt aannemelijk, ' sprak Lestrade peinzend.

 'We hebben Mortons kapiteinspet boven gevonden. En daar zaten bloedvlekken op.'

 'Nou en?' vroeg Bates.

 'Morton had toch ook een flinke wond op zijn voorhoofd.'

 'Maar die heeft hij hier beneden opgelopen, ' sprak Lestrade grimmig.

 'In Van Heslings cabine, mister Bates.

 ' Hij schudde zijn hoofd.

 'Nee, ik vrees dat doctor Jones het helemaal bij het juiste eind heeft. Professor Van Hesling heeft Morton niet neergeslagen en naar boven gebracht. Maar iemand wilde ons dat doen geloven. En ik denk zelfs te weten, wie.

 ' 'Wie?' vroegen Indiana, Browning en dokter Rosenfeld als één man.

 Maar Lestrade antwoordde niet, hij draaide zich om en liep met grote passen terug naar de aula.

 De beide Duitse officieren zaten daar nog als voorheen. Von Ludolf was verwoed tegen Loben aan het praten die met een versteend gezicht uit het venster staarde. Hij brak midden in een zin af, toen Lestrade, op de voet gevolgd door Indiana en de anderen, de aula binnenstormde.

 Lestrade stelde zich uitdagend voor de beide Duitse majoors op en keek Von Ludolf en Loben een volle seconde doordringend aan, voordat hij met een matte stem vroeg: 'Majoor Von Ludolf, mag ik u verzoeken mij uw mes te tonen?' Von Ludolf keek de kolonel een ogenblik oprecht verbaasd aan, haalde toen zijn schouders op en greep naar zijn koppel. Hij fronste zijn wenkbrauwen. Beduusd keek hij omlaag, zocht en zei toen: 'Het is er niet meer.'

 'Het zou me ook hebben verbaasd, als het er wel was, ' sprak Lestrade grimmig. En hij zette die woorden kracht bij, door uit zijn zak een dertig centimeter lang mes met donkergroene handgreep te voorschijn te toveren dat hij zo hard voor de beide Duitsers op tafel neer liet vallen, dat Loben geschrokken ineen kromp.

 'Ik mag zeker wel aannemen dat dat uw mes is, ' riep hij. Von Ludolf greep naar het mes, draaide het twee-, driemaal in zijn hand om en haalde toen zijn schouders op.

 'Dat is oen doodgewoon Wehrmacht-mes, ' sprak hij.

 'Het hoort bij mijn uitrusting. Is er iets op tegen dat ik het aan boord bij me draag?'

 'Nee, ' antwoordde Lestrade.

 'Zolang u het bij u draagt niet.'

 'Waar hebt u het gevonden?' vroeg Von Ludolf.

 'Alstublieft, majoor, bespaart u uzelf en ons dit beschamend slechte toneelspel. U weet beter dan ik, waar ik dit mes heb gevonden.'

 'Nee, dat weet ik niet, ' antwoordde Von Ludolf. Lestrade zuchtte.

 'Dan zal ik het u vertellen, als u liever liegt in plaats van als een man achter uw daden te staan.

 ' Hij wees beschuldigend naar het mes.

 'Dit is het wapen dat iemand naar doctor Jones heeft geworpen. Ik heb het in de vernielde gastank gevonden waarin het terecht was gekomen.

 ' Von Ludolf zag er opeens bijzonder hulpeloos uit. Maar hij keek absoluut niet betrapt, vond Indiana. Geschrokken, ja, en ook volkomen verrast, maar niet zoals een man die zich op de een of andere manier betrapt voelt.

 'Ik zweer u dat ik geen flauw idee heb, hoe dit mes daar terecht is gekomen, ' sprak hij.

 'Iemand moet het me hebben ontfutseld.'

 Lestrade deed niet eens moeite om te antwoorden. Hij deed twee stappen terug, gaf de beide mariniers achter hem een passend teken en sprak: 'Majoor Von Ludolf, majoor Loben, u staat onder arrest. Overhandigt u uw wapens aan mijn mannen.'

 'Onder arrest?' kraste Von Ludolf verbouwereerd.

 'Maar waarom, in hemelsnaam?'

 Lestrade beet laatdunkend op zijn lippen.

 'Waarom? Wegens poging tot moord op doctor Indiana Jones en mister Bates, poging tot moord op kapitein Morton en hoogstwaarschijnlijk moord met voorbedachten rade op professor Van Hesling.

 '

 Ergens boven de Atlantische Oceaan 29 maart 1939

 Het duurde twee dagen, voordat de gemoederen aan boord weer in zoverre waren gesust, dat het leven weer een beetje zijn normale gangetje ging. Voor zover je het leven in een luchtschip dat zich op een hoogte van tienduizend voet naar de poolstreken begeeft normaal kon noemen. Indiana Jones had zijn twijfels over Von Ludolfs en Lobens schuld aan de aanslag niet onder stoelen of banken gestoken, maar ze eerst naar Browning toe en vervolgens ook naar Lestrade toe geuit. Maar natuurlijk was dat aan dovemansoren gezegd; hoewel Browning in elk geval niet zo rotsvast van de schuld van de Wehrmacht-offïcieren overtuigd scheen als Lestrade. Maar hij had Indiana onverbloemd te verstaan gegeven, dat hij weliswaar commandant over de expeditie naar Odinsland was, maar dat Lestrade nog altijd de gezagvoerder over dit schip was en dat zelfs hij onder diens gezag stond, tot het moment, dat ze de drijvende ijsberg zouden hebben bereikt. Hij had Indiana wèl zijn woord gegeven, dat hij erop zou toezien, dat de beide Duitsers uiterst correct zouden worden behandeld en zich later ook in een eerlijk proces zouden mogen verdedigen. Niet, dat dat Indiana nou echt geruststelde - hij mocht de beide Duitsers al evenmin als Browning en Lestrade -, maar hij beschikte ook over een behoorlijk rechvaardigheidsgevoel. Hij nam zich stiekem voor hen en vooral Lestrade in de gaten te houden, zolang die zich aan boord van dit schip bevonden. liet grootste deel van de twee daaropvolgende dagen bracht hij-zoals gewoonlijk bij Quinn en zijn honden door, en de rest van de tijd bracht hij door met min of meer vergeefse pogingen dokter Rosenfeld te troosten. Die maakte zichzelf ernstige verwijten. Dat hij en Morton haar verzekerden, dat zij absoluut niet schuldig was aan de dood van haar beschermeling, haalde niets uit. Zij was van begin af aan tegen deze reis geweest, en ze had de verantwoordelijkheid voor Van Hesling gedragen die, ondanks zijn leeftijd en zijn kracht, zo hulpeloos als een kind was geweest. En niets ter wereld kon haar ervan overtuigen, dat ze niet eens medeschuldig was aan zijn dood - waarover overigens geen twijfel meer bestond. Op de ochtend na de mislukte moordaanslag op Morton hadden Lestrades mannen de Dragon nog een keer en nog grondiger dan de nacht daarvoor doorzocht. Niets wat groter was dan een muis zou hun hebben kunnen ontkomen. Maar Van Hesling was er gewoon niet meer.

 En de mannen hadden nog iets gedaan: een halve dag had het schip gedreund onder de hamerslagen en het gezaag, en toen Indiana daarna naar boven ging om Quinn op te zoeken, was hij tegen een drie meter hoge triplexwand opgelopen die de weg naar het binnenste van het luchtschip blokkeerde. Het was de avond van de vierde dag van deze reis die hen steeds verder naar het noordoosten bracht. Indiana zat samen met Bates en Morton in de aula, toen de deur plotseling openvloog en Quinn binnenkwam. Hij zei zoals gewoonlijk geen woord, maar Indiana kende de reusachtige Eskimo goed genoeg om direct te bespeuren, dat er iets met hem aan de hand was. Hij verontschuldigde zich met een vluchtig lachje bij Bates en de kapitein en haastte zich naar Quinn.

 'Wat is er gebeurd?' Quinn draaide zich zwijgend om en liep weer naar buiten. Indiana volgde hem, maar Quinn liep ook nu door, en toen hij probeerde hem bij zijn arm vast te pakken, schudde hij zijn hand gewoon van zich af en wees zwijgend naar de trap die naar boven leidde.

 Pas toen ze bij de laadruimte met de husky's en de pool-uitrusting waren aangekomen, verbrak de Eskimo de stilte. Met een grimmige uitdrukking op zijn gezicht bukte hij zich, pakte iets van de vloer en gaf het aan Indiana.

 'Kijk, ' sprak hij. Indiana pakte het voorwerp dat de Eskimo hem aanreikte verward aan. Het was een stuk perkamentachtig papier waarin een stuk of wat botten en vleesresten waren gestopt.

 'En?' vroeg hij.

 'Dat is toch hondenvoer, of niet soms?' 'Iemand heeft het vergiftigd!' sprak Quinn.

 'Vergiftigd?' Indiana keek de Eskimo twijfelend aan.

 'Ben je daar zeker van?'

 Quinn knikte grimmig.

 'De honden vreten het niet, ' zei hij.

 'En je kunt het ruiken ook.'

 Indiana hield het pakketje vlees voor zijn gezicht en rook er voorzichtig aan. Voor hem rook het gewoon als botten en vleesresten. Niet bepaald aangenaam, maar evenmin giftig. Desondanks twijfelde hij niet aan Quinns woorden. De Eskimo had al meer dan eens bewezen, dat hij over een stel zintuigen beschikte die veel scherper ontwikkeld waren dan die van Indiana en de meeste mensen. Hij begreep alleen niet waarom iemand de honden wilde vergiftigen.

 'Misschien... was het een foutje?' sprak hij onzeker. Quinn lachte boosaardig.

 'Niks foutje!' sprak hij resoluut.

 'Ik ben hier weggegaan, een paar minuten maar, en toen ik terugkwam, lag dat vlees er. Iemand heeft gewacht tot ik weg was, en heeft het er vervolgens neergelegd.

 ' 'Dat begrijp ik niet, ' mompelde Indiana naar waarheid.

 'Wie doet nou zoiets?'

 'Iemand die niet wil dat wij aankomen, ' sprak Quinn zijn vermoeden uit. Hij balde zijn handen tot vuisten.

 'Als ik die gast te pakken krijg, dan voer ik hem aan mijn honden.

 ' Indiana lachte, maar heel zachtjes en niet erg gemeend. Quinns woorden waren nooit loze dreigementen, dat wist hij. De Eskimo hield van zijn honden, alsof het zijn kinderen waren. Als iemand probeerde ze pijn te doen, dan speelde die persoon met zijn leven.

 'Ik zal van nu af aan hier blijven, ' sprak Quinn.

 'Zeg tegen de —anderen, dat hier niemand behalve ik naar binnen mag. Ik sta niet toe dat er nog iemand in de buurt van mijn honden komt.

 ' Indiana wist hoe zinloos het was om de Eskimo tegen te willen spreken. Voorzichtig deed hij het pakketje weer dicht, klemde het onder zijn arm en liep naar de deur.

 'Ik zal Lestrade vertel len wat er is voorgevallen, ' zei hij.

 'En ik zal er persoonlijk op toezien, dat hier niemand meer komt.

 ' Hij liep terug naar de passagiersafdeling van de Dragon, liep in looppas langs Morton en Bates die hem verwonderde blikken toewierpen, en trok toen de deur van de stuurhut open. Op de bovenste tree van de wenteltrap die naar Lestrades cabine leidde, bleef hij staan. De kapitein was niet in de stuurhut. Hij hoorde zijn stem vanachter een andere deur komen waar hij zojuist langs was gerend. Indiana draaide zich om, stak zijn hand naar de klink uit, en aarzelde.

 Lestrades stem klonk schril en opgewonden. Hij scheen op het punt te staan om tegen iemand uit te vallen. En dat was iets wat Indiana nog niet eerder had bemerkt aan de zo zelfverzekerde en, althans naar buiten toe, beheerste kolonel. Nieuwsgierig kwam hij wat dichterbij staan en hield zijn oor tegen de dunne, triplexhouten deur.

 '... nog één zo'n fout, mister Pieters, ' hoorde hij Lestrade achter de deur zeggen, 'en je kunt de rest van de reis doorbrengen in een cel. Heb ik me duidelijk uitgedrukt?' 'Ja, sir, ' antwoordde een benepen stemmetje.

 'Maar ik heb de kapitein van dit schip alleen maar naar het weerbericht gevraagd. Ik dacht dat ik u daarmee tegemoet zou komen.

 ' 'Jij bent hier niet om te denken, matroos!' schreeuwde Lestrade.

 'Jij bent hier enkel en alleen om je werk te doen en orders op te volgen. Ik heb een absolute radiopauze gelast, en als ik absolute radiopauze zeg, dan bedoel ik absolute radiopauze!' Indiana had genoeg gehoord. Hij opende resoluut de deur en betrad de cabine.

 Zoals hij na wat hij zojuist had afgeluisterd al vermoedde, was dit de radiocabine van de Dragon; een piepkleine, barstensvol met technische en radiografische apparatuur volgepropte ruimte waar nog net plaats was voor een piepklein tafeltje en een stoel waarop op dat moment een nogal gedemoraliseerde marconist zat die angstig naar Lestrade opkeek. Die stond met een hoogrode kleur en met gebalde vuisten voor hem, alsof hij zich maar met moeite kon beheersen om de marconist niet aan te vallen. Toen Indiana binnenkwam, draaide Lestrade zich met een woedende beweging om, en zijn blik werd nog gevaarlijker, toen hij daar Indiana zag staan.

 'Wat zoekt u hier?' blafte hij hem toe.

 'Dit deel van het schip is verboden voor bemanningsleden.'

 'Dat is nieuw voor mij, ' antwoordde Indiana kalm.

 'En bovendien wist ik nog niet dat men mij tot de bemanningsleden rekent.'

 Lestrade wilde een woedend antwoord geven, maar zag daar op het laatste moment vanaf.

 'Dan weet u het nu, ' siste hij krampachtig.

 'Nou, waar kwam u voor?'

 Indiana hield het pakket met het vergiftigde vlees omhoog.

 'Dit hier heeft iemand aan de honden gegeven, ' zei hij. Lestrade vouwde het papier open, wierp een korte blik op de inhoud van het pakket en haalde zijn schouders op.

 'Nou en?' vroeg hij.

 'Het is vlees. Honden eten toch vlees, of niet soms?' 'Zeker, ' antwoordde Indiana.

 'Alleen niet zo graag, wanneer het vergiftigd is.'

 'Vergiftigd?' Lestrade keek hem ongelovig aan.

 'Wie zegt dat?' 'Quinn, ' antwoordde Indiana.

 'Hoe komt-ie aan die kennis?' vroeg Lestrade.

 'Is een van zijn honden gestorven?'

 'Nee. De dieren waren goddank slim genoeg om niet van die rotzooi te eten.'

 Lestrade fronste zijn wenkbrauwen, keek nog eens naar het vleespakket, ditmaal veel aandachtiger en haalde toen zijn schouders weer op.

 'Maar wie is er nou op uit om de honden te vergiftigen?' vroeg hij.

 'Dat weet ik evenmin als u, ' antwoordde Indiana onvriendelijk.

 'Het enige dat ik zeker weet, is wie het niet geweest kan zijn.

 'En dat is?' vroeg Lestrade die op zijn hoede leek. Uw gevangenen, sprak Indiana. Majoor Von Ludolf en majoor Loben.'

 Lestrades ogen werden spleetjes.

 'Wat wilt u daarmee zeggen?' Indiana deed het papier weer dicht en glimlachte.

 'Eigenlijk niets, ' antwoordde hij.

 'Maar ik denk dat als u er nog wat over nadenkt, u er vanzelf wel op komt.'

 Hij verliet de radiocabine. Lestrade volgde hem, sloot de deur achter zich en wierp een korte blik naar links en rechts, alsof hij er zich van wilde overtuigen, dat ze ook echt alleen op de korte gang waren.

 'Bent u er zeker van dat het vlees vergiftigd is?' fluisterde hij. Indiana knikte resoluut.

 'Voor honderd procent. Als Quinn zegt, dat het vergiftigd is, dan is het ook vergiftigd.

 ' 'Quinn! Wat weet die inboorling nou?' Indiana gaf wijselijk geen antwoord en stak het pakket naar Lestrade uit.

 'Als u ervan overtuigd bent dat Quinn zich vergist, waarom brengt u het spul dan niet naar de keuken en laat u het voor uzelf klaarmaken?' siste hij kwaad.

 'Maar wie heeft er nou belang bij om de dieren te doden?' vroeg Lestrade. Hij zag er zowel woedend als machteloos uit. Indiana haalde zijn schouders op.

 'Vermoedelijk dezelfde persoon die Van Hesling heeft vermoord en geprobeerd heeft om ook kapitein Morton te doden, ' zei hij.

 'Maar de beide officieren zitten opgesloten, ' wierp Lestrade tegen.

 'Mijn beste mannen wisselen om het uur de wacht.

 ' 'Juist, ' sprak Indiana.

 'Zelfs u moet dan toch begrijpen, wat dat betekent.'

 'U bedoelt... dat er nog een verrader aan boord zou zijn?' 'Of dat, ' antwoordde Indiana, 'of u hebt de verkeerde mannen te pakken, kolonel.'

 Hij keek nog een paar seconden naar het verbouwereerde gezicht van Lestrade, alvorens hij hem met een innemend lachje het vleespakket in zijn handen drukte, zich omdraaide en terug liep naar de aula.

 Hij wilde terug naar Quinn en de honden, maar toen hij voorbij de tafel liep waaraan Bates met de beide Denen en dokter Rosenfeld zat, keek de jonge neurologe naar hem op.

 'Problemen?'

 Indiana bleef staan. Tot dan toe was hem niet duidelijk geweest, dat je zo goed aan hem kon zien hoe hij zich voelde. Maar het korte gesprek met Lestrade had hem woedender gemaakt dan hij wilde toegeven. Hij schudde zijn hoofd en zei: 'Ja.'

 Dokter Rosenfeld lachte kort en wees naar een vrije plaats naast haar.

 'Waarom gaat u niet bij ons zitten en vertelt u het allemaal eens?' vroeg ze.

 'Ik wil u niet ook nog eens met mijn problemen lastig vallen, ' antwoordde Indiana, maar ging toch zitten. Dokter Rosenfeld zuchtte.

 'U valt ons niet lastig, doctor Jones, ' sprak ze.

 'Het is beter om wat afleiding te hebben. Als deze vlucht nog lang gaat duren, dan sterf ik van verveling.

 ' 'Wat was er aan de hand?' vroeg Bates. Ook de beide Denen keken hem nieuwsgierig aan, maar zwegen zoals meestal. Indiana maakte een achteloos gebaar.

 'Het gebruikelijke. Ik heb geprobeerd om verstandig met Lestrade te praten. Maar dat was vergeefse moeite.'

 'Verstandig?' Dokter Rosenfeld haalde overdreven haar wenkbrauwen op.

 'Ik ben bang, beste doctor Jones, dat de woorden 'verstandig' en 'Lestrade' elkaar niet verdragen.

 ' Bates lachte in zichzelf, en ook op Eriksons gezicht verscheen een lachje, terwijl Baldurson naast hen strak uit het venster keek.

 'En?' vroeg Bates nog eens.

 'Wat was er aan de hand?'

 'Iemand heeft geprobeerd Quinns honden te doden.'

 Bates zette ongelovige, grote ogen op, en ook dokter Rosenfeld keek hem meer verward dan geschrokken aan.

 'De honden?'

 informeerde Erikson voor alle zekerheid.

 'Iemand heeft ze vergiftigd vlees gebracht, ' bevestigde Indiana.

 'Maar de dieren waren zo slim om ervan af te blijven.'

 'Maar dat is toch volkomen zinloos, ' riep dokter Rosenfeld.

 'De honden hebben niemand wat gedaan!'

 Indiana zuchtte diep.

 'Ik weet het, ' sprak hij.

 'Maar het ziet er naar uit dat iemand bezwaren heeft, dat we ons reisdoel halen.

 'En daarom vergiftigt hij de honden?' vroeg dokter Rosenfeld twijfelend.

 'Daar kan ik niet bij.'

 'Ik ook niet, ' moest Indiana bekennen.

 'Als die ijsberg er ook maar een beetje uitziet zoals Morton hem ons heeft beschreven - en wat we al op de foto's hebben gezien -, dan zullen we de hondenslee niet eens nodig hebben.

 ' 'Misschien toch wel, ' was Erikson van mening. Alle blikken waren nu op de Deen gericht.

 'Hoezo?' wilde Bates weten.

 Erikson keek iedereen kort aan, boog zich toen onder de tafel en haalde een aktenmap te voorschijn die vol kaarten, boeken, en bekriebelde papieren zat. Hij trok er de foto van Odinsland uit die hij van Browning had gekregen, en ook nog een vaak gevouwen, klaarblijkelijk zeer oude kaart die de noordkust van Groenland en de aangrenzende zee liet zien. Indiana boog zich wat voorover en zag dat er met rode inkt een aantal lijnen en kleine, gearceerde kringen op de zee waren aangebracht. Daaroverheen stonden woorden in een heel fijn, uiterst puntig handschrift dat echter in een taal was gesteld die hij niet kende. Deens waarschijnlijk.

 'Kijk, ' zo begon Erikson, 'ik ben geen meteoroloog, maar ik weet wel wat over zeevaart, zoals de meeste Denen.

 ' Hij lachte vluchtig. Met zijn wijsvinger wees hij naar een van de gearceerde kringen en volgde de lijn die met een andere lijn samen vloeide.

 'Dit hier is de exacte positie waarop de poseidon Odinsland vond, ' sprak hij.

 'En dit hier is de koers die de berg moet hebben gezet, als hij de stroming is gevolgd die in dit zeegebied overheerst. Maar er zijn een aantal zware stormen geweest het afgelopen halfjaar. Niemand weet precies, waar de berg zich bevindt. Maar het is natuurlijk heel best mogelijk dat hij weer richting Groenland drijft. Het is zelfs mogelijk dat hij ergens tegen de kust aan is gekomen.

 ' 'Weer?' vroeg Indiana. Erikson knikte.

 'U bent een aandachtig toehoorder, doctor Jones, ' sprak hij prijzend.

 'Ja, ik zei inderdaad: weer. En dat was geen ongelukje.'

 'U bedoelt dat hij er al eens was?' vroeg dokter Rosenfeld.

 'Doctor Baldurson en ik zijn er zelfs zeker van dat het bij deze ijsberg gaat om een stuk van het Groenlandse landijs, ' ant woordde Erikson.

 Erikson vouwde zijn kaart weer dicht en haalde nu een aantal grote, klaarblijkelijk bijzonder oude zwartwit-foto's uit zijn aktenmap die stuk voor stuk uitsluitend ijsbergen toonden, of om precies te zijn: een enorme, haast eindeloze ijsmassa met aan de voet daarvan de zee. De erg dunne, witte lijn waartegen de brekers verstuifden, maakte de enorme omvang van deze met ijs bedekte kust duidelijk.

 'Is dat Groenland?' vroeg Indiana.

 Erikson knikte en lachte fijntjes.

 'Ik zie al dat u even veel over Groenland weet als de meeste mensen - of even weinig, ' sprak hij.

 'De foto's laten inderdaad de noordkust van Groenland zien. Die bestaat voor een groot gedeelte uit niets dan ijs dat zichzelf voor een deel mijlen ver het meer in kruit. En vaak breken er delen van die kust af die wegdrijven.

 ' 'U bedoelt, zoals in het Arctische gebied?' 'Zo heel groot is het verschil niet, ' zei Erikson, terwijl hij instemmend knikte.

 'De Arctische gletsjers kalven vaker af, als u dat met uw vraag bedoelt, maar het principe is hetzelfde, ja.

 ' 'En nu vermoedt u dat Odinsland een deel van de Groenlandse kust is geweest, duizend of tweeduizend jaar geleden, ' sprak dokter Rosenfeld.

 'Ik dacht meer aan een periode van vijf of zes jaar, ' lichtte Erikson haar in.

 'En hoe bent u tot dat vermoeden gekomen?' Erikson leunde achterover en legde zijn handen plat naast elkaar neer op tafel.

 'Logisch denken, ' sprak hij.

 'En een beetje ervaring hebben met zulke dingen. U moet weten, doctor Jones, dat ijsbergen van dat formaat niet tientallen of honderden jaren op de wereldzeeën rond blijven drijven. Ze drijven af naar het zuiden en smelten, of ze botsen ergens tegen een kust of op een andere ijsmassa en spatten uiteen. Deze berg kan nog niet zo lang onderweg zijn. En er zijn maar twee plaatsen waar hij vandaan kan komen. Uit het Arctische gebied of uit Groenland.'

 'Wat spreekt er tegen het Arctische gebied?' vroeg Bates.

 'Het schip is immers ontzettend oud.

 ' 'Als het bestaat, ' voegde Erikson daaraan toe. Bates wilde hem tegenspreken, maar de Deense geleerde hief snel zijn hand en vervolgde: 'Mijn collega en ik hebben daar lang over gediscussieerd, mister Bates. En we staan er nog steeds skeptisch tegenover. Van de andere kant, we zijn hier nu eenmaal, en binnen enkele dagen zullen we zien of de foto's echt zijn of dat het schitterende trucfoto's zijn; om daar nu woorden over te maken lijkt me dus tamelijk zinloos. Maar laten we er even van uitgaan dat het schip echt is; in dat geval is het erg waarschijnlijk, dat het van het Groenlandse ijs komt, en niet van het Arctische.'

 'Zijn er in Groenland dan vikingen geweest?' vroeg Bates.

 'Die hebben overal zo'n beetje rondgehangen, ' antwoordde Indiana in plaats van Erikson.

 'Tot dusver bestaat er nog maar één theorie over, maar die is aannemelijk en beweert dat de vikingen Amerika ongeveer vijfhonderd jaar voor Columbus hebben ontdekt.'

 Bates keek hem erg twijfelachtig aan, maar doctor Erikson bevestigde zijn Amerikaanse collega met een instemmend knikje.

 'Dat is juist, ' zei hij.

 'Zoals doctor Jones al zei: het is maar een theorie. Maar er is erg veel voor te zeggen, en ook ik behoor tot diegenen die in die theorie geloven. De vikingkolonie op Groenland daarentegen is allesbehalve theorie. Het bestaan daarvan is wetenschappelijk onomstreden bewezen.

 ' 'De vikingen hebben Groenland dus gekolonialiseerd?' informeerde Bates die nog altijd twijfelde.

 'Gekolonialiseerd is niet echt het juiste woord, ' zei Erikson.

 'Groenland is een hard land. Misschien wel het hardste land waar ooit mensen zijn gaan wonen. Zelfs vandaag de dag kun je daar uitsluitend leven bij de gratie van een hele hoop techniek en materieel. In de Middeleeuwen, toen de mannen tijdens hun reizen dit nieuwe continent ontdekten en er vaste voet probeerden te krijgen, moet het onvergelijkbaar veel erger zijn geweest. Desondanks hebben ze er enkele steden gesticht en de zuidkust minstens een eeuw lang bewoond.'

 'En daarna?' vroeg dokter Rosenfeld. Ditmaal antwoordde Erikson niet meteen. Hij keek de jonge zenuwarts peinzend aan, haalde tenslotte zijn schouders op en keek uit het venster op de roerloze zee in de diepte.

 'Niemand weet wat er is gebeurd. En waarschijnlijk zal ook niemand het meer te weten komen, na al die tijd, ' antwoordde hij.

 'Maar feit is dat ze op een lentedag allemaal bleken te zijn verdwenen. Allemaal.'

 'Verdwenen? U bedoelt gestorven. Bevroren of verhongerd of ten gronde gegaan aan een epidemie, ' sprak dokter Rosenfeld. Erikson schudde zijn hoofd.

 'Nee. Gewoon verdwenen. We weten niet veel over die tijd, dokter Rosenfeld. Er is maar weinig over opgeschreven. De meeste dingen uit die tijd zijn mondeling overgeleverd, zoals u weet. Maar op het volgende punt komen alle overleveringen met elkaar overeen: het was destijds onmogelijk om 's winters de Groenlandse kust te bereiken. De drakenschepen van de vikingen waren weliswaar prachtige constructies voor die tijd, maar in een Noordzeestorm zouden ze het hebben begeven. Tijdens de wintermaanden moest men in de kolonies op zichzelf terugvallen en waren de havens meestal toch wel dichtgevroren. Maar elk voorjaar kwamen er schepen thuis. In dat voorjaar echter vonden ze verlaten steden. De huizen waren intact. Er was niets wat ontbrak. Zelfs de schepen lagen als altijd in de haven, voor een gedeelte zelfs volgeladen. Maar van de inwoners geen spoor. En niets wees op gevechten. Niemand is ooit te weten gekomen, waar ze gebleven zijn.'

 'Maar er bestaat een legende, ' voegde Indiana Jones daaraan toe.

 Hij kon het zich ook inbeelden, maar heel even meende hij in Eriksons ogen iets als schrik te zien. Toen had de Deen zichzelf weer onder controle.

 Hij knikte aarzelend.

 'Die bestaat er zeker. Een gebeurtenis als deze moet de fantasie van de mensen enorm hebben geprikkeld, en zeker in een tijd waarin men nog sterk in de macht van de goden en demonen geloofde.'

 'Wat is dat voor een legende?' wilde dokter Rosenfeld weten. Erikson glimlachte.

 'Niets anders dan een verhaal, ' sprak hij.

 'Het vertelt hoe Odin in hoogsteigen persoon met zijn draken-schip naar Groenland zou zijn gekomen om de bewoners van de nieuwe wereld op te halen en thuis te brengen bij de goden.

 ' Om een bepaalde reden die Indiana zelf niet goed onder woorden kon brengen, vervulden die woorden hem met afschuw. En hij was niet de enige die dat zo voelde. Ook dokter Rosenfeld keek de Deen ontsteld aan, en zelfs op Bates' gezicht verscheen een verwarde, onzekere uitdrukking.

 'Het is maar een sprookje, ' suste Erikson.

 'Maar wie weet, misschien vinden we wel een antwoord op de vraag, wat er destijds werkelijk is voorgevallen op dat schip. Als het bestaat.'

 Honderd mijl voor de kust van Groenland 1 april 1939

 Op een diepte van tienduizend mijl onder het luchtschip strekte zich de zee uit, zo ver het oog reikte. De hemel was onbewolkt en heel helder, en in het zenit stond een zon waarvan het felle schijnsel de ijzige temperaturen deed vergeten die buiten heersten. Ergens, ver in het oosten, nog niet zichtbaar, maar al wel voorspelbaar, was een smalle, witte lijn: de westkust van Groenland waar ze op afstevenden. En daarmee ook de locatie waar Odinsland zich nu moest bevinden, wanneer de berekeningen die Browning had laten maken klopten. En die klopten niet.

 Browning was nog niet zover, dat hij het openlijk toegaf, en Lestrade had Indiana's enige vraag in die richting met zo'n ijzige blik afgedaan, dat niemand het gewaagd had om door te vragen. Maar feitelijk was het in de stuurcabine iedereen al duidelijk, dat ze zich konden voorbereiden op een lange zoektocht.

 Daarbij mochten ze eigenlijk niet teleurgesteld zijn. Het was iedereen duidelijk geweest, dat Brownings zogenaamde berekeningen in werkelijkheid eerder vermoedens waren. En dat het praktisch een wonder mocht heten, als ze het drijvende ijs-eiland al in een omtrek van vijfhonderd mijl van de aangegeven locatie hadden gevonden. Desondanks leek niet alleen Browning teleurgesteld. Op kapitein Mortons gezicht lag een verbeten, bijna woedende uitdrukking, en Bates keek, alsof hij zo- juist tot zes maanden gevangenisstraf was veroordeeld.

 Waarschijnlijk voelde hij zich ook zo. En niet alleen hij. Gedurende de afgelopen twee dagen was de situatie aan boord bijna onverdraaglijk geworden. Er was niets meer gebeurd - als er een verrader aan boord rondliep en de vergiftigingspoging op de husky's niet alleen de daad van een waanzinnige was, dan had hij zich de laatste twee dagen koest gehouden - maar een luchtschip, hoe groot en comfortabel het ook mocht zijn ingericht, was ondanks alles klein. De ruimte kwam ongeveer overeen met die aan boord van een onderzeeboot, en ook de vatbaarheid van de bemanning en de passagiers voor claustrofobie was vergelijkbaar hoog. Gedurende de afgelopen twee dagen was het al een paar keer tot fikse ruzies tussen bemanningsleden gekomen, en één keer had Lestrade maar op het allerlaatste moment een vechtpartij tussen een marinier en een van zijn officieren kunnen voorkomen. En daarbij kwam - en dat was misschien nog wel het ergste - dat er een sfeer van wantrouwen hing die het complete schip en de bemanning in zijn greep hield. Op de een of andere manier wantrouwde iedereen elkaar, en de streng opgelegde radiopauze die Lestrade vier dagen daarvoor had verordend en sindsdien niet meer had opgeheven deed de situatie ook al niet veel goed. Tot dan toe had hij fanatiek geweigerd zijn bevel uit te leggen. En Browning die misschien de enige aan boord was die behalve Lestrade wist, welk doel die overdreven geheimhouding had, zweeg ook al in alle talen en ontweek Indiana's vragen in die richting met een verbazingwekkende handigheid. Zelfs Indiana was gespannen en nerveus. En ook hij was tegen beter weten in teleurgesteld dat de ijsberg zich niet op commando liet vinden.

 'Dus?' Bates, die tussen Morton en Browning in voor het raam stond en net als zij de afgelopen tien minuten bezwerend naar beneden had gekeken, keek Lestrade vragend aan.

 'Wat doen we nu?'

 'We beginnen aan datgene waarvoor we hier zijn gekomen, ' antwoordde Lestrade onvriendelijk.

 'We gaan op zoek naar die berg.'

 Bates trok een grimas.

 'En hoe, als ik vragen mag?' 'Er zijn nog twee, drie andere locaties waar hij zich kan bevinden, ' antwoordde Browning in plaats van Lestrade.

 'Als we hem daar ook niet vinden, dan moeten we in kringen gaan zoeken. U kent dat wel: je neemt een uitgangspunt en begint in een steeds kleiner wordende spiraal te zoeken.

 ' Bates zuchtte.

 'Maar zoiets kan weken duren!' Browning knikte onaangedaan.

 'Misschien zelfs wel maanden, ' sprak hij.

 'Maar zolang zal het niet duren.'

 Ze keken allemaal verrast op naar Morton die die woorden had gesproken. Ook hij stond voor het raam en keek naar beneden, maar omdat ieders belangstelling het laatste half uur was uitgegaan naar de oceaan, had niemand notie van hem genomen. En het viel ook Indiana nu pas op, dat Mortons blik, behalve even teleurgesteld en verbitterd als dat bij de anderen het geval was, nog iets anders uitstraalde. Hij wist niet precies wat het was, maar het liet hem schrikken.

 'Wat wil je daarmee zeggen?' vroeg hij. Morton haalde terneergeslagen zijn schouders op en zweeg bijna een halve minuut.

 'De berg is heel dichtbij, ' sprak hij zachtjes.

 'Hoe kunt u dat nou weten?' kafferde Lestrade hem uit. Weer verstreken er seconden, voordat Morton antwoordde: 'We zijn heel warm. Ik... voel het.'

 Browning en ook Indiana keken hem aandachtig aan, terwijl Lestrades wenkbrauwen zich nog geërgerder fronsten.

 'Wat heeft dat te betekenen, dat u het voelt? Heeft u het tweede gezicht of zo?'

 De bijtende spot die uit zijn woorden sprak ketste op Morton af, als hij het al merkte. Hij zei alleen nog een keer: 'We zijn heel warm.'

 'Waarom verraadt u ons dan niet, waar we hem precies kunnen vinden?' vroeg Lestrade sarcastisch.

 'Hou daarmee op!' siste Browning scherp tegen de kolonel. Vervolgens wendde hij zich weer tot Morton.

 'Verklaar uzelf, kapitein, ' sprak hij.

 Morton keek hem terneergeslagen aan, haalde zijn schouders op en spreidde met een machteloos gebaar zijn handen.

 'Ik weet het gewoon, ' zei hij.

 'Dat lijkt mij... een beetje weinig, ' antwoordde Browning. Maar het klonk eerder teleurgesteld dan spottend. En na nog enkele seconden wendde hij zich weer tot de kolonel: 'Goed dan, kolonel, ' zei hij.

 'Vliegt u dan maar naar de tweede zoeklocatie op uw kaart. U kent de koers.'

 Toen ze weer de aula binnenliepen, zag Indiana een marinier over het hoofd die hij per ongeluk met zijn schouder duwde. Hij struikelde, draaide zich half om, schonk de man een verontschuldigend lachje en wilde pardon zeggen, maar het bleef bij een beduusde blik, toen hij zag wat voor een woede, nee, bijna haat er van de man uitging. Hij zei niets, en ook de marinier bleef een seconde naar hem staren, maar Indiana merkte dat zijn handen zich tot vuisten balden en hij zijn kaken op elkaar drukte. Hij keek alsof hij zich geweld moest aandoen om hem niet aan te vliegen en hem voor dit ongelukje neer te slaan. Toen de marinier eindelijk doorliep en ook Indiana zich weer omdraaide, stond hij oog in oog met Morton. En opeens wist hij wat de uitdrukking op dat gezicht betekende die hem de hele tijd al zo geïrriteerd had: het was angst.

 'Wat is er met je aan de hand?' vroeg hij.

 'Die... man, ' stamelde Morton.

 Indiana keek de marinier na die met grote stappen en woedend opgeheven schouders de ruimte verliet.

 'Hij was een beetje kwaad, ' was hij van mening.

 Morton schudde zijn hoofd.

 'Dat is het niet, ' sprak hij zachtjes.

 'Het begint opnieuw.'

 ' Wat?' vroeg Indiana. Hij keek snel en bijna gewaarschuwd om zich heen, greep Morton bij zijn arm en trok hem met zich mee in een hoek waar ze ver genoeg bij de anderen vandaan stonden, zodat die hun woorden niet konden horen.

 'Wat bedoelde u daarmee, kapitein?' vroeg hij.

 'Wat begint er opnieuw?' Morton probeerde zijn hand weg te duwen, maar Indiana hield hem in een stalen greep.

 'Ik heb zonet onderin de stuurhut naar u staan kijken, kapitein, ' sprak hij.

 'U verzwijgt iets voor ons.

 ' 'Het is net als... net als toen, ' fluisterde Morton haperend.

 'Op de poseidon. Daar was het net zo.'

 'Wat was net zo?'

 Indiana draaide zich geschrokken om. Dokter Rosenfeld was zo zachtjes achter hen komen staan, dat hij haar voetstappen niet had gehoord.

 'Niets, ' zei hij snel.

 'Er is niets.

 ' Dokter Rosenfeld fronste haar wenkbrauwen en bekeek hem met een geërgerde blik.

 'U denkt toch niet dat ik achterlijk ben, doctor Jones?' vroeg ze verbeten.

 'Kapitein Morton ziet eruit als een lijk, en u ziet eruit als de belichaming van het slechte geweten.

 ' Ze wendde zich tot Morton.

 'Nou?' 'Het is... net als op de poseidon, ' sprak Morton nog eens. Hij had zichzelf weer onder controle, maar bleef gespannen.

 'Er is iets met die berg aan de hand. Ik voel het. Ik kan zijn nabijheid voelen. Ik weet dat dat belachelijk klinkt, maar het is precies zo.'

 'Je hoort mij niet lachen, ' antwoordde Indiana ernstig.

 'Wat bedoelt u daarmee: dat er iets met die berg aan de hand is?' wilde dokter Rosenfeld weten. Ook zij keek bloedserieus en leek eerder gewaarschuwd dan geamuseerd. Morton hief machteloos zijn schouders.

 'Het is net gif dat onze hersens binnendringt, ' sprak hij.

 'Op de poseidon was het precies zo. De bemanning was gespannen en zenuwachtig, en het werd erger naarmate we in de buurt van de berg kwamen. Er is nog bijna een dode bij gevallen. Zelfs mijn eerste officier raakte buiten zichzelf en heeft een van de mannen geslagen.

 ' 'Misschien waren je mannen gewoon nerveus, ' was Indiana van mening.

 'Op een schip en dan nog wel in de winter in die wateren rondvaren, dat moet verdomd vermoeiend zijn.

 ' Morton knikte en schudde meteen weer zijn hoofd.

 'Dat was het niet, ' sprak hij resoluut.

 'Het is die berg. En het zal ook hier weer beginnen. Voelt u het dan niet?' Natuurlijk voelde Indiana het. Even duidelijk als Morton, dokter Rosenfeld of wie dan ook hier aan boord. Gedurende de afgelopen twee dagen was de sfeer aan boord steeds slechter geworden. Maar natuurlijk had hij het geweten aan de bedrukkende benauwdheid, de vermoeiende reis of het gevoel dat er een verrader rondliep, gewoon aan iets. Waarschijnlijk net als Morton, dacht hij, toen hij voor het eerst in de buurt van Odinsland kwam.

 'Er is iets dat niet wil, dat we voet zetten op die berg, ' sprak Morton.

 'En we kunnen het ook maar beter niet doen.

 ' 'Onzin, ' was dokter Rosenfeld van mening. Maar haar stem klonk allesbehalve overtuigd. En de blik die ze eerst Morton en toen Indiana schonk was gespannen. Erg gespannen. Morton liep zonder nog een woord te zeggen weg, en Indiana keek hem zorgelijk na.

 'Denkt u dat hij het volhoudt?'

 ' Kapitein Morton?' Dokter Rosenfeld haalde haar schouders op.

 'Hoe bedoelt u? Bent u bang, dat hij buiten zichzelf zal raken?' 'Een erg beheerste indruk maakt hij niet, ' zei Indiana.

 'Hij is een sterk mens, ' suste dokter Rosenfeld.

 'Dat was doctor Van Hesling ook, ' antwoordde Indiana. Van die woorden had hij meteen weer spijt, want bij de herinnering aan de Duitse geleerde kromp dokter Rosenfeld zichtbaar ineen. Een seconde keek zij hem geschrokken en terneergeslagen aan, en toen draaide ze zich met een ruk om en ging voor het raam staan.

 Indiana aarzelde even, voordat hij haar volgde.

 'Neemt u mij niet kwalijk, ' mompelde hij.

 'Dat was niet erg subtiel van mij. Ik wilde u daar niet aan herinneren.'

 ' U hoeft zich niet te verontschuldigen, doctor Jones, ' antwoordde dokter Rosenfeld, zonder hem daarbij aan te kijken. Ze keek nog steeds strak uit het raam, maar haar vingers speelden onrustig met elkaar.

 'Het was niet uw schuld, ' sprak Indiana zachtjes.

 'Toch wel, ' sprak dokter Rosenfeld hem tegen.

 'Dat was het wel.'

 'Onzin!' antwoordde Indiana nu wat heftiger.

 'U had absoluut niets kunnen doen.'

 'Ik lag in de cabine naast hem te slapen, terwijl hij werd gedood, ' riep dokter Rosenfeld.

 'Ik had beter moeten weten. Ik had er nooit in mogen toestemmen, dat Van Hesling met ons mee ging.

 ''U had geen andere keuze, ' was Indiana van mening.

 'Gelooft u mij nou maar, dokter Rosenfeld.

 ' Hij strekte zijn arm, aarzelde en pakte toen toch haar hand vast. Even stribbelde dokter Rosenfeld tegen, maar ze probeerde niet om haar vingers weg te trekken. Ze draaide zich om en keek hem recht aan.

 'U had niets kunnen doen, ' herhaalde Indiana.

 'Ik ken Browning. Als die eenmaal iets in zijn hoofd heeft, dan drukt hij het ook door. En niets of niemand op de wereld kan hem dan van zijn voornemen doen afzien. Ik niet, Morton niet, en u al helemaal niet.'

 Mabel Rosenfeld lachte pijnlijk.

 'U wilt mij troosten, nietwaar?'

 'Zeker, ' gaf Indiana toe.

 'Dat ook. Maar het is en blijft de waarheid. Misschien, ' voegde hij daaraan toe, en dat deed hij eigenlijk alleen om dokter Rosenfeld af te leiden en over wat anders dan over Van Hesling te praten, 'kunnen we maar beter vooruit kijken, in plaats van naar wat gebeurd is en niet meer valt te veranderen. Ik zou het prettig vinden als u kapitein Morton een beetje in de gaten hield.'

 Dokter Rosenfeld schudde resoluut haar hoofd.

 'Hij is niet meer en niet minder hysterisch dan welke man hier aan boord ook, ' sprak ze overtuigd.

 'Gelooft u mij maar, ik heb best wat ervaring met die dingen.

 ' Ze lachte kort, maar Indiana bleef serieus.

 'Ieder van ons heeft zo zijn eigen grenzen, ' zei hij.

 'Ik vraag me af, wat er op die berg is voorgevallen wat hem zo bang maakt.'

 'Hij heeft er enkele van zijn mannen verloren, ' antwoordde dokter Rosenfeld.

 'En zelf werd hij zwaar gewond.

 ' Indiana schudde weer zijn hoofd.

 'Dat is het niet alleen, ' zei hij koppig.

 'U hebt hem toch gezien, of niet soms? Hij was half gek van angst. En professor Van Hesling heeft het zijn verstand gekost.'

 'Van Hesling zat wekenlang op die ijsberg, ' gaf dokter Rosenfeld hem te verstaan.

 'Misschien zelfs wel maanden. Hij was meer dood dan levend, toen Morton hem vond.'

 'We moeten eens ophouden met onszelf gek maken, nog voordat we er zijn, ' sprak Indiana resoluut. Hij had opeens een idee.

 'Ik loop nu naar Quinn en de honden toe om ze wat gezelschap te houden, ' sprak hij.

 'Hebt u soms zin om met mij mee te gaan?'

 Dokter Rosenfeld aarzelde.

 'Het zijn brave honden, ' haastte Indiana zich te zeggen.

 'Ze doen geen mens wat. En Quinn ook niet.

 ' Dokter Rosenfeld aarzelde nog een seconde, maar toen knikte ze.

 'Waarom ook niet?' vroeg ze.

 Ze verlieten de aula en liepen de trap op. Het was er even donker als altijd, en het was nog kouder geworden: hun adem verscheen als witte damp voor hun gezichten, en Indiana's vingertopjes begonnen van de kou te kriebelen. Hij huiverde, en voelde zich tegelijkertijd een beetje schuldig. Hij was de afgelopen twee dagen hier nauwelijks geweest. Hij had dat veel eerder moeten doen. Misschien was hem dan opgevallen, hoe koud het hier boven was geworden. Quinn en zijn dieren moesten wel half bevroren zijn.

 Die gedachte deed hem weer Lestrades uitdrukkelijke bevel herinneren, dat niet alleen de dieren, maar ook Quinn de reis in de laadruimten moest doorbrengen. En de minachting waarmee de kolonel over de Eskimo had gesproken. En dat vervulde hem met een diepe wrok naar de gezagvoerder van de Dragon toe.

 Het gevoel irriteerde hem. Hij had alle reden om zich aan Lestrade te ergeren, nee, om woedend op hem te zijn. Maar wat hij op dat ogenblik voelde, dat was... bijna hetzelfde als haat. Iets wat hem weer aan de blik van de matroos deed denken die hij beneden per ongeluk had aangestoten. Voor de deur van Quinns hut stond een soldaat in een bontjack en met handschoenen. De man keek wantrouwig naar dokter Rosenfeld en hem, maar ging zwijgend aan de kant, toen Indiana een duidelijk gebaar maakte.

 Indiana klopte - Quinn stond erop, dat hij eerst klopte, want hij zou niemand anders behalve hem bij zijn dieren laten - en enkele ogenblikken later hoorde hij zware voetstappen naar de deur lopen. Een sleutel werd omgedraaid, en toen zwaaide de dunne deur naar binnen toe open. Quinns kolossale, in een dikke bontmantel gehulde gestalte verscheen in de deuropening. En een tweede, veel kleinere en harige verschijning die bliksemsnel tussen Quinns benen door schoot en op een haar na dokter Rosenfeld omver had gelopen, als ze niet op tijd aan de kant was gesprongen.

 'Fenris!' schreeuwde Quinn en ging achter de hond aan. Het dier maakte een bliksemsnelle bocht, zodat Quinns grijpende handen een gat in de lucht sloegen, en rende meteen op de marinier af.

 'Hé!' brulde de man.

 'Blijf staan!' Hij boog zich voorover, stak zijn handen uit, en trok ze met een schreeuw weer terug, toen de husky met woedend gegrom naar zijn vingers beet. Zijn rechter handschoen kleurde rood. De man kreunde van pijn, tuimelde een stap achteruit en stak zijn verwonde hand onder zijn oksel.

 'Verdomd rotbeest!' krijste hij, haalde uit en gaf de husky een harde trap in de flank die het dier met een schrille kreet tegen de muur deed belanden. Woedend trok de marinier zijn geweer van zijn schouder en stootte het vooruit om het dier met de opgezette bajonet open te rijten.

 Maar zover kwam hij niet, want plotseling stond Quinn voor hem, trok met zijn linkerhand het geweer uit zijn hand en met zijn rechterhand tilde hij hem bij de borst omhoog als een kind. De soldaat brulde van pijn, trappelde met zijn benen en sloeg met zijn vuisten naar Quinns gezicht. Hij raakte hem, maar de zwartharige reus scheen de klap niet eens te bemerken. Hij schudde de marinier door elkaar als een natte hond, liet hem plotseling vallen en balde zijn handen tot vuisten, toen de man voor hem ineenkromp.

 'Quinn!'

 Indiana's schreeuw deed de Eskimo verstijven. Een ogenblik stond hij nog roerloos en dreigend boven de marinier gebogen, maar toen deed hij een stap terug, ontspande zich en draaide zich snel om om zich te bekommeren om zijn hond. Indiana knielde naast de marinier neer en stak zijn handen uit.

 'Alles in orde met je?' vroeg hij.

 De reactie van de soldaat viel anders uit dan hij had verwacht: de man kwam bliksemsnel overeind, sloeg Indiana's hulpvaardig uitgestoken handen weg en keek hem woedend aan. Toen vertrok zijn gezicht, hief hij zijn rechterhand en probeerde om zich met zijn tanden van de handschoen te ontdoen.

 'Wacht, ' riep dokter Rosenfeld.

 'Ik zal je wel helpen.

 ' De man werkte niet meer tegen, toen dokter Rosenfeld naast hem neerhurkte, voorzichtig zijn hand pakte en met haar vingertoppen de handschoen omlaag trok. Indiana constateerde opgelucht dat hij niet zo erg gewond was als het er aanvankelijk had uitgezien. De gevoerde handschoen had hem voor het ergste behoed. De hand bloedde wel behoorlijk, maar het was niet meer dan een vleeswond. Hij vroeg zich af of de man zich wel realiseerde, hoeveel geluk hij wel niet had gehad. Quinns husky's waren geselecteerde sterke dieren. En Fenris, de leider van de roedel, kon een man normaal gesproken zonder moeite zijn hand afbijten.

 'Het ziet er erger uit dan het is, ' mompelde dokter Rosenfeld kalmerend.

 'Maar de wond moet worden verbonden. Wacht, ik haal wel wat.'

 De marinier staarde eerst naar haar, toen veel langer en veel kwader naar Indiana Jones en de Eskimo en trok zijn handschoen tenslotte weer met een ruk aan.

 'Dat is allemaal jullie schuld!' sprak hij.

 'U en die... wildeman met zijn beesten!' Indiana wierp een snelle, bezorgde blik naar Quinn. Maar als de Eskimo die woorden al gehoord had, reageerde hij daar niet op. Hij knielde naast zijn hond neer, nam hem als een ziek kind in zijn armen en streek hem sussend over zijn kop. Ook het dier scheen niet echt te zijn verwond, voor zover Indiana dat kon beoordelen, en toch... Er klopte iets niet met hem. Fenris' lippen stonden omhoog en hij hield zijn indrukwekkende gebit ontbloot. Zijn flanken trilden van opwinding, en uit zijn bek droop speeksel.

 'Wat is er met hem aan de hand?' vroeg Indiana.

 'Ik weet het niet, ' antwoordde Quinn. Hij wierp nog een woedende blik naar de marinier, maar ook die scheen te merken dat Fenris niet alleen door de trap zo erg trilde. De hond was al opgewonden geweest en bovendien: Indiana kon zich niet herinneren dat een van de husky's gedurende de tijd dat ze aan boord waren ook maar één keer had geprobeerd weg te lopen.

 'Is het mogelijk dat hij iets voorvoelt?' vroeg hij. Quinn haalde zijn schouders op en bleef de hond aaien en hem sussende woorden toespreken, en Indiana wendde zich tot de marinier die alweer overeind was gekrabbeld.

 'Was is er achter die deur?' vroeg hij met een gebaar naar de later aangebrachte triplexwand die de gang voor hem afsloot. De marinier fronste zijn wenkbrauwen.

 'Ik weet het niet, ' zei hij onvriendelijk.

 'En het gaat mij ook niets aan. Alleen kolonel Lestrade en doctor Browning mogen door deze deur gaan.

 ' 'En ieder ander die hetzelfde probeert schiet jij ter plekke neer, hè?' grijnsde Indiana sarcastisch.

 De soldaat zweeg, maar zijn blik maakte duidelijk dat zijn orders misschien niet zo luidden, maar dat hij het wel leuk had gevonden, wanneer Indiana het had geprobeerd. Dat was hij nou net van plan.

 'Ik ben er zeker van dat de hond iets heeft geroken, ' zei hij.

 'Laten we de deur eens openmaken.'

 'Dat mag ik niet, ' riep de marinier.

 'En als ik het al wilde, ik kan het niet eens.'

 Indiana ging vlak bij de deur staan en bewoog de klink. Die maakte geen al te stabiele indruk, maar de deur zat op slot.

 'Laat mij eens proberen.'

 Indiana ging verbaasd aan de kant, toen dokter Rosenfeld langs hem liep, het slot kort en bijna minachtend bekeek en toen in haar jaszak greep Ze haalde een haarspeld te voorschijn, boog, die met snelle, handige bewegingen enkele keren om en stak hem in het slot. Het duurde nauwelijks een seconde, voordat er een heldere, metaalachtige klik weerklonk en de deur een stukje naar binnen ging.

 'Wat doet u daar?' riep de marinier kwaad.

 Indiana negeerde hem.

 'Hoe hebt u dat voor elkaar gekregen?'

 vroeg hij.

 'Ik ben vroeger inbreekster geweest, ' antwoordde Rosenfeld spottend. Indiana fronste zijn wenkbrauwen, en ze voegde er wat ernstiger aan toe: 'Wees maar niet bang. Mijn vader was slotenmaker. Zo eenvoudig is dat. Van hem heb ik geleerd hoe je de meeste sloten wel open kunt krijgen. Het is heel gemakkelijk, als je eenmaal weet hoe.'

 'Blijf weg bij die deur!' zei de marinier achter hen nog eens, nu wat luider.

 Indiana draaide zich om en zag een vonk van woede in zijn ogen. Toen hoorde hij een zwaar, dreigend gegrom, en de marinier en hij keken bijna gelijktijdig om naar de husky die in Quinns armen overeind was gekomen en met de oren in zijn nek en ontblote tanden naar de deur gromde.

 'Hij ruikt iets, ' sprak Indiana.

 'Zie je dat nou echt niet?' 'Het maakt me niets uit wat dat stomme beest ruikt of niet ruikt, ' antwoordde de soldaat opgewonden.

 'Ik heb mijn orders en die luiden dat niemand de deur open mag maken.

 ' 'Ga dan voor mijn part naar Lestrade en beklaag je over ons, ' antwoordde Indiana geërgerd.

 'Ik ga in elk geval nu kijken wat hier aan de hand is.'

 Hij probeerde het ook nog, maar hij was nog niet eens door de deuropening heen, toen de marinier al achter hem stond en hem ruw bij zijn schouder pakte.

 Indiana duwde zijn arm weg en keek hem uitdagend aan.

 'Raak me nog één keer aan, en...'

 Hij brak zijn zin verward af. Een ogenblik schrok hij van zichzelf, van die plotselinge, nauwelijks te beteugelen woedeaanval die hij anders nooit had. Met een moeizaam beheerste stem vervolgde hij: 'Wees nou toch verstandig, man. Je ziet zelf toch ook wel dat hier iets niet klopt. Ik ken deze honden! Ze maken niet zomaar zoveel ophef.'

 De marinier leek even geïrriteerd te zijn. Verward keek hij van Quinn naar de hond, toen weer terug naar Indiana en nog eens naar de witte husky die inmiddels zo tekeer ging, dat zelfs Quinn moeite scheen te hebben om hem vast te houden. Ten slotte knikte hij ongewillig.

 'Goed dan, ' sprak hij.

 'Voor mijn part. Maar hou mij uit de buurt van dat rotbeest. Als ie te dicht in mijn buurt komt, knal ik hem overhoop.'

 Indiana gaf maar geen antwoord, terwijl Quinn de marinier een moordlustige blik schonk, maar Fenris stevig aan zijn halsband greep en hem naast zich meevoerde.

 Met zijn neus tegen de grond en hevig snuffelend liep de hond voor hen uit en bleef tenslotte voor een van de vrachtcabines staan. Hij jankte zachtjes en begon met zijn poot tegen de deur te krassen.

 Indiana wendde zich tot de marinier.

 'Heb je een sleutel?' 'Nee, ' antwoordde de man.

 'Alleen kolonel Lestrade zelfheeft de sleutel en...'

 '... en Browning, dat weet ik, ' viel Jones hem geërgerd in de rede. Met een vragende blik wendde hij zich tot dokter Rosenfeld.

 'Wilt u uw geluk nog eens proberen?' Dokter Rosenfeld aarzelde.

 'Ik weet niet of dat goed is.

 ' 'Kolonel Lestrade laat u stante pede opsluiten, als hij dat te weten komt, ' sprak de wacht. Hij klonk nerveus. En het leek erop dat hij allang weer spijt had van zijn besluit om Indiana hier binnen te laten.

 'En mij erbij.'

 'Hij hoeft het toch helemaal niet te weten, ' kalmeerde Indiana hem.

 'Als wij niets vinden, zeggen we hem niets. Dat beloof ik je. En als dat wel het geval mocht zijn, dan zal hij jou nog dankbaar zijn.'

 De soldaat maakte geen erg overtuigde indruk, maar zei niets meer toen dokter Rosenfeld opnieuw haar multifunctionele haarspeld pakte en daarmee de deur begon te bewerken. Ditmaal duurde het wat langer, maar tenslotte klonk ook uit dat slot weer een lichte klik, en dokter Rosenfeld stapte met een uitnodigend gebaar achteruit.

 Achter de deur was het donker, maar er was nog een klein beetje licht. Even zag Indiana een smalle, als door een lineaal getrokken, lichte streep die tegelijk met het openen van de deur smolt en oploste. Er klonk een dof geruis; als het dichtslaan van een deur, maar dan harder.

 Fenris begon weer zwaar te grommen en zijn haren kwamen overeind, en Indiana voelde automatisch in zijn jack naar lucifers.

 'Bent u gek geworden?' De soldaat greep hem bij zijn hand en duwde die zo hardhandig weg, dat het kartonnetje met lucifers wegvloog. Zijn gezicht was van schrik helemaal bleek geworden.

 'Wilt u ons soms de lucht in jagen?' Indiana keek hem een seconde verbouwereerd aan, voordat hij pas begreep, wat de marinier eigenlijk bedoelde.

 'O, ' mompelde hij verlegen.

 'Neem me niet kwalijk.

 ' De marinier haalde onder zijn jack een zaklamp te voorschijn die hij aandeed. Een bleke, beverige lichtstraal gleed naast Indiana, Quinn en de hond de ruimte in, toen hij zijn lamp richtte.

 'Wacht, ' zei hij.

 'Hier moet ergens licht zijn. Ik heb gezien dat ze kabel aanlegden.'

 Hij liep langs Indiana de laadruimte in, was een tijdje druk doende in het donker, en vervolgens lichtten er onder het plafond een stuk of wat gloeilampen op. En Indiana hield verbaasd zijn adem in toen hij zag wat er zich in de ruimte bevond.

 Het grootste deel van de beschikbare ruimte werd ingenomen door een zorgvuldig in elkaar gelast, metalen skelet waarin zich een stuk of wat bijna metersdikke en zesmaal zo lange metalen cilinders bevonden. De voorkanten waren vuurrood geschilderd, en aan de achterkant liepen ze smal toe in drie pijlvormige, driehoekige vinnen.

 Mabel wilde wat zeggen, maar op dat ogenblik hoorden ze een geruis: een geruis dat hier helemaal niet thuishoorde. Het klonk haast als het geluid van voetstappen, maar het kwam van beneden, merkwaardig, want onder hun voeten bevond zich enkel nog de romp van de Dragon, en verder niets meer. Verward keek Indiana om zich heen en herinnerde zich nu pas de haarfijne lichtstrook die hij daarnet nog meende te zien. En nu zag hij ook waar die vandaan was gekomen. Midden in de ruimte was een enorm, dubbel luik dat door een ingewikkeld mechaniek van tandwielen, stangen en kettingen geopend moest kunnen worden...

 Hij gaf Mabel met een gebaar te verstaan, dat ze moest blijven staan, liep voorzichtig verder en bleef midden in een beweging geschrokken staan, toen de vloer onder zijn voeten begon te piepen.

 Het luik was niet vergrendeld. Als hij er met zijn hele lichaamsgewicht op was gaan staan, dan was hij waarschijnlijk zomaar naar beneden gevallen...

 Hij ging haastig op zijn knieën zitten, haalde de zweep van zijn riem en wikkelde het uiteinde om zijn linkerarm. Toen gaf hij de handgreep aan Quinn over.

 'Vasthouden!' beval hij kort en krachtig.

 Quinn gehoorzaamde, en ook de marinier maakte geen bezwaren meer, maar keek hem alleen maar verward aan, toen hij zich voorzichtig voorover boog en de gespreide vingers van zijn rechterhand op het luik neerlegde. Het was precies zoals hij al vermoedde: het luik zat dicht, maar was niet vergrendeld. Hij hoefde niet eens veel moeite te doen om de ene helft van het luik omlaag te drukken. Ijskoude wind sloeg in zijn gezicht, en hoewel hij met zijn beide knieën op een veilige ondergrond zat en zich bovendien aan de zweep kon vasthouden, werd hij er eerst helemaal duizelig van. Onder hem was niets behalve zee, en de afstand bedroeg wel mijlen.

 'Wat... doet u daar?' vroeg de marinier nerveus.

 Indiana antwoordde niet, maar boog zich verder voorover.

 En wat hij zag verraste hem niet eens meer, maar hij sperde toch wel verbaasd zijn ogen open.

 Hier was iemand geweest. Iemand die ze klaarblijkelijk hadden gestoord en die in alle haast was gevlucht via een weg die zelfs Indiana Jones de koude rillingen bezorgde: onder de Dragon, slordig aan het luik en met een paar door de romp gestoken draden bevestigd, bungelde een touwladder. De indringer moest zich als een trapeze-acrobaat daaraan hebben vastgehouden...

 'Verdomme, wat is er aan de hand?' vroeg de marinier achter hem.

 Indiana kwam overeind en keek hem aan.

 'Er was hier iemand, ' sprak hij.

 'Hij is ons net voor geweest.

 ' 'Wat een onzin!' was de marinier van mening.

 'Hoe kan hij nou binnen zijn gekomen?'

 Indiana deed een stap achteruit en maakte een uitnodigend gebaar.

 'Kom zelf maar kijken.'

 De man aarzelde. Hij werd bleek en deed aanvankelijk zelfs een stap achteruit, maar toen beet hij koppig op zijn lippen, legde zijn geweer op de vloer en greep de zweep vast die Quinn hem aanreikte.

 Hij werd nog bleker, toen hij enkele ogenblikken later weer opstond en Indiana aanstaarde.

 'Dat is... niet te geloven, ' mompelde hij.

 'Ik zie het, maar ik... ik kan het gewoon niet geloven.'

 'Doe dat nou maar wel, ' sprak Indiana grimmig.

 'En als het niet meteen lukt, ga dan eerst maar naar beneden om Lestrade te halen. Ik denk dat dit hem wel interesseert.

 ' De man verliet de vrachtruimte zo snel, dat hij wel op de vlucht leek geslagen. Indiana en Quinn sloten met vereende krachten het luik in de vloer, en ditmaal overtuigde Indiana zich ervan, dat het ook echt was vergrendeld. Pas daarna durfde hij weer adem te halen en zich om te draaien naar dokter Rosenfeld.

 'Wat... wat was dat in hemelsnaam?' vroeg ze verward.

 'Ik denk, ' sprak hij, 'dat dit de reden is, waarom niemand hier naar boven mag. Het werkelijke doel van onze reis. Herinnert u zich nog, wat Bates over de Dragon vertelde? Dat het een modelschip is geweest? Een prototype dat nooit in produktie is genomen?'

 'Zeker, ' antwoordde dokter Rosenfeld.

 'En?'

 'Nu moet u ook begrijpen, waarom dat zo was, ' zei Indiana.

 'De Dragon is geen onderzoeksschip. Dat is het ook nooit ge weest. Het is een bommenwerper.

 ' Hij wees beschuldigend naar de reusachtige cilinders in het metalen skelet achter hen.

 'Dat daar zijn torpedo's!'

 Het duurde maar enkele minuten, voordat Lestrade kwam. En hij was niet alleen: in zijn gezelschap bevonden zich doctor Browning, Morton en ook Bates. En vier gewapende mariniers die als door toeval een perfecte halve kring om Indiana, dokter Rosenfeld en de Eskimo vormden.

 Lestrade liet Indiana niet eens aan het woord, maar brulde meteen: 'Wie voor de duivel heeft u toestemming gegeven dit deel van het schip te betreden?!' 'Niemand, ' antwoordde Indiana, 'maar...

 ' Lestrade luisterde niet, maar vloog met een woedende beweging de wacht aan die voor Quinns deur had gestaan: 'En jij, luitenant, maak je maar vast klaar voor het krijgsgerecht! Het was je ten strengste verboden om hier ook maar iemand binnen te laten!'

 'Hij heeft niemand binnengelaten, ' sprak Indiana kalm. Eerst dacht hij nog dat Lestrade ook nu niet op zijn woorden zou reageren, maar toen draaide de kolonel zich langzaam om en keek hem gevaarlijk aan. Zijn gezicht stond niet alleen op oorlog, de uitdrukking op zijn gezicht was er bijna een van haat.

 'Ik heb de deur geopend, ' stelde Indiana duidelijk.

 'Tegen zijn wil trouwens.'

 'Dan had hij u daarbij moeten hinderen!' 'Hoe dan?' vroeg Indiana met een laatdunkend lachje.

 'Had hij Quinn, dokter Rosenfeld en mij soms moeten neerschieten?' 'Wat had u hier voor de duivel te zoeken?' zuchtte Lestrade.

 'Helemaal niets, ' antwoordde dokter Rosenfeld.

 'We wilden de vriend van doctor Jones en zijn honden gaan bezoeken, Maar een van zijn dieren ontsnapte en begon aan de deur te krabben en te blaffen.

 ' Ze wees naar Fenris die aan de voeten van Quinn zat en Lestrade en de mariniers wantrouwig aankeek.

 'U mag blij zijn, dat de hond zo waaks is, ' zei Indiana, voordat Lestrade weer uit kon vallen.

 'Er was hier binnen iemand. En zonder dat dier hadden we het nooit geweten.'

 'Dat is toch volkomen uitgesloten!' sprak Lestrade resoluut.

 'Of het moet zo zijn, ' en met die woorden wendde hij zich weer tot de wacht die bij zijn blik ineenkromp als een geslagen hond, 'dat u niet de enige bent die langs die slaapkop daar bent gekomen.'

 'De man valt niets te verwijten, ' hield Indiana vol. De wacht wierp hem een snelle, dankbare blik toe wat Lestrade overigens echt wel zag, en Indiana haastte zich uit te leggen, via welke weg de onbekende indringer de torpedoruimte in en uit was gekomen. Lestrade luisterde zwijgend, maar de uitdrukking die op zijn gezicht verscheen maakte maar al te duidelijk wat hij van Indiana's verrichtingen vond.

 'Dat is uitgesloten!' beweerde hij, toen Indiana klaar was met vertellen.

 'Wat u daar vertelt is volkomen onmogelijk.

 ' 'Misschien ook wel niet, ' mengde Browning zich in het gesprek. Lestrade wierp hem een woedende blik toe, maar de regeringscommissaris vervolgde zonder zich in de war te laten brengen: 'Een bijzonder handige kerel zou het kunnen lukken. Voorwaarde is dan wel, dat-ie over stalen zenuwen beschikt.

 ' 'Ja, ' gromde Lestrade.

 'Of kan vliegen!' 'Wat is er toch met u aan de hand, kolonel?' vroeg Indiana.

 'Bent u soms bang om toe te geven, dat er zich hier aan boord een verrader bevindt? Of weigert u alleen maar toe te geven, dat u zich hebt vergist wat die twee Duitsers betreft?' 'Hoe bedoelt u dat?' siste Lestrade.

 Indiana glimlachte minachtend.

 'Nouja, majoor Von Ludolf en Loben zitten immers toch nog steeds in hun cabine. Die kunnen het amper geweest zijn.'

 'En voor mijn mannen steek ik mijn hand in het vuur, ' sprak Lestrade woedend.

 'Voor elke man afzonderlijk.

 ' 'Tja, dan blijft er maar één mogelijkheid over, ' grijnsde Indiana spottend.

 'Dan moet het iemand van ons zijn geweest. Of we hebben een verstekeling aan boord.'

 'Wat heeft dit allemaal te betekenen?' vroeg dokter Rosenfeld, voordat Lestrade kon antwoorden en daarmee waarschijnlijk helemaal het hek van de dam was geweest. Lestrade draaide zijn hoofd met een woedende ruk om. Zijn ogen schoten vuur, toen hij de donkerharige neurologe aanstaarde.

 'Dat gaat u helemaal niets aan!' 'Ik denk dat het ons wel wat aangaat, ' was Indiana van mening.

 'Weet u' - hij wees daarbij naar Browning - 'Doctor Browning en kapitein Morton hebben mij overgehaald om aan een wetenschappelijke missie deel te nemen. Wanneer ik dan aan boord opeens voldoende wapens vind om een tweede wereldoorlog mee te beginnen, dan begin ik me toch wel het een en ander af te vragen.

 ' Lestrade staarde hem aan en zweeg koppig. Indiana wendde zich tot Browning.

 'Dus? En kom niet weer met allerlei uitvluchten aanzetten als staatsveiligheid, of geheimzinnige toespelingen. Ik wil nu eindelijk wel eens de waarheid weten. Wat heeft dit hier allemaal te betekenen?' Browning keek een ogenblik erg ongemakkelijk, wierp toen een haast verontschuldigende blik in Lestrades richting en verzuchtte: 'Goed dan, ik denk dat u recht hebt op een verklaring. Maar niet hier. Ik stel voor dat we naar beneden gaan en ons onderhoud voortzetten in de cabine van kolonel Lestrade. Dat is misschien wel de enige ruimte hier aan boord waar we werkelijk niet kunnen worden gestoord.'

 Lestrades blik voorspelde nog meer onweer, maar hij sprak niet meer tegen, draaide zich met een ruk om, liep naar de uitgang en bleef plotseling als aan de grond genageld staan. En ook Indiana en de anderen keken gewaarschuwd op. Zonder dat iemand van hen het tot dan toe had gemerkt, was Fenris bij Quinn opgestaan en naar een van de torpedorekken gelopen. Nu trok hij, grommend en heftig met zijn voorpoten krabbend, aan een stuk tentzeil dat daar schijnbaar achteloos was neergelegd. Onder het zeil kwam een zwart, zwaar metalen kastje te voorschijn waarvan zich op de voorkant een aantal rode en groene lichtjes en een in een aantal segmenten onderverdeeld schermpje bevond. Uit het kastje kwam een duimdikke kabel te voorschijn die in een gat verdween dat in de vloer was geboord.

 'Wat is dat?' vroeg Browning gewaarschuwd. Lestrade antwoordde niet, maar maakte een afwerend gebaar met zijn hand, stak zijn andere arm uit en probeerde de hond terug te trekken. Fenris gromde dreigend en liet hem zijn tanden zien, totdat Quinn de husky aan zijn halsband wegtrok. Lestrade trok het dekzeil nu helemaal naar beneden, en nu kon iedereen zien wat de hond had gevonden: het was een radio. Bates floot instemmend tussen zijn tanden, en de uitdrukking op Brownings gezicht veranderde in pure schrik. Indiana sprak: 'Misschien gelooft u mij nu, kolonel. Of denkt u soms nog steeds dat dat ding daar door een spook is neergezet?'

 Lestrade gaf geen antwoord. In plaats daarvan hurkte nu ook dokter Rosenfeld naast Indiana en de kolonel neer en keek beurtelings naar het blinkende kastje en het rek.

 'Wat is dat?' vroeg ze.

 'Een radio, ' antwoordde Indiana Jones somber.

 'Maar wel een heel bijzonder soort radio. Het is een peilzender, om precies te zijn.'

 Een half uur later kwamen ze allemaal samen in Lestrades privé-cabine. Die kajuit was weliswaar groter dan welke aan boord van de Dragon dan ook, maar ze bleef toch klein en zes personen waren hier ruim voldoende.

 Lestrade had ondanks Indiana's uitdrukkelijke eis de beide Duitse officieren nog steeds niet vrij gelaten; maar het was Indiana in elk geval gelukt om ook Quinn en dokter Rosenfeld aan het gesprek te laten deelnemen. Als hij stilstond bij de reputatie die zogezegd vooruitliep op kolonel Lestrade, dan was het in feite al meer dan hij had durven hopen. Maar ook Lestrade was niet ongevoelig voor de onbehaaglijke spanning gebleken. Ook hij zag er nerveus uit, ook hij maakte een onbeheerste en uitgebluste indruk, en ook hij was zijn grootste rust en zelfverzekerdheid kwijtgeraakt. Daartoe had de peilzender in belangrijke mate bijgedragen, en het inmiddels onbetwistbare feit dat er zich, afgezien van Von Ludolf en Loben, nog minstens één Duitse spion aan boord moest bevinden.

 'Nou, ' zo begon Indiana, toen Lestrade na enkele minuten nóg geen aanstalten maakte om het gesprek uit zichzelf te openen, 'ik denk dat de tijd van geheimzinnig doen voor u voorbij is, kolonel. Wij verwachten een verklaring.

 ' Lestrades blik ging onzeker heen en weer tussen Indiana, dokter Rosenfeld, Quinn en Browning. Hij zei niets, maar de uitdrukking op zijn gezicht liet er geen misverstand over bestaan, wat hij van de aanwezigheid van de niet-militairen in deze ruimte vond.

 'Alstublieft, kolonel, ' spoorde Browning hem aan.

 'Doctor Jones heeft gelijk. We zijn aan hem en aan de anderen uitleg over onze aanwezigheid hier verplicht.

 ' 'Het idee staat me niet aan, ' sprak Lestrade. Hij wees naar Rosenfeld en Quinn.

 'Die twee daar zijn burgers, en...

 ' '... en dit hier is niets minder dan een oorlogsschip, ' viel Indiana hem scherp in de rede.

 'Ik weet het. Maar niemand heeft ons gezegd, dat het dat is. Als men het wel had gedaan, dan zaten we hier niet.

 ' Hij keek naar instemming zoekend om zich heen, en zag ernstig geknik, en dat tot zijn verrassing niet alleen van Quinn, dokter Rosenfeld en Morton, maar ook van Bates.

 'Dit schip is volgepropt met wapens. En wij willen eindelijk wel eens weten, waarom dat zo is.'

 'Het zou wel eens nodig kunnen zijn, dat we..., ' Lestrade aarzelde en keek onzeker, bijna smekend in Brownings richting die zijn blik echter ontweek, '... dat we ons moeten verdedigen, ' zei hij ten slotte.

 'Onzin!' was dokter Rosenfeld van mening.

 'Tegen wie dan? Voor zover ik weet, verkeert de usa op het ogenblik met geen enkel land in staat van oorlog. Ik heb alleen al in die ene ruimte acht torpedo's geteld, en ik begrijp er dan wel niets van, maar ik wil er alles om verwedden, dat elk van die torpedo's groot genoeg is om een slagkruiser te doen zinken. En ik wil er ook alles om verwedden, dat de overige laadruimten die u zo netjes voor ons heeft afgesloten, kolonel, tot aan het dak toe met wapens zitten volgestopt.'

 Lestrades blik liet zien, dat ze met haar vermoedens een aardig eind in de buurt van de waarheid zat. Maar hij bleef zwijgen. En ten slotte was niet hij het, maar Browning die de stilte verbrak.

 'U hebt gelijk, dokter Rosenfeld, ' sprak hij.

 'In de laadruimten bevinden zich wapens.'

 Hij hief snel en sussend zijn hand, toen dokter Rosenfeld wilde uitvallen, en vervolgde: 'En ook u hebt gelijk, doctor Jones. De Dragon is geen onderzoeks-, maar een oorlogsschip. Misschien wel het enige luchtschip dat ooit voor oorlogsdoeleinden werd gebouwd, maar stellig het allerbeste.

 ' Indiana dacht na over het gesprek dat hij op het kleine jacht op de Hudson had gevoerd, en hij slikte het woedende antwoord dat op zijn lippen lag weg. Zo kalm als hij maar kon zei hij: 'En we zijn ook niet onderweg om het lot van professor Van Heslings collega's op te helderen.'

 Browning knikte instemmend.

 'Niet alleen, ' moest hij toegeven.

 'Als ik heel eerlijk ben, het is niet eens de hoofdreden van onze reis.'

 'En wat is de hoofdreden dan wel?' vroeg Indiana.

 'En welke rol spelen wij eigenlijk in het verhaal?' Hij wees daarbij naar Mabel Rosenfeld, Quinn en zichzelf.

 Nu was het Lestrade die zich een ogenblik ongemakkelijk bewoog.

 'Het is... niet zo makkelijk om uit te leggen, ' zei hij ten slotte.

 'Maar ik zal het proberen. U allemaal, ook u dokter Rosenfeld, en, naar ik vermoed zelfs u, mister Quinn, bent op de hoogte van de huidige politieke situatie. Europa is een kruitvat geworden, en op dit ogenblik is de machtigste man daar helaas een halve gare die graag met lucifers speelt. Herinnert u zich wat de..., ' hij verbeterde zich haastig, '... wat onze opdrachtgever u aan het begin van deze reis heeft gezegd? We hebben nogal wat aanwijzingen, dat Hitler-Duitsland een aanval op een van zijn buurlanden in petto heeft. En hoogstwaarschijnlijk zal het daar niet bij blijven. Ik wil u niets verbloemen: de Verenigde Staten houden er serieus rekening mee, dat dit jaar nog oorlog in Europa zal uitbreken.'

 'En wat heeft dat allemaal met ons te maken?' vroeg dokter Rosenfeld.

 'Een heleboel, ben ik bang, ' sprak Browning bedrukt zijn mening uit.

 'U moet weten, dokter Rosenfeld, dat we ons, nadat we professor Van Hesling hadden gevonden, natuurlijk hebben afgevraagd, wat het schip in dit deel van de oceaan te zoeken had. We hebben bepaalde research verricht, en wat we te weten zijn gekomen, dat was meer dan alarmerend. Dat schip was heus niet onderweg om onderzoek te doen in de Noordelijke IJszee.'

 'U moet nu eens eindelijk ophouden met om de zaak heen te draaien als een kat om de brij, ' sprak Indiana.

 'Wat bent u te weten gekomen?'

 'De Duitsers bouwen een raketbasis in de Noordelijke IJszee, ' bracht Lestrade uit.

 Vele seconden heerste er een verbijsterde stilte in de kleine kajuit. Niet alleen Indiana keek de kolonel ongelovig aan. Alleen Browning keek verrast noch geschrokken, maar wel somberder dan ooit. Toen Indiana zijn hoofd draaide en hem vragend aankeek, knikte hij.

 'Ik vrees, dat kolonel Lestrade maar al te zeer gelijk heeft, ' sprak hij.

 'Alles wijst daarop. De bemanning van het schip, de goederen die het aan boord heeft, zijn koers, bepaalde... transporten die het afgelopen jaar de havens van Cuxhaven en Hamburg hebben verlaten, zonder dat we er tot dusver wijs uit konden worden.

 ' Hij spreidde in een machteloos gebaar zijn handen.

 'We weten uit betrouwbare bron, dat de Duitsers al geruime tijd werken aan de ontwikkeling van lange-afstands-raketten die zelfs van een grote afstand steden en havens kunnen verwoesten. Er bestaat daar een harde kern van uiterst bekwame wetenschappers met als middelpunt doctor Wernher von Braun die ons op dat gebied ver vooruit is.

 ' 'Maar waarom moeten ze die basis nou uitgerekend in de Noordelijke IJszee bouwen?' vroeg Indiana ongelovig. Browning zuchtte.

 'Wel, daar hebben ze een aantal redenen voor. Allereerst is dat zeegebied zelfs voor moderne schepen nauwelijks toegankelijk. Dat is ideaal om het project geheim te houden. Zelfs als we het zouden willen, dan nog zou het ons verdomd veel moeite kosten om een spionnetje binnen te sluizen. En verder...

 ' Ditmaal aarzelde hij wat langer, en niet alleen Indiana merkte hoe moeilijk hij het vond om verder te spreken.

 'Als het in Europa oorlog wordt, ' zei hij ten slotte, 'dan is het haast onvermijdelijk, dat vroeg of laat ook de Verenigde Staten erin worden betrokken.

 ' 'Hoezo?' vroegen dokter Rosenfeld en Bates als één man.

 'Denkt u nou werkelijk dat de Verenigde Staten van Amerika machteloos zullen toezien hoe een idioot de hele wereld onderwerpt?' vroeg Lestrade in plaats van Browning. Indiana knikte aarzelend.

 'Ik geloof dat ik het begrijp. U bent bang dat die basis en de raketten die er worden gebouwd en gestationeerd een directe bedreiging voor de Verenigde Staten kunnen betekenen.'

 'Dat is... een monsterlijk idee!' maakte dokter Rosenfeld zich kwaad.

 Browning knikte instemmend, totdat hij begreep dat ze die woorden in een heel andere zin uitsprak.

 'Dat zult u nog berouwen!' beloofde dokter Rosenfeld opgewonden.

 'U hebt doctor Jones, mij en een doodzieke man op deze reis meegenomen, hoewel u heel goed wist, dat dat alleen maar een alibi voor een...

 ' ze zocht krampachtig naar woorden en vond er geen, 'een... een... privé-oorlog is, ' bracht ze eindelijk uit.

 'Nu doet u mij tekort, dokter Rosenfeld, ' sprak Browning kalm.

 'Alles wat we u over Odinsland hebben verteld en over dat wat Morton er heeft gevonden, is de waarheid. Die berg bestaat, en het vikingschip ook. De foto's zijn echt, dat zweer ik u.

 ' 'Maar ze vormen niet de reden, waarom we hier zijn, ' antwoordde dokter Rosenfeld opgewonden.

 'Toch wel, ' wierp Browning ertegenin.

 'We zijn echt op zoek naar Odinsland. En we zullen doctor Jones, zijn begeleider en een onderzoeksteam onder leiding van de beide Deense geleerden daar ook afzetten.'

 'En natuurlijk de beide Duitse officieren, ' sprak Indiana zijn vermoeden uit.

 Browning lachte vluchtig.

 'Natuurlijk, ' zei hij.

 'En de Dragon?' vroeg Indiana.

 'Wij vliegen verder, ' antwoordde Lestrade.

 'Het is nog minder dan een dagreis van hier tot aan het punt waar de raketbasis zich vermoedelijk bevindt. We zijn in achtenveertig uur weer terug.'

 'Of helemaal niet.'

 Lestrade maakte een laatdunkend gebaar.

 'Nu overschat u die Duitsers wel, doctor Jones, ' sprak hij.

 'U moet echt van mij aannemen, dat u maar een fractie hebt gezien van wat er zich in werkelijkheid aan boord van de Dragon bevindt. Als we zouden willen, zouden we het kunnen opnemen tegen een complete vloot. En wij hebben het voordeel van de verrassing. Ze hebben er geen idee van dat we in aantocht zijn.

 ' Dokter Rosenfelds ogen werden spleetjes, toen ze de kolonel aankeek.

 'Wacht even, ' riep ze.

 'Ik heb u nu toch goed verstaan? U bent van plan om die basis op te zoeken en hem te vernietigen?'

 Lestrade keek haar koeltjes aan en knikte.

 'Dat zou een daad van agressie zijn, ' gaf Indiana nu zelf aan.

 'Dat is een kwestie van interpretatie, ' was Lestrade van mening.

 'Als die basis werkelijk bestaat en als de Duitsers daarginds doen wat wij vermoeden, dan staat het bestaan ervan op zich al gelijk met een oorlogsverklaring. En bovendien zou Hitier zich nooit blameren door het bestaan ervan toe te geven. Officieel bestaat die basis helemaal niet. Hij kan zich moeilijk publiekelijk bezwaren over het feit, dat wij iets vernietigen waarvan hij het bestaan onder ede ontkent.

 ' 'Als u die basis vernietigt, ' sprak Indiana. Ditmaal slaagde Lestrade er niet helemaal meer in zijn ergernis te verbergen, maar Indiana ging gewoon door.

 'Hebt u er al eens over nage dacht, beste kolonel, wat er van ons en de mannen moet worden die met ons meegaan? De bedoel, voor het geval dat u niet zult terugkeren.'

 'We zullen terugkeren, ' sprak Lestrade hem vol overtuiging tegen. En hij deed het op een toon die Indiana liet inzien hoe zinloos verder praten daarover was.

 'Daaraan doe ik niet mee!' riep dokter Rosenfeld.

 'Ik eis, dat u nu meteen uw koers verandert en doctor Jones en mij aan land zet.'

 Lestrade deed niet eens moeite haar een antwoord te geven. En doctor Browning schudde alleen maar zijn hoofd.

 'Hoe erg ik het ook voor u vind, dokter Rosenfeld, ' sprak hij tenslotte, 'het gaat niet. Niet na wat wij daarboven hebben gevonden.

 ' 'Ek denk er niet aan om aan boord van een luchtschip te blijven dat op weg is om onschuldige mensen te doden, ' maakte dokter Rosenfeld zich kwaad.

 'Ik aanvaard en respecteer die instelling, dokter Rosenfeld, ' antwoordde Browning treurig.

 'Maar: we kunnen onze koers niet bijstellen. Nu we die radio hebben gevonden, moeten we ervan uitgaan, dat onze onderneming is verraden.

 ' 'Dan heeft die toch ook geen zin meer, ' sprak dokter Rosenfeld.

 'Integendeel, dokter Rosenfeld, ' antwoordde Browning.

 'Deze peilzender is misschien wel het laatste bewijs dat we nog nodig hadden. Waarom zouden de Duitsers - of wie dan ook - moeite doen om een spion bij ons te droppen en onze koers door middel van een radio te laten volgen, als daarboven niets is wat we zouden kunnen ontdekken?'

 'Maar ze zijn nu wel gewaarschuwd, ' bracht Indiana ertegenin.

 'Als die basis inderdaad bestaat, zullen ze u warm ontvangen.

 ' Lestrade lachte minachtend.

 'Gewaarschuwd of niet, ze hebben gewoon geen tijd om zich op ons te prepareren, ' sprak hij.

 'U moet begrijpen, doctor Jones, dat de Dragon het enige vervoermiddel op de hele wereld is dat de basis binnen vierentwintig uur kan bereiken. Zelfs als de Duitsers zijn gewaarschuwd en er om bijstand is gevraagd, kunnen ze er nooit op tijd zijn.

 Maar dat is niet het geval, wanneer we nu bijdraaien en een omweg van twee of drie dagen op de koop toe nemen.

 ' Hij schudde vastberaden zijn hoofd en maakte een gebaar.

 'We kunnen niet anders, we zetten u en iedereen die dat wil op die ijsberg af, als we hem vinden, en vliegen dan verder.

 ' 'Dat betekent dat u ons aan ons lot overlaat?' vroeg dokter Rosenfeld verbijsterd.

 'Als u en het schip wat overkomt, dan zijn ook wij verloren.'

 'Helemaal niet, ' antwoordde Browning.

 'We zullen u voorzien van voldoende proviand en al het andere waarmee jullie in geval van nood maanden kunnen overleven. Maar zo lang zult u niet hoeven wachten. Tegelijk met de Dragon zijn twee pool-schepen van de Amerikaanse marine uitgelopen. En die hebben natuurlijk ook radioapparatuur aan boord. Mocht de Dragon niet binnen de afgesproken termijn terug zijn, dan kunnen jullie een sos uitzenden. Jullie worden dan binnen drie of vier dagen afgehaald.'

 Dokter Rosenfeld wilde alweer woedend haar antwoord geven, maar op dat moment vloog de deur van Lestrades kajuit open, en een volkomen uitgebluste matroos stormde binnen. Lestrade draaide zich om en viel tegen de man uit: 'Hoe haal je het in je hoofd? Ik had toch gezegd, dat...'

 'De berg, sir!' viel de marinier hem in de rede. Hij moest hebben gerend, want hij was buiten adem en had moeite om nog te spreken.

 'We hebben de ijsberg gevonden!'

 Op een hoogte van vijf- of zesduizend voet en een afstand van zo'n vijftien mijl zag Odinsland er niet zo gigantisch of indrukwekkend uit. Maar het was zonder enige twijfel de ijsberg die ze op de zwartwit-foto's hadden gezien: het perspectief klopte dan wel niet, en op de zwartwit-foto die nota bene tegen de zon in was genomen had hij er veel dreigender en onheilspellender uit gezien. Maar toch bestond er geen twijfel over, dat de drijvende witte punt ver onder hen het gezochte ijseiland was. De vorm klopte, en Indiana hoefde alleen maar naar Morton te kijken om zijn laatste twijfel te overwinnen. De kapitein van de poseidon zag bleek van schrik. Zijn handen beefden een heel klein beetje, en hij beet op zijn onderlip, zonder dat hij het merkte. Zijn ogen waren groot en keken bijna glazig. Als je op dat moment echt een angstig mens had willen zien, had je maar naar Morton hoeven kijken.

 'Het staat me niet aan, ' mompelde Lestrade naast hem.

 'Wat?' Indiana keek verwonderd op.

 'We hebben hem toch sneller gevonden dan u had verwacht, of niet soms? En ik denk, dat hij groot genoeg is om er gemakkelijk aan te kunnen leggen.'

 Lestrade schudde zijn hoofd, hief zijn hand en wees naar het noorden, maar niet precies naar de berg. Hij wees naar de horizon, om precies te zijn: naar een punt op ongeveer een handbreedte erboven.

 'Ik heb het niet over die verdomde ijsrots, maar dat daar.'

 Indiana volgde met zijn ogen het gebaar, en Indiana was ook niet de enige die ineenkromp, toen hij begreep wat het was dat kolonel Lestrade zo'n zorgen baarde: In het noorden, op een afstand van misschien honderd, maar misschien ook wel twintig of dertig mijl bij hen vandaan pakten zich zwarte, reusachtige wolken samen tot één donker front. Zo nu en dan meende Indiana Jones binnen in die enorme massa iets te zien oplichten; misschien een flits, misschien alleen maar het oplichten van miljarden en nog eens miljarden, piepkleine ijskristallen die in de wolken lagen te wachten om zich straks op het schip te laten neervallen en het tot stof te vermalen.

 'Waar komt die storm zo plotsklaps vandaan?' verwonderde Browning zich.

 'We hebben de afgelopen drie dagen prachtig weer gehad.'

 'Dat stelt in deze zeestreek niets voor, ' gromde Lestrade.

 'Hier komt een storm sneller opzetten, dan dat u uw naam kunt spellen.'

 'Het is weer hetzelfde liedje, ' fluisterde Morton.

 'Wat?' Indiana wisselde een gewaarschuwde blik met dokter Rosenfeld, voordat hij zich naar Morton omdraaide.

 De kapitein van de poseidon keek hem niet aan, maar bleef staren naar de zwarte wolkenformatie in het noorden.

 'Er was geen vuiltje aan de lucht, ' fluisterde hij.

 'Totdat we in de buurt van de berg kwamen. Er stak een... een storm op. En de bemanning werd steeds zenuwachtiger.

 ' Plotseling draaide hij zich om en wendde zich met een schrille, opgewonden stem tot Lestrade.

 'Draai bij, kolonel, ' riep hij opgewonden.

 'Ik zweer het u! U... u mag niet dichterbij komen. Anders zullen we allemaal sterven!'

 Lestrade keek hem aan met een mengeling van verwarring en minachting.

 'U lijkt zo wel knettergek, ' sprak hij. Morton schudde bijna hysterisch zijn hoofd.

 'We zullen allemaal omkomen!' was zijn mening.

 'Draai toch bij, Lestrade! Misschien is het nu nog niet te laat!'

 Hij stak zijn arm uit om Lestrade bij zijn jasslippen te pakken, maar de kolonel sloeg zijn handen met een woedend gebaar weg en schreeuwde tegen hem: 'Ben je waanzinnig geworden, man! Verlaat ogenblikkelijk de stuurhut!'

 'Maar begrijpt u het dan niet?!' Mortons stem klonk nu schril en sloeg bijna over.

 'Het is die berg! De berg is vervloekt! Ik weet het zeker!'

 Lestrades gezicht begon van woede te verkleuren, en dokter Rosenfeld ging haastig tussen hem en Morton in staan, voordat de situatie volkomen uit de hand zou lopen.

 'Alstublieft, kapitein Morton, ' sprak ze sussend.

 'Kom tot uzelf.

 ' Maar Morton kwam niet tot zichzelf; integendeel, hij begon steeds erger te beven, staarde beurtelings naar Lestrade, de ijsberg en het wolkenfront en zocht krampachtig, maar vergeefs naar woorden.

 'Zet die kerel buiten!' eiste Lestrade.

 'Voordat ik hem nog aan de ketting laat leggen.'

 Dokter Rosenfeld wilde tegen hem uitvallen, maar Indiana begreep dat ieder woord zinloos was. Hij ging snel achter de kapitein staan, legde zijn hand op zijn schouders en leidde hem met zachte dwang naar de trap. Een ogenblik probeerde Morton nog tegen te stribbelen, maar Indiana hield hem nu wat steviger vast, en vervolgens voelde hij bijna letterlijk hoe alle kracht uit Mortons lichaam week. De schouders van de kapitein zakten voorover, en de uitdrukking van spanning op zijn gezicht maakte plaats voor een onthutste, met schrik gepaard gaande berusting. Hij probeerde zich niet meer te verzetten, toen Indiana hem met zachte dwang de trap op leidde uit de stuurcabine. Dokter Rosenfeld volgde hen, terwijl de anderen bij Lestrade achterbleven.

 Boven gekomen wilde Morton blijven staan, maar Indiana schudde zijn hoofd en duwde hem verder, en ook ditmaal liet de kapitein zich willoos leiden. Pas toen ze door de aula heen waren en bij zijn cabine waren aangekomen, verbrak hij het zwijgen.

 'U moet met hem praten, doctor Jones!' sprak hij. Zijn stem trilde. Hij was buiten zichzelf van angst.

 'Alstublieft, ' herhaalde hij nog eens.

 'Ik weet dat ze naar u willen luisteren. Ze mogen niet op die berg landen.'

 Indiana duwde hem met zachte dwang op zijn bed neer en keek naar dokter Rosenfeld. Zij zweeg, maar haar blik gaf een antwoord op die onuitgesproken vraag, en toen greep ze in haar jaszak en haalde een klein, glazen flesje te voorschijn waaruit ze twee kleine, ronde pilletjes in haar handpalm uitschudde.

 'Hier, ' zei ze, terwijl ze haar hand naar Morton uitstrekte.

 'Neem deze. Het zal u kalmeren.'

 Morton staarde naar de tabletjes, zonder ze met een vinger aan te raken. Toen keek hij met een ruk op.

 'U denkt zeker dat ik gek ben geworden, niet?' vroeg hij.

 'Maar dat is niet zo!' Dokter Rosenfeld schudde haar hoofd en glimlachte zachtjes.

 'Helemaal niet, kapitein, ' antwoordde ze.

 'Dit is niet meer dan een licht kalmeringsmiddel. U bent van de kaart.

 ' 'En niet zonder reden!' antwoordde Morton.

 'Ik weet dat u denkt dat ik gek ben. Het klinkt ook gek, dat geef ik toe. Maar het is zo. Niemand van ons zal levend wegkomen, als we op die vervloekte ijsklomp landen!'

 Toen nam hij, na kort te hebben geaarzeld, toch de tabletjes aan en slikte ze door.

 'U denkt dus dat het gevaarlijk zou kunnen zijn, wanneer we op Odinsland landen?' vroeg Indiana. Morton antwoordde niet, maar dat was ook niet nodig. Indiana voelde gewoon, dat hij gelijk had. Er scheen iets... van deze ijsberg uit te gaan. Iets wat zo sterk was, dat hij het, ondanks de enorme afstand die hem van de berg scheidde, beneden in de stuurhut had kunnen voelen. Er gebeurde iets met hem, met hen allemaal. Hij was van hen allemaal hier aan boord misschien wel de enige die heel goed wist, dat er dingen tussen hemel en aarde waren die je met logica en een gezond verstand niet kon verklaren, maar dit hier was... iets compleet anders. Het leek wel alsof ze allemaal begonnen te veranderen, op een slechte, akelige manier. Hij dacht aan de merkwaardige gedachten en gevoelens die de aanblik van het opkomend onweer bij hem hadden gewekt. Gedachten die op de een of andere manier... niet uit hemzelf leken te komen. Hij verdrong dat idee.

 'Het is precies als op de poseidon, ' mompelde Morton zachtjes.

 'Het begint opnieuw.'

 'Ik ben bang dat dat niet genoeg is om kolonel Lestrade te overtuigen, ' was Indiana's mening.

 Morton keek hem aan.

 'Dat weet ik, ' zei hij.

 'Maar het is zo. We... we zullen allemaal omkomen.

 ' 'Ik zal nog eens met Lestrade gaan praten, ' beloofde Indiana.

 'Ik denk niet dat hij naar me wil luisteren, maar ik zal het in elk geval proberen.'

 Morton knikte dankbaar, en Indiana en dokter Rosenfeld verlieten zijn kajuit.

 'Wat denkt u?' vroeg Indiana.

 'Is hij gewoon doorgedraaid, of...'

 'De man is bang, ' antwoordde dokter Rosenfeld overtuigd.

 'Hij is haast gek van de angst.'

 'Dat heb ik ook wel gemerkt, ' antwoordde Indiana boos.

 'Ik vroeg me alleen af of hij daar reden toe heeft.'

 'Er bestaat geen redeloze angst, ' antwoordde dokter Rosenfeld.

 'Het is niet van belang of een gevaar op fantasie berust of reëel is, begrijpt u dat?' Ze tikte met haar wijs- en middelvinger tegen haar voorhoofd.

 'Het speelt zich allemaal hierboven af.

 ' 'Dat is werkelijk zeer gedetailleerde informatie, ' sprak Indiana teleurgesteld.

 'U wilde toch mijn mening als wetenschapper, of niet?' diende dokter Rosenfeld hem van repliek. Toen werd ze opeens bloedserieus.

 'Maar als u geïnteresseerd bent in mijn persoonlijke mening...'

 'Dat ben ik dus, ' antwoordde Indiana.

 Dokter Rosenfeld keek een ogenblik ongemakkelijk.

 'Ik weet niet hoe ik me moet uitdrukken, ' begon ze omslachtig.

 'Maar ik...'

 'Ja?'

 'Ik voel me ook... raar, ' gaf ze na nog wat aarzelen toe.

 'Er is iets aan die berg wat me bang maakt.

 ' Voor Indiana gold precies hetzelfde. Het was alsof hij dokter Rosenfelds woorden nodig had om het zelf te kunnen toegeven, maar gevoeld had hij het al die tijd: dat gigantische, drijvende ijseiland maakte ook hem bang. Vreselijk bang zelfs. Haastiger dan hem lief was, draaide hij zich om en wees naar de boeg van de Dragon.

 'Kom mee, dokter Rosenfeld, ' zei hij.

 'Laten we eens gaan kijken of hij gelijk heeft.'

 Toen ze de aula doorliepen, kwamen ze de beide Duitse officieren tegen. Von Ludolf en Loben stonden voor een patrijspoort en waren in gesprek met Erikson die helemaal in de ban was van de kleine, witte vlek op zee. Toen Von Ludolf de deur open hoorde gaan, keek hij even op, verontschuldigde zich met een gebaar bij Erikson en liep op Indiana en dokter Rosenfeld af.

 'Doctor Jones?' zo begon hij. Indiana bleef staan en keek nieuwsgierig naar de Duitser.

 'Ik wil u graag bedanken, doctor Jones, ' sprak Von Ludolf.

 'Bedanken?'

 Von Ludolf knikte.

 'Ik heb gehoord dat u zich de afgelopen dagen een aantal malen voor onze vrijlating hebt ingezet. Ik dank u daarvoor.'

 'Daartoe bestaat geen reden, ' antwoordde Indiana, onvriendelijker dan hij eigenlijk wilde.

 'Ik heb het niet gedaan uit sympathie of omdat u toevallig dat uniform draagt. Ik was alleen niet zo van uw schuld overtuigd als kolonel Lestrade dat was.

 ' Ieder ander zou boos op die woorden hebben gereageerd, maar Von Ludolfs blik veranderde helemaal niet.

 'Dat weet ik, ' sprak hij.

 'En daarom dank ik u des te hartelijker. Iemand die zijn vijand verdedigt, als hij van diens onschuld overtuigd is, moet wel een man van eer zijn.'

 'Ik wist helemaal niet dat we vijanden waren, ' antwoordde Indiana scherp.

 'Dat zijn we ook niet, doctor Jones, ' antwoordde Von Ludolf.

 'En wie weet, misschien worden we zelfs nog wel vrienden.

 ' 'Zeker weten van niet, ' antwoordde Indiana onvriendelijk, schonk de Duitse Wehrmacht-officier een ijzige blik en liep door.

 'Waarom wees u hem zo keihard af?' vroeg dokter Rosenfeld, toen Von Ludolf hen niet meer kon horen.

 'Deed ik dat?' antwoordde Indiana. Maar hij wist het antwoord zelf ook wel. Hij was niet alleen afwijzend, maar ook vijandig geweest, en dat eigenlijk zonder aanleiding. De majoor had volkomen gelijk: Indiana was van meet af aan absoluut niet te overtuigen geweest van diens schuld, zoals bijvoorbeeld Lestrade en waarschijnlijk de meeste anderen aan boord dat wel waren. Waarom hij de uitgestoken hand van Von Ludolf zo grof had weggeslagen, dat kon zelfs hij niet zeggen. Ze liepen terug naar de stuurhut. De ijsberg was niet zichtbaar dichterbij gekomen, maar het wolkenfront in het oosten was dubbel zo groot geworden. Het waren nu geen afzonderlijke, zwarte wolken meer, maar het was een massieve muur.

 'Hoe ziet het eruit?' informeerde Indiana ten overvloede. Lestrade antwoordde niet, maar Browning wierp hem een lange, bezorgde blik toe.

 'Niet zo best, ' gaf hij na een poosje toe.

 'Het onweer komt snel dichterbij. Ik ben bang dat het hier zal zijn, voordat we Odinsland hebben bereikt.'

 'Kunnen we wel landen?' vroeg Indiana.

 Ditmaal antwoordde Lestrade. Hij haalde zijn schouders op.

 'Mogelijk wel, ' sprak hij.

 'Het is niet eens zeker of het een erge storm is. Die poolstormen zijn onberekenbaar. Ze draaien vaak van de ene minuut op de andere minuut weg.'

 'En als dat niet het geval is?'

 Lestrade haalde nog eens zijn schouders op.

 'We zouden kunnen proberen eroverheen te vliegen, ' zei hij.

 'Maar dat zou tijd kosten. Tijd die we niet hebben.'

 'Speelt het dan een rol, of we een paar uur vroeger of later aankomen?' vroeg dokter Rosenfeld.

 Ditmaal antwoordde Lestrade niet. Toen sprak Bates: 'U bent bang dat u te laat bij die verdomde basis aankomt, is het niet?'

 Lestrade staarde hem aan en zweeg. Zijn gezicht vertrok.

 'Zie nou eindelijk eens in, dat het toch al te laat is!' riep Bates woedend.

 'De Duitsers zijn allang gewaarschuwd.'

 'En hoe weet u dat?' vroeg Lestrade benepen.

 'Ik weet het gewoon!' beweerde Bates.

 'En u weet het ook.

 Verdomme, waarom heeft iemand anders die zender aan boord gesmokkeld? Ze kennen al onze voetstappen.'

 'U bent tamelijk goed op de hoogte, wat die Duitsers betreft, nietwaar?' vroeg Lestrade sluw.

 Bates staarde hem aan en werd bleek, toen hij begreep, waar de kolonel op uit was.

 'U. J' hapte hij naar adem, maar werd meteen weer door Lestrade in de rede gevallen.

 'Ik luister wel een andere keer naar die opgewonden woorden, mister Bates. En ik ga er voorlopig even vanuit dat u een onvoorstelbare lafbek bent. Als dat niet zo zou zijn, dan had ik, na wat u zojuist vertelde, een heel andere conclusie moeten trekken.'

 'Doe dat gerust!' brulde Bates opeens.

 'Voor mijn part laat u mij arresteren of meteen neerschieten! U vermoordt ons toch allemaal, als u uw waanzinnige plannetje werkelijk uitvoert!' Lestrade trok wit weg. Hij stapte op Bates af, maar de marinepiloot week niet van zijn plaats, staarde hem zelfs uitdagend aan en hield vechtlustig zijn armen voor zijn borst.

 Het stille duel duurde maar enkele seconden, maar het was overduidelijk Lestrade die het verloor.

 Uiteindelijk draaide hij zich met een woedende beweging weg, ging aan het stuurwiel staan en staarde naar de ijsberg. Hij zei niets.

 Indiana keek verward van hem naar Bates en naar doctor Browning. De reacties van die drie brachten hem in de war. Het leek wel of het helemaal niet meer de mannen waren die hij kende. Hij had Bates als een opgewekte jongen leren kennen wie het woord 'angst' volkomen onbekend was, en Lestrade als een heerszuchtige, bikkelharde commandant die zijn mannen nog niet de kleinste slordigheid vergaf. En nu dit! Ook doctor Browning was veranderd. De man die nu tegenover hem stond beefde van binnen van angst, en tijdens de ruzie tussen Bates en Lestrade had hij zich instinctmatig in een hoekje van de stuurhut teruggetrokken als een angstig dier in een schuilplaats.

 En hijzelf? Indiana Jones schrok terug bij het idee dat hij die vraag eerlijk moest beantwoorden. Maar ook in hem voltrok die akelige verandering zich. En opeens wist hij heel zeker dat Morton gelijk had. Er gebeurde iets met ze, en het gebeurde niet vanzelf, maar werd gedaan. Het was die ijsberg. Het was Odinsland waar iets onbehaaglijks, beangstigends vanuit ging. En het werd alleen maar erger.

 De daarop volgende twintig minuten ontstond er een haast verlammende stilte in de stuurhut. Met uitzondering van Lestrade die de man aan het stuurwiel zo nu en dan een aanwijzing gaf, sprak niemand ook maar een woord, en de ijsberg kwam almaar dichterbij.

 Maar ook de onweerswolken: ze kwamen niet langzaam dichterbij, ze naderden met een razende snelheid, zo leek het we. Het zachte voortglijden van de Dragon ging weldra over in schudden en bokken, en ook toen Lestrade bevel gaf, de vier reusachtige propellermotoren voluit te laten draaien, werd het eerder slechter dan beter. Het luchtschip begon als een boot op stormachtige zee heen en weer te bewegen, en steeds vaker moest de man aan het roer de koers bijstellen, zodat ze in elk geval nog een beetje op het eiland aan konden blijven sturen. Het leek wel, zo dacht Indiana, alsof ze door een onzichtbare, maar onvoorstelbaar krachtige hand weg werden geschoven, aanvankelijk nog zachtjes, als een waarschuwing om niet verder te vliegen. Maar toen ze die negeerden, werd de druk sterker, en ging de zachte weerstand over in een trommelvuur van onzichtbare hamerslagen waaronder de zeppelin gebukt ging.

 Het werd donkerder. De wolken kwamen dichterbij, gleden over de ijsberg en ten slotte ook over de Dragon. Omdat de zon al laag stond, was het beneden nog wat langer licht, maar misschien was het juist dat wel wat de aanblik zo onheilspellend maakte. Boven hen bevond zich een compacte, zwartbruine massa waarin het onophoudelijk tekeer ging en die oplichtte, terwijl de zee onder hen nog even in een goudachtige zonnegloed lag, voordat het door een snel naderend, als met een lineaal getrokken schaduwfront werd verslonden. Toen trof de eerste echte windstoot de Dragon. Het leek wel een klap van de hamer van Wodan. Het gigantische luchtschip dreunde als een klok. Indiana kon horen hoe de metalen spanten van de romp hoog boven ze onder de belasting kreunden. Het schip ging haast op zijn zij liggen, zodat ze allemaal, inclusief de man aan het roer, hun evenwicht verloren en tegen de wand aanvielen. De man kwam moeilijk overeind, en viel weer omver, voordat Lestrade zelf aan het roer kon komen en het schip weer enigszins onder controle kreeg. Het jagen van de storm ging over in een vreselijk gehuil, een gejank en geblaf als dat van honderdduizend losgelaten wolven die uit het niets het schip bestormden. Indiana hoorde schreeuwen, het gerinkel van glas, voelde hoe hij door een enorme klap de grond onder zijn voeten verloor en tuimelde tegen de muur. Er smakte iemand tegen hem aan, en hij greep instinctmatig toe en hield die figuur uit alle macht vast, voordat hij merkte, dat het dokter Rosenfeld was.

 De Dragon danste wild op en neer, begon als een boven-dimensionale tol te draaien en vocht met huilende rotors tegen de storm. Lestrade schreeuwde zijn mannen bevelen toe die ze wel uitvoerden, maar die geen effect sorteerden, en het bokken en schudden van het schip werd steeds erger. Er liep nu een onheilspellend, zwaar gemaal en geknars door de romp heen. Voor Indiana's geestesoog verscheen het afschuwelijke visioen van gebarsten stalen dragers en opengereten gasreservoirs. Het schip sidderde als een gewond dier, ging weer op zijn zij liggen, kwam weer overeind en begon te schommelen. Een van de vensters sprong met gerinkel kapot, en een ijskoude vrieslucht en regendruppels als naalden sloegen hen in het gezicht.

 'Weg hier!' brulde Lestrade.

 'Verlaat de stuurhut! Allemaal!' Indiana probeerde het, maar dat was niet eens gemakkelijk, omdat hij behalve dokter Rosenfeld ook Bates nog met zich mee moest zeulen. Op de smalle trap naar boven verloor hij bijna zijn evenwicht en smakte hij zo hard tegen de metalen reling, dat hij meende dat hij zijn ribben kon horen kraken. Maar op de een of andere manier slaagden ze er toch in zich tot aan de aula een weg omhoog te vechten, voordat een nieuwe windstoot de Dragon trof en ze allemaal de grond onder hun voeten weg maaide.

 Browning ging over de kop en belandde met een schrille kreet in een chaos van stoelen en tafels, en ook Indiana kwam hard op de vloer neer, terwijl hij dokter Rosenfeld met zich meetrok en zich op het laatste moment zodanig omdraaide, dat hij met zijn lichaam de ergste kracht van de klap kon opvangen. Maar toen hij zijn ogen weer durfde te openen en zijn hoofd ophief, leek het wel of hij recht in de hel keek. Om de Dragon heen was het aardedonker. Een zwarte, roerige duisternis die het luchtschip helemaal omgaf en waarin hij het onophoudelijk wit en blauw zag oplichten. Hagelkorrels zo groot als duiveneieren ratelden als mitrailleurvuur tegen het omhulsel en de ruiten, en het geluid van de regen was overgegaan in een onophoudelijk, zwaar gekletter, zoals het ruisen van een waterval. Daar was de Dragon in terechtgekomen. Het piepen en zuchten van de romp had er nog een geluid bij gekregen: een onheilspellend, bijna ritmisch gekraak en geknars, alsof er links en rechts overal balken en verbindingsstukken kapot braken.

 Moeizaam krabbelde Indiana overeind en trok dokter Rosenfeld met zich mee omhoog.

 'Kom mee!' brulde hij boven het gekrijs van de losgebroken natuurkrachten uit.

 'Naar boven!' Het antwoord van dokter Rosenfeld ging onder in het huilen van de storm, en hij wachtte haar reactie ook niet af, maar sleurde haar gewoon achter zich aan. Er doken gestaltes voor hen op. Een matroos probeerde Indiana vast te houden, een ander schreeuwde hem iets toe wat hij niet kon verstaan; een ogenblik zag hij Erikson die met een wit weggetrokken gezicht in de deuropening van zijn cabine stond en zich met zijn beide handen aan het deurraam vasthield. Ze waren door de aula heen, en Indiana duwde dokter Rosenfeld ruw voor zich uit door de deur. Voordat hij haar volgde, bleef hij nog even staan en keek achterom.

 Een halve seconde later wist hij dat hij dat nooit had moeten doen. Hij had gedacht dat het niet erger meer kon worden, maar dat klopte niet. Het werd erger.

 Buiten het schip heerste nog altijd een Egyptische duisternis, maar in dat donker was... iets. Iets enorms, iets groots wat razendsnel op de Dragon afkwam om hem te raken en doodeenvoudig te verpletteren.

 Hij wilde achter dokter Rosenfeld aanstormen, maar op dat moment greep een hand zijn arm beet en trok hem ruw naar zich toe. Het was Bates. Het gezicht van de jonge marinepiloot was verkrampt van angst, en zijn stem was veranderd in een schril, hysterisch gekrijs.

 'We storten naar beneden!' brulde hij.

 'Het is afgelopen!'

 Indiana maakte zijn hand met veel meer dan zachte dwang los en schudde hem door elkaar om hem tot bedaren te brengen. Maar Bates schreeuwde steeds luider, en hij bracht al geen woorden meer voort, maar alleen nog maar hysterische klan ken, en hij sloeg zelfs naar hem. Het kostte Indiana geen moeite om de klap te ontwijken, maar hij had genoeg ervaring in het omgaan met mensen in een situatie als deze om volkomen instinctmatig het enige juiste te doen: hij haalde uit en verkocht Bates een enorme klap om zijn oren. De klap in combinatie met het onophoudelijke schudden en trillen van de vloer was voldoende om Bates op de grond te doen belanden. Hij strompelde achteruit, kwam op de vloer terecht en bleef een ogenblik zitten, voordat hij weer overeind kwam en Indiana verbouwereerd aankeek.

 'Ik...

 ' 'Het is al goed, ' gromde Indiana.

 'Ik weet wat je wil zeggen. Ga mee.

 ' Hij wees naar de deur waar hij dokter Rosenfeld door naar buiten had geduwd, deed een halve stap opzij, en verstijfde toen hij uit het raam keek. Daarbuiten werd het weer licht. Maar niet, omdat de storm luwde of omdat Lestrade erin was geslaagd de Dragon door het wolkendek heen naar boven te drukken. Integendeel.

 De Dragon bevond zich niet meer in het wolkenhulsel, maar er weer onder, om precies te zijn, op nog hooguit honderd meter tussen de loeiende onweerswolken en de zeespiegel. En raasde onvoorstelbaar hard op de zeespiegel af! 'God allemachtig!' fluisterde Indiana. Hij stond als aan de grond genageld, volkomen onmachtig om ook maar iets te doen of helder te denken. Anders dan gewoonlijk in een gevaarlijke situatie, was hij als verlamd, volkomen verstijfd van schrik en niet in staat om aan iets anders te denken dan aan het met schuim getooide oppervlak waar de Dragon met hoge snelheid op af schoot! De propellermotoren van het luchtschip begonnen te brullen, toen Lestrade een verdieping onder hen het gevaar zag waarin de Dragon en zijn passagiers zich bevonden. Een hevige beving ging door de romp en de vloer helde niet meer zo erg maar dat was niet voldoende. Het schip viel niet meer zo hard naar beneden als enkele seconden daarvoor, en de stompe boeg wees in een wat minder steile hoek naar de zee. Maar Indiana wist dat het ze niet zou lukken. Het enige dat ze nog kon redden was een wonder. Dat wonder bleef uit.

 Op het allerlaatste moment begreep Indiana pas wat er in werkelijkheid zou gebeuren, maar toen was het al te laat. Hij draaide zich nog om, greep dokter Rosenfeld beet en hield haar beschermend tegen zich aan, maar het volgende ogenblik smakte de Dragon al met onvoorstelbare kracht op de zeespiegel neer. Voor de grote ramen in de gondel was plotseling water, een met schuim getooide lijn die razendsnel omhoog schoot en de dag en het schip verslond, met een afschuwelijk gekraak tegen de romp van de zeppelin aankwam en die borrelend ontsteeg. Indiana verloor de grond onder zijn voeten en hield dokter Rosenfeld onder zich, tegelijkertijd sprongen er twee van de enorme ramen kapot, en een sissende straal ijskoud water schoot de gondel in. Vernielde meubels en krijsende mensen vlogen door de lucht, en opeens voelde ook Indiana, dat hij door een ijskoude reuzenvuist werd vastgepakt en door de ruimte heen werd geslingerd. Instinctmatig klampte hij dokter Rosenfeld zo stevig tegen zich aan als hij maar kon, trappelde machteloos met zijn benen om de klap waarop hij wachtte op te vangen en snakte vergeefs naar adem. Om hem heen was alleen nog maar water, ijskoud, dodelijk water; water dat hem met een onvoorstelbare kracht meesleurde en tegen iets zachts, iets wat meegaf aanslingerde.

 En toen, van de ene seconde op de andere, kon hij weer ademhalen. Het water verdween bijna even snel als het was gekomen, en plotseling werd het weer licht. Bevend, eindeloos langzaam, maar zeker verhief de Dragon zich weer. De storm had als een reusachtige vuist het schip op de zee en een stuk door de zeespiegel heen gedrukt, maar toch bleek de opwaartse kracht in de met gas gevulde reservoirs binnen in de romp sterker. Borrelend en schuimend trok het water zich weer terug. Onder hem bewoog iets. Indiana wendde zijn blik weer van het venster af en stelde nu pas vast, dat hij nog steeds op dokter Rosenfeld lag op wie hij zich beschermend had laten neervallen. Hun blikken ontmoetten elkaar, en behalve de schrik en de ongelovige opluchting in hun ogen las hij daarin nog iets anders. Een merkwaardig flonkeren dat hem tot dusver nog niet was opgevallen en helemaal niet in overeenstemming met de situatie leek te zijn, maar waarvan de aanblik voor hem als een enorme weldaad voelde.

 'U kunt nu wel weer opstaan, doctor Jones, ' sprak dokter Rosenfeld.

 Indiana glimlachte verlegen en krabbelde haastig overeind. Het schip sidderde en beefde nog steeds, zodat hij op een haar na weer bijna was gevallen, maar hij vond houvast aan de resten van een vernielde tafel en beschikte zelfs nog over kracht om zijn hand uit te steken naar dokter Rosenfeld en haar overeind te trekken.

 'Mijn vader heeft dus toch gelijk gehad, ' sprak ze.

 'Waarin?' Indiana keek haar vragend aan. Dokter Rosenfeld glimlachte vluchtig.

 'Hij heeft mij voor mannen gewaarschuwd, ' antwoordde ze.

 'Hij zei dat ze net als auto's zijn: voor je het weet lig je er onder.'

 Indiana deed zijn mond open en weer dicht, staarde haar een seconde verbijsterd aan, en begon te lachen. Tegelijkertijd vroeg hij zich af, waar die zo kwetsbaar ogende vrouw de kracht vandaan haalde om nu grappen te maken. Maar misschien was het gewoon wel haar eigen manier om af te rekenen met spanningen.

 Toen viel zijn oog op iets naast hem, en zijn lachen verdween als op commando. Nu pas herinnerde hij zich dat er iets was wat zijn val had opgevangen. En opeens wist hij ook, wat dat was geweest.

 Een slanke, bruinharige gestalte in een verscheurd, grijs Wehr-macht-uniform.

 'Mijn hemel, ' fluisterde dokter Rosenfeld. Haastig hurkte ze naast de Duitse officier neer, draaide hem om en deinsde terug toen ze Lobens wijd opengesperde ogen zag. Hij was dood. Indiana had hem niet eens hoeven zien om dat te concluderen. Hij herinnerde zich maar al te goed de enorme kracht waarmee Rosenfeld en hij tegen de soldaat waren aange- slingerd. Het was haast absurd: een van de mannen aan boord die hij misschien nog wel het meest had gewantrouwd had hem en de neurologe per ongeluk het leven gered, en zijn eigen leven daarbij gelaten.

 Voorzichtig pakte hij dokter Rosenfelds hand en trok haar mee.

 'Kom, ' zei hij.

 'We moeten hier weg. We hebben het heus nog niet achter de rug.'

 Dokter Rosenfeld sprak hem niet tegen, maar op haar gezicht was een uitdrukking van onuitsprekelijke schrik en schuldgevoel verschenen.

 Ze moest even goed als hij weten, dat eigenlijk zij en Indiana nu dood hoorden te zijn, en niet de Duitse officier. Maar ze scheen ook wel in te zien, dat Indiana gelijk had. Op de een of andere manier was Lestrade - maar misschien was dat ook wel louter toeval - erin geslaagd het schip nog één keer uit zee op te trekken. Maar het kon goed zijn, dat dat ditmaal uitstel van executie was, een laatste schijnkans die het lot hun schonk om ze daarna des te harder te kunnen pakken. De Dragon won weer langzaam hoogte, maar boven hen was nog altijd de pruttelende, zwarte muur, alsof iemand een deken over de hele zee had uitgespreid, en de poging alleen al om daar doorheen te dringen moest wel tot nog een, maar dan waarschijnlijk definitieve ramp leiden. Zo snel als de onophoudelijk bevende vloer dat toeliet, liepen ze door de volkomen vernietigde ruimte heen en gingen voor de tweede keer op weg naar boven. Indiana zag er ditmaal bewust vanaf om nog eens achterom te kijken. Toen ze de ladder opklommen, begon het schip weer erger te beven. Het geronk van de motoren werd steeds luider, en ook het onheilspellende gekraak en geknars van de romp nam weer toe. Klaarblijkelijk probeerde Lestrade opnieuw door het wolkendek heen te dringen om zo de Dragon boven het onweer uit te tillen. Misschien was dat wel de enige methode om deze helse storm te doorstaan, maar naar Indiana's bescheiden mening tevens een nogal kamikaze-achtige methode. Hij verdrong die gedachte en gebruikte in plaats daarvan maar liever ieder beetje kracht dat hij had om vlak achter dokter Rosenfeld voetje voor voetje de ladder op te klimmen. Ook het binnenste van het eigenlijke luchtschip bleek te zijn veranderd in een hel van lawaai, beweging en kou, toen hij het luik open duwde. Het omhulsel van de Dragon was op talloze plekken opengereten, zodat er regen en hagel naar binnen konden dringen. En Indiana zag met grote schrik, dat ook een tweede van de reusachtige gaszakken opengescheurd was en slap aan zijn touwen hing. Haastig kwam hij naast dokter Rosenfeld uit het luik, stond voor alle zekerheid maar meteen op en hielp haar ook op de been. De storm huilde hierboven zo hard, dat ze elkaar absoluut niet konden verstaan. Hij wees druk gebarend naar de deur waarachter Quinns kajuit zich bevond, greep haar bij haar arm en trok haar gewoon met zich mee. Hij klopte niet aan, maar trok de deur eenvoudig open, tuimelde naar binnen en trok dokter Rosenfeld met zich mee. Het binnenste van de laadruimte bood een volkomen chaotische aanblik. Een deel van de lading was losgebroken, en Indiana zag vol afschuw, dat daar een van de honden onder lag. Het dier leefde nog, maar leek zwaar gewond, en Quinn probeerde, ondanks zijn reusachtige kracht, vergeefs het dier onder de berg van kisten ballast weg te trekken waar het terecht was gekomen. Indiana liet dokter Rosenfeld los, ging zwijgend naast Quinn staan en probeerde hem te helpen. Maar zelfs met vereende krachten lukte het ze niet. Daarbij kwam, dat de andere honden als waanzinnigen tekeer gingen: Quinn had ze aangelijnd, en dat was waarschijnlijk ook de enige reden, waarom ze niet allang over elkaar of bovenop Quinn waren gevallen. Ze keften en jankten als wilde beesten, beten radeloos om zich heen en probeerden met hun poten de vloer open te wrikken. Klaarblijkelijk maakte het huilen van de storm en het beven van de vloer de dieren compleet gek.

 'Wat is er gebeurd?' schreeuwde Indiana boven het verschrikkelijke gebrul van de windvlagen uit. Quinn wees naar de klem geraakte hond.

 'Hij heeft zich losgerukt! Wilde er zeker vandoor. We moeten hem helpen!'

 Ze probeerden het. Na een poosje kwam dokter Rosenfeld naast hen zitten en trok en sleurde uit alle macht aan de hoop kisten, kartonnen dozen en ballast, maar ook met zijn drieën slaagden ze er niet in het dier te bevrijden. Uiteindelijk stond Quinn op, keek Indiana en dokter Rosenfeld heel ernstig en treurig aan en maakte een gebaar; ze moesten aan de kant gaan. Indiana voelde al, wat de Eskimo van plan was, en wilde zijn hand heffen, maar één enkele blik van Quinn hield hem tegen. Bovendien had de Eskimo gelijk: het dier moest zwaar gewond zijn. Het had zeker enkele botten gebroken en had naar alle waarschijnlijkheid ook inwendige verwondingen opgelopen. En ze hadden niet de noodzakelijke medische instrumenten, en evenmin tijd of gelegenheid om het dier te helpen. Zwijgend wendde hij zich van het tafereel af, terwijl Quinn onder zijn mantel greep en een mes trok.

 'Wat is hij van plan?' vroeg dokter Rosenfeld vol afschuw.

 'Dat wat hij moet doen, ' antwoordde Indiana zo zachtjes, dat ze de woorden nauwelijks kon verstaan. Maar ze zei niets meer, draaide zich eveneens met een ruk om en zocht naar een vrije plek waar ze kon gaan zitten. Die was er niet. Het grootste deel van de lading was losgebroken en bood een meer dan chaotische aanblik op de vloer. Daartussenin liepen de honden aan hun lijnen te rukken en in panische angst naar alles te bijten wat bewoog.

 'We moeten hier weg, ' sprak Indiana vastberaden.

 'Quinn! Hoe ver ben je?'

 Hij draaide zich niet naar de Eskimo om, en Quinn antwoordde ook niet; maar hij wist, dat de Eskimo hem zou volgen, zodra hij dat had gedaan wat hij moest doen. Zijn ogen zochten de patrijspoort. Buiten voor de Dragon scheen nu een grijs schemerlicht, wat voor Indiana bewees dat ze weer in de buurt van het wolkendek kwamen. Het beven van de vloer was wat minder geworden, en het huilen van de storm leek niet meer zo erg als enkele ogenblikken daarvoor. Misschien hadden ze weer geluk gehad. Misschien zou de storm nu luwen, of had Lestrade een manier gevonden om daarmee af te rekenen. Hij sprak de vurige hoop uit, dat dat zo was.

 'Quinn!' riep hij nog eens.

 'Haast je!' De Eskimo antwoordde ook nu niet, maar enkele ogenblikken later kwam hij naast hem en dokter Rosenfeld staan. Zijn gezicht was als versteend. Hij vertrok geen spier, maar in zijn ogen was een pijn zichtbaar, alsof hij een van zijn kinderen had gedood.

 Toen ze de laadruimte verlieten, hield de vloer op met beven. En maar enkele seconden later verstomde het huilen van de storm, en door ontelbare kieren en gaten in de huid van de Dragon drong plotseling weer helder, goudachtig licht naar binnen.

 Indiana keek verbijsterd omhoog.

 'Wat is er toch gebeurd?' vroeg hij. Het weinige dat hij van de binnenkant van de Dragon kon zien, bood een compleet chaotische aanblik. Het schip was helemaal vernield. Er bestond geen ander woord voor. Het zweefde nog wel, en het zou waarschijnlijk ook niet neerstorten, maar als het ooit ergens een vliegveld zou bereiken en zou landen, zou het daarna ook nooit meer starten. Drie van de acht gasreservoirs waren verscheurd, en het web van ladders en bruggen was voor het grootste gedeelte kapot. Zelfs de drie enorme, metalen spanten die het buitenframe vormden waren verbogen. De Dragon zag eruit alsof een monster zijn hand ernaar had uitgestoken en hem kort had ingedeukt, maar wel stevig genoeg om van deze vlucht de laatste te maken.

 'Kom, ' zei hij.

 'Laten we naar beneden gaan. Ze zullen onze hulp goed kunnen gebruiken.'

 Dokter Rosenfeld knikte zwijgend, maar Quinn schudde zijn hoofd.

 'Ik blijf bij de dieren, ' zei hij koppig. Indiana zei er niets van. Hij voelde wel aan wat er in de Eskimo omging. De husky's waren meer dan dieren voor hem. Ze waren meer zijn vrienden Ze waren alles wat hij had. Quinn zou nog eerder zijn leven voor ze hebben geofferd, dan dat hij ze in de steek had gelaten.

 Voorzichtig, om niet over een van de rondslingerende puin-stukken te struikelen of weg te glijden, liepen ze naar het luik terug en daalden weer in de gondel af. De passagiersafdeling van de Dragon bood een nog afschuwelijkere aanblik dan hij had gevreesd. Overal lagen gewonden, en velen van hen bewogen al helemaal niet meer. De mannen die de chaos min of meer ongeschonden hadden doorstaan, probeerden uit alle macht zich om hun kameraden te bekommeren. Maar er was niet veel meer aan te doen. Een van de motoren liep ongelijkmatig en pruttelde. Toen Indiana door de passagierscabine heen liep en een blik door de gebroken ruit wierp, zag hij dat een van de propellers nauwelijks meer draaide. Er kwam een vette, zwarte walm uit de motor.

 Hij moest tot aan zijn enkels door het water waden om de ruimte over te steken. Ook hier waren nogal wat gewonden, en Indiana was terecht bang dat Loben niet de enige dode was. Toen hij de deur opende en de weg nam naar de stuurhut, herinnerde hij zich met een schok, dat de stuurhut van de Dragon een etage lager lag - en dat betekende niets minder, dan dat de stuurhut vijf of zes meter verder onder water had gelegen dan de aula.

 Maar ditmaal bleken zijn verschrikkelijke vermoedens ongegrond. In tegenstelling tot de grote vensters boven in de aula, hadden de ruiten van de stuurhut stand gehouden tegen de waterdruk. De klap had ook hier alles losgerukt en niets overgelaten van wat niet was vastgespijkerd of -geschroefd. En in een hoek naast de trap zat een matroos op zijn hurken krom van de pijn, maar doden schenen er niet te zijn gevallen. Lestrade stond voorover gebogen met een verbeten gezicht aan het stuur, en hij hield zijn beide handen zo stevig om het stuurwiel geklemd, dat het bloed uit zijn huid was geweken. Hij staarde in het niets, terwijl Browning bij het geluid van Indiana's voetstappen zich omdraaide en hem met van schrik wijd opengesperde ogen aanstaarde.

 'Wat is er gebeurd?' vroeg Indiana.

 'Waarom is het allemaal voorbij?'

 'Het is niet voorbij, ' sprak Browning somber. Hij wees naar buiten.

 'Kijk dan toch!'

 Indiana keek naar buiten, toen omhoog... en toen kreunde ook hij van schrik. Opeens begreep hij waarom de storm zo plotseling voorbij was geweest; veel sneller dan eigenlijk mogelijk was.

 De Dragon was van alle kanten door een zwarte, onrustig bewegende muur omgeven. Op nog maar enkele meters onder hen verhief zich een cyclopisch wit monster: Odinsland dat als een drijvende burcht met talloze spitse torens en erkers onder hen op de loer lag om het luchtschip open te spietsen. Boven hen was een stralend blauwe, helemaal wolkeloze hemel, maar dat wolkeloze gebied was niet erg uitgestrekt. Misschien met een diameter van een kilometer, hooguit anderhalve kilometer. En het was helemaal rond, het gat in de wolken waarin de Dragon zich bevond.

 De storm was geen storm. Het was een orkaan, En het schip bevond zich precies in zijn oog.

 'Hoe lang nog?'

 'Ik weet het niet.

 ' Lestrades stem fluisterde alleen nog maar. Er was geen enkele overeenkomst meer met de zelfbewuste, heerserige klank die Indiana van hem gewend was. Evenmin als dat de man nog overeenkomsten toonde met de forse, onverbiddelijke commandant die hij had leren kennen. Lestrade was een gebroken man; een man die wist dat hij had verloren, definitief en onherroepelijk. Hij staarde naar buiten, maar Indiana was er tamelijk zeker van dat hij de zwarte wolken niet eens zag. Hij keek in het niets. Hij moest goed weten dat de Dragon eraan zou gaan. En Indiana wist plotseling dat niet alleen in figuurlijke zin iets van hem samen met het luchtschip zou sterven.

 'Misschien een paar minuten, ' was hij van mening, maar ver-volgde na een poosje: 'Misschien ook wel een uur. Het ligt eraan, hoe de orkaan zich voortbeweegt. Je kunt zoiets nooit voorspellen.'

 'Waarom probeert u niet te stijgen?' vroeg dokter Rosenfeld. Lestrade schudde zijn hoofd. De beweging die hij daarbij maakte was nauwelijks zichtbaar.

 'Het gaat niet, ' antwoordde hij.

 'Ik heb het geprobeerd. Onze stuwkracht is niet voldoende. Twee motoren zijn uitgevallen, en we hebben te veel gas verloren.'

 Langzaam, als tegen een onzichtbare weerstand vechtend, draaide hij zijn hoofd en keek Indiana aan.

 'Breng de mannen naar boven, ' sprak hij.

 'Als... we neerkomen, dan blijft misschien het omhulsel wel onbeschadigd.'

 Het duurde een ogenblik, voordat Indiana pas goed begreep, wat Lestrade bedoelde. Ongelovig staarde hij de kolonel aan.

 'Wilt u op de ijsberg landen?' vroeg hij.

 'Onze enige kans, ' antwoordde Lestrade.

 'We komen hier nooit meer uit. Maar misschien kunt u uw leven redden. En dat van de mannen.'

 Het ontging Indiana helemaal niet, dat hij u had gezegd, in plaats van wij. Maar daarover zweeg hij.

 'Maar dat is toch waanzin!' riep dokter Rosenfeld uit.

 'U kunt nooit...'

 'Doe wat ik u zeg!' brulde Lestrade.

 'En wel meteen!' Indiana maakte een kort gebaar naar dokter Rosenfeld dat ze beter kon zwijgen, en toen zei hij: 'Ik zal het proberen. Maar daarboven ziet het er niet al te best uit. Ik weet niet waar ik bijna zeventig man moet onderbrengen.

 ' 'Dan gooit u toch die vervloekte wapens overboord, ' schreeuwde Lestrade.

 'Dat sta ik niet toe!' mengde Browning zich in het gesprek.

 'We zijn hier om...'

 'Wat kan mij het schelen wat u toestaat of niet, ' viel Lestrade hem in de rede, nog steeds schreeuwend.

 'U bent toch schuldig aan deze ramp, verdomde idioot! U en uw idee om die basis vanuit de lucht aan te vallen! U... !'

 Hij zweeg, staarde Browning een seconde ontsteld aan en draaide zich toen weer met een ruk om. Browning zei niets. Maar hij deed opeens nogal verbouwereerd aan.

 'Kom, doctor, ' sprak Indiana.

 'Kolonel Lestrade heeft gelijk. Daarboven zijn we altijd veiliger dan hier.'

 Browning staarde hem vijandig aan en bleef staan waar hij stond. Een ogenblik later draaide Indiana zich zwijgend om en verliet de stuurhut, gevolgd door dokter Rosenfeld, Bates en de gewonde matroos die met een van pijn vertrokken gezicht achter hen aan strompelde.

 Na alles wat er was gebeurd, leek het lot ze eindelijk eens gunstig gezind. De orkaan bleef het daaropvolgende kwartier hangen, zodat de Dragon roerloos boven Odinsland bleef zweven. Maar op een zeker ogenblik zou hij zich weer bewegen, en in de toestand waarin het luchtschip zich nu bevond, was het een kwestie van hooguit enkele seconden, voordat het in de lucht uit elkaar zou worden getrokken of nog eens tegen de zee zou worden gedrukt en dan werkelijk verpletterd zou worden. Toen begon de ijsberg zich naar het scheen, op hen af te bewegen, tergend langzaam. Indiana zag nu, dat hij nog veel groter was dan de foto's hem hadden doen vermoeden. Zijn oppervlak dat zich voor meer dan een kwart mijl boven de zee verhief was bijna helemaal rond en moest een doorsnede van zo'n drie tot vier mijl hebben. Er was maar één plek waar een schip zou hebben kunnen aanleggen, en dat was precies de bocht waar de poseidon voor anker was gegaan. Voor de rest bestond de berg uit bijna loodrechte, spiegelgladde wanden. Maar er was iets anders dan op de foto: waar het plaatje, naar zeggen van Morton, een klein gebergte van ijspunten moest zijn, daar gaapte nu een krater. Een nagenoeg rond gat waarvan de wanden vlekkeloos omlaag liepen, alsof het in de berg was aangebracht en waarvan de diepte zilverwit oplichtte. Klaarblijkelijk was het dak van de grot ingestort of gesmolten. En ook het oppervlak van het drijvende eiland was niet meer glad. Indiana wendde zijn blik van het raam af, toen hij merkte, dat dokter Rosenfeld dichter tegen hem aan kwam staan. Hij legde zijn arm om haar schouder en probeerde opbeurend te glimlachen, maar dat mislukte. Zijn lach werd een grimas. Ook hij slaagde er niet meer in om zijn angst volkomen te onderdrukken. En weer merkte hij dat die angst meer betrof dan de dood, de angst voor een mogelijke val of wat hem daarbij kon overkomen. De boze adem van Odinsland was nog altijd voelbaar. Hij was er inmiddels niet eens meer zeker van dat dit allemaal toeval was. Deze orkaan, dit akelige, stille oog van de orkaan dat precies boven Odinsland lag en daar ook scheen te blijven hangen, niets van dat alles was toeval. Hij wist het gewoon zeker.

 'Ben je bang?' vroeg dokter Rosenfeld hem. Indiana knikte.

 'Ik ook, ' sprak zij.

 Vervolgens zwegen ze. Niemand in de grote passagiersruimte zei nog wat, toen de Dragon langzaam verder naar beneden zakte. De motoren deden haperend hun werk, en wat een vloeiende glijbeweging had moeten zijn werd een gebrekkige afgeremde, hortende valpartij die steeds sneller scheen te gaan. Odinsland verscheen groot en afwijzend onder ze, scheen ten slotte de hele wereld te vullen, bleef maar groeien, een dreigend glinsterende vlakte waarin de omtrekken van de Dragon zich als vertekend beeld weerspiegelde. En toen volgde de klap.

 Die was onbeschrijflijk. Indiana hoorde een afschuwelijk gekraak, versplinteren en barsten dat uit de diepte van de romp tot hen doordrong, gerinkel en het gillen van staal, geschreeuw, het versplinteren van hout. Toen verloor hij de grond onder zijn voeten, vloog machteloos door de ruimte en smakte ergens tegen aan. Bijna alle ruiten gingen eraan. Opeens gaapte er een enorme, onregelmatige scheur in de buitenwand van de cabine, een deel van het plafond kwam naar beneden dat enkele mannen bedolf. In het splinteren en kraken van de uit elkaar vallende passagiersgondel vermengden zich pijnkreten. Indiana hield beschermend zijn handen boven zijn hoofd, probeerde overeind te komen en moest machteloos toezien hoe Morton, dokter Rosenfeld en twee matrozen langs hem heen vlogen en afschuwelijk hard tegen de muur aankwamen. Waarschijnlijk lag het enkel aan het feit dat hierbinnen haast alles van dun triplex was gemaakt, dat ze niet zwaar gewond raakten of de dood vonden. Maar toch leek het wel alsof hij de kracht waarmee dokter Rosenfeld tegen het hout smakte met zijn lichaam kon voelen en hij kreunde.

 De angst alleen al om haar, gaf hem de kracht om ondanks alles overeind te krabbelen en naar haar toe te strompelen. Het schip ging nu op zijn kant liggen. De hemel gleed naar boven weg en maakte plaats voor een gigantische, witte, oplichtende vlek, en alweer was er iets wat onder hem kapot brak. Hij viel, schreeuwde dokter Rosenfelds naam en stak machteloos zijn handen naar haar uit, zonder dat hij ook maar in haar buurt kon komen. Vervolgens vloog er iemand tegen hem aan en slingerde hem meters weg.

 Nu bleef hij enkele ogenblikken beduusd liggen. Toen hij weer opstond, was ook Mabel weer overeind gekrabbeld en lachte, al was haar gezicht vertrokken van pijn.

 'Met mij is alles goed, ' beweerde ze. Dat was een leugen, maar ze was althans bij haar positieven en klaarblijkelijk niet erg verwond.

 Wat je niet van alle anderen kon zeggen. Alweer waren er doden gevallen, wat Indiana tot zijn verbijstering moest constateren, en niemand in deze ruimte scheen er ongeschonden vanaf te zijn gekomen. Toen hij uit het raam keek, begreep hij dat het nog lang niet voorbij was. Hoe erg de klap ook geweest was, het schip was nog niet zo zwaar beschadigd, dat het niet meer vloog. Maar het was nu stuurloos, en dat betekende dat de Dragon zich langzaam, maar onverbiddelijk weer van het oppervlak van Odinsland losmaakte en begon op te stijgen! Het ronken van de motoren was verstomd. Het schip was nu alleen nog maar een luchtballon.

 'Bates!' schreeuwde Indiana.

 'Hoe hou je dit ding stil?!' 'Ik weet het niet!' schreeuwde de piloot terug. Indiana kon hem in de chaos van wrakstukken en over elkaar heen liggende lichamen niet zien, maar zijn stem verraadde dat hij maar enkele meters bij hem vandaan moest zijn.

 'Het noodanker!' riep een andere stem. Indiana keek op en herkende een matroos die zich met een bebloed gezicht onder de resten van een tafel te voorschijn werkte.

 'Er bevindt zich een noodanker in het achterschip. Maar dan moet er iemand naar beneden gaan om het vast te maken.

 ' 'Weet jij waar het ding ligt?'

 De man knikte, en Indiana kwam struikelend overeind.

 'Dan neem jij een paar mannen mee en ga je daarheen, ' sprak Indiana.

 'Ik zal mijn best doen.'

 Hij strompelde naar het raam, zocht ergens houvast en sneed zijn vinger open aan een glasscherf, zonder dat hij het ook maar merkte; met bonzend hart keek hij naar beneden. De Dragon begon weer te stijgen, maar het ijs lag nog slechts tien of twaalf meter onder hen.

 Indiana verspilde geen moment meer om zijn kansen te benutten, maakte zijn zweep van zijn riem los, wikkelde het uiteinde om een raamspijl en sprong vastberaden naar buiten. Het was niet echt een elegante sprong. De zweep was nu eenmaal geen touw en was bovendien maar vier meter lang, zodat zijn voeten zich nog altijd op zo'n vijf of zes meter boven het spiegelende ijs bevonden, toen hij aan het uiteinde hing. Daarbij kwam dat de Dragon steeds meer hoogte won, hoewel het tempo nu wel afnam. Boven hem verscheen Mabel Rosenfelds van schrik vertrokken gezicht in de vensteropening. Hij zag dat haar mond bewoog en hoorde dat ze hem iets toeriep waarvan hij de woorden niet kon verstaan. Indiana sloot zijn ogen, telde in gedachten tot drie en liet toen los.

 Hij bleef een tijdje beduusd op het ijs liggen, voordat hij er weer in slaagde zijn ogen te openen en met moeite overeind te komen.

 De Dragon zweefde tien meter boven hem, en die aanblik liet hem nog eens zuchten. De stuurhut was verdwenen. Lestrade moest dood zijn. Alles wat zich boven hem bevond was een wirwar van stuk gebroken hout en metaal en naar buiten hangend stof, en uit de vernielde gondel regende het onophoudelijk wrakstukken en glassplinters. Er stak een mens met hangende armen tussen twee verbogen draagbalken die naar hem scheen te zwaaien.

 Indiana's ogen gleden vertwijfeld over de gondel. Hoeveel tijd zouden de mannen nodig hebben om dat noodanker te vinden, als het er tenminste nog was? Een minuut? Twee minuten? Hij kon achteraf ook niet meer vertellen hoe lang het had geduurd, maar uiteindelijk werd er in het onderste gedeelte van de gondel een vierkant luik geopend, en er viel iets op het ijs wat donker was en glansde als een steen en wat een lange, zilverachtige ketting achter zich aan trok. Indiana begon te rennen, maar verloor op het spiegelgladde oppervlak natuurlijk meteen zijn evenwicht en viel languit achterover. Pas op dat ogenblik werd hij er zich van bewust, dat het oppervlak van Odinsland alles behalve egaal was. Integendeel, het vormde een gevaarlijke helling waar elke onbedachtzame beweging een dodelijke glijpartij kon betekenen. Het was puur geluk, dat hij niet volkomen zijn evenwicht verloor, maar na enkele meters weer stil kwam te liggen en voorzichtig overeind kon krabbelen. Zijn ogen zochten naar het reddingsanker. Het was een enorme, bijna manshoge constructie waarvan de messcherpe punten zich diep in het ijs hadden vastgezet. De Dragon begon weer te stijgen, en de ketting begon alweer aan te spannen. Indiana hoopte maar, dat die het schip ook werkelijk kon tegenhouden en niet zomaar doormidden zou trekken, beschadigd als het was.

 Machteloos keek hij naar het enorme anker. Wat kon hij verder doen? Hij was er eigenlijk op afgerend, zonder dat hij een concreet plan had, en hij had op zijn intuïtie vertrouwd die hem al meer dan eens uit uitzichtloze situaties had geholpen. Maar het zag ernaar uit, dat het ditmaal niet zou lukken. Hij kon toch niet aan de ketting gaan hangen om het enorme luchtschip naar beneden te trekken.

 Alsof die gedachte een steekwoord vormde, verschenen er door de vernielde vensters van de gondel gezichten en druk gebarende armen. Iemand wierp iets naar hem toe wat met gekraak op het ijs terechtkwam, plotseling vloog er een touw op hem af, daarna een tweede, een derde en een vierde. Iemand schreeuwde iets, maar Indiana kon niet verstaan wat.

 Haastig liep hij op het pakketje af dat uit de Dragon was geworpen en constateerde, dat er een aantal extreem grote, metalen haringen en een zware hamer in zaten. Toen de gevaarlijke ondergrond waar hij op stond het naar zijn overtuiging toeliet, haalde hij een haring te voorschijn en probeerde die met harde hamerslagen in het ijs te werken; een besluit dat sneller was genomen dan was uitgevoerd, want het ijs was zo hard als staal, en hij moest wel heel erg uitkijken, dat hij door de kracht van zijn eigen slagen niet zijn evenwicht verloor. Eindelijk was hij erin geslaagd de eerste haak te bevestigen, greep naar een van de touwen en trok het door het grote oog aan het uiteinde van de haak.

 Desondanks zou hem dat nooit zijn gelukt, als er enkele ogenblikken later niet nog twee man uit de Dragon waren geklommen om hem te helpen. Ten slotte slaagden ze erin het schip in elk geval provisorisch te verankeren. De Dragon huppelde en sprong nog steeds aan het uiteinde van de zes scheerlijnen die hij in het ijs had vastgemaakt. En ondanks alle beschadigingen was de opwaartse druk van het met gas gevulde omhulsel nog steeds veel te sterk cm het schip ook maar naar het ijs toe te trekken. Maar de vernielde gondel zweefde nu op een hoogte van nog maar tien of vijftien meter boven hen, zodat het de overlevenden zou kunnen lukken om het ijs dat redding bood te bereiken zonder daarbij dood te vallen. Indiana keek druk om zich heen, terwijl uit het kapotte achterschip van de passagiersgondel een touwladder werd gelaten waarvan aan het bovenstuk een gestalte verscheen. In de zwarte wolkenmuur die Odinsland in alle richtingen omgaf was beweging gekomen. Klaarblijkelijk had de orkaan besloten nu toch verder te trekken. Maar dat gebeurde maar heel erg langzaam. Misschien maakten ze een kansje, dacht hij wanhopig. Misschien zou in elk geval het gros van de mannen nog uit het schip kunnen komen, voordat de orkaan er was om de Dragon aan flarden te scheuren. Misschien...

 Zijn blik bleef hangen bij een punt in zee op misschien enkele kilometers afstand en schijnbaar precies voor de zwarte wol kenmuur. Daar was iets wat zijn belangstelling wekte. Het eerste ogenblik vond hij het moeilijk om uit te maken wat het nu was, want de bewegende achtergrond maakte het onmogelijk om details waar te nemen. Er was iets wat... uit zee opdook, iets groots, donkers. Het werd steeds groter, als een torenspits die direct uit zee opsteeg en tenslotte overging in een langgerekte, gedrongen massa; een stalen haai van grijs ijzer waarvan op de flank een bloedrood hakenkruis prijkte! Een onderzeeër! Indiana was echter niet opgelucht; integendeel, dat deze boot uitgerekend hier en uitgerekend nu opdook, dat kon geen toeval meer zijn. Hij kon zich opeens precies indenken, wie de signalen van de peilzender had gevolgd die ze aan boord van de Dragon hadden gevonden. En waarom.

 En zijn vrees bleek meer dan gegrond. De onderzeeër dook nu helemaal op, maakte langzaam vaart en richtte de boeg naar Odinsland. Hij bewoog zich niet erg snel voort, maar Indiana kon ondanks de grote afstand vaststellen, dat de boeg van de toren werd geopend en gestaltes in donkerblauwe uniformen het dek op stroomden. Hij keek gejaagd om zich heen. Een groot deel van de mannen had de Dragon al verlaten, waaronder ook Bates, Browning en - wat hij met een gevoel van enorme opluchting vaststelde - ook dokter Rosenfeld. Er waren enkele anderen bezig met het naar buiten werpen van grote pakketten met nooduitrustingen. De meeste van die pakketten vielen op het ijs neer en verdwenen direct voor altijd, omdat ze op de hellende ondergrond weggleden. Maar waar was Quinn?

 ' Indiana begon te rennen. Vanuit zijn ooghoeken zag hij hoe dokter Rosenfeld geschrokken ineen kromp, tóen hij hoorde hoe ook Bates en Browning hem toeschreeuwden, dat hij terug moest komen. Maar hij liep alleen maar sneller. Meer glijdend dan lopend bereikte hij de wild heen en weer zwaaiende touwladder, greep ernaar en begon bliksemsnel omhoog te klimmen. Meer dan eens moest hij uitwijken en zich aan maar één hand of voet vasthouden om plaats te maken voor een man die van boven kwam, en een keer suisde een van de dichtgebonden pakketten met overlevingsmateriaal vlak langs hem, zodat hij op een haar na in de diepte zou zijn getrokken.

 'Indiana! Kom terug!' schreeuwde dokter Rosenfeld hem toe. En ook Bates brulde: 'Jones! Ben je waanzinnig geworden!?' Waarschijnlijk was hij dat. Maar hij zou zijn vriend nooit in de steek laten, en hij had ook helemaal geen tijd om zich te realiseren waar hij nu eigenlijk mee bezig was. Bevend van vermoeidheid en kou bereikte hij de gondel, trok zich zelf in het vernielde wrak en haastte zich langs de mannen die hem tegemoet kwamen.

 'Quinn!' brulde hij.

 'Waar zitje?'

 Als antwoord kreeg hij een onvoorstelbaar gedreun en gekraak boven zich te horen, en een seconde later hoorde hij het schrille gejank van een hond. Indiana liep nog sneller, struikelde over wrakstukken en roerloze lichamen en bereikte toen de ladder naar boven. Het geblaf en gehuil van de honden werd luider en schriller, en ook het angstaanjagende gekraak en geknars van het uiteenvallende luchtschip werd erger. Indiana klom omhoog, terwijl hij onophoudelijk Quinns naam brulde, duwde een man aan de kant die hem met wijd opengesperde ogen aanstaarde en hem wilde tegenhouden, en trok zich toen met een wanhopige beweging door het luik naar de binnenkant van de zeppelinromp heen.

 De Dragon was onherkenbaar geworden. Hierboven scheen niets meer heel te zijn, en hoewel hij zich helemaal concentreerde om op de been te blijven en de laadruimte met de honden te bereiken, zag hij nog wel, dat van de gastanks nog maar de helft gevuld was.

 Hij forceerde de deur met zijn schouder, tuimelde naar binnen en zag, hoe Quinn een van zijn honden onder een omgevallen slee probeerde weg te trekken. Het dier moest zwaar gewond zijn en buiten zinnen van pijn en angst, want het beet voortdurend naar hem. Quinns rechterhand zat onder het bloed.

 'Quinn! We moeten hier weg!' Indiana was met een sprong bij de Eskimo, greep hem bij zijn schouder en probeerde hem mee te trekken. Maar het enige dat hij daarmee bereikte was een woedend gegrom van de Eskimo en een harde elleboogstoot die Indiana tegen de muur liet belanden. Er schoot een witte pels langs hem heen die door de openstaande deur raasde en met een schrille kreet in de diepte verdween, omdat het dier er te laat achter kwam, dat het gangpad voor de deur was verdwenen.

 'Quinn!' brulde Indiana.

 'Je kunt niets meer voor ze doen!' Ook ditmaal reageerde Quinn niet, maar probeerde vergeefs zijn beklemd geraakte hond te bevrijden, zonder dat hij daarbij acht sloeg op de tanden die het dier dat gek werd van pijn en angst keer op keer in zijn arm zette. Indiana krabbelde met moeite overeind, staarde de reusachtige Eskimo een volle seconde bijna wanhopig aan en maakte toen twee vuisten. Als het moest, zou hij zijn vriend nog eerder neerslaan en uit het schip dragen, dan dat hij hem aan zijn lot overliet. Toen hij de eerste stap in Quinns richting deed, weerklonk buiten een striemend, razend snel gehamer, en praktisch in dezelfde fractie van die seconde verscheen er in de buitenwand van de cabine een diagonale lijn met vuistgrote gaten. In het gehuil van de honden en de woedende stuiptrekkingen van het stervende luchtschip, vermengde zich het gehuil van schoten, en iets vloog met een afschuwelijk geluid zo dicht langs zijn hoofd, dat hij de gloeiend hete tocht ervan kon voelen. Instinctmatig liet hij zich op de vloer neervallen, kwam met een rollende beweging weer overeind en liet zich boven op Quinn vallen. De Eskimo probeerde hem van zich af te schudden, maar de angst gaf Indiana bijna bovenmenselijke krachten: hij sleurde zijn vriend eenvoudig met zich mee, nam twee of drie klappen die Quinn hem verkocht gewoon op de koop toe en gaf hem toen een klap die hem bijna tot bij de deur deed belanden.

 Alweer klonk buiten op zee dat striemende geluid, en ditmaal kon Indiana horen, hoe hoog boven hun hoofden het omhulsel van hun luchtschip kapot scheurde en het gas sissend naar buiten stroomde.

 'Ze schieten!' schreeuwde hij.

 'Die klootzakken schieten op ons!'

 Door die woorden scheen Quinn eindelijk weer terug te keren naar de werkelijkheid. Een volle seconde stond hij daar maar en staarde beurtelings naar Indiana en naar de honden, en toen hief hij als in een smekend gebaar allebei zijn handen en wilde iets gaan zeggen. Maar Indiana liet hem niet eens aan het woord. Hij pakte hem ruw bij zijn goede arm, trok hem met zich mee de cabine uit en struikelde zich zo snel mogelijk een weg langs de vernielde loopbrug naar het luik in de vloer. Zijn blik viel door een van de enorme gaten in het omhulsel van de Dragon op de zee. Hij kon de onderzeeër nu zien liggen. Het doffe gehamer en gedreun klonk nu onafgebroken, en op de boeg van de U-boot flitste het zonder ophouden. Smalle lichtstraaltjes straalden naar de Dragon en sloegen met een angstwekkende kracht in zijn romp; lichtschoten waarmee de mg aan boord van de U-boot het stervende luchtschip beschoot. De weg naar beneden werd spitsroede lopen. Het was niet het mg-vuur waarmee de U-boot de Dragon regelrecht aan flarden schoot. Om hen heen begon het schip dat nu volkomen zijn stabiliteit had verloren, uit elkaar te vallen. Hele stukken van de passagiersgondel braken los en vielen met veel lawaai in de diepte. Er explodeerde iets, en een keer bleef Quinn één verschrikkelijke seconde stilstaan en keek om naar waar ze vandaan kwamen. Op dat ogenblik mengde zich in het kraken en barsten van het stervende schip het schrille gejank van een hond. Hoe ze erin waren geslaagd om in één ruk ongeschonden beneden aan te komen, kon Indiana achteraf zelf ook niet goed vertellen. Op een zeker moment, na een eeuwigheid waarin ze door een chaos van instortende wanden, rondvliegende wrakstukken en dodelijke lichtschoten schenen te zijn heen gebanjerd, lag onder hen de nooduitgang. En het wonder waarop Indiana niet eens meer had durven hopen was toch gebeurd: de touwladder was er nog, en de Dragon was zelfs nog een flink stuk verder naar het ijs toe gezakt, nu het gas sneller uit de stuk geschoten tanks begon te stromen. De U-boot vuurde nog steeds schoten af, maar de mg concentreerde zijn projectielen nu op het omhulsel van de Dragon, zodat ze althans op dat ogenblik geen gevaar liepen te worden geraakt. Indiana gebaarde druk naar Quinn om hem over te halen als eerste de touwladder af te gaan, maar de Eskimo schudde zijn hoofd. Indiana verspilde geen seconde aan een discussie, hij pakte de touwladder beet en begon zo snel als hij maar kon naar beneden te klimmen. Boven hem verscheen de reusachtige gestalte van Quinn.

 Ze waren halverwege, toen ze ook bij de U-boot-commandant in het oog schenen te lopen. Een seconde verstomde het mg-vuur. Toen het opnieuw begon, waren de withete lichtschoten als dodelijke bliksemflitsen op Quinn en hem gericht. Waarschijnlijk lag het enkel aan het feit dat de Dragon als een stervende walvis over hen heenzakte, zodat de touwladder steeds heftiger heen en weer schommelde, dat hun leven gered was. Meer dan eens waren de mg-projectielen zo dichtbij, dat Indiana in afwachting van de dodelijke klap zijn ogen al gesloten hield. Maar ze werden niet geraakt. Een van de schoten sloeg een gevlochten sport van de touwladder stuk op nauwelijks een handbreedte boven hem, en een tweede schot schampte Quinn, maar brandde alleen maar een rokend spoor in zijn jas, zonder dat hij echt werd geraakt.

 Toen waren ze buiten het schootsveld en bevonden ze zich in een dode hoek waar de mg ze niet kon bereiken. Weer hield het vuren op, en de korte pauze die ze nu hadden was voor Indiana net voldoende om de laatste meter met een enorme sprong af te leggen en haastig aan de kant te gaan, toen Quinn op dezelfde manier achter hem aan kwam.

 'Weg hier! In hemelsnaam, verdwijn!' Indiana wist niet van wie die stem kwam en waarvandaan die stem kwam, maar toen hij zich omdraaide zag hij hoe de be manning van de Dragon in paniek voor hem en Quinn terugdeinsde. Om precies te zijn, niet zo zeer voor Quinn en hem, als wel voor de Dragon zelf die langzaam, maar onverbiddelijk op zijn kant kwam te liggen en naar beneden begon te vallen.

 Wanhopig haastten ze zich weg. De afstand tussen hen en de verscheurde onderkant van de Dragon bedroeg nog tien meter, toen nog acht, zeven- Het zou ze nooit zijn gelukt, als op dat moment de Duitse U-boot niet opnieuw het vuur had geopend. Beroofd van de beide levende schietschijven, richtte de mg zijn projectielen weer op het enorme luchtschip. De lichtschoten sloegen gaten zo groot als een hoofd in de buitenkant van de Dragon, ketsten als vonken-sproeiende schoten op de lichtmetalen ribben af of vernielden de zich daaronder bevindende luchtzakken. Het schip sidderde, leek als een dodelijk getroffen reuzendier te steigeren en brak doormidden! Het achterste, grootste wrakstuk waarin zich nog een of twee onbeschadigde gastanks moesten bevinden, dwarrelde als een te grote, geperforeerde luchtballon weg, terwijl het voorste gedeelte samen met de resten van de passagiersgondel opeens als een steen naar beneden stortte. Indiana kon niet eens meer een angstkreet slaken, hij trok alleen nog instinctmatig zijn armen boven zijn hoofd en gooide zich languit op de grond; een halve seconde, voordat er iets van het formaat van een berg boven op hem en Quinn neerviel en ze bedolf. Het hele ijs-eiland beefde onder de klap van het wrak dat tonnen woog, en links en rechts van hen versplinterden glas, hout en staal. Er was iets wat zijn arm raakte en een doffe en verdovende pijnscheut door zijn lichaam joeg, en een gloeiend hete tocht streek langs zijn achterhoofd en zijn rug. Er viel een regen van kleine en grote wrakstukken op hem neer, voordat er iets enorms, zachts boven hem verscheen wat het laatste beetje licht verslond.

 Hij bleef daar ogenblikken roerloos liggen en vroeg zich serieus af of hij eigenlijk nog wel in leven was. Dat kon eigenlijk helemaal niet; hij lag begraven onder de resten van een compleet luchtschip. En alsof dat nog niet voldoende was, scheen een gedeelte van het wrak precies boven hem te zijn geëxplodeerd of in elk geval in brand gevlogen. Want de warme lucht die hij aanvankelijk had gevoeld ging langzamerhand over in een hitte die meer dan onaangenaam was. Hij probeerde zich te bewegen, maar dat ging niet: zijn benen waren beklemd geraakt onder een gewicht van schijnbaar enkele tonnen. Het eerste ogenblik voelde hij een plotselinge angst bij het idee, dat hij het misschien wel overleefd had, maar dat hij misschien verlamd was geraakt. Toen probeerde hij nog eens om zijn rechterbeen te bewegen, en ditmaal voelde hij niet alleen een gemene pijn die vanaf zijn enkel tot aan zijn knie omhoog schoot, maar ook dat hij het gewicht op zijn onderlijf door te bewegen een klein beetje kon verleggen. Maar de wetenschap dat hij hier niet met een gebroken ruggegraat klem lag, bracht hem een beetje tot bedaren. Het werd steeds heter, hij kon nu het knetteren van vlammen horen, en ook de duisternis om hem heen was al niet meer zo ondoordringbaar. Er drong een rode gloed door het zwart heen. Indiana probeerde nog eens om overeind te komen, maar het resultaat was hetzelfde als daarvoor. Wat er ook over zijn benen lag en hem aan de grond vastnagelde, het moest tonnen wegen. Door het gesis van de vlammen heen hoorde hij nu kreten, stappen en het geluid van een heleboel mensen die eraan kwamen lopen. Indiana begon wanhopig om hulp te schreeuwen, maar hij vermoedde dat zijn geroep nauwelijks gehoord werd. Het duurde en duurde maar. De hitte werd nog erger, bereikte de grens van wat nog te verdragen was en ging daar vervolgens overheen. De lucht in zijn kleine schuilplaats werd warm en ten slotte zelfs kokend heet, zodat iedere keer als hij adem haalde hij onverdraaglijke pijnen leed. En nu begon hij de druk van het op hem rustende gewicht toch wel heel erg te voelen. Ten slotte hoorde hij voetstappen dichterbij komen. Hij hoorde het geluid van mannen die tussen de wrakstukken zochten en naar elkaar schreeuwden, en hij brulde met zijn laatste beetje adem om hulp. Hij wist niet of zijn stem wel gehoord werd, of dat het puur toevallig was, maar toen kwamen de voetstappen nog dichterbij en merkte hij hoe er iemand aan het dekzeil dat over hem heen lag begon te sjorren. Men riep zijn naam, vervolgens hoorde hij een geschuifel en geritsel, en opeens brak er iets door de donkere deken boven hem door en sneed die over een lengte van bijna een meter open: het lemmet van een mes dat zijn gezicht maar op een haartje miste en toen werd teruggetrokken om plaats te maken voor een hand die uit alle macht aan het zeil trok en sleurde om het gat groter te maken. En toen waren er opeens handen, tientallen handen naar het hem scheen, die hem onder de wrakstukkenhoop vandaan trokken.

 Het eerste dat hij weer bewust waarnam was het bezorgde gezicht van Mabel, toen zij zich over hem heen boog en zijn lichaam aftastte naar verkondingen. Op haar gezicht verscheen een uitdrukking van onuitsprekelijke opluchting, toen ze zag dat hij zijn ogen opende en haar aankeek.

 'Indiana!' riep ze opgelucht en omarmde hem, met als resultaat, dat Indiana van pijn zijn tanden op elkaar beet en diep adem haalde.

 Mabel liet hem geschrokken weer los en stond op.

 'Ben je gewond?' vroeg ze hem.

 'Dat... dat weet ik niet zeker, ' antwoordde Indiana haperend. Hij probeerde overeind te komen, en hij constateerde tot zijn verrassing dat dat nog lukte ook. Zijn rug voelde nog steeds aan alsof er een horde ijsberen de rumba op had staan dansen, en alles wat er zich onder zijn heupen bevond was gevoelloos. Maar toen hij geschrokken naar beneden keek, constateerde hij dat hij zijn benen kon bewegen. Er scheen in elk geval niets gebroken te zijn.

 Er verscheen een marinier naast dokter Rosenfeld die zijn hand naar hem uitstak. Indiana greep er gretig naar, trok zichzelf voorzichtig omhoog en stond, weliswaar zwalkend en allesbehalve zeker, maar wel uit eigen beweging.

 'Dank je, ' mompelde hij moe.

 'Heb jij mij uitgegraven?' De soldaat schudde zijn hoofd.

 'Dat was die daar, ' sprak hij en hij wees naar een punt achter Indiana. Indiana draaide zich om. Achter hem rees het wrak van de Dragon op. Alle gastanks schenen kapot te zijn, zodat het omhulsel slap over de in elkaar gedrukte stalen draagbalken hing waar de wind vrij spel had.

 Overal lagen de resten, en daar middenin zag hij een reusachtige, in bont gestoken gestalte naast wie twee opgewonden husky's heen en weer sprongen.

 Het eerste ogenblik begreep Indiana niet waar de honden vandaan kwamen. Maar toen werd hem duidelijk, dat de laadruimte met daarin de dieren zich in het voorste, neergestorte deel van de Dragon had moeten bevinden. En daarmee ook de complete uitrusting.

 Hij wenkte vluchtig naar Quinn, draaide zich weer om en keek beurtelings naar Mabel en de marinier.

 'Waar zijn de anderen?' vroeg hij. 4 De soldaat wees naar een groepje van misschien twintig, hooguit vijfentwintig mensen die op eerbiedige afstand bij het wrak vandaan stonden. Hij zweeg. Indiana keek eerst hem en toen Mabel verbouwereerd aan.

 'Zijn ze dat allemaal?' vroeg hij. Mabel knikte zwijgend, en de marinier zei: 'Dat is alles wat er uit is gekomen. Misschien bevinden er zich onder de resten nog een paar overlevenden.

 ' Maar zijn woorden klonken niet echt overtuigend.

 Zoals later bleek, waren er van de bijna zeventig passagiers die in Lakehurst aan boord van de Dragon waren gegaan nog zesentwintig in leven. En de helft daarvan was in meer of mindere mate gewond geraakt. Toen Indiana en Mabel naar de kleine groep van overlevenden toeliepen die zich op een afstand van twee- of misschien driehonderd stappen bij het wrak van het luchtschip vandaan hadden opgesteld, zag hij meteen al een man of vijf die hij weinig kans gaf om de volgende dag ook nog te leven. En ook van degenen die meer geluk hadden gehad was er niemand zonder een aantal krassen, zwellingen en meer of minder ernstige schaafwonden vanaf gekomen. Hij keek uit naar Morton, maar kon hem nergens vinden. Daarvoor in de plaats zag hij wel Bates en Browning die allebei even opgewonden als vergeefs probeerden een hand vol soldaten tegen te houden die een figuur in een verscheurd, grijs Wehrmacht-uniform beet hadden op wie ze insloegen.

 Mabel hield geschrokken haar adem in, toen ze zag wat er gaande was. En Indiana aarzelde even, voordat hij begon te rennen. Hij greep de eerste de beste man die hij te pakken kon krijgen bij zijn lurven en sloeg hem keihard in zijn maag, zodat de marinier dubbel klapte. Bliksemsnel slingerde hij hem weg, smeet een tweede man die zich boven op hem wilde werpen op de grond en stelde zich beschermend op voor Von Ludolf die jammerend op zijn knieën zat en zijn handen voor zijn gezicht hield. Tussen zijn vingers sijpelde bloed vandaan.

 'Waar zijn jullie mee bezig?' schreeuwde hij.

 'Zijn jullie compleet gek geworden?'

 Een marinier stapte uitdagend op hem af en wees woedend naar Von Ludolf.

 'Ga uit de weg!' eiste hij.

 'Dit varken is de schuld van alles!'

 Hij deed nog een stap en toen liet Indiana hem met zijn razendsnelle vuist op de grond belanden. Dreigend kwamen de anderen op hem af. En niet alleen zij. Steeds meer soldaten sloten zich bij hen aan, totdat Indiana, Von Ludolf, Bates en Browning die naast hem waren komen staan, omringd waren door een kring van woedende figuren.

 'Wees redelijk, mensen, ' sprak Browning sussend.

 'Dit leidt toch tot niets.'

 De mannen reageerden niet, maar kwamen steeds dichterbij. En plotseling hing er iets als moord in de lucht, een haat waarvan Indiana, ondanks alles wat er was gebeurd, de heftigheid niet kon verklaren. Er was iets aan de hand met deze mannen. Dit waren niet langer de gedisciplineerde soldaten die het schip in Lakehurst hadden betreden. Het was een moordlustige meute die bloed wilde zien, en het maakte niet uit wiens bloed dat was.

 'Jullie gaan me toch niet vertellen, dat jullie Von Ludolf verantwoordelijk stellen?' vroeg hij.

 'Wie anders, ' brulde een van de mannen.

 'Het was toch een Duitse U-boot, niet dan?'

 'Zeker, ' antwoordde Indiana sarcastisch.

 'Daarom hebben ze ook op ons geschoten. Waarschijnlijk omdat ze zeker wisten, dat er zich mensen van hen aan boord bevonden.

 ' Als de situatie niet zo opgefokt was geweest, dan hadden die woorden hun uitwerking niet gemist. Maar de mannen waren niet meer voor ironie of logica ontvankelijk. Ze kwamen weer een stuk dichterbij, en Indiana voelde, hoe de spanning die er van hen uitging nog meer toenam.

 Plotseling weerklonk er achter hen een dreigend gegrom. Twee of drie soldaten weken geschrokken terug om plaats te maken voor een reusachtige gestalte in een met bloed bevlekte bontmantel. Hij werd geëscorteerd door twee grote, eveneens helemaal met bloed besmeurde honden. Quinn zei geen woord, maar alleen al de uitdrukking die er op zijn gezicht lag deed de mannen verbleken en ze haastig nog wat stappen achteruit doen. En wat zijn aanblik alleen misschien niet bereikte, dat deden de honden wel voor hem.

 Zelfs Indiana schrok, toen hij de beide husky's zag. Het lag hem niet alleen aan hun uiterlijk. De dieren waren gewond en zaten onder het bloed, maar het ergste was wel het vuur in hun ogen. De grote, normaal gesproken zo vriendelijke dieren waren veranderd in bloedlinke beesten. Ze hadden hun lippen dreigend omhoog staan en lieten hun angstaanjagende tanden zien, en het gegrom dat uit hun kelen kwam, klonk eerder als dat van een stel wolven dan als dat van al eeuwen getemde sledehonden. Het was dezelfde moordlustige woede die in de ogen van de soldaten glom; maar dan nog erger, want het was de woede van een dier, de onbarmhartige haat van een monster dat maar één wens heeft: zich boven op zijn buit te storten en die te verscheuren.

 'Okay, ' sprak Indiana.

 'Wie er nog zin heeft om majoor Von Ludolf af te tuigen, zegt het maar.

 ' Hij wachtte tot Quinn en de beide honden naast hem en de anderen waren komen staan en keek uitdagend om zich heen.

 Niemand verroerde zich, maar Indiana voelde dat het gevaar ook nu nog niet was geweken. Wat er met deze mannen was gebeurd scheen ze op een lager bewustzijnsniveau in even linke beesten te hebben veranderd als de honden.

 Maar ditmaal verstreek het gevaarlijke ogenblik, zonder dat het op een ramp uitliep. Langzaam, bijna weerbarstig, trok een van de mannen zich terug en sloop weg, vervolgens een tweede man, een derde en ten slotte ging de hele groep uiteen. Naast hem haalde Browning opgelucht adem, terwijl Bates en Mabel zich om Von Ludolf bekommerden die nog steeds op zijn knieën zat. Hij was opgehouden met kreunen en had zijn handen van zijn gezicht gehaald. Zijn gezicht was opgezwollen en zat onder het bloed, en in zijn ogen was een vuur dat Indiana aan Van Hesling deed denken.

 'Is alles in orde?' vroeg hij.

 Het duurde seconden, voordat Von Ludolf ook maar enigszins op die woorden reageerde. Moeizaam hief hij zijn hoofd en keek Indiana aan, en toen probeerde hij wat te zeggen, maar bracht het eerste ogenblik alleen maar wat gebrabbel uit.

 'Laat hem met rust, ' verzocht Mabel.

 'Je ziet toch dat hij nauwelijks kan praten.'

 Ze bekeek bezorgd Von Ludolfs kapot geslagen gezicht en wreef met haar vingertoppen over zijn slapen. De majoor hapte gepijnigd naar lucht en maakte een gebaar, alsof hij haar hand weg wilde slaan, maar maakte die beweging niet af.

 'Ik... ik heb geen flauw idee...

 ' stamelde hij.

 'Ik weet niet waar dat schip vandaan kwam. Ik weet niet waarom ze op ons hebben geschoten.'

 Indiana geloofde zelfs wat hij zei. Von Ludolf was niet meer in staat om te liegen. En bovendien vormden zijn woorden de enige redelijke verklaring. Zelfs de Duitsers offerden niet twee hoge pieten op om de schijn op te houden.

 'Waar is dat duivelse schip dan vandaan gekomen?' vroeg Bates.

 Von Ludolf kreunde, toen Mabel een reep van haar blouse scheurde en daarmee het bloed van een ernstige schaafwond aan zijn slaap begon te deppen.

 'Ik weet het niet, ' zei hij nog eens.

 'Ik heb geen flauw idee, waarom... waarom ze het hebben gedaan.'

 'Misschien kunnen we ons met die vraag maar beter later bezighouden, ' was Browning van mening.

 'Op het ogenblik ben ik er meer in geïnteresseerd, waar dat schip zich nu bevindt, en niet waar het vandaan is gekomen.

 ' 'Aan de andere kant.

 ' Quinn wees naar het noorden, naar het andere uiteinde van Odinsland.

 'Ik heb gezien dat de boot bijdraaide.'

 Indiana keek de Eskimo twijfelend aan, maar hij sprak hem niet tegen; hij had klaarblijkelijk langer onder het puin gelegen dan hem tot dusver duidelijk was geweest.

 'Maar waarom hebben ze op ons geschoten?' vroeg hij.

 'Dat was toch helemaal niet meer nodig.'

 'Misschien toch wel, ' sprak Browning zacht.

 Indiana keek hem vragend aan, en ook Von Ludolf en Mabel keken op.

 'Ik bedoel... van uw standpunt uit gezien, ' vulde Browning zichzelf haastig aan. Opeens maakte hij een erg zenuwachtige indruk, alsof hij spijt had dat die woorden hem zo snel waren ontglipt.

 'U verbergt iets voor ons, nietwaar, doctor Browning?' vroeg Indiana op de man af.

 Browning ontweek zijn blik en antwoordde niet.

 'Verdomme, wat moet er allemaal nog gebeuren, voordat u ons het hele verhaal eindelijk vertelt?' riep Bates opgewonden.

 'Er valt niets meer te vertellen, ' verdedigde Browning zich. Die leugen was zo slap, dat hij zelfs in Brownings oren niet bepaald overtuigend moest klinken. Desondanks vervolgde hij: 'Ik probeer toch alleen maar om me te verplaatsen in de commandant van die U-boot. Waarschijnlijk... had hij orders om te verhinderen dat wij voet zetten op het eiland. En toen hij zag dat de Dragon wilde gaan landen...'

 'Wat een onzin!' sprak Mabel.

 'En we zijn niet geland, maar neergestort. En waarom zou een Duitse U-boot moeten verhinderen dat we voet zetten op Odinsland? We zijn hier immers, omdat de Duitse regering ons heeft verzocht de expeditie uit te voeren.'

 'Dan zwem je er toch heen en vraag je hem waarom hij dat heeft gedaan!' brulde Browning. Zijn gezicht was witheet van woede, en opeens sloeg ook op zijn ogen die woede over. Indiana kwam haastig tussen hem en Mabel staan en hief sussend zijn hand.

 'Alsjeblieft!' gebood hij.

 'Hou op met ruzie maken. We komen later op alles terug. Op dit ogenblik hebben we wel wat anders aan ons hoofd.

 ' Hij wees naar het wrak van de Dragon.

 'Misschien zijn daar nog wel overlevenden.

 ' 'Geen overlevenden, ' sprak Quinn.

 Indiana keek de Eskimo een seconde verward aan, voordat hij zich weer herinnerde dat de Eskimo het wrak had doorzocht.

 'Ben je daar zeker van?' vroeg hij.

 Quinn knikte.

 'Niemand.

 ' Uit zijn stem klonk pijn die misschien alleen Indiana begreep. Vol medeleven keek hij naar zijn vriend, vervolgens naar de twee honden die bescherming zochten bij hun baas en allang niet meer gromden. Hij was er plotseling zeker van dat Quinn het wrak niet had doorzocht naar menselijke overlevenden. Terneergeslagen keek hij naar de resten van het luchtschip. Ze hadden ondanks alles nog geluk gehad. Het was het voorste gedeelte van de Dragon dat op het ijs van Odinsland was neergestort; het gedeelte van het schip waarin zich hun pooluitrustingen en het leeuwedeel van de levensmiddelen bevonden. En -als ze erg veel geluk hadden - misschien ook wel de radio waarover Lestrade het had gehad.

 'Goed, ' verzuchtte Indiana somber.

 'Bates, Mabel en doctor Browning blijven hier en passen op majoor Von Ludolf. En stuur wat mannen naar de andere kant van het eiland om naar die U-boot uit te kijken. Ik heb niet veel zin om plotseling oog in oog te staan met een stuk of wat schietgrage Duitsers.

 ' Hij wierp Quinn een vragende blik toe.

 'Is de vrachtruimte ook naar beneden gekomen?'

 Quinn knikte.

 'Het meeste is vernield, ' sprak hij.

 'Maar ik denk dat een deel ervan nog intact is.'

 'Dan moeten we maar proberen te redden wat er nog te redden valt, ' antwoordde Indiana Jones en begon.

 Tot aan de avond hadden ze tussen de wrakstukken van het schip gezocht naar wat er nog te bergen was. Zoals bleek, hadden ze inderdaad een geluk bij een ongeluk gehad: het allergrootste gedeelte van hun uitrusting was vernietigd of voor altijd samen met de overige stukken van de Dragon in zee gezonken, maar ze vonden wel een aantal tenten en voldoende warme kleding om zich in elk geval een beetje tegen de kou te kunnen beschermen. Browning had voorgesteld om hun kamp in het wrak van de Dragon op te slaan; het enorme omhulsel van het luchtschip was dan wel aan flarden getrokken en bezaaid met schietgaten, maar het bood niettemin voldoende beschutting tegen de ijzige wind die over het bergoppervlak waaide. Maar zowel Indiana als Quinn waren daarop tegen geweest. De orkaan was niet meer opgestoken, maar ze wisten allebei hoe wispelturig zelfs een normale storm in deze streken kon zijn. Eén enkele windvlaag, en het hele luchtschip - met iedereen die zich daarin bevond - kon wegwaaien en in zee worden geslingerd. En dus hadden ze wat er zich aan boord van het schip nog aan uitrusting bevond, naar buiten gebracht en zich driekwart mijl van de wrakstukken verwijderd. Toen de avond viel en ze hun kamp opsloegen, warme kleding en levensmiddelen hadden verdeeld en een eerste, wat grondigere inventarisatie van hun spullen hadden gemaakt, drong pas tot Indiana door wat voor een afschuwelijke vormen de ramp had aangenomen. Van de zestig elitesoldaten die tot Lestrades troep hadden behoord leefden er nog negentien. Bates, Morton en Browning waren alleen licht gewond, maar Von Ludolf was er erger aan toe; zelfs als je de verwondingen die de mariniers hem hadden toegebracht niet meerekende. Ze hadden Baldursons lijk in het wrak gevonden, maar van Erikson ontbrak ieder spoor. Waarschijnlijk had hij net als de anderen in het rampzalige gedeelte van de Dragon gezeten en het ergste van alles was, dat ze ondanks al hun zoeken nog geen spoor van een radio hadden gevonden. Waar de met schuimrubber beklede houten kist met de draagbare zender had gestaan, gaapte een enorm gat in de buitenwand van de laadruimte.

 Indiana deed in elk geval moeite om niet te veel blijk te geven van zijn teleurstelling, toen hij bij het vallen van de nacht in zijn tent kroop die hij met Mabel, Browning, Bates, Morton en Von Ludolf deelde. Maar de uitdrukking op de gezichten van de anderen maakte hem duidelijk, dat ze even goed als hij wisten, hoe uitzichtloos hun situatie was. Ze aten zwijgend: koud conservenvlees zonder smaak, want niet één van de gasstellen had de val doorstaan, en ze durfden geen vuur te maken. Daarvoor was genoeg hout in het wrak van de Dragon, en Indiana had het door een deel van de mannen gedurende de afgelopen anderhalf uur in veiligheid laten brengen. Maar een vuur betekende licht, en geen van hen was de Duitse onderzeeër vergeten die stellig nog ergens in de buurt van het eiland op de loer lag. Na het eten verdeelde Bates de laatste sigaretten die hij in zijn doosje had zitten. Morton, Browning en Von Ludolf namen die gretig aan, Mabel en Indiana wilden niet. Maar Indiana greep in zijn zak en gaf de Duitse majoor vuur.

 Von Ludolf knikte dankbaar en inhaleerde diep en gretig.

 'Dank u, ' sprak hij. Hij keek Indiana een volle seconde aan.

 'En ook nog eens mijn dank, omdat u mijn leven hebt gered.

 ' 'Dat was per ongeluk, ' antwoordde Indiana scherp.

 'Bovendien spreekt u uw dank niet te vroeg uit. Misschien blijkt straks, dat ik er u geen plezier mee heb gedaan.

 ' 'U toont uw optimisme wel op een erg persoonlijke manier, doctor Jones, ' sprak Browning vijandig.

 'Waarom ook niet?' sprak Indiana sarcastisch.

 'We zitten toch op rozen? We hebben levensmiddelen voor twee, misschien zelfs wel voor drie dagen, een mogelijkheid om hulp in te roepen hebben we niet, en de kans dat iemand onze afwezigheid opmerkt, is erg klein. En zelfs als dat al zo zou zijn, zouden ze niet weten, waar ze ons zouden moeten zoeken. Lestrade heeft de afgelopen dagen immers een radiopauze verordend. En als ik me niet vergis, ' voegde hij daar na een seconde aan toe, 'dan drijft deze vervloekte ijsschots verder naar het noorden en dus nog verder weg van alle scheepvaartlijnen.'

 'Weet u waar de onderzeeër zich op het ogenblik bevindt?' vroeg Von Ludolf opeens.

 Niet alleen Browning keek hem zowel geïrriteerd als gewaarschuwd aan.

 'Hoezo?' sprak hij bits.

 'Omdat dat misschien onze redding zou kunnen zijn, ' sprak Von Ludolf.

 'Dat kunt u niet menen, ' riep Mabel uit.

 'U denkt dat hetzelfde dat op ons heeft geschoten ons zou kunnen...

 ' 'Neemt u mij niet kwalijk, dokter Rosenfeld, ' viel Von Ludolf haar in de rede, 'maar dat is iets heel anders. Ik weet niet waarom de U-boot het vuur op de Dragon heeft geopend. Ik ben er zeker van dat de commandant heeft gehandeld naar wat hem is opgedragen. Maar zelfs als het toch zo is, staan de zaken er nu iets anders voor. Een vijandig vliegtuig neerschieten is één ding. Schipbreukelingen achterlaten is iets heel anders. Een Duitse U-boot-commandant doet zoiets niet.

 ' 'Een vijandig luchtschip?' vroeg Browning sluw. Von Ludolf gunde hem een bijna minachtende blik.

 'Alstublieft, doctor Browning, denk niet dat ik achterlijk ben. Ik weet heel goed waarom de Dragon zich hier werkelijk bevindt.

 ' 'Waarom dan?' siste Browning.

 'De heb in de loop der dagen het een en ander opgevangen, ' antwoordde Von Ludolf.

 'En ik zat ook in het wrak, vergeet u dat niet. Daarboven liggen voldoende wapens om een oorlog mee te beginnen. In elk geval zoveel, dat er in dit geval geen sprake meer kan zijn van een wetenschappelijke expeditie.

 ' 'En waar is dan wèl sprake van?' flapte Browning eruit. Er verscheen een sluwe uitdrukking op zijn gezicht. Ook Von Ludolfs ogen begonnen te schitteren.

 'Ik heb tot dusver nog nooit aan uw intelligentie getwijfeld, en ik heb u evenmin als een sukkel bejegend, doctor Browning, ' sprak hij koeltjes.

 'Doet u mij dus een plezier, en draait u de zaken niet om.

 ' Browning kon zich maar met moeite beheersen. Indiana zag hoe hij vuisten maakte en die weer opende. De afgelopen uren hadden niets positiefs aan de nog steeds even gespannen stemming bijgedragen. Ook op hemzelf viel nog wel wat aan te merken. De vijandigheid die hij al die tijd tegenover Von Ludolf had gevoeld, dreigde zo langzamerhand tot echte haat uit te groeien die hij maar met moeite beheerste; en dat eigenlijk alleen maar, omdat hij zich de hele tijd krampachtig voorstelde dat er voor dat gevoel geen reden bestond.

 'Misschien weet u toch wel meer dan u wilt toegeven, ' sprak Browning na een poosje.

 'Ophouden!'

 Morton was tussenbeide gekomen. Zijn gezicht was krijtwit, en misschien was het wel het enige gezicht dat geen woede en moeizaam onderdrukte haat uitdrukte, maar louter angst.

 'Ophouden, ' riep hij nog eens.

 'Wat is er met u, ' vroeg Mabel bezorgd. Morton keek met een ruk op. Hij sperde zijn ogen nog verder open.

 'Voelen jullie het dan niet?' vroeg hij.

 'Het... grijpt naar ieder van ons. Het begint weer van voren af aan!' Niemand antwoordde, maar Indiana wist maar al te goed dat Morton gelijk had. Het was geen vermoeden meer, maar de absolute wetenschap, dat iets op deze berg hun gedachten beïnvloedde.

 Hij stond op, zette de kraag van zijn bontjack omhoog en wees naar de uitgang van de tent.

 'Ik ga even kijken naar de wacht, ' zei hij.

 'Is er iemand die zin heeft om met me mee te gaan?' Browning en Bates schudden hun hoofd, maar een seconde later stond Mabel zwijgend op en liep achter hem aan. Er stond een ijzige wind die hen in het gezicht sloeg, toen ze overeind gingen staan. De zwarte stormwolken waren allang weer weggetrokken, maar de temperaturen lagen desondanks ver onder het vriespunt, en de wind was zo krachtig, dat ze moesten uitkijken waar ze liepen om hun evenwicht niet te verliezen. Indiana draaide zich huiverend om en keek naar het kleine noodkamp. Ze hadden in totaal vijf tenten uit het wrak van het luchtschip kunnen redden. In vier daarvan waren de mariniers en zijzelf ondergebracht, de vijfde hadden ze Quinn en zijn beide honden toegewezen. De dieren waren in de loop van die dag steeds nerveuzer geworden, zodat Quinn zelf al had voorgesteld ze bij de mannen weg te houden. En natuurlijk had hij erop gestaan, dat hij bij zijn dieren kon blijven. Indiana was niet erg gelukkig met die beslissing. Hij kende de dieren lang genoeg om te zien, dat ze zich niet normaal gedroegen. En als ze dezelfde, redeloze haat voor alles wat bewoog en leefde voelden als de mensen hier, dan was zelfs Quinn misschien niet meer veilig in hun nabijheid.

 'Kijk uit waar je loopt, ' sprak hij, terwijl hij langzaam in noordelijke richting liep. Mabel antwoordde niet, maar ze ging wat dichter bij hem lopen, zodat haar schouders de zijne raakten, toen ze op de noordkant van het ijsplateau afliepen. Onder de met sterren bezaaide, nachtelijke hemel verhieven zich de gestaltes van de beide mannen die aan de rand van de enorme ijsvlakte stonden en over de zee uitkeken als zwarte schaduwen. Een van hen draaide zich om en hield geschrokken zijn wapen omhoog, toen hij hun voetstappen hoorde, maar ontspande zich weer, toen Indiana zijn hand hief en zijn naam riep. Ze hadden de mannen daar neergezet om over de zee en het kleine ijsstrand uit te kijken waar een half jaar daarvoor de sloep van de poseidon had aangemeerd. Het was de enige plek waar je voet aan land kon zetten. Als de U-boot terug mocht komen om soldaten af te zetten, dan moest dat hier zijn. Dat was ook de reden, waarom ze hun kamp niet daar beneden hadden opgeslagen. Ze zouden daar weliswaar beschutting vinden tegen de ijzige wind, maar ze zouden dan tegelijkertijd schitterende schietschijven voor het machinegeweer van de onderzeeër zijn geweest. En Indiana en Browning waren niet half zozeer overtuigd van de achtenswaardigheid van een Duitse U-boot-commandant als Von Ludolf dat was. Ondertussen stonden ze daar zwijgend en keken over de zee uit. Hoewel de nacht erg donker was en de maan niet eens aan de hemel stond, kon je een heel eind kijken. Voor Indiana in ieder geval ver genoeg om zich pijnlijk te realiseren, hoe oneindig de oceaan wel niet was, een nagenoeg eindeloos waterlandschap waarin ze onafgebroken verder verzeild raakten. De ijsberg moest in de greep van een onderstroming zijn geraakt, want hij dreef nu steeds sneller in noordelijke richting. Indiana schatte het aantal mijlen dat ze alleen al tot aan de volgende dag zouden hebben afgelegd op zo'n dertig, als het er niet veertig waren, wanneer de berg deze snelheid aanhield. Zelfs als er iemand hen zou komen zoeken, dacht hij terneergeslagen, zouden ze niet meer op die plek zijn waar men hen dacht te zullen vinden...

 Ten slotte draaiden ze zich weer om en liepen ze terug naar het kamp, maar nu veel langzamer dan op de heenweg, ondanks de wind en de bijtende kou.

 'Denk jij dat we een kans maken?' vroeg Mabel opeens.

 'Ik weet het niet, ' moest Indiana na een poosje bekennen.

 'Ik zou willen dat ik dat mezelf kon wijsmaken. Maar de waarheid is, dat ik het echt niet weet.'

 Dat was nu juist niet de waarheid. Feitelijk wist hij drommels goed, dat ze geen enkele kans meer maakten. Zelfs als de Duitse U-boot niet zou terugkomen om ze te snappen, dan zouden ze wel van koude en door de wind omkomen. Ze hadden proviand voor hooguit drie dagen, en zelfs als ze het risico namen een vuur aan te steken om zich aan te warmen, dan zouden ze op die manier hooguit twee, drie dagen winnen. En dan? Ze bevonden zich in een zeestreek waar zo goed als nooit een schip voer.

 Mabel bleef plotseling staan, draaide zich naar hem om en sloeg haar armen om zijn borst, en Indiana omarmde haar nu ook. Zo stonden ze daar maar wat, hielden elkaar een hele tijd stevig vast en zwegen. Toen maakte Mabel zich weer los uit zijn omarming en schudde haar hoofd.

 'Er moet een mogelijkheid bestaan om te overleven, ' sprak ze. Haar stem klonk eerder koppig dan overtuigd, maar Indiana sprak haar niet tegen.

 'Van Hesling is het ook gelukt, ' vervolgde ze.

 'Hij moet maanden op deze ijsberg zijn geweest.'

 'Dat was iets anders, ' antwoordde Indiana.

 'Hij was in zijn eentje. En hij had waarschijnlijk ook voldoende proviand. En bovendien niemand die hem naar het leven stond.'

 Mabel ontkrachtte zijn woorden met een geërgerd gebaar.

 'Misschien vormt dat schip wel het antwoord, ' was ze van mening.

 'Hij moet aan boord zijn geweest. Hij droeg de kleding en die wapens bij zich.'

 'Zelfs als dat zo is, ' antwoordde Indiana treurig, 'dan hebben we daar niets aan. Als Morton de waarheid heeft gesproken, dan ligt dat ding een halve mijl onder ons.'

 'Er is een weg die daarheen voert, ' sprak Mabel hem overtuigd tegen.

 'En die weg zullen we vinden.'

 Ze wilden verder spreken, maar op dat moment weerklonk er een schril, woedend geblaf en een seconde later de pijnkreet van een mens. Quinn! 'Verdomme!' riep Indiana.

 'Dat is niet in de haak!' Ze renden weg. In het kleine tentenkamp ontstond tumult, voordat ze aankwamen. Er stormden mannen uit de tenten, en het geblaf en gehuil van de honden werd steeds schriller. Twee, drie mariniers liepen op de tent van Quinn af en hielden zich bezig met de ingang, maar Indiana was er al bij, voordat ze het tentsnoer hadden kunnen losmaken en duwde hen ruw aan de kant.

 Met één ruk trok hij het tentzeil opzij en sprong in gebukte houding naar binnen.

 Wat hij zag liet hem een seconde verstijven. Quinn lag op zijn rug, hield zijn knieën beschermend tegen zijn lijf gedrukt en verzette zich uit alle macht tegen de beide husky's die dol waren geworden en hem hadden aangevallen. Zijn jas hing er in flarden bij, zijn gezicht zat onder het bloed en het verband dat Mabel nog maar enkele uren geleden om zijn linkerhand had aangelegd, kleurde alweer donkerrood. Met zijn andere hand sloeg hij wanhopig naar een van de husky's die telkens weer probeerde naar zijn keel te happen. Maar hij miste elke keer, omdat het dier zijn klappen behendig ontweek. De andere hond had zich in zijn linkerlaars vast gebeten en trok er met een woedend gegrom aan.

 Indiana was met één sprong bij Quinn, trapte de hond die het op zijn keel had voorzien in de flank, zodat het dier wegstoof en trok toen zijn mes.

 'Indiana! Niet doen!'

 Indiana negeerde Quinns schreeuw, wierp zich met uitgestrekte armen boven op de hond en ramde het lemmet uit alle macht in zijn borst. Het dier slaakte een schrille kreet, kwam overeind en stierf ter plekke.

 Misschien was Indiana nog wel het meest van allemaal geshockeerd. Hij... had dat helemaal niet zo gewild. Hij had Quinn hulp willen bieden, en hij was ook bang geweest voor die reusachtige hond, maar hij was niet van plan geweest het dier af te maken. Het leek wel, alsof iets zijn hand had beroerd en die had geleid.

 Vol afschuw stond hij op, staarde naar het bebloede mes dat hij in zijn hand hield en vervolgens naar Quinn die verstijfd was en hem met wijd opengesperde ogen aankeek. Toen zag hij vanuit zijn ooghoeken iets bewegen en wilde hij zich omdraaien. Maar zijn beweging kwam te laat. De tweede husky zette zich met een onvoorstelbare kracht af en vloog als een levend projectiel op hem af, het dier liet zijn tanden zien en mikte op zijn kwetsbare keel.

 Er kraakte een schot. De kogel suisde maar op een handbreedte langs Indiana en verbrijzelde toen de schedel van de hond. Het dier werd midden in zijn beweging uit de lucht gehaald, sloeg over de kop en viel precies naast Quinn op de grond. Indiana draaide zich om. In de tentopening stond nu een marinier. In zijn handen hield hij een geweer. Hij staarde de marinier een volle seconde aan, draaide zich weer om en ging naast de Eskimo op zijn hurken zitten. Hij wilde zijn hand uitsteken om zijn gewonde vriend aan te raken, maar toen hij de blik in zijn ogen zag, maakte hij zijn gebaar niet af. Quinn zei geen woord.

 'Het spijt me, Quinn, ' fluisterde Indiana. Zijn stem beefde, en plotseling voelde hij een brok in zijn keel.

 'Dit... dit wilde ik helemaal niet.'

 Quinn bleef zwijgen.

 'Hé, Quinn, ' stamelde Indiana.

 'Dit...'

 Quinn hief zijn hand en maakte een gebaar, en Indiana maakte zijn zin niet af. De Eskimo stond op. Zijn gezicht was als versteend toen hij neerkeek op de beide dode husky's. Je kon van hem niet de minste emotie aflezen. Maar toen Mabel naar zijn gewonde arm wilde kijken, duwde hij haar ruw bij zich vandaan, draaide zich met een ruk om en liep de tent uit. Indiana weerstond de verleiding om achter hem aan te gaan. Hij voelde dat zijn vriend nu alleen wilde zijn.

 'Jij hoeft jezelf niets te verwijten, ' sprak Mabel, toen hij zich terneergeslagen naar haar toedraaide.

 'Je had geen andere keuze. De honden zouden hem hebben afgemaakt. Of jou.

 ' Natuurlijk was dat de waarheid, maar het hielp maar bitter weinig. Hij had veel meer uitgericht, toen hij de hond doodde. Indiana wist pijnlijk zeker, dat hij met het mes dat hij nog steeds in zijn hand hield niet alleen de husky, maar ook de vriendschap die tussen Quinn en hem bestond had afgemaakt.

 'Is alles in orde met u?' vroeg de marinier die de tweede husky voor zijn rekening had genomen, toen Indiana langs hem de tent uit liep. Indiana bleef een ogenblik staan en keek hem vol haat aan. Plotseling wilde hij niets liever, dan zijn vuisten in het gezicht van de man planten, en hem zo lang slaan, tot al het leven uit zijn ogen was geweken en... Wat was er in hemelsnaam met hem aan de hand? Hij probeerde zich uit alle macht te beheersen, maar zijn wilskracht was niet sterk genoeg meer.

 'Ga uit de weg!' siste hij verbeten.

 De bezorgdheid in de blik van de marinier maakte plaats voor woede.

 'Misschien had ik beter kunnen wachten, tot die joekel zich in uw keel had vastgebeten!' antwoordde hij woedend.

 'Of misschien had ik die wildeman ook meteen moeten afschieten.

 ' Indiana slikte het giftige antwoord dat al op zijn lippen lag weg, draaide zich met een ruk om en liep een paar passen verder. Als hij of de marinier nog maar één woord zei, dan zou hij zichzelf niet meer onder controle hebben en hem aanvliegen, dat wist hij zeker.

 Aan de andere kant van het kamp kwamen Browning en Bates aangelopen.

 'Wat is er gebeurd?' vroeg Browning opgewonden.

 'Ik heb horen schieten.'

 'Niets, ' antwoordde Indiana en draaide zich met een ruw gebaar om.

 Browning keek hem verbouwereerd aan en wilde hem tegenhouden, maar Mabel kwam tussenbeide en schudde haar hoofd.

 'Laat hem met rust, doctor Browning, ' sprak ze.

 'Het is al goed, Mabel, ' mompelde Indiana. Hij wendde zich tot Browning en voegde eraan toe: 'De honden hebben Quinn aangevallen. Ik heb er een gedood.

 ' 'Nou en?' vroeg Browning geïrriteerd.

 'Begrijpt u het dan niet?' riep Indiana opgewonden.

 'Ditmaal was het maar een hond, maar de volgende keer is het misschien wel een van de mannen. Ik... ik kan me nauwelijks meer beheersen.'

 'Daar hebben we allemaal last van, ' vulde Mabel hem aan. Brownings blik zweefde geïrriteerd tussen Indiana en Mabel. Hij probeerde te lachen, maar dat lukte hem niet echt.

 'Dat is toch onzin, ' zei hij machteloos.

 'Dat is het niet, ' sprak Mabel hem tegen.

 'En u weet dat even goed als ik. Er gebeurt iets met ons. Kijkt u nou eens naar de mannen. Afgelopen namiddag zouden ze majoor Von Ludolf nog hebben gedood, en als Quinn niet tussenbeide was gekomen, dan hadden ze ook u, mister Bates en Indiana aangevallen. En het wordt steeds erger.'

 'Het ligt aan deze vervloekte ijsberg, ' sprak Bates. Browning keek hem kwaad aan.

 'Begint u nou ook al zo'n wartaal uit te kramen als Morton!' sprak hij bars.

 'Het is geen onzin, ' sprak Indiana.

 'We hadden naar Morton moeten luisteren, toen we dat konden. Er is hier iets heel vreemds gaande, doctor. En het wordt met de minuut erger.

 ' Hij was zelfs haast verrast, toen Browning hem niet tegensprak, maar Mabel en hem alleen maar verbouwereerd aankeek.

 'En wat is uw voorstel?' vroeg hij.

 'Ik weet het niet, ' moest Indiana toegeven.

 'Maar we moeten hier weg. Hoe, dat maakt niet uit.

 'Browning lachte slapjes.

 'Een geweldig idee, ' sprak hij verbeten.

 'Waarom beginnen we niet direct een vlot te maken?' 'Misschien is dat nog beter dan hier blijven en wachten, totdat we elkaar beginnen af te maken, ' antwoordde Indiana ernstig.

 'Denk ook eens aan Van Hesling, ' sprak Mabel nu.

 'U weet in welke toestand hij verkeerde, toen Morton hem vond.

 ' 'Zelfs al zou ik u geloven, ' antwoordde Browning ongewillig, 'wat zou ons dan te doen staan? Het kan weken duren, voordat er hulp komt. Als er al hulp komt.

 ' 'De Duitse U-boot, ' sprak Indiana.

 Browning staarde hem aan.

 'Dat meent u toch niet serieus!' 'En of ik dat meen!' antwoordde Indiana.

 'Zodra het dag wordt, zorg ik dat ik een wit doek heb en maak daar een vlag van. Ik ben er zeker van dat ze hier nog ergens in de omgeving liggen te kijken naar ons. Ze zullen heus niet schieten op mannen die zich overgeven.'

 'Ik geloof dat u te lang met Von Ludolf hebt zitten praten, ' gromde Browning.

 'Het laat me koud, wat u van majoor Von Ludolf vindt, ' antwoordde Indiana.

 'Maar op één punt heeft hij wèl gelijk: als ze kunnen vermijden dat wij op deze berg blijven, bereiken ze hun doel ook wel, wanneer ze ons als hun gevangenen aan boord halen.'

 'Ik wist helemaal niet dat u een lafaard was, doctor Jones!' sprak Browning.

 Indiana haalde diep adem, maar kwam niet aan zijn vlijmscherpe antwoord toe, want opeens hief Bates zijn hand en hield zijn hoofd schuin.

 'Luister nou!' fluisterde hij. Ook Indiana en de anderen luisterden geconcentreerd, en een ogenblik later hoorden ze het: door het onophoudelijke gehuil en gejammer van de wind klonk nu een ander geluid heen, een zwaar, gelijkmatig gebrom dat steeds dichterbij kwam. En het was geen natuurlijk geluid.

 'Een vliegtuig!' riep Mabel opgewonden.

 'Het is een vliegtuig!' Ze zochten de hemel af, maar natuurlijk zagen ze niets. De nacht was zo helder, dat je sterren kon zien, maar zelfs als het vliegtuig zijn lichten aan had, dan nog zou het nauwelijks zichtbaar zijn geweest tegen de achtergrond van een oplichtende melkweg. En de constante, huilende wind maakte het onmogelijk om de juiste richting te bepalen van waaruit het geluid kwam.

 'Een vliegtuig!' zei Mabel nog eens.

 'We zijn gered!' Bates keek haar kort en twijfelend aan en begon toen de hemel af te zoeken; ook Indiana was er niet zeker van, dat dit geluid ook werkelijk hun redding betekende. En hij zou gelijk krijgen.

 Het geluid zwol aan en tenslotte zagen ze dat het niet één, maar minstens drie vliegtuigen waren die zich op Odinsland af bewogen. Maar er was iets aan dat geluid wat Indiana stoorde. Hij had dat geluid al eens eerder gehoord, en het riep allesbehalve prettige associaties bij hem op.

 'Het zijn... Duitsers!' sprak Bates opeens.

 'Hoe kunt u dat nou weten?' vroeg Mabel. Bates maakte een resoluut gebaar.

 'Het zijn jagers... en ik ken het geluid. Het zijn Messerschmidts ME 109's en het zijn er minstens drie. Misschien zelfs wel vier.

 ' Brownings ogen werden groot, en ook Indiana kromp ineen en keek geschrokken naar de marinepiloot.

 'Stuka's?' wilde hij weten. De me 109 was een van de meest geduchte vliegtuigen van de hele Duitse Luftwaffe. Klein, snel en onvoorstelbaar wendbaar, en nauwelijks grijpbaar voor afweergeschut. Omgekeerd was er ook nauwelijks een doel dat ze niet konden aanvallen en vernietigen. En het waren beslist geen vliegtuigen die je voor een reddingsactie zou inzetten! 'Maar dat is toch...'

 De rest van Mabels woorden ging onder in een dof gekraak dat vanaf zee kwam aanwaaien, gevolgd door een huilend, razend snel aanzwellend geluid en een fel oranje explosie die de rand van het ijsplateau in het noorden kapot scheurde en de nacht enkele ogenblikken in een loeiend vlammenschijnsel zette. Als in een bliksemachtig visioen zag Indiana de schaduwen van de beide soldaten die daar de wacht hadden gehouden achterover vallen, vervolgens draaide hij zich om en wierp zich met uitgestrekte armen op Mabel en hield haar beschermend onder zich. De donderslag van de explosie was nog niet weggestorven, toen er een nieuw, nog vreselijker geluid weerklonk: het motorgeluid van de Stuka's ging over in een schril, zenuwslopend gejank dat steeds luider werd, en plotseling scheerden er twee, drie, uiteindelijk vier enorme, zwarte schaduwen vlak over het oppervlak van Odinsland. Nauwelijks een seconde later verscheurde een nieuwe reeks verschrikkelijke explosies de stilte van de nacht.

 Een fel wit schijnsel verdreef het donker. Te midden van het gedreun van exploderende bommen klonk nu het angstaanjagende geluid van versplinterend ijs en het geschreeuw van de mannen. Er steeg een geiser van water, kokend hete damp en puin de lucht in, en enkele seconden later regende het ijs en brandende stofresten op Indiana en de anderen neer. Een gloeiend hete luchtgolf scheerde over hen heen, en Indiana drukte zich instinctmatig nog dichter tegen Mabel aan om haar met zijn eigen lichaam te beschermen tegen de wrakstukken en de hitte. Opeens was de nacht vol geschreeuw en zich haastende gestaltes, vol vlammen en een onophoudelijk gebarst en gekraak dat uit de diepte van de ijsberg scheen te komen. Indiana wachtte tot het ergste voorbij was, ging toen onzeker op zijn knieën zitten en keek terug naar het kamp. Beter gezegd: naar wat er nog van over was. De bommen die de Stuka's hadden geworpen hadden afschuwelijk nauwkeurig hun doel gevonden. Het wrak van de Dragon stond in lichterlaaie, twee van de zes tenten brandden, en een derde was totaal verdwenen. Op die plaats waar de derde tent had gestaan gaapte nu een gat van zo'n tien meter en een half zo diepe krater in het oppervlak van het ijseiland. Overal lagen brandende wrak-stukken, van het ijs steeg een damp op, en Indiana zag alleen al op het eerste gezicht meer dan vijf roerloze lichamen tussen de tenten liggen.

 'Ze komen terug!'

 Bates' hand wees druk gebarend in de richting waarin de duik bommenwerpers waren verdwenen. Indiana kon de vliegtuigen ook nu niet zien, maar het schrille gejank dat er bij hun aanval had geklonken werd alweer luider. Toen waren ze er weer, voordat hij het goed en wel wist.

 Ditmaal gooiden de piloten geen bommen meer. Vermoedelijk hadden ze dat de eerste keer alleen maar gedaan, omdat het oppervlak van het ijseiland er in volstrekte duisternis bij lag en het wrak van de Dragon hun enige oriëntatiepunt was geweest. Maar het omhulsel van het luchtschip stond nu in lichterlaaie en verspreidde geel en oranjerood licht, zodat de overgebleven tenten en de nog levende mannen prachtige schietschijven vormden.

 Indiana wierp zich voor de tweede keer over Mabel heen, toen twee van de vier toestellen opeens omlaag doken en het vuur uit hun machinegeweren openden. Vier kaarsrechte rijen metershoge explosies van damp en ijssplinters kwamen in een waanzinnig tempo op het kamp af, verscheurden een van de laatste tenten en misten Indiana en de anderen op minder dan tien meter. Twee jagers raasden als reusachtige, zwarte doodsvogels over hen weg en trokken weer op om opnieuw de aanval in te zetten, terwijl de beide andere vliegtuigen het kamp onder vuur namen. Geschreeuw en geweervuur vermengden zich met het ratelen van de mg-salvo's. Twee of drie van Lestrades elitesoldaten vielen getroffen neer, terwijl de anderen in dolle paniek alle richtingen op renden. Bijna tegelijkertijd klonk vanaf zee de doffe knal van nog een kanonschot, en een halve seconde later schoot een tweede, nog hogere vuurzuil uit de rand van het ijsplateau precies boven het strand. Toen waren ook de beide andere vliegtuigen verdwenen, en een seconde viel er een bijna akelige stilte in het kamp; een stilte waarin zelfs het knetteren van de vlammen en het gekreun van de gewonden merkwaardig onnatuurlijk klonken. Indiana kwam met een ruk overeind en trok Mabel omhoog.

 'We moeten hier weg!' schreeuwde hij.

 'Ze komen terug!' 'Waarnaar toe?'

 Indiana dacht koortsachtig na. Er was hierboven absoluut niets waar ze zich konden verstoppen. De enige weg van dit plateau naar beneden, voerde over een spleet in het ijs waar Morton omhoog was geklauterd en voor die spleet lag de Duitse onderzeeër op de loer waarvan de kanonniers waarschijnlijk uitsluitend op een doel wachtten waarop ze hun kanonnen konden richten... Op het midden van het plateau, op de enorme krater die ze aan boord van de Dragon hadden zien liggen! Hij wachtte niet eens op Mabels antwoord, maar begon te rennen en trok haar gewoon achter zich aan. Bates schreeuwde hem wat na wat hij niet verstond. Hij moest zich helemaal concentreren om op de been te blijven. Gedurende de afgelopen uren was hij aan de gevaarlijke neiging van de ijsvloer gewend geraakt, maar toen had hij ook niet om zijn leven hoeven rennen. Eén enkele misstap, en hun vlucht zou overgaan in een razende glijpartij richting dood.

 De jagers vielen voor de derde maal aan, voordat ze de ijs-krater bereikten, maar ze waren nu ver genoeg van het kamp en het wrak van het luchtschip verwijderd en bevonden zich niet meer in direct gevaar. Indiana wierp tijdens het lopen een blik over zijn schouder en zag dat nu ook tussen de brandende tenten werd gevuurd. Klaarblijkelijk hadden Lestrades mariniers eindelijk hun schrik overwonnen en schoten ze terug, al had deze tegenstand eerder een symbolisch karakter. Met een machinepistool een aanvallende duikbommenwerper willen verrassen was gewoon iets onmogelijks. Desondanks had ook hij graag een wapen bij zich willen hebben. Al was het alleen om zich niet zo volslagen machteloos te voelen. Als uit het niets dook er plotseling een gestalte voor hem op. Indiana liep nog een paar stappen door, voordat hij het witte bontjack en het machinepistool zag dat de man in zijn handen had en hij begreep, met wie hij de eer had. Hij wierp zichzelf instinctmatig opzij, trok Mabel met zich mee. en rolde tegen haar aangeklemd over het ijs, toen de Duitse soldaat zijn wapen hief en schoot. Het schot miste hem op meters, en Indiana gaf hem geen kans om nog eens te mikken. Hij sprong op, wierp zich met wijd uitgestrekte armen op de man en wierp hem op de grond. De soldaat hijgde verbaasd en probeerde zijn knieën op te trekken om Indiana van zich af te stoten, maar die gaf hem geen kans daartoe. Zijn vuist raakte de slaap van de man, en het woedende gegrom van de soldaat ging over in een zacht gezucht, toen hij buiten bewustzijn raakte. Indiana sprong op en draaide zich om.

 'Mabel! Waar ben je?' Hij ontdekte haar op maar enkele meters naast zich. Ze keek beduusd, kwam echter op eigen kracht overeind en probeerde een stap te doen. Achter haar kwamen een tweede en een derde in het wit gestoken gestalte uit de nacht te voorschijn.

 'Mabel! Achter je!' brulde Indiana.

 Mabel draaide geschrokken haar hoofd, zag de beide Duitse soldaten en slaakte een schrille kreet, bezat echter nog genoeg tegenwoordigheid van geest om ervandoor te gaan. Een van hen hief zijn wapen, maar hij schoot niet. In plaats daarvan zette hij de achtervolging in, en ook Indiana begon te rennen. Hij bereikte Mabel een halve seconde voor de beide Duitsers. Een van de soldaten hief weer zijn machinepistool, en Indiana wierp zich instinctmatig tussen hem en Mabel in, smakte daarbij met zijn schouder tegen haar aan en zag, hoe zij een onhandige, wankele pas opzij maakte... en plotseling was verdwenen. Onder hun voeten was geen ijs meer, maar alleen nog maar een zwart gat zonder bodem. Er weerklonk een schrille kreet en een ogenblik later een doffe klap. Ook hij riep geschrokken, boog zich voorover en zwaaide een paar seconden wanhopig met zijn armen om zijn evenwicht te bewaren, toen hij zag, dat het ijs voor hem afbrak. Diep beneden hem brak het sterrenlicht glinsterend in het water. Op het laatste moment vond Indiana zijn evenwicht terug. Maar het was maar voor even. Toen stonden de beide Duitsers naast hem, en een van hen ramde de loop van zijn mp zo hard in zijn rug, dat Indiana een kreet van pijn slaakte en opnieuw voorover sloeg.

 Deze keer slaagde hij er niet meer in om de val op te vangen. Machteloos zwenkte hij naar voren, draaide zich nog om en greep wanhopig omhoog. Zijn handen kregen iets hards te pakken en klampten zich daaraan vast. Het was de laars van de soldaat die hem de afgrond had ingeduwd. De man hijgde van angst, liet zijn wapen vallen en begon nu zelf met zijn armen te zwaaien om zijn evenwicht terug te vinden, maar Indiana's gewicht was te veel: hij viel, draaide wanhopig zijn bovenlijf om en greep nu op zijn beurt naar de benen van zijn kameraad die nauwelijks een halve meter bij hem vandaan stond. Die probeerde hem op het laatste moment te ontwijken, maar ook zijn reactie was te laat. Hij viel, krabte wanhopig in het ijs en brulde van angst, toen het totale gewicht van Indiana en dat van zijn kameraad ook hem de diepte dreigde in te trekken. Indiana's laarspunten krabbelden over het ijs. Hij zocht vertwijfeld ergens houvast. Hij viel niet meer, maar gleed nu langs de wand af, maar het zou nog maar enkele seconden duren, voordat een van de beide Duitsers of allebei definitief hun evenwicht zouden hebben verloren en ze alle drie een dodelijke val zouden maken.

 Opeens voelde hij onder zijn voeten weerstand. Indiana spande al zijn spieren om niet door de ruk van de wand te worden weggeslingerd, klampte zich nog steviger vast aan de laars van de soldaat die zich op zijn beurt krampachtig aan de benen van zijn kameraad vasthield, en die nu hield zich met beide handen aan de kraterrand vast en het wonder gebeurde. Ze vielen niet, maar hingen een of twee volle seconden roerloos in die haast grotesk aandoende houding, voordat Indiana zijn hoofd durfde te draaien en omlaag keek.

 Misschien was dat toch niet zo'n goed idee. Onder hem bevond zich niets. In de meest letterlijke zin van het woord. Niets, behalve een bodemloze schacht en een nauwelijks halve meter brede richel waarop zijn voeten houvast hadden gevonden. Alsook die van Mabel Rosenfeld die maar een stukje naast hem lag. Ze klampte zich met haar beide handen aan de wand vast en lag daar in zo'n onnatuurlijke houding dat Indiana aanvankelijk bang was, dat ze wel eens dood kon zijn. Toen keek ze omhoog naar hem, en hij begreep dat het enkel de angst was die haar verlamde.

 Boven de kraterrand verschenen nu nog enkele gestaltes die al lemaal in de witte jassen met capuchons van de Duitse stormtroepen waren gehuld. Enkele seconden staarden ze alleen maar roerloos op hem, Mabel en de beide Duitse soldaten neer, en toen hief een van de mannen zijn wapen en richtte op Indiana. Er klonk een bevel, en de soldaat liet haastig zijn geweer zakken en stapte achteruit. Er verscheen nog een in het wit geklede gestalte die zich nissen de mannen opstelde, Indiana aanstaarde en toen bevelen begon uit te delen. Een ogenblik later grepen er sterke handen naar de armen van de man die zich aan de kraterrand vastklampte en begonnen daaraan te trekken. Indiana kreunde van pijn, toen ook de tweede man die zich aan de benen van de eerste vasthield omhoog werd getrokken waardoor het oprekken van zijn schoudergewrichten bijna onverdraaglijk werd. Desondanks liet hij niet los. Het zou een wisse dood hebben betekend, ook die van Mabel. Hij wist, dat hij zich nog maar enkele ogenblikken zou kunnen vasthouden.

 'Klamp je aan mij vast!' schreeuwde hij.

 'Probeer je aan mijn benen vast te houden!'

 Mabel keek hem aan en scheen niet eens te begrijpen wat hij bedoelde. Indiana herhaalde zijn woorden, en eindelijk maakte ze voorzichtig haar hand los, stak die naar zijn voet uit en klampte zich eraan vast.

 'Je andere hand!' schreeuwde Indiana.

 'Hou je vast!' Mabel gehoorzaamde, en terwijl de beide soldaten boven hem langzaam omhoog werden getrokken, hield ze zich uit alle macht aan zijn benen vast en probeerde om op de smalle richel zelf houvast te vinden.

 De soldaat die zich aan de bovenkant van de bizarre ketting bevond begon te schreeuwen, toen het gewicht van de drie mensen plotsklaps aan zijn ledematen trok. Maar de man boven Indiana noch Indiana zelf lieten los, zodat ze weer langzaam naar boven gleden. Er viel een touw naast hen de schacht in, een halve seconde later gevolgd door nog een touw aan de andere kant, en toen klommen er twee man in witte sneeuw-pakken op hem en Mabel af.

 Het laatste waar Indiana wel Over zou dromen was dat hij nog eens blij zou zijn bij de aanblik van een Duitse soldaat; maar dat was hij nu wel. Met zijn tanden op elkaar wachtte hij af, tot een van de mannen naast hem en Mabel hing en zijn arm naar haar uitstak. Vervolgens greep hij zelf gretig naar de uitgestoken hand van de tweede soldaat. In zijn armen zat absoluut geen gevoel meer. Hij probeerde zich aan de man vast te houden, maar dat ging niet. Als de soldaat hem niet met verbazingwekkende kracht had gegrepen en hem doodgemoedereerd had vastgehouden, dan zou hij op dat ogenblik waarschijnlijk toch nog naar beneden zijn gestort. Zwakheid en vermoeidheid golfden verdovend door hem heen, toen ze eindelijk weer boven op het ijs waren. Met een machteloos, hijgend geluid viel hij op zijn knieën, bleef zo een ogenblik bevend zitten en viel tenslotte helemaal voorover. Alles draaide. Zijn armen voelden alsof ze uit de kom waren gerukt en er verkeerd om weer waren ingezet, en een ogenblik werd hij misselijk van zwakheid. Het eerste wat hij weer zag, toen het waas voor zijn ogen verdween, was een paar hoog glanzende, zwarte hoge laarzen die precies voor hem opdoemden. Indiana knipperde met zijn ogen, draaide zich moeizaam op zijn rug, en sperde verbaasd zijn ogen open, toen hij in het gezicht keek dat bij de bezitter van deze hoge laarzen hoorde.

 'Erikson!'

 Erikson lachte flauwtjes.

 'Heel juist, doctor Jones, ' sprak hij.

 'Ik geloof niet dat we nog langer toneel hoeven te spelen. Mijn naam is Erich, Obersturmbannführer Klaus Erich, om precies te zijn.'

 Het wrak van de Dragon brandde nog altijd, toen ze in het kamp terug keerden. Het vuur wierp wilde schaduwen over het ijs, en de onverwachte warmte deed na de dertig of veertig graden onder nul die het hier tot dusver was geweest haast pijn, Er was maar één tent die de duikvlucht van de aanvallers had doorstaan. De rest was aan flarden geschoten, gewoon verdwenen of verast. Mabel sprak geen woord, terwijl ze naast hem door het verwoeste kamp liep, maar de uitdrukking van afgrij zen op haar gezicht werd steeds intenser. Haar doel was de enige overgebleven tent. Erikson - Erich -sloeg met de loop van zijn machinepistool het dekzeil weg en maakte een spottend, uitnodigend gebaar. Mabel schonk hem een ijzige blik en ging gebukt de tent in, en een seconde later volgde Indiana haar.

 Binnen brandde een kleine gasvlam, en in het schijnsel ervan herkende Indiana doctor Browning, Morton en Bates alsook majoor Von Ludolf. Met uitzondering van Von Ludolf schenen ze allemaal met de schrik vrij te zijn gekomen, al begon Bates' rechterhelft van zijn gezicht te verkleuren en op te zwellen. Klaarblijkelijk hadden niet alle mannen in het kamp zich zonder slag of stoot overgegeven.

 Von Ludolf zat daar met een van pijn vertrokken gezicht en staarde in het niets. Om zijn rechter pols bevond zich een breed, liefdeloos aangebracht verband waarop een lelijke, donkere vlek zichtbaar was. Vreemd genoeg gaf het idee dat uitgerekend Von Ludolf door een van zijn eigen mannen was verwond, hem geen tevreden gevoel en evenmin voelde hij leedvermaak.

 Ze gingen zitten, nadat ook Erich en drie van zijn soldaten die de wacht hielden bij deze samenkomst en het geweer op hun knieën hadden liggen, gevolgd waren. In de tent was het nu drukkend benauwd.

 'Zo gemakkelijk zult u er niet vanaf komen, ' sprak Browning woedend tot Erich.

 'Hoezo dat, mijn beste doctor?' informeerde de Obersturm-bannführer vriendelijk. Brownings ogen werden nog kleiner. Woedend hief hij zijn handen, en Indiana bemerkte nu pas, dat zijn polsen waren samengebonden met smalle, diep in zijn huid snijdende leren riemen, zoals dat ook bij de anderen, met uitzondering van Von Ludolf, het geval was.

 'Door... door al deze moorden!' antwoordde hij.

 'Dat was een daad van agressie, Erich! Dat zal consequenties hebben. U zult zich persoonlijk voor de dood van elk van mijn mannen moeten verantwoorden!'

 'Uw mannen?' herhaalde Erich peinzend.

 'U geeft dus toe, dat u deel uitmaakt van deze samenzwering hier.

 ' 'Samenzwering?!' piepte Browning.

 Erich knikte.

 'Jazeker. Of wat voor een naam geeft u aan de situatie waarin een staat midden in vredestijd een zwaar gewapende eenheid wegstuurt om het onderzoeksstation van een ander land te overvallen?'

 'Ik weet helemaal niet waarover u het hebt!' gromde Browning. Erich wilde al een scherp antwoord gaan geven, maar Indiana viel hem in de rede: 'Hou toch op. Dat kinderlijk toneelspel helpt ons geen van allen.'

 Die woorden waren eerder voor Browning bedoeld, maar het was Erich die erop antwoordde.

 'U bent tenminste een verstandig man, doctor Jones, ' sprak hij.

 'Daaraan heb ik nooit getwijfeld. U wist werkelijk niet, waartoe die expeditie diende, nietwaar? Evenmin als dokter Rosenfeld, naar ik aanneem.

 ' Indiana gaf geen antwoord, en Browning sprak nog eens: 'Zo gemakkelijk zult u er niet vanaf komen. Het is puur moord.

 ' Erich haalde gelaten zijn schouders op.

 'Dat is mogelijk, ' bekende hij.

 'Maar ik geloof niet, dat het nog een rol speelt.

 ' Het duurde nog een poosje, voordat ook Browning het begreep. Hij trok wit weg.

 'U wilt ons... vermoorden?' vroeg hij verbijsterd.

 'Wat een lelijk woord, doctor Browning, ' antwoordde Erich grijnzend.

 'Ik prefereer het begrip executeren.

 ' 'Dat kunt u niet doen!'

 Indiana keek verrast op. Het was Von Ludolf geweest die deze woorden had gesproken. Met wijd opengesperde ogen keek hij Erich aan.

 'Dat sta ik niet toe, ' sprak hij.

 'De meeste mannen hier zijn gewond. En diegenen die nog leven zijn krijgsgevangenen. Ik sta niet toe dat u ze gewoon vermoordt!' 'Deze mannen hier, ' antwoordde Erich koel, 'zijn niets anders dan ordinaire piraten. U hoeft doctor Browning maar te vragen naar het werkelijke reisdoel van de Dragon.

 ' Hij wees met een heerserig gebaar naar de regeringscommissa ris en vervolgde: 'Het schip was tot de nok toe volgepropt met wapens. En die zogenaamde bemanningsleden waren in werkelijkheid niets minder dan een elite-eenheid van de Amerikaanse marine die in de buurt van onze basis moest worden afgezet, mocht de eerste aanval worden afgeslagen.

 ' Von Ludolf keek geërgerd naar Browning.

 'Klopt dat?' vroeg hij zachtjes.

 Browning ontweek zijn blik, maar Erich ging door: 'Natuurlijk klopt dat! Bent u nou zo dom, of wilt u het gewoon niet inzien? Deze mannen hier zijn misdadigers. Ze zullen krijgen wat ze verdienen!'

 'En toch zou het moord zijn!' hield Von Ludolf voet bij stuk.

 'Ik kan niet toestaan, dat er zoiets in naam van de Duitse Wehrmacht gebeurt!'

 Erich deed niet eens moeite om daarop te antwoorden. Maar de blik die hij de majoor schonk verraadde Indiana, dat hij er geen moeite mee zou hebben een mannetje meer of minder te laten doodschieten.

 Na een poosje wendde Erich zich weer tot Indiana.

 'Ik neem aan, doctor Jones, dat ik geen moeite hoef te doen om u het voorstel te doen, naar ons over te lopen? We kunnen mannen als u goed gebruiken.'

 'Daarin hebt u gelijk, ' antwoordde Indiana.

 'U kunt zich die moeite inderdaad besparen.

 ' Maar toen voegde hij daaraan toe: 'Laat u in elk geval dokter Rosenfeld gaan. Zij staat echt overal buiten.'

 Erich draaide zich naar Mabel om en keek haar lang en minachtend aan. Er verscheen een smalle, in en in boosaardige grijns om zijn lippen.

 'Dokter Rosenfeld, ' sprak hij peinzend.

 'Een interessante naam. Vertelt u eens, dokter, hebt u misschien joodse voorvaderen, of waar komt die naam vandaan?' Mabels gezicht leek te verijzen. Maar ze sprak geen woord, en staarde Erich alleen maar zó indringend aan, dat het na een poosje de Duitse officier was die van haar weg keek.

 'Wat bent u met ons van plan?' vroeg Browning. Erich haalde zijn schouders op.

 'Op het ogenblik niets, ' ant woordde hij.

 'Integendeel, ik geef u mijn woord dat u op dit moment niets zal gebeuren. Zolang u, zogezegd, uw verstand maar gebruikt.'

 'En hoe moet ik mij dat voorstellen?' vroeg Mabel uitdagend.

 'Dat ligt helemaal aan u, dokter, ' antwoordde Erich vriendelijk.

 'We zullen het hier een tijdje met elkaar moeten uithouden, naar het zich laat aanzien. Er komt hier over twee dagen een schip ons afhalen. U hebt de keus, of u die twee dagen als gevangene in deze tent doorbrengt, of dat u met ons wilt samenwerken. Als u tot dat laatste besluit, ' voegde hij er na een korte pauze aan toe, 'dan wil ik best door de vingers zien, dat u een jodin bent.

 ' 'Klootzak!' sprak Mabel kalm.

 De trekken op Erichs gezicht veranderden volkomen. Een ogenblik veranderde zijn gezicht in een tronie waarop puur haat stond af te lezen, maar hij vond zijn zelfbeheersing even snel terug als dat hij die had verloren.

 'Zoals u wilt, ' sprak hij. Hij stond op, wendde zich weer tot Indiana.

 'Ik geef u tot morgen de tijd om over mijn voorstel na te denken, doctor Jones, ' sprak hij.

 'En misschien kunt u ook eens proberen invloed uit te oefenen op uw aantrekkelijke vriendin. Weet u, trots is iets moois. Maar de dood is iets erg lelijks. En hij is ook zo definitief.'

 'Jullie zullen allemaal sterven, ' sprak Morton op dat moment. Het waren de eerste woorden die hij sprak, sinds ze waren teruggekomen. En niet alleen Indiana wendde verrast zijn blik; ook Erich staarde de kapitein aan met een mengeling van woede en verbazing en keek hem toen met een schuin hoofd aan.

 'Ik vrees dat u de feiten enigszins verdraait, ' zei hij.

 'Op het ogenblik bent u onze gevangene.'

 'Jullie zullen allemaal sterven, ' herhaalde Morton.

 'En wij ook. Niemand komt hier levend vandaan. Ik weet het zeker.

 ' — 'Hou nou toch eindelijk je mond, ' antwoordde Browning vermoeid, maar tot Indiana's verbazing was het Erich die de regeringscommissaris met een bars gebaar de mond snoerde.

 'Laat hem praten, ' doctor Browning, sprak hij.

 'Misschien zit er wel iets in zijn woorden.'

 'Deze plek is vervloekt!' beweerde Morton. Browning wierp hem een woedende blik toe, maar Erich glimlachte opeens op een vreemde, begrijpende manier.

 'In een bepaald opzicht klopt dat inderdaad, ' sprak hij.

 'Wat heeft dat te betekenen?' vroeg Indiana. Erichs lachje werd nog wat breder.

 'Misschien geef ik morgen vroeg wel antwoord op die vraag, ' zei hij.

 'Misschien ook wel niet. Dat hangt helemaal van uw antwoorden op mijn vragen af.

 ' Hij stond op en verliet zonder nog iets te zeggen de tent, en na even te hebben geaarzeld, volgden ook drie van zijn soldaten hem, maar niet, nadat ze Indiana en Mabel op dezelfde manier hun handen en voeten hadden vastgebonden als de anderen.

 Ergens op het Poolijs:

 Odinslandapril 1939

 Het duurde tot aan de volgende dag, voordat Indiana een eerste, afschuwelijke balans van de duikvluchten van de bommenwerpers op kon maken. Het wrak van de Dragon was samen met alles wat er nog had in gezeten onherkenbaar verbrand, en het kamp was totaal verwoest. Maar ook ditmaal hadden ze een geluk bij een ongeluk: met uitzondering van de beide wachten die ten prooi waren gevallen aan het vuur van de onderzeeër, waren er niet meer dan drie mariniers gedood, en de meeste anderen waren met de schrik en wat kleine wondjes vrij gekomen. De Duitsers hadden de hele nacht door vlijtig gewerkt, en toen Indiana en Mabel op die vroege ochtend door twee soldaten werden afgehaald en de tent verlieten, zagen ze ook waaraan men had gewerkt: op maar enkele meters naast het gebombardeerde tentenkamp had men twee lage, van voor-geconstrueerde delen in elkaar gezette barakken gemaakt. Het waren kleine hutten van golfplaat zonder ramen waarin het ontzettend krap moest wezen, maar die in elk geval beschutting boden tegen de wind en de ijzige kou. Om en nabij de twintig soldaten in witte sneeuwuniformen haastten zich op en neer of stonden er gewoon, en enkelen van hen hielden met geheven geweren de wacht voor de gesloten deur van een barak. Indiana vermoedde dat daar de overgebleven mariniers werden vastgehouden. Mabel wilde er heen gaan om zich om de gewonden te bekommeren, maar de soldaat die zij daar om vroeg schudde zijn hoofd en wees met zijn geweer in tegengestelde richting. Indiana zag dat de activiteiten van de soldaten zich niet beperkten tot het kamp. Ook aan de rand van de enorme krater die in het oppervlak van de ijsberg gaapte was het een drukte van belang. Vlak naast de plek waar Mabel en Indiana de avond daarvoor haast naar beneden waren gestort, ontstond een grote, steltvormige constructie van balken en stalen dragers. Een derde, iets kleinere hut van golfplaat was op enkele meters ernaast gebouwd, en toen Mabel en hij dichterbij kwamen, ging de deur open en kwam Erich naar buiten. De Duitser zag er vermoeid uit. Hij had kringen onder zijn ogen, en zijn huid was vaal. Zijn bewegingen waren onbeheerst, en het viel Indiana op dat de beide soldaten angstig voor hem aan de kant gingen, toen hij op hen afkwam. Klaarblijkelijk stond het er bij de Duitsers ook niet al te best voor.

 'Goeiemorgen, ' groette Erich hen.

 'Ik hoop dat u een aangename nacht hebt gehad.'

 'Ja, ' zei Indiana onvriendelijk.

 'Ik slaap bijzonder goed, wanneer ik zit en mijn handen aan elkaar zijn gebonden.

 ' 'Het spijt me, wanneer u niet van alle comfort bent bediend, ' antwoordde Erich spottend.

 'Maar u gaf er ook de voorkeur aan om de onbuigzame held te spelen, in plaats van mijn aanbod aan te nemen.'

 'Hoe is het met de anderen gesteld?' vroeg Indiana. Hij knikte in de richting van de beide hutten van golfplaat in het kamp.

 'De mannen die u daarin bij elkaar hebt geperst. We mochten er niet binnen.'

 'Waarom ook wel?' antwoordde Erich.

 'We hebben onze eigen arts die zich om de gewonden bekommert. Of zoekt u naar een bepaald iemand?'

 Indiana dacht bliksemsnel na. Erich wist goed, in welke verhouding hij tot Quinn stond. En de wantrouwige manier waarop hij die vraag stelde, kon maar één ding betekenen.

 'Nee, ' antwoordde Indiana.

 'Quinn hebben jullie van tevoren zeker al afgemaakt.'

 Erich haalde zijn schouders op.

 'Wat niet bepaald een groot verlies voor de mensheid is, ' sprak hij grijnzend. Toen hij zag, hoe Indiana's ogen begonnen te fonkelen, voegde hij daar koel aan toe: 'Het is uiteindelijk niet mijn schuld, dat hij er de voorkeur aan gaf om bij zijn honden te blijven, in plaats van zich in veiligheid te brengen.

 ' Hij maakte een heerserig gebaar dat elke tegenspraak volkomen uitsloot, en begon in de richting van de beide constructies aan de kraterrand te lopen. Indiana en Mabel volgden hem.

 'Zoals u ziet, doctor Jones, ' zo begon hij, 'hebben we niet stil gezeten. Het werk is nog niet helemaal klaar, maar ik denk dat het hooguit nog twee of drie uur zal gaan duren.

 ' Hij laste een korte pauze in en keek Indiana en Mabel betekenisvol aan.

 'En dat is ook precies de tijd die ik jullie nog geef om over mijn voorstel na te denken.'

 Indiana bespaarde zich een antwoord en liep voorzichtig verder. Zijn stappen werden automatisch langzamer, toen hij in de buurt van de kraterrand kwam, en er ten slotte op een halve meter voor bleef staan. Erichs soldaten hadden gedurende de nacht een noodomheining om het enorme gat heen opgetrokken, een aantal metershoge, ijzeren staven die ze in het ijs hadden geslagen, waar roodwitte linten tussen waren gespannen die eerder een symbolisch karakter hadden. Erich maakte een uitnodigend gebaar. Indiana stak zijn arm uit, hield zich aan een metalen stut vast en boog zich met bonzend hart voorover.

 Wat hij zag, benam hem seconden lang de adem. Wat gisteravond niet meer dan een bodemloos, zwart gat was geweest, bleek nu, in het felle ochtendlicht, een cirkelronde, zeker drie- of vierhonderd meter diepe schacht waarvan de wanden uit spiegelglad ijs bestonden. Het eveneens ronde meer in de diepte lag er zo rustig bij, dat het water als een enorme, zilveren plaat glansde. En het was ook precies, zoals Morton had beweerd en de foto's hadden laten zien: precies onder hen, voor een deel in het ijs van de schachtwand vastgevroren, lag een enorm vikingschip met een rood-wit gestreept zeil.

 'Maar dat kan toch helemaal niet!' fluisterde Mabel die zich ook voorover had gebogen.

 Erich lachte zachtjes.

 'Alles kan, liefje. Ik kan zien dat u de beklagenswaardige mister Morton al evenmin hebt geloofd als de anderen.

 ' Hij lachte zacht en spottend.

 'U ziet dat we ook op dat punt van elkaar verschillen. Wij hebben hem geloofd, anders zouden we hier helemaal niet zijn.'

 Indiana kwam verrast overeind en keek de Duitser aan.

 'Hoe bedoelt u dat?' vroeg hij.

 'Nu stelt u me teleur, doctor Jones, ' sprak Erich.

 'Ik dacht dat u daar wel uit uzelf op was gekomen. Voor ons leed het van begin af aan geen twijfel, dat dat schip en die grot werkelijk bestonden. Het was de enige reden waarom wij ervoor hebben gezorgd, dat u deze expeditie zou gaan ondernemen.

 ' 'Ervoor... gezorgd?' wilde Mabel weten.

 'Ik moet toegeven dat het niet eenvoudig was. Maar het loonde de moeite.'

 'Dus... dus u bent hier niet vanwege die raketbasis?' vroeg Indiana.

 'Ik bedoel, dat men u niet aan boord heeft gesmokkeld om...'

 'Raketbasis?' Erich lachte hard.

 'Wat voor een raketbasis, doctor Jones? Er bestaat helemaal geen basis. Die bestaat uitsluitend in de hoofden van die narren die Lestrade en Browning heten.'

 'Maar de bewijzen...

 ' zo begon Indiana, maar hij werd meteen alweer in de rede gevallen door Erich.

 'Bewijzen! Papperlapap! Papier is geduldig, zoals dat zo mooi heet. Brownings zogenaamde bewijzen waren niets anders dan valse documenten die wij hem hebben toegespeeld.

 ' In zijn blik verscheen minachting.

 'Gelooft u nou werkelijk, dat wij Amerikaanse spionnen zouden toestaan ons informatie over zó'n streng geheim voornemen te ontfutselen?' 'Maar waarom, in hemelsnaam, ' mompelde Mabel verbijsterd. Erich beantwoordde haar vraag niet, maar Indiana deed het met een zachte, bevende stem en dichtgeknepen vuisten om de Duitser niet meteen naar de strot te vliegen.

 'Zodat wij precies dat zouden doen wat we hebben gedaan, Mabel, ' zei hij.

 'Mijn god, jullie hebben een stel idioten van ons gemaakt.

 ' 'Maar waar diende dat hele circus dan toe?' vroeg Mabel nog eens.

 'Waarom hebben ze ons niet gewoon verteld, wat ze wilden?'

 'Omdat wij een luchtschip als de Dragon nooit zouden hebben weggestuurd om alleen dat daar te vinden.

 ' Indiana wees naar het vikingschip onder hen. Erich knikte instemmend, maar zweeg en keek Indiana nieuwsgierig aan.

 'U wist heel goed dat de regering van de Verenigde Staten beslist geen miljoenen dollars investeert en hun modernste luchtschip zou hebben weggestuurd alleen om een duizend jaar oude vikingschuit te bergen. Wel om een Duitse raketbasis op te sporen.'

 'Maar waarom hebt u het niet gewoon zelf gedaan?' 'Omdat wij geen luchtschip als de Dragon hadden, ' antwoordde Erich haast vriendelijk.

 'En om nog een andere, erg simpele reden, liefje. Wij waren niet op de hoogte van de positie van deze ijsberg.'

 'U had hem toch kunnen zoeken!' riep Mabel plotseling.

 'U... u hebt schepen en U-boten en vliegtuigen. U had hem gewoon kunnen opzoeken, zonder dat al die mannen hadden moeten sterven!'

 'Nee, ' antwoordde Erich, 'dat konden we nou juist niet. We hadden er eenvoudig geen tijd voor. U kunt het zelf zien.

 ' Hij knikte naar de krater en het meer.

 'De berg begint op te lossen. Hij drijft wel weer naar het noorden toe, maar er gebeurt hier iets. Het ijs smelt. Om deze berg op te sporen zou weken zo niet maanden hebben gekost, als we hem al hadden gevonden. En misschien was het schip er dan helemaal niet meer geweest.'

 'Maar wat is er dan zo bijzonder aan dat verdomde wrak?

 ' Het... het is toch gewoon een oud schip.'

 'Nee, dat is het nu juist niet, ' sprak Erich hem zo heftig tegen, dat Indiana hem opnieuw verrast aankeek.

 'U heeft er geen idee van, wat zich daar beneden in werkelijkheid bevindt, dokter Rosenfeld. Dat is niet zomaar een schip.'

 'Maar?'

 'Het is de Naglfar, ' fluisterde Indiana. Hij keek Erich aan.

 'Odins schip dat de zielen van gesneuvelde krijgers naar het Walhalla brengt. Nietwaar?' Erich knikte.

 'Maar dat... dat is toch onzin! Dat is toch niet meer dan een legende uit de oertijden!'

 'O nee, liefje, ' sprak Erich die zijn hoofd schudde. In zijn stem klonk trots. Zijn ogen lichtten op.

 'Dat is het helemaal niet. Herinner je je het verhaal nog dat ik jullie aan boord van de Dragon heb verteld? Het verhaal over de eerste nederzetting op Groenland?'

 Mabel staarde hem aan en knikte ten slotte moeizaam.

 'Ook dat was geen legende, ' vervolgde Erich.

 'Er bestaan genoeg bewijzen voor, dat de vikingen inderdaad op Groenland zijn geweest. En ook, dat ze op een dag allemaal waren verdwenen. En we weten inmiddels, waarom. Het was dit schip dat ze is komen halen. Het godenschip.

 ' 'Dat is toch onzin!' mompelde Mabel. Erich was veel te veel op dreef om haar antwoord te horen.

 'We gaan het bergen, dokter Rosenfeld, ' sprak hij opgewonden.

 'Begrijpt u, wat dat betekent? We gaan Odins hoogstpersoonlijke schip bergen! We zullen de macht van de oude goden in pacht hebben!'

 'Je weet niet eens, waar je over spreekt, ' fluisterde Indiana verbijsterd. De voorstelling die hij zich erbij maakte deed hem huiveren. Hij zag de waanzin in Erichs blik, en hij moest denken aan een andere man, eentje die nog veel waanzinniger was en die op een afstand van ettelijke duizenden mijlen daarvandaan in Berlijn een onderdrukt volk regeerde en op het punt stond om de buurlanden en misschien de hele wereld wel in de oorlog te storten. Als dat beneden werkelijk de Naglfar was en Erich er met zijn gezelschap in zou slagen het te bemachtigen, en als het de Duitsers zou lukken om ook maar een deel van de oude krachten die in zijn zwarte romp sluimerden nieuw leven in te blazen, dan betekende dat... Ragnarök' fluisterde hij.

 Erich staarde hem alleen maar aan, terwijl Mabel vragend haar wenkbrauwen fronste.

 'De godenschemering, ' legde Indiana uit.

 'Nu overdrijft u toch, doctor Jones, ' sprak Erich met milde spot.

 'Wij zijn helemaal niet van plan om de wereld te vernietigen. We willen alleen maar wat orde aanbrengen. En dat heeft de wereld hard nodig.'

 'Dat klopt nog ook, ' antwoordde Indiana.

 'Ik ken een bepaald land in Europa waar we het best kunnen beginnen.

 ' Erich lachte en maakte toen een kort gebaar waarmee hij het onderwerp als beëindigd beschouwde.

 'Genoeg, ' zei hij.

 'Zoals u ziet, zullen we de komende uren al in staat zijn het schip te bereiken. Ik vraag u nu voor de laatste keer, of u met ons wilt samenwerken of er de voorkeur aan geeft om samen met de anderen te sterven.'

 Mabel wilde opvliegen, maar Indiana legde snel en sussend zijn hand op haar onderarm.

 'Wacht, ' waarschuwde hij. Erich grijnsde.

 'Ik zie, dat u zo langzamerhand verstandig begint te worden, doctor Jones, ' zei hij.

 'Heb ik gezegd, dat ik uw aanbod aanvaardde?' vroeg Indiana.

 'Nee. Maar ik heb een hoop over u horen vertellen, doctor Jones. Onder andere, dat u een goed spelletje weet te waarderen. Dat klopt toch?'

 Indiana knikte, en Erich vervolgde, ik stel u voor een spelletje te spelen, doctor Jones. De inzet is uw leven en dat van uw vriendin.'

 'En de regels bepaalt u, naar ik mag aannemen, ' gromde Indiana.

 Erich knikte.

 'Vanzelfsprekend. Interesseert het u? Ik wil niet tegen u liegen, doctor Jones. We hebben u nodig. Professor Baldurson was helaas de enige archeoloog die ik achter de hand had. En zoals u weet, is hij bij het neerstorten van het luchtschip helaas om het leven gekomen. Het is niet zo, dat we enorm staan te springen om uw medewerking, maar het zou wel het een en ander eenvoudiger maken. Voor u en ook voor ons. Ik stel voor, dat u ons helpt bij het bergen van het schip en als tegenprestatie laat ik u en dokter Rosenfeld dan leven.

 ' 'En u denkt, dat ik daar zomaar op inga?' 'Natuurlijk niet, ' antwoordde Erich.

 'U denkt toch niet, dat ik achterlijk ben, doctor Jones. Het is mij heus wel duidelijk, dat u iedere gelegenheid om te ontsnappen of ons tegen te werken zult benutten. Maar zoals de dingen er nu voorstaan, heeft u weinig uitwijkmogelijkheden. En als u mocht proberen om onze werkzaamheden te saboteren of ons op welke manier dan ook op te houden, beloof ik u, dat uw kameraden ervoor zullen boeten.'

 Indiana staarde de Duitser vol haat aan. Maar hij wist ook, dat hij geen andere keus had. En ondanks alles was hij ook nog wetenschapper, de archeoloog die misschien vlak voor de grootste ontdekking aller tijden stond.

 'Ik ga akkoord, ' sprak hij somber.

 'Maar ik zeg u er meteen bij, dat u zult falen. Als dat schip daar beneden werkelijk is wat u denkt, dan kan geen levende het betreden.

 ' 'Professor Van Hesling heeft het gedaan, ' antwoordde Erich.

 'Hoe weet u dat zo zeker?' vroeg Indiana.

 'Hij kan even goed de hele tijd in een grot of in een tent onder aan het strand hebben overleefd.'

 Erich zuchtte.

 'U hebt zelf het bewijs daarvoor in uw handen gehouden, ' sprak hij.

 'Is u aan de wapens en de uitrusting die doctor Browning ons aan boord van het luchtschip heeft laten zien dan niets opgevallen?' Indiana schudde zijn hoofd.

 'Mij ook niet, ' moest Erich bekennen.

 'Maar ik heb met doctor Baldurson gesproken, toen we alleen waren. Ik ben niet verbaasd, dat het u is ontgaan, u bent weliswaar goed op uw gebied, maar Baldurson was waarschijnlijk de grootste expert op de wereld, als het ging om de noordelijke volkeren. Hij heeft mij verzekerd, dat hij dat soort dingen nog nooit had gezien. En dat ze van dat schip moesten komen. Alle andere dingen die we tot dusver hebben gevonden zijn niets meer dan slechte imitaties daarvan.'

 'Zelfs als dat zo is, ' sprak Mabel opgewonden.

 'U weet, wat er met Van Hesling is gebeurd. Hij heeft zijn verstand verloren.

 ' 'Dat kan wel honderd oorzaken hebben, ' antwoordde Erich.

 'Hij was maandenlang alleen op dit eiland. En ik ben er niet zo zeker van als u, dat hij werkelijk gek was.'

 'O, ' sprak Mabel bits.

 'Vanuit uw standpunt misschien niet, maar...

 ' Ze zweeg toen Erich haar een ijzige blik schonk.

 'Het is best mogelijk dat u ook gelijk hebt, ' zei Erich opeens.

 'Het zou kunnen dat dit schip inderdaad gevaarlijk is. Maar om ons daarvoor te beschermen hebben we immers u en doctor Jones, nietwaar?'

 'Wat een nachtmerrie, ' mompelde Browning later, toen ze weer in de tent waren. Indiana en Mabel hadden hem en de anderen over hun gesprek met Erich verteld. De enige die niet verrast was geweest, was Morton. De uitdrukking van afgrijzen op zijn gezicht sprak boekdelen. Hij keek als een man die al niets meer van het leven verwachtte en op iets wachtte wat nog erger was dan de dood alleen.

 'Het is... waanzin, ' sprak Browning.

 'Ik bedoel... zelfs als dit wrak inderdaad het legendarische schip voorstelt, wat moeten ze daar dan in hemelsnaam mee? Willen ze soms de Wehr-macht uitbreiden met een bataljon van Odins strijdmaagden?' Die leuke opmerking viel helemaal verkeerd. Hoe absurd het idee op dat ogenblik ook scheen, het bezorgde Indiana toch de rillingen. En ook Mabel keek de regeringscommissaris meer geschrokken dan geamuseerd aan.

 Indiana haalde machteloos zijn schouders op. Een poosje zei hij helemaal niets, maar keek alleen maar dromerig in de richting van Von Ludolf die met zijn knieën tegen zijn lichaam aan in een hoekje van de tent zat en in het niets staarde. Toen wendde hij zich tot Morton.

 'Er is iets wat te denken geeft, ' sprak hij.

 'Ik vraag me af wat Erich kan hebben bedoeld, toen hij zei dat hij er niet zo zeker van was, dat Van Hesling werkelijk zijn verstand had verloren.

 ' 'Hoe bedoelt u dat?' vroeg Morton.

 'Probeert u zich het weer eens te herinneren, kapitein, ' antwoordde Indiana nadrukkelijk.

 'Ik weet het niet meer precies, maar u heeft iets gezegd over Van Hesling. U maakte een bepaalde opmerking...'

 'Dat hij ons als een woesteling heeft aangevlogen, ' zei Morton.

 Indiana schudde zijn hoofd.

 'Nee. Dat waren je woorden niet. Jij zei, als een... als een Berserker.

 ' Morton knikte.

 'O god!' fluisterde Indiana vol afschuw.

 'Wat ben ik een stommeling geweest! Dat is het precies!'

 Niet alleen Morton, maar ook alle anderen keken hem vragend aan.

 'Begrijpen jullie het dan niet?' vervolgde Indiana.

 'Want hij was niets minder dan dat! Hij was niet gek. In elk geval niet uitsluitend. Hij... heeft dat schip verdedigd!' 'Hij heeft waf?' vroeg Browning.

 'Morton heeft het toch zelf al gezegd!' antwoordde Indiana opgewonden.

 'Hij heeft gevochten als een Berserker! Dat waren exact zijn woorden!'

 'Dat klopt, ' gaf Browning toe, 'maar ik begrijp niet goed, wat dat met die Duitsers te doen...'

 'Het is de clou!' schreeuwde Indiana bijna.

 'Begrijp het dan toch! Dat is nou juist wat ze willen! Browning, elk kind kent toch de sage over de Berserkers! Van Hesling heeft gevochten met de kracht van een woesteling! Hij was onkwetsbaar, en hij scheen geen pijn te voelen! Dat is wat ze willen! De oude legendes berusten op waarheid! De Berserkers hebben bestaan, en ze kunnen opnieuw bestaan! En dat schip heeft de macht daartoe!'

 Browning trok wit weg.

 'Mijn god!' fluisterde hij.

 'U denkt dat Hitier in werkelijkheid...'

 'Een leger onoverwinnelijke krijgers wil samenstellen. Jazeker!' sprak Indiana grimmig en keek Von Ludolf weer aan. Maar de Wehrmacht-officier keek even verbijsterd en ongelovig als iedereen.

 'Hij wil de macht bezitten om de oude Berserkers weer te doen herrijzen. Een leger van haast onkwetsbare soldaten die zichzelf in de strijd niet hoeven te ontzien.'

 'Maar dat is toch een waanzinnig idee!' sprak Mabel.

 'We hebben toch allemaal kunnen zien, wat er met Van Hesling is gebeurd. Hij was achteraf een geestelijk wrak.

 ' ' Nou en? Denk je echt, dat die idioot daar ook maar bij stilstaat?'

 Mabel sperde haar ogen wijd open om haar afschuw te tonen, en ook Browning snakte naar adem, toen het feit dat Indiana gelijk had, keihard tot hem doordrong. En misschien had hij op dat ogenblik hetzelfde voor ogen als Indiana: legioenen van nauwelijks kwetsbare, onoverwinnelijke menselijke gevechtsmachines die over Europa heen walsten en geen grenzen kenden.

 'We moeten dat ding vernietigen, ' sprak Bates die als enige tot dan toe zwijgend had zitten luisteren.

 'Een grandioos idee, ' antwoordde Browning.

 'Waarom stapt u er niet meteen op af?'

 'Dat is niet eens nodig, ' mengde Morton zich in het gesprek.

 'Het zal ons toch wel vernietigen.'

 'Onzin!' riep Browning kwaad. Hij wendde zich weer tot Indiana.

 'Het was heel goed van u om Erichs aanbod te aanvaarden, doctor Jones. We moeten die waanzinnige ervan weerhouden, dat hij het schip in zijn bezit krijgt. En het maakt niet uit, hoe.

 ' 'Dat is nou juist wat me zorgen baart, ' antwoordde Indiana.

 'Ik weet niet, hoe.'

 'Er moet een mogelijkheid bestaan, ' hield Browning vol.

 'Ik weet dat het hard klinkt, maar als het moet, dan zult u uw eigen leven en dat van dokter Rosenfeld moeten opofferen om het voor elkaar te brengen. Ik zou geen seconde aarzelen om hetzelfde te doen.'

 'Daar gaat het niet om, ' sprak Indiana hem tegen.

 'Ik ben er niet eens zeker van, dát het schip ook vernietigd kan worden.

 ' 'Natuurlijk kan dat, ' sprak Browning hem op zijn beurt heftig tegen.

 'Alles kan vernietigd worden.'

 Indiana keek hem lang en terneergeslagen aan voordat hij, bijna fluisterend, sprak: 'Al het mensenwerk kan ook weer door mensen worden vernietigd, doctor Browning. Maar hoe vernietig je iets wat door een god is gemaakt?'

 Twee seconden later werden ze weer afgehaald. In het werk aan de kraterrand had men vorderingen gemaakt: van de houten en metalen stellage had men nu een vijf meter hoge driepotige steiger gemaakt waar door middel van een ingewikkelde wirwar van touwen en wielen een metalen bak aan was bevestigd. Die was groot genoeg om plaats aan drie of vier mensen te bieden. Terwijl Indiana en Mabel de kraterrand naderden, begonnen twee van Erichs soldaten een grote haspel te bedienen, en de bak verdween schommelend en met daarin twee soldaten de diepte van de ijskrater in. Toen Indiana dat zag gebeuren, versnelde hij zijn pas om bij Erich te komen die naast de stellage stond en toekeek, hoe de bak de diepte in zonk.

 'Bent u gek geworden?' viel hij met de deur in huis. Hij gebaarde heftig naar de diepte. De bak zonk angstwekkend snel de schacht in.

 'De mannen mogen het schip in geen geval betreden!'

 Erich schonk hem een laatdunkende blik.

 'Dat zullen ze ook niet doen, ' antwoordde hij.

 'Maar om uw vraag te beantwoorden: ik ben in elk geval niet zo gek, dat ik u en dokter Rosenfeld zomaar, onbewaakt en dan nog wel als eersten aan boord van dit schip laat gaan.'

 Indiana drukte woedend zijn lippen op elkaar en boog zich voorover. De bak was al halverwege, maar nu kon je zien, dat hij niet direct op het vikingschip afging, maar op een smal, nagenoeg driehoekig ijsplateau dat precies daarnaast als een glinsterende tong uit de schachtwand te voorschijn sprong.

 'Rustig, doctor Jones, ' zei Erich die achter hem stond spottend.

 'Ik kan me uw zucht naar kennis goed voorstellen, maar de eer om als eerste een voet op dat schip te zetten kan ik niet aan u laten. Maar u zult de tweede zijn, dat beloof ik u plechtig. In de volgende bak gaan u en ik naar beneden. En vanzelfsprekend ook uw aantrekkelijke metgezellin, ' voegde hij daar met een spottende buiging in de richting van Mabel aan toe. Indiana bemerkte het vlammen van Mabels ogen en gaf haar een teken, dat ze niet iets onbedachtzaams mocht doen of zeggen.

 Helemaal in de ban van het schouwspel, bleven ze kijken hoe de kabelgondel verder de diepte in gleed en na luttele minuten op de ijstong tot stilstand kwam. De beide soldaten klauterden eruit, en Erich gaf de mannen aan de haspel een teken, dat ze de bak weer omhoog moesten laten komen. De tijd leek stil te staan. De bak had maar iets meer dan twee minuten nodig om omhoog getrokken te worden, maar voor Indiana's gevoel verstreek er een eeuwigheid. Zijn gedachten volgden elkaar in een bliksemsnel tempo op. Zijn hart begon razendsnel te bonzen, en zijn handpalmen werden vochtig van opwinding. Hij was nerveus.

 Van de ene kant verlangde hij er vurig naar om dit fantastische schip te betreden en er zich met eigen ogen van te overtuigen, dat het ook dat schip was waarvoor iedereen het aanzag. Tegelijkertijd was hij voor niets op de wereld zó bang als juist voor dat schip.

 Er stond hem iets afgrijselijks te wachten, wanneer hij het deed, dat wist hij. Er hing iets wat angstaanjagend was, dreigend en onvoorstelbaar oud om het zwarte vikingschip. Het leek wel, alsof het in een waas van angst was gehuld. Achter Mabels voorhoofd scheen zich iets dergelijks te voltrekken, want ook zij zag bleek en beefde van opwinding, toen ze in de kleine kabelgondel klom en zich met beide handen vasthield. De haspel begon knarsend zijn werk te doen, vervolgens kwam de bak iets omhoog, zwaaide opzij en toen was er onder hen plotseling geen bodem meer. Heel langzaam begonnen ze omlaag te zakken.

 'Ik begrijp het niet, ' zei Mabel, toen ze ongeveer op de helft waren.

 'Dat meer kan er eigenlijk helemaal niet zijn. Zijn oppervlak ligt ettelijke honderden meters onder de zeespiegel.

 ' Erich schudde zijn hoofd.

 'Het staat niet met de zee in verbinding, vermoed ik, ' zo was hij van mening, ik denk dat het gewoon een grot is die ooit is volgelopen met water.

 ' Ja, dacht Indiana, of het is een meer dat er tot dusver nog niet was. Odinsland smolt. Misschien was dit schip gedurende al die eeuwen volkomen opgesloten geweest in het ijs, en was het meer waarop het nu dreef alleen maar het water waarin het ijs weer begon te veranderen. En als dat vermoeden juist was, dan bestond er nog een gevaar waar ze tot dan toe niet bij hadden stil gestaan: Odinsland was groot, maar niet eindeloos. Ooit zou het ijs tot aan het meer zijn weggesmolten en dan zou deze schacht veranderen in een dodelijke valkuil die zichzelf binnen enkele seconden met water zou vullen. Hij verdrong die gedachte en boog zich nieuwsgierig voorover om het schip te bekijken.

 Het bood een onheilspellende aanblik. Hoewel je het zijn enorm hoge leeftijd duidelijk kon aanzien, maakte het niet de minste indruk van verval. Het reusachtige, rood-wit gestreepte zeil zag eruit, alsof het nog maar enkele dagen daarvoor was gehesen, in plaats van duizend jaar geleden. De romp was diepzwart, had een matte teint en was niet egaal, maar zat vol uitstulpingen, kloven en randen, alsof hij niet van hout, maar van levend materiaal was gemaakt. De ronde, metalen schilden die aan beide kanten van de reling waren opgesteld waren met fantastische motieven beschilderd, en ook de kleur zag er zo fris en niet verschoten uit, dat het wel leek, alsof die de dag daarvoor nog was aangebracht. Zelfs toen ze verder de diepte ingleden en ze details konden waarnemen, kon Indiana niet precies zeggen, wat de motieven op die schilden moesten voorstellen. Ze herinnerden aan Germaanse runen, maar waren tegelijkertijd ook weer volkomen anders, en op de een of andere manier leken ze wel... constant te bewegen. Haast alsof ze zich probeerden te onttrekken aan mensenogen, omdat ze daar niet voor waren gemaakt. Tussen die twee rijen schilden kwam hetzelfde aantal armsterke roeispanen te voorschijn. Maar ook die waren geen echte roeiriemen, maar zagen er alleen maar zo uit; toen Indiana zijn fantasie de vrije loop liet, deed de aanblik ervan hem eerder aan glanzend zwarte insectenpoten denken die het het schip mogelijk maakten om over water te lopen.

 Het vergde nogal wat inspanning om dat verschrikkelijke beeld te verdringen, en helemaal lukte hem dat niet. Op de een of andere manier was dit enorme schip een en al leven. En er ging iets onuitsprekelijks, vreselijks en boosaardigs van uit. De gondel kwam met een zachte ruk neer, en Erich sprong er als eerste uit. Hij deed snel een stap achteruit, zodat de beide soldaten die hen op stonden te wachten hun wapens in de aanslag konden brengen om Indiana en Mabel in toom te houden, en maakte toen een uitnodigend gebaar. Ze klauterden achter elkaar uit de bak, en Erich hief zijn hand en wenkte naar de mannen die boven bij de haspel stonden. Het bizarre gevaarte verdween weer boven hun hoofden om nog meer mannen te halen.

 Huiverend keek Indiana naar het schip. Ze stonden er nu heel dichtbij, tussen de driehoekige ijstong en de romp van het reusachtige schip bevond zich een amper halve meter brede kloof. En nu ze er precies naast stonden, zag Indiana pas, wat voor een reusachtige afmetingen het schip in werkelijkheid had. Het moest minstens vijf maal zo groot zijn als welk ander vikingschip dan ook dat hij ooit had gezien. En het was niet alleen maar groot; de verhoudingen klopten niet. Als hij de schilden en de roeiriemen samen met de hoogte van de boordwand als maatstaf nam, dan leek het wel voor een reus te zijn gemaakt.

 'Legendarisch!' fluisterde Erich naast hem. De ogen van de Duitser gleden gefascineerd over de zwarte flanken van de Naglfar en zijn handen trilden. Indiana had hem nog niet eerder zo opgewonden gezien. Hij scheen zichzelf maar met moeite te kunnen beheersen om niet terstond de laatste stap te doen en aan boord van het schip te gaan.

 'Wat is dat?' vroeg Mabel. Ze wees naar de zwarte flanken van het schip.

 'Dat is toch geen hout!'

 Indiana boog zich voorover, voor zover dat niet gevaarlijk was. Mabel had gelijk: wat er van bovenaf als zwart, verweerd hout had uitgezien, was iets heel anders. Hij moest opnieuw aan de vergelijking denken die hij zojuist zelf had gemaakt, en nu wist hij ook, waarom hij op dat idee was gekomen. De flanken van het schip bestonden niet uit hout. Ze waren samengesteld van miljoenen en nog eens miljoenen kleine, zwarte splintertjes, en geen ervan was groter dan een vingernagel. En dat was ook precies wat ze voorstelden.

 'Hoornhuid, ' constateerde hij.

 Mabel keek hem geïrriteerd aan, terwijl Erich alleen maar glimlachte. Hij scheen niet in het minst verrast te zijn.

 'Hoornhuid?' wilde Mabel weten.

 'Het schip Naglfar, ' sprak Indiana zachtjes.

 'Ik ben er nu zeker van, dat het inderdaad het schip is. De legende wil, dat het van de vinger- en teennagels van dode krijgers is gemaakt. Vandaar die naam.'

 Op Mabels gezicht verscheen een uitdrukking van walging, maar ze zweeg, en Erich maakte zich eindelijk los van de indrukwekkende aanblik van het Godenschip, deed een stap achteruit en gaf Indiana en Mabel met een gebaar te verstaan, dat ze naast hem moesten gaan staan. Een van zijn soldaten volgden de bewegingen die ze maakten met de loop van zijn machinepistool.

 Erich wees met zijn hand naar de anderen.

 'Stap aan boord!' gaf hij ze te verstaan.

 De soldaat trok wit weg. Hij aarzelde. Hij keek Erich enorm angstig aan, voordat hij - met nog veel meer angst - naar het gigantische vikingschip keek. Hij wilde wat zeggen, maar Erich viel tegen hem uit: 'Heb je me niet verstaan, soldaat?' Die stemverheffing werkte. De soldaat aarzelde nog één seconde, voordat hij zich ongewillig omdraaide, zijn wapen over zijn schouder hing en voorzichtig zijn handen uitstak. Indiana hield instinctmatig zijn adem in, toen de handen van de man het schip aanraakten. Maar er gebeurde niets. Twee of drie volle seconden stond de soldaat daar maar, alsof hij wachtte, totdat de aarde zich zou openen om hem te verslinden. Toen haalde hij opgelucht adem en sprong vastberaden op het schip. Weer bleef hij een ogenblik staan en keek hij angstig om zich heen, maar toen haalde hij voor de tweede keer opgelucht adem en draaide zich naar hen om.

 'Alles in orde, ' zei hij.

 'Ik...

 ' Er gebeurde iets. Indiana voelde het een seconde, voordat het ook werkelijk gebeurde, en Mabel sloeg met een korte kreet van schrik haar hand voor haar mond. Geen van hen kon zien, wat er werkelijk gebeurde. Maar plotseling verstijfde de soldaat, probeerde opnieuw rechtop te staan en werd toen door iets onzichtbaars, iets wat afschuwelijk sterk was getroffen en als een speelbal in de lucht geworpen. Hij begon te schreeuwen, maar zijn kreet verstomde direct weer, terwijl zijn al dode lichaam door een onzichtbare reuzenvuist werd verpletterd, in een brede boog over het dek van de Naglfar werd weggeslingerd en in het meer verdween.

 Mabel schreeuwde voor de tweede keer, sloeg haar handen voor haar gezicht en hield zich met een snik vast aan Indiana's borst, terwijl Erich en de tweede soldaat geschrokken terugdeinsden. De soldaat liet zijn wapen los en sloeg een kruis voor zijn borst, toen Erich het schip eerder belangstellend dan werkelijk geschrokken bekeek en even later zijn schouders ophaalde.

 'Nou ja, ' was hij van mening, 'het was het proberen waard.

 ' Indiana zette grote ogen op, toen hij begreep, wat Erichs woorden inhielden.

 'U... u wist het?' steunde hij. Erich trok minachtend zijn lippen op.

 'Weten is een groot woord, doctor Jones, ' antwoordde hij.

 'Maar laten we zeggen: ik heb met de mogelijkheid rekening gehouden.

 ' 'Dat betekent dat u hem heel bewust de dood hebt ingejaagd, ' sprak Indiana vol haat.

 'De dood ingejaagd!' Erich maakte een gebaar van minachting.

 'Wat zijn dat nou voor dramatische woorden. Het was een experiment, begrijpt u? Juist u als wetenschapper moet toch begrijpen, dat voor onderzoek ook offers moeten worden gebracht. Trouwens, ' voegde hij daar met een boosaardig lachje aan toe, 'ik heb niet geëist, dat u of dokter Rosenfeld als eerste aan boord zouden gaan.'

 'Monster!' siste Indiana onderdrukt.

 'Smerig varken. Ik zal...

 ' De wand achter Erich barstte open. Een regen van ijsbrokken en splinters kwam op hen neer en opeens werd de gekartelde kloof in de ijswand een meer dan manshoog, zwartgat waaruit een reusachtige, gehoornde gestalte verscheen. Erich krijste van schrik en probeerde zich met een stap in veiligheid te brengen, en de soldaat trok zijn machinepistool en richtte op het reusachtige wezen.

 Hij kon die beweging niet eens afmaken. De reus sprong vooruit, en in zijn handen blonk plotsklaps een zwaard van een meter lang. De soldaat loste een schot, maar de kogel sloeg achter de gigant in het ijs, en toen viel het machinepistool, samen met de hand die het had vastgehouden, op de grond, en de Duitse soldaat viel rochelend voorover op zijn knieën. Erich greep nerveus naar zijn holster en probeerde zijn pistool te trekken, maar ook hij was niet snel genoeg. Ondanks zijn enorme lengte, bewoog de gigant zich zo snel als een schaduw en haalde voor de tweede maal met zijn zwaard uit. De Duitse officier zag het gevaar waarin hij zich bevond op het allerlaatste moment, bukte zich en probeerde gelijktijdig een stap achteruit te doen, maar beide bewegingen kwamen te laat. Het ijzer van de reus onthoofdde hem niet, wat de bedoeling was geweest, maar trok wel een diep, bloedig spoor in zijn rechter bovenarm, en daar waar Erich zijn voet had willen neerzetten was geen ijs meer, maar alleen nog maar water. Erich schreeuwde van angst en pijn, stond een ogenblik in een haast groteske houding en met machteloos zwaaiende armen, en viel ten slotte ruggelings in het ijswater van het meer, op een handbreedte bij de romp van de Naglfar vandaan. Toen draaide reus zich om en viel Indiana en Mabel aan. Indiana voelde, hoe hij werd opgetild door een onmenselijk sterke hand en als een kind omhoog werd gehesen. De reus greep hem eerst en vervolgens Mabel en wierp ze als levenloze gewichten over zijn schouder. Mabel begon te gillen, trappelde met haar benen en sloeg met haar vuisten in op het gezicht onder de enorme horens, en ook Indiana worstelde wanhopig in de greep van de reus, omdat die hem de adem benam. Maar hun tegenstand was zinloos. De man met de gehoornde helm draaide zich om, bukte zich en verdween in het gat waaruit hij was opgedoken.

 Het was de ingang naar een holle gang die in het ijs van Odinsland was geboord en die in een scherpe hoek omhoog voerde. De reus droeg ze in een razend tempo zo'n honderd, honderdvijftig meter door die gang heen, voordat hij op een splitsing uitkwam. Hij nam het rechtergat, rende een natuurlijk ontstane trap in het ijs op en dook weer een andere gang in die plotseling uit de hoofdgang te voorschijn sprong. Onder het schijnbaar zo massieve oppervlak scheen Odinsland in werkelijkheid een doolhof van gangen en tunnels in het ijs te zijn. En ze waren ook hier nog niet aan het einde van de weg. De reus joeg voort, rende weer een andere zijgang in, liep omhoog over een schuine ijsrand waarop zijn voeten eigenlijk helemaal geen houvast moesten kunnen vinden. Toen, eindelijk, bereikten ze een halfronde, helemaal van ijs gemaakte ruimte. De reus stond stil. Haastig zette hij eerst Mabel en toen Indiana op de grond neer, draaide zich om en rolde een manshoog, minstens een halve ton zwaar blok van zacht ijs voor het tunneluiteinde waar ze vandaan waren gekomen.

 Toen ontspande hij zich pas. Hij bleef een tijdje alleen maar zwaar ademend staan, draaide zich vervolgens om, hief zijn handen boven zijn hoofd en nam met een zucht van opluchting de enorme helm van zijn hoofd.

 'Mister Quinn!' riep Mabel ongelovig.

 En Indiana voegde daaraan toe: ik vroeg me al af waar je al die tijd bleef.'

 De grot kon niet ver bij de buitenkant van de ijsberg vandaan liggen, want door de achterwand drong een bleek, melkachtig licht heen. Zoals alles hier, bestond ook de grot haast helemaal uit ijs. En de grot lag bezaaid met doden. Indiana kon het aantal onmogelijk schatten. Er lagen er enkele op de ijsvloer die al duizend jaar geleden waren gestorven en door de onbarmhartige kou waren geconserveerd, terwijl de meesten in het ijs waren opgesloten; sommigen op maar enkele centimeters onder het oppervlak, zodat ze er als verstijfde poppen stonden en Indiana, Mabel en Quinn uit hun wijd opengesperde, lege ogen aan leken te staren, anderen weer dieper in de berg, en van hen zag je alleen maar een schaduw. Het waren vikingen. Mannen in geschampte maliënkolders en wolfs- en berenvellen, maar ook vrouwen, oude en jongere, en kinderen, de complete bevolking van een dorp. Velen van hen droegen bundeltjes bij zich, anderen weer gevlochten manden waarin Indiana zelfs nog fruit en grote, ronde, platte broden kon zien liggen. En de dood moest ze in een fractie van een seconde hebben verrast, zo snel, dat hun lichamen niet eens tijd hadden gehad om op de grond te vallen, maar ter plekke waren verstijfd.

 Mabel bekeek de angstaanjagende verzameling van duizend jaar oude vikingen met onverholen afschuw. En ook Indiana kon niet anders dan huiveren, hoewel hij al vaker in graven was geweest en gewend was geraakt aan de aanblik van doden. Maar dit hier was een hoofdstuk apart. Hij had lijken van mensen gevonden die tien keer ouder waren dan deze en op een veel afgrijselijkere manier om het leven waren gekomen. Maar al deze mensen hier leken hem... niet echt dood. Natuurlijk wist hij, dat ze niet op hetzelfde moment nog uit hun ijzige gevangenis te voorschijn en weer tot leven zouden komen. Ondanks alle magie van de noordelijke Asen was dat niet mogelijk. Maar tegelijkertijd had hij het gevoel, dat deze mensen iets ergers dan de dood was overkomen. Ze waren afschuwelijk in de luren gelegd door iets wat hun de hemelpoort had laten zien, om ze daarna des te harder af te straffen. Huiverend wendde hij zich van het tafereel af en keek Mabel aan.

 'Niet meer kijken, ' zei hij.

 Dat was gemakkelijker gezegd dan gedaan. De grot was niet bijzonder groot, en met uitzondering van de ruimte precies voor de ingang waar Quinn het ijsblok voor had geschoven, was hij helemaal met doden opgevuld.

 'Grote goden, ' fluisterde Mabel.

 'Wat is hier gebeurd?' 'Dat wat Erich ons op de Dragon heeft verteld, ' antwoordde Indiana op fluisterende toon.

 'Herinner je het je nog? Hij zei dat Odin zijn schip heeft gestuurd om de bewoners van de Nieuwe Wereld te halen. Ze hebben het allemaal gehaald, op deze na.'

 'Maar hoe hebben ze zo kunnen sterven?' verwonderde Mabel zich.

 'Ze zien eruit, alsof ze in een seconde tijd zijn verstijfd.

 ' 'Zulke dingen komen voor. Het gebeurt maar zelden, maar het is al vaker gebeurd. Als heel specifieke, meteorologische omstandigheden zich tegelijkertijd voordoen, dan kunnen de temperaturen in een fractie van een seconde teruglopen tot vijftig of honderd graden onder nul.'

 Mabel staarde hem ongelovig aan, en Indiana voegde er verklarend aan toe: 'men heeft zelfs al mammoets uit de Steentijd gevonden die zo perfect diepgevroren waren, dat je hun vlees nog had kunnen eten.'

 Hij wendde zich tot Quinn.

 'Ik wist dat het je zou lukken, ouwe jongen, ' grijnsde hij.

 'Toen ik jouw lijk niet tussen de andere lijken kon vinden, wist ik genoeg.'

 'Het was puur toeval, ' antwoordde Quinn.

 'Toen de vliegtuigen eraan kwamen, ben ik gewoon weggerend. Plotseling brak de grond onder mijn voeten en vond ik mezelf weer terug op deze plaats.'

 Indiana keek zoekend om zich heen.

 'Hier?' Quinn maakte een vaag gebaar naar achteren.

 'Ergens in deze timnel. Deze hele ijsklomp is hol. Er zijn wel honderden van die gangen. Ik heb de hele nacht door naar het kamp liggen kijken, maar ik kon niets doen. Ze letten te goed op. En het zijn er teveel. Ik moest een goed moment afwachten.

 ' Indiana's gezicht vertrok tot een zuur lachje.

 'Ja, en gevoel voor drama heb je ook nog. Waar heb je die kleren en die wapens vandaan?'

 Quinn knikte naar de doden.

 'Van hen. Die hebben ze niet meer nodig. Neem ze ook maar hun mantels af. Het is hier beneden verdomd koud.'

 Daar had hij gelijk in. Indiana en ook Mabel rilden van de kou. Zonder nog iets te zeggen, bukte hij zich naar een viking toe pelde hem voorzichtig uit zijn mantel en gaf die aan Mabel.

 'Hier, trek dit maar aan.'

 Mabel schudde haar hoofd en deinsde geschrokken een stap achteruit.

 'Nooit!' riep ze met walging.

 'Ik bevries nog liever.'

 'Dat is inderdaad precies wat er zal gebeuren, ' gromde Indiana geërgerd.

 'Wees niet zo dom!'

 Mabel keek hem nog een ogenblik koppig aan, maar bukte zich toen toch naar een van de verstijfde gestaltes toe en begon hem uit zijn mantel te pellen. Indiana keek in de tussentijd wat aandachtiger in de grot rond.

 'Zo is hij dus aan de wapens gekomen, ' mompelde hij.

 'Wie bedoel je?' vroeg Mabel.

 'Van Hesling, ' antwoordde Indiana. Hij wees beurtelings naar de doden en naar Quinn.

 'Hij moet deze grot eveneens hebben gevonden. Hij heeft hierbinnen overleefd, en niet in die onnozele tent.'

 'Ja, ' sprak Quinn.

 'En ik kan je zelfs zeggen, hoe.

 ' Indiana keek hem vragend aan. Quinn wees naar een van de lijken dat een stukje verderop lag, en Indiana zette grote ogen op, toen hij wat beter keek. Mabel kwam naast hem staan, sloeg geschrokken haar hand voor haar mond en draaide zich met een ruk om.

 'Jeetje, ' fluisterde Indiana verbouwereerd, 'geen wonder, dat die arme kerel zijn verstand heeft verloren.'

 Quinn haalde gelaten zijn schouders op.

 'Wat zou jij hebben gedaan?' vroeg hij.

 'De proviand die in zijn reddingsboot lag is natuurlijk niet voldoende geweest.'

 'Kunnen jullie... alsjeblieft... een ander onderwerp aansnijden?'

 bracht Mabel met veel moeite uit.

 Indiana keek haar verbouwereerd aan, haalde vervolgens zijn schouders op en wierp een vragende blik op het ijsblok voor de grotingang.

 'Kun je dat ding ook weer van zijn plaats krijgen?' vroeg hij.

 Quinn grijnsde.

 'Geen probleem, ' antwoordde hij, 'maar het is niet nodig. Er is nog een tweede uitgang, achterin. De tunnel is niet erg hoog. We zullen moeten kruipen. Maar hij voert bijna tot aan het strand. Ik was er al eerder. Als we wachten op het donker, maken we een kans.

 ' 'Een kans? Waarop?'

 'Onderzeeër, ' legde Quinn uit.

 'Die ligt voor anker. Ik geloof dat ze maar een paar man bewaking hebben achter gelaten.

 ' 'Je bedoelt, dat we moeten proberen het te enteren?' vroeg Indiana.

 Quinn knikte.

 'Wat anders?'

 'En de rest in de steek laten?' vroeg Indiana. Hij schudde zijn hoofd.

 'Daar kan geen sprake van zijn.'

 'Wil je het dan soms in je eentje tegen de Nazi's opnemen?'

 vroeg Quinn.

 'Heb jij een beter idee?'

 'Het zijn bijna veertig man, ' sprak Quinn zijn bedenkingen uit.

 'En wij hebben geen wapens.'

 'O nee?' vroeg Indiana met een veelzeggende blik op het zwaard dat Quinn droeg.

 'Hebben we die niet?' Quinn streek laatdunkend met zijn tong over zijn lippen.

 'Maak jezelf niet belachelijk. Zij hebben machinepistolen.

 ' Indiana gaf niet direct antwoord. Natuurlijk had Quinn volkomen gelijk, dat hij Erich en de soldaat had overwonnen, was van geen betekenis. Hij had het voordeel van de verrassing gehad, en ze waren maar met zijn tweeën geweest. De volgende keer zouden de Duitsers weten, met wie ze te maken hadden. En ze zouden heus niet zo welwillend zijn om zich één voor één door Quinn en Indiana te laten overrompelen. Desondanks... Ze hadden geen andere keus. Hij noch Quinn zouden de anderen in de steek laten, ook niet, wanneer ze een kans hadden gehad de onderzeeboot te kapen en ermee weg te varen, zoals Quinn had voorgesteld. En bovendien was er nog steeds het schip in de ijskrater dat lag te wachten om te ontwaken, om dan misschien vreemde krachten los te laten waarbij de trompetten van Jericho als vredesschalmeien moesten klinken.

 Hij keek Mabel en Quinn bloedserieus aan. Toen begon hij ze zachtjes zijn plan uit de doeken te doen.

 De dag leek op zijn eind te lopen. Quinn had hen nog dieper het doolhof van gangen en tunnels in gevoerd waaruit het binnenste van Odinsland bestond, tot ze bij een wat kleinere grot uitkwamen die ver genoeg bij het meer vandaan lag, zodat er geen gevaar bestond, door de Duitsers te worden ontdekt. Want die zouden beslist een patrouille wegsturen. Indiana had Quinn en Mabel aangeraden, de tijd te benutten door wat uit te rusten, maar zoals gewoonlijk gaf hij zelf het minst gehoor aan zijn eigen adviezen. Hij probeerde weliswaar zich op de ijsvloer uit te strekken om wat te slapen, maar daarvoor was hij veel te opgewonden. Hij kon niet ophouden met nadenken, en daarbij kwam, dat het vreselijk koud was. Ongeacht het feit, dat Odinsland van binnen uit begon te smelten, heersten er hierbinnen temperaturen die al van ademhalen een kwelling maakten. Indiana begreep steeds minder goed, hoe Van Hesling erin was geslaagd om op deze plaats vijf maanden lang te overleven. Hij was er zeker van, dat hijzelf het niet langer dan vijf dagen zou hebben uitgehouden. Misschien zelfs nog niet één dag.

 Toen het begon te schemeren en het melkachtige schijnsel dat door het ijs heendrong langzamerhand verflauwde, maakte hij Mabel wakker die naast hem in haar huiden mantel lag gerold en in haar slaap tegen hem aan was komen liggen. Ze kromp geschrokken ineen en keek hem een volle seconde aan, alsof ze absoluut niet wist, waar ze zich bevond. Toen kwam ze overeind, merkte nu pas, dat hij zijn arm om haar schouders had gelegd, en glimlachte verlegen. Maar ze probeerde hem niet weg te duwen.

 Ze spraken nauwelijks een woord, terwijl ze de uitrusting aantrokken die ze uit de vikinggrot hadden meegenomen. Hoewel het een idee van Indiana was, vond hij het tamelijk lachwekkend om zich in een roestig maliënkolder te hijsen, een wolfshuiden mantel om zijn schouders te leggen en een helm met horens op te zetten die hem bovendien minstens twee maten te groot was. Maar om de een of andere reden leek die kleding hem tegelijkertijd ook wel weer passend. En het zwaard dat hij ten slotte op zijn heup hing - hoe belachelijk het er ook, vergeleken bij de machinepistolen en kanonnen van de Duitsers, mocht uitzien - maakte hem op de een of andere manier kalm.

 Toen hij klaar was, hielp hij Mabel bij het aantrekken van haar uitrusting. Ze scheen zich daarbij net zoals hij te voelen, want ook haar lachje deed wat gekweld aan. En ze trok aanvankelijk haar hand terug, toen hij een van de grote, ronde schilden optilde en het aan haar rechterhand wilde bevestigen. Het ding woog bijna vijfentwintig kilo, maar Mabel moest sterker zijn dan ze toonde, want ze droeg het zonder zichtbare inspanning.

 'Je zou het goed doen als walkure, ' sprak hij spottend.

 'In elk geval beter dan jij, mislukte Wodan, ' kaatste ze de bal vrolijk terug.

 Indiana lachte vluchtig en werd meteen weer serieus. Haar opgewekte stem diende er alleen maar toe om haar angst weg te drukken. En zij was daarin niet de enige. Ook door zijn hoofd gingen er opeens honderdduizend redenen, waarom hun plan helemaal niet kon lukken, zelfs als de Duitsers nog zo dom waren, dat ze de vermomming niet zouden doorzien. Maar als je in een situatie verkeert waarin je geen andere keus hebt, zo redeneerde hij, dan is een dwaas plan altijd nog beter dan helemaal geen plan.

 De dag liep nu helemaal op zijn eind, toen ze het oppervlak hadden bereikt, zoals Quinn al had gezegd, door een aangebracht gat in een tunneldak dat precies onder het uitgebrande wrak van de Dragon lag.

 Indiana was de eerste die omslachtig de buitenlucht tegemoet klauterde. Plat op zijn buik liggend, stak hij zijn handen naar beneden en greep hij die van Mabel beet. Met Quinns hulp die haar van onderen krachtig omhoog duwde, trok hij haar uit het gat, en vervolgens hielpen ze ook Quinn met vereende krachten aan de oppervlakte.

 Indiana keek aandachtig om zich heen. Er hing nog altijd een brandlucht, en de gedoofde stalen ribben van de Dragon verhieven zich als het skelet van een gestrande walvis boven hen. Overal lagen wrakstukken en verkoold hout, zodat ze moesten oppassen, dat ze nergens tegen aanstootten en zichzelf niet zouden verraden. Maar de nacht was bijzonder helder, en de Duitsers waren zo welwillend geweest om wat kleine vuren te ontsteken, zodat het kamp er haast als bij daglicht bijlag. Indiana's vertrouwen in zijn eigen plan nam nog sterker af, toen hij zag dat de Duitse soldaten klaarblijkelijk geen slaap nodig hadden: ze waren op minder dan honderd meter van het kamp verwijderd, en hij kon duidelijk zien, dat er overal in het wit gestoken gestaltes bewogen. Ze hoorden praten, en van de rand van de krater waar ze inmiddels weer bijna een mijl bij vandaan waren, kwam een licht, ritmisch gehamer en gerinkel.

 'Ze zijn er iets aan het bouwen, ' fluisterde Mabel. Indiana knikte en legde tegelijkertijd zijn wijsvinger waarschuwend op zijn lippen, hoewel het in het kamp van de Duitsers zó'n lawaai was, dat men hen nauwelijks kon horen. Wantrouwig gluurde hij naar de soldaten aan de overkant die tussen de beide hutten van golfplaat en de enig overgebleven tent waren blijven staan en zich heen en weer haastten. Er was iets aan hun bewegingen wat je niet normaal kon noemen. Hij wist niet wat het was, maar hij voelde dat daar wat aan de hand was. En ook Mabel scheen iets te merken.

 'Daar klopt iets niet, ' sprak ze zachtjes.

 'Daar moet... iets zijn gebeurd.

 ' Indiana keek wat beter, en nu zag hij dat de soldaten niet zomaar wat rondliepen. Er stonden er enkelen bij elkaar die, heftig gebarend met elkaar praatten, en weer anderen renden opgejaagd over het ijs, en nu hoorde hij ook geschreeuw. En toen, als op commando, gingen twee mannen plotseling met elkaar op de vuist. Het geschreeuw en het geroep werd steeds luider, en van alle kanten kwamen soldaten aanrennen om de vechtjassen uit elkaar te halen.

 'Wat moet dat daar nou voorstellen?' vroeg Quinn zich verwonderd af.

 'Ze... hebben het werk neergegooid, ' sprak Indiana beduusd.

 'Maar waarom?'

 'Ik geloof niet dat ze daarvoor een reden nodig hebben, ' antwoordde Mabel. Indiana wierp haar een vragende blik toe, en ze vervolgde: 'Denk eens aan wat Morton heeft verteld. En aan de sfeer die er aan boord van de Dragon hing.

 ' Indiana knikte.

 'En daarna tussen onze eigen mensen, ' zei hij.

 'Verdomd, ik geloof nog dat Morton gelijk had ook. Deze berg maakt iedereen waanzinnig.'

 'Maar waarom heeft hij dan geen invloed op ons?' vroeg Mabel zich verwonderd af.

 Indiana keek haar verrast aan. Op hem had de boosaardige magie wel degelijk invloed. Hij was nog niet vergeten, hoe moeilijk hij het had gevonden om zich te beheersen. En ook Quinn had er last van. De manier waarop hij Erich en de Duitse soldaat had aangevallen liet zich uitsluitend als pure razernij beschrijven.

 In het kamp van de Duitsers ontstond steeds meer tumult. De mannen waren er niet in geslaagd om de vechtjassen uit elkaar te halen, integendeel: opeens waren het niet meer twee, maar drie, vervolgens vier, vijf en ten slotte zes mannen die als bezetenen op elkaar insloegen, en de rest ondernam al geen pogingen meer om ze uit elkaar te halen, maar vormde een brede kring die de vechtende soldaten met veel geschreeuw aanmoedigde.

 'Dit is onze kans, ' fluisterde Indiana opgewonden.

 'Misschien hebben we deze hele kleding wel niet meer nodig.

 ' Hij wees met zijn rechterhand naar de barak van golfplaat waarin de gevangenen zich bevonden, vervolgens met zijn linkerhand naar de tent. Ook de man die daar de wacht had gehouden had zijn post verlaten en haastte zich naar de plaats van het gevecht.

 'Quinn! Probeer de mannen eruit te halen. Mabel en ik bekommeren ons om Browning en de anderen.

 ' Hij ging er vandoor, nog voordat Quinn had kunnen antwoorden. Gebukt renden Mabel en hij over het ijs, naderden het kamp en maakten een grote bocht naar links om zo ver mogelijk uit het vuurschijnsel te blijven. Door hun donkere kleding waren ze in de nacht bijna onzichtbaar, en Indiana hoopte dat wat er zich in het midden van het kamp afspeelde, alle aandacht van de Duitsers opeiste. Op het ogenblik zag het er althans niet naar uit, dat het vechten zou ophouden. Integendeel, het geschreeuw en gebrul werd steeds luider. Ongehinderd bereikten ze de tent en bleven ze weer staan.

 Indiana keek met bonzend hart om. Zijn hand had het zwaard al vast, zonder dat hij eigenlijk goed begreep, hoe belachelijk die beweging was, maar toen zag hij het toch in, en trok hij zijn vingers bijna haastig terug.

 'Okay, ' fluisterde hij.

 'Jij wacht hier. Kijk uit, dat we door niemand worden verrast.'

 Hij sloop verder, bereikte de tent en trok het dekzeil met een ruk weg.

 Binnen brandde een kleine gaslamp die een zwak, geel licht verspreidde. Bates, Morton en, tot Indiana's verrassing, ook majoor Von Ludolf lagen opgerold op de vloer en sliepen, terwijl Browning met voorover gebogen schouders zat en in het niets staarde. Toen sperde hij zijn ogen ongelovig open, hij had Indiana herkend.

 'Doctor Jones!' hijgde hij.

 'Wat...'

 Indiana maakte een haastig gebaar, maar Brownings stem had de anderen gewekt. Bates knipperde met zijn ogen, sperde ze toen wijd open en staarde hem met open mond aan, terwijl Morton plotseling als een gek begon te lachen. Alleen majoor Von Ludolf raakte niet van de wijs, maar reageerde met een bijna tegennatuurlijke gelatenheid.

 'Stil allemaal!' sprak Indiana waarschuwend.

 'Ik heb nu geen tijd om alles uit te leggen. We moeten weg.'

 Hij greep onder zijn mantel, trok de bronzen dolk te voorschijn die hij een van de dode vikingen had afgenomen, en ging druk met Mortons geboeide handen aan de slag.

 'Waar komt u in hemelsnaam vandaan?' vroeg Browning.

 'Obersturmbannführer Erich heeft ons gezegd, dat u dood was.'

 'En wat heeft die vermomming te betekenen?' voegde Bates daaraan toe.

 Indiana had Browning bevrijd en haastte zich gebukt naar Bates.

 'Wees nou eindelijk eens stil, ' waarschuwde hij.

 'De wacht heeft zijn post verlaten, maar ik weet niet hoeveel tijd we nog hebben. Ik leg jullie later wel alles uit.

 ' Hij had nu ook Bates bevrijd en wilde zich tot Morton wenden, toen er buiten een schot viel. Een seconde verstijfden ze alle maal van schrik. Indiana wendde met een ruk zijn hoofd en keek naar de uitgang, maar haast op hetzelfde ogenblik verscheen Mabels gezicht onder het dekzeil, net als hij gekroond met een enorme vikinghelm, waardoor Brownings gezicht nu helemaal vertrok.

 'Alles in orde, ' sprak ze gehaast.

 'Maar haast jullie. Hier breekt zo dadelijk de hel los.'

 Indiana boog zich over Morton heen, maakte met een krachtige ruk zijn handen en voeten los en draaide zich weer om. Zijn blik ontmoette die van Von Ludolf, en een seconde aarzelde hij nog.

 'Waarom zit u hier?' vroeg hij.

 'Obersturmbannführer Erich zal wel van mening zijn geweest, dat ik hier meer op mijn plaats was, ' antwoordde Von Ludolf kalm.

 'Hij heeft mij voor de keuze gesteld om aan zijn activiteiten deel te nemen of bij doctor Browning en zijn mensen te blijven.'

 'En dat moet ik zomaar van u aannemen?' vroeg Indiana wantrouwig.

 'Ik ben Duits Wehrmacht-officier, ' antwoordde Von Ludolf beledigd.

 'Geen moordenaar. Ik weet niet wie deze actie heeft gepland en Erich orders heeft gegeven. Maar zolang ik dit uniform draag, zal ik er niet toe bijdragen, dat krijgsgevangenen en burgers worden afgeslacht.'

 Indiana wisselde een korte, vragende blik met Morton en draaide zich snel weer naar Von Ludolf toe om nu ook hem te bevrijden.

 De majoor staarde hem ongelovig aan.

 'Heb ik uw erewoord?' vroeg Indiana dwingend.

 'Ik ga niet tegen mijn kameraden vechten, ' antwoordde Von Ludolf ernstig.

 'Maar ik beloof u, dat ik u niet zal verraden en ook niet, in de weg zal staan.'

 'Dat is voldoende, ' zei Indiana.

 'We hebben vijf minuten nodig. En als ik u was, majoor, ' voegde hij daaraan toe, 'zou ik die tijd maar benutten door hier te verdwijnen.

 ' Hij verliet als laatste de tent en wees naar Mabel.

 'Volgt u haar, ' beval hij.

 'Zij brengt u weg.

 ' 'En u?' vroeg Browning.

 Indiana keek nog even naar het kamp, voordat hij antwoord gaf. Het tumult was nog erger geworden, en alweer klonk er een schot, maar voor de hut met de gevangenen heerste een rust. Ook daar stond geen wacht meer.

 'Ik help Quinn, ' sprak hij.

 'Hij probeert de anderen hier weg te halen. En verdwijn nu! Mabel wijst jullie de weg. Als alles lukt, dan komen wij straks achter jullie aan.

 ' Hij gaf Browning geen gelegenheid om hem nog eens tegen te spreken, maar liep gebukt weg. Hij moest een enorme bocht maken om uit het blikveld van de Duitsers te blijven die inmiddels bijna allemaal naar het midden van het kamp waren gestroomd, maar hij had ook ditmaal geluk. Ongehinderd kwam hij bij de hut van golfplaat aan, drukte zich een ogenblik zwaar ademend tegen de muur aan en luisterde. Geluiden en een dof gemompel kwamen uit het binnenste van het kleine gebouwtje naar buiten, maar hij kon er geen woord van verstaan. Eén ogenblik schoot hem de afschuwelijke gedachte door het hoofd, dat hij zich misschien had vergist. Misschien waren daar binnen wel helemaal geen gevangenen, en wel om het simpele feit, dat Erich al de daad bij het woord had gevoegd en ze inmiddels had laten executeren, en Indiana zou dan niet oog in oog staan met een hele groep opgeluchte gezichten, maar zou, nadat hij dan zou zijn binnen gestormd, in even zoveel geweerlopen kijken. Maar er was maar één manier om daar achter te komen...

 Indiana trok het vikingzwaard, zette de veel te grote, wankele helm recht op zijn hoofd en forceerde de deur met zijn schouder.

 Die bood veel minder weerstand dan hij had verwacht, wat er gedeeltelijk aan lag, dat daar waar eigenlijk een massief slot had moeten zitten, zich alleen nog maar een verwrongen gat in het metaal bevond. Indiana struikelde hulpeloos een paar stappen de ruimte in, verloor toen zijn evenwicht en viel languit neer. De helm gleed van zijn hoofd af en rolde weg.

 Toen hij zijn hoofd ophief, keek hij precies in het gezicht van Quinn die vol leedvermaak stond te grijnzen. Naast en achter hem verdrongen zich een stuk of wat van schrik verbleekte gezichten die hem verrast, maar voor een deel ook geamuseerd aankeken.

 Indiana krabbelde snel overeind, pakte zijn helm en liet die meteen weer vallen, toen hem duidelijk werd dat die lachwekkende vermomming echt niet meer nodig was. Het zwaard hield hij bij zich. Het was altijd beter dan helemaal geen wapen.

 'Hoe staat het ervoor?' vroeg hij geheel ten overvloede.

 'Hoe staat het met de wacht?'

 Quinn wees naar een roerloze gestalte in een wit jack die in een hoek naast de deur lag.

 'Hierbinnen is alles in orde, ' sprak hij.

 'Hoe is het buiten?'

 Als antwoord hoorden ze buiten weer drie of vier geweerschoten.

 'Ik heb geen flauw idee, ' moest Indiana bekennen.

 'Maar zoals het er nu naar uitziet, struikelden er zojuist een paar over elkaar. Een betere kans krijgen we niet meer.

 ' Snel draaide hij zich naar de deur om en keek naar buiten. Hij had absoluut niet overdreven. De schoten die hij had gehoord waren allesbehalve waarschuwingsschoten geweest. Op het ijs lagen twee roerloze mannen in witte jacks, en precies op dat moment kraakte er weer een schot en viel er een derde soldaat dodelijk getroffen neer. Wat als een ruzie tussen twee mannen was begonnen en op een massaal gevecht was uitgelopen, dreigde nu te escaleren in een regelrechte slag binnen het Duitse kamp.

 'Vooruit!' gaf hij ze te verstaan.

 'Het is nu of nooit!' Er verroerde zich niemand. Alleen Quinn maakte een beweging om langs hem de hut uit te kunnen lopen, maar bleef staan, toen hem opviel, dat geen van hen aanstalten maakte.

 'Waar wachten jullie nog op?l' vroeg Indiana bars.

 'Een betere kans doet zich niet meer voor.'

 'Dat klopt, ' antwoordde een van de mannen.

 'Dat is de gelegenheid waarop we hebben zitten wachten.

 ' 'Ik weet waar ze onze wapens hebben ondergebracht, ' sprak een ander.

 'Laten we die klootzakken vermoorden.

 ' 'Precies, ' voegde een derde daaraan toe.

 'We maken ze af!' De rest knikte instemmend, en er wilde er eentje al meteen voorbij Indiana om de daad bij het woord te voegen, maar Indiana gaf hem een duw die hem ruggelings in de armen van zijn kameraden deed belanden.

 'Zijn jullie nou helemaal gek geworden?' vroeg hij verbijsterd. Hij kreeg geen antwoord, maar toen hij de gezichten van de mannen zag, drong tot hem door, wat voor een vreselijke fout hij had gemaakt. Het was precies, zoals Mabel al vermoedde: het was de boze geest van deze ijsberg, de adem van het Godenschip die van mensen razende vechtmachines maakte en waarvan hij het effect al buiten in het kamp van de Duitsers had kunnen waarnemen. Maar het bleef in geen geval tot de Nazi-soldaten beperkt. Had hij zichzelf werkelijk wijs gemaakt, dat zij daar immuun voor waren?

 ' 'Wees nou verstandig, mannen, ' zei hij.

 'Het is toch volkomen zinloos om nu...'

 Hij kon zijn zin niet eens afmaken, want dezelfde man die hij zojuist nog had teruggeduwd, vloog hem nu met een woedend gegrom aan, duwde hem gewoon omver en begon als een bezetene op hem in te slaan. Quinn wilde Indiana te hulp snellen, maar hij kwam niet bij hem in de buurt. Drie, vier, vijf mariniers doken boven op hem en werkten hem tegen de vloer aan, terwijl de anderen langs hen liepen en vervolgens uit de hut stormden.

 Alsof dat het teken was, lieten nu ook de andere mannen hem en Quinn los om hun kameraden te volgen. Het geschreeuw en het gegons van stemmen werd luider; toen opeens kraakten er weer schoten, en Indiana zag door de openstaande deur hoe een van de Navy-soldaten getroffen in elkaar zakte. De anderen stormden onbewogen verder. Indiana keek toe hoe een tweede marinier door een geweerkogel in de schouder werd getroffen en wankelde. Maar hij viel niet eens, en zijn tred werd ook niet langzamer.

 Indiana kon precies voelen, wat er gebeurde: het verborgen ge weid dat tot dan toe als een onzichtbare, dreigende wolk boven het eiland had gelegen, ontlaadde zich in een angstaanjagende explosie. Het leek wel, alsof er iets naar zijn bewustzijn greep om zijn logische hersendeel uit te schakelen. Plotseling voelde hij alleen nog woede, een gloeiende haat voor alles wat bewoog en leefde, wat dacht en in staat was om iets anders te voelen dan haat en woede. Met een schreeuw sprong hij op, balde zijn handen tot vuisten en vloog Quinn aan. Zijn aanval overrompelde de Eskimo volkomen. Indiana's vuist trof Quinn en liet hem omtuimelen, maar de reusachtige Eskimo overwon zijn eerste schrik vrijwel direct. Toen Indiana voor de tweede maal wilde slaan, greep hij bliksemsnel zijn hand en hield die stevig vast, stak zijn arm uit en greep hem ook bij zijn andere pols. Indiana probeerde naar hem te schoppen, maar Quinn haakte hem nonchalant pootje en trok hem tegelijkertijd bij zijn armen omhoog, zodat Indiana plotseling vijf centimeter boven de grond hing, machteloos met zijn benen trappelde en schreeuwde van woede.

 Quinn schudde een paar maal zijn hoofd, greep Indiana's polsen met maar een van zijn kolenschoppen beet en gaf hem met zijn andere hand zó'n draai om zijn oren, dat hij zowat buiten bewustzijn raakte.

 Maar de pijn bracht hem terug naar de werkelijkheid. Toen ook het waas voor zijn ogen was weggetrokken, kon hij weer een beetje helder denken. Hij voelde nog steeds woede, razende woede die zich niet tegen Quinn in het bijzonder, maar tegen elk levend wezen richtte; maar hij kon zich nu in elk geval weer een beetje beheersen.

 'Ben je weer in orde?' vroeg Quinn wantrouwig. Indiana knikte.

 'Dank je, ' mompelde hij. Het spreken kostte hem moeite. Quinn had hem zo hard geslagen, dat zijn gezicht wel voor de helft verlamd leek.

 Voorzichtig liet de Eskimo hem weer op de grond zakken, liet zijn greep verslappen en stapte haastig achteruit om voorbereid te zijn op een nieuwe aanval.

 Indiana hief kreunend zijn hand en voelde daarmee aan zijn gezicht, betastte zijn brandende wang en keek meteen ook naar de deur.

 In de luttele ogenblikken die waren verstreken, was het beeld buiten volkomen veranderd. De Duitse soldaten waren opgehouden met elkaar naar het leven te staan, ze concentreerden hun vuur nu op de losgebroken gevangenen; maar de razernij waartoe ze waren vervallen zorgde ook voor blinde woede, want maar weinig schoten waren raak. Het grootste gedeelte van de Navy-soldaten had inmiddels de hut van golfplaat bereikt, en precies op dat moment forceerde een van hen gewoon het slot en verdween met een kreet in de hut. Een seconde later vielen er ook in de hut schoten, en opeens tuimelde de soldaat weer achteruit naar buiten: onder het bloed en getroffen door enkele kogels. Maar hij viel niet neer, bleef een ogenblik zwalkend op zijn benen staan en rende toen opnieuw naar binnen. Ook tussen de andere Navy-soldaten en de Duitsers braken nu overal gevechten uit. De Nazi's schenen om de een of andere reden te zijn vergeten, dat ze met vuur- en steekwapens en zelfs handgranaten waren uitgerust, want ze vuurden nauwelijks meer, maar stortten zich met hun blote handen op hun tegenstanders, zodat het tot een stuk of wat handgemenen tegelijkertijd kwam.

 Hoewel Indiana nauwelijks een seconde verspilde met het kijken naar de overal woedende strijd, merkte hij toch dat men elkaar bestreed met een nauwelijks nog menselijk te noemen razernij. Het was het Berserker-effect, de genadeloze woede waarover Morton had verteld en die Indiana zelf een keer had gezien bij Van Hesling en een tweede maal bij zijn vriend Quinn.

 En ook bij hem wekte de aanblik van deze verbeten strijd alleen al die razende woede die hij per seconde moeilijker kon beteugelen.

 'Vooruit! Laten we het proberen!'

 Ze renden de hut uit en sloegen linksaf, in de richting van het wrak van de Dragon. Achter hen brak een regelrechte veldslag tussen de Nazi's en de mariniers uit waarbij, althans op dat ogenblik, geen van beide partijen de overhand scheen te hebben, hoewel de Duitsers de Amerikanen qua aantal haast met het dubbele overtroffen. Maar misschien had de onheilspellende kracht meer invloed op de mariniers, om de eenvoudige reden, dat die daar al veel langer bloot aan stonden. Maar misschien was het ook niet meer dan het verrassingseffect dat de Duitsers verlamde.

 Ze renden gebukt en zo snel ze maar konden; maar hoewel de strijd achter hen steeds heviger werd en hun donkere kleding hen bovendien camoufleerde, werden ze toch ontdekt, terwijl ze nog niet half op weg waren. Er raasde een kaarsrechte lijn van manshoge sneeuw- en ijsexplosies in een waanzinnig tempo op hen af, toen een van de Duitsers met een machinepistool op hen schoot. Indiana wierp zich met een wanhopige beweging opzij, rolde hulpeloos over het ijs en smakte pijnlijk tegen iets hards aan. Het was een uitgebrande stalen pijler van de Dragon. Haastig kwam hij weer overeind, keek uit naar Quinn en constateerde opgelucht, dat ook de Eskimo ongedeerd was. Het mp-vuur was opgehouden. Klaarblijkelijk had de schutter zijn belangstelling in hen alweer verloren, of had hij een dankbaarder doelwit gevonden.

 Quinn rende gebukt op hem af, trok hem zwijgend op en gaf hem een duw, waardoor hij nog verder het wrak van het luchtschip in struikelde. Om hen heen krioelde het van de mensen die op dat ogenblik met hetzelfde bezig waren als de Duitsers en de Amerikaanse mariniers boven op het ijs: ze sloegen elkaar in blinde woede de hersens in. En niet alleen zij. Het Berserker-effect bleef absoluut niet beperkt tot de soldaten in het kamp. Ook Browning en Von Ludolf rolden grommend als dieren met elkaar over het ijs en vlogen elkaar woest aan, en Mabel stond met getrokken vikingzwaard een paar stappen aan de kant en keek met een blik die Indiana niet helemaal kon thuisbrengen. Had ze alleen maar angst, of keek ze gewoon uit naar een slachtoffer dat ze kon neerslaan...

 Kort daarop sprong Quinn in de ijsgrot en op hen af, en hij maakte een einde aan de situatie op zijn eigen, uiterst persoonlijke manier: bliksemsnel greep hij met telkens één hand Morton en Bates beet, sloeg ze met de hoofden tegen elkaar en liet ze weer los. Morton viel als een blok om, terwijl Bates kreunend op zijn knieën viel en zijn handen voor zijn gezicht hield. Quinn draaide zich om, grabbelde doctor Browning met zijn linker- en Von Ludolf met zijn rechterhand van de grond, hield ze even stevig vast en begon ze toen door elkaar te schudden. In de tussentijd krabbelde ook Indiana overeind en deed een stap in Mabels richting. Het zwaard in haar hand bewoog zó, dat de punt ervan precies op Indiana was gericht, en ook Indiana's hand kroop naar zijn riem en hij greep het vikingzwaard beet dat daaraan hing.

 'Nee, ' fluisterde hij moeizaam. Er parelde zweet op zijn voorhoofd. Zijn handen trilden, en de woede en de bloeddorstigheid in hem namen steeds sterker toe. Mabels gezicht werd voor zijn ogen vaag. Hij kon niet meer denken, hij voelde uitsluitend haat, wilde niets anders dan vernietigen en doden. Mabel hief haar zwaard, en ook haar ogen gloeiden.

 'Alsjeblieft... doe dat... niet, ' kreunde Indiana. Zelfs het spreken ging hem moeilijk af. Er was iets duisters, iets vormloos en onvoorstelbaar sterks, wat uit zijn ziel omhoog leek te kruipen en zijn bewuste denkvermogen steeds meer begon uit te schakelen.

 'Vecht... ertegen, ' fluisterde hij stamelend.

 'Je moet het... overwinnen.'

 Maar ook hij vond het steeds moeilijker om de ziedende woede diep onder zijn gedachten te bestrijden. Minutenlang stonden ze doodgewoon tegenover elkaar, twee mensen die vrienden waren en misschien zelfs wel van elkaar hielden en die op dat moment echter niets liever zouden doen, dan elkaar afmaken. Maar ook ditmaal won hij het gevecht. Langzaam, bijna ongewillig, trok het kwade zich weer terug in het donkere hoekje van zijn ziel waar het ook uit te voorschijn was gekropen. Het verdween niet helemaal. Indiana bemerkte dat het er nog was, als een zwarte, afstootwekkende spin die in haar schuilplaats op de loer lag om te voorschijn te kunnen kruipen om zijn verstand te overmeesteren. En hij was er niet zo zeker van, dat hij die spin nog eens zou kunnen overwinnen. Ook op Mabels gezicht verscheen er plotseling een verbouwereerde uitdrukking. Ze keek naar het zwaard dat ze in haar handen hield, werd plotsklaps bleek en liet het wapen bijna walgend vallen. Vervolgens was ze in één stap bij hem en wierp zich in zijn armen. Indiana wachtte op het moment, dat ze zou gaan huilen, maar ze zei geen woord, hield hem alleen maar stevig vast, al kreeg hij daardoor nauwelijks meer lucht. Toen hij zich weer naar Quinn toedraaide, was ook het moordlustige gloeien in de ogen van de anderen verdwenen. Bates zat nog steeds op de grond en hield zijn hoofd vast, maar kapitein Morton was alweer opgestaan; en ook op de gezichten van Browning en Von Ludolf verscheen een verbouwereerde, bijna verbijsterde uitdrukking.

 'Wat... wat was dat?' stamelde de Duitse officier.

 'Dat waar uw kameraad Erich naar op zoek is, ' antwoordde Indiana kwaad.

 'De macht die hij wil ontketenen.

 ' Von Ludolf staarde hem met van angst wijd opengesperde ogen aan.

 'Wat wilt u daarmee zeggen?'

 'Dat leg ik u later wel eens uit, ' antwoordde Indiana ontwijkend en voegde daaraan toe: 'Wat doet u hier eigenlijk nog?' 'Hij wilde per se meegaan, ' sprak Mabel.

 'Hij was van mening dat Erich hem zou doden, als we hem hier achterlieten.

 ' 'Prachtig, ' gromde Indiana.

 'Maar wat denkt u, dat hij met u zal doen, wanneer hij u in ons gezelschap betrapt?' Hij zweeg even, duwde toen Mabel met zachte dwang van zich af en keek haar in het gezicht.

 'Denk jij, dat je de weg naar de vikinggrot terugvindt?' vroeg hij. Mabel knikte, maar het zag er niet erg overtuigend uit.

 'Waarom?' 'Quinn en ik moeten nog een keer terug naar het kamp, ' sprak hij.

 'Maar waarvoor dan?'

 'We moeten nog één keer die barak in, ' antwoordde Indiana. Hij wendde zich tot Quinn.

 'Herinner je je nog, wat de soldaat heeft gezegd? Ta hebben de wapens uit de Dragon ondergebracht in de tweede hut.

 ' Quinn knikte.

 'Wat bent u van plan?' vroeg Browning wantrouwig.

 'Wilt u soms met zijn tweeën de Duitsers gaan aanvallen?' 'Nee, ' antwoordde Indiana nors.

 'Ik wil proberen om wat dynamiet te stelen. Ik ga dat vervloekte Godenschip de lucht injagen.'

 De strijd in het kamp woedde onverminderd hevig verder, maar het schieten was bijna opgehouden. Er was eerder een woedend handgemeen uit de ongelijke strijd ontstaan waarbij iedereen tegen iedereen leek te vechten: Duitsers vochten tegen Amerikanen, Amerikanen tegen Duitsers, Amerikanen tegen Amerikanen en Duitsers tegen Duitsers; wat Indiana en Quinn, gedurende de paar minuten die ze nodig hadden om om het kamp heen te sluipen en in de buurt van de achterkant van de hutten te komen, zagen, overtuigde hen er definitief van, dat de onheilspellende uitstraling van het schip niet alleen onoverwinnelijke gevechtsmachines van de mannen maakte, maar hun ook het verstand deed verliezen. Het ging er in deze strijd allang niet meer om, of er een partij de overhand had. Het was gewoon één uitbarsting van geweld die maar één ding tot doel had: vernietigen. En het maakte absoluut niet uit, wat of wie dat was of waarom.

 De Duitsers hadden het trouwens druk genoeg met zichzelf en hun tegenstanders, zodat ze geen notie namen van de beide gestaltes die beschut door de schaduwen van de halfronde hutten van golfplaat naderden. Indiana sloop gebogen naar de opengebroken deur van de hut toe, terwijl Quinn het kamp in het oog hield, maar daar, noch binnen in de hut dreigde gevaar. Indiana wierp nog een snelle blik om zich heen, haastte zich toen met een snelle beweging door de deur en gebaarde naar Quinn dat hij hem moest volgen. Het binnenste van de hut van golfplaat vormde een mengeling van slaapruimte, radiostation en depot. Er stonden zo'n vijfentwintig smalle, metalen britsen vlak naast elkaar en boven elkaar tegen de wanden, en daarnaast lag op een klein tafeltje een ingewikkelde - en ook behoorlijk gemolde - radioinstallatie. Iemand had het apparaat met een bijl definitief uitgeschakeld. De onderdelen lagen overal verspreid in de barak. Aan de andere kant van de ruimte stond een grote tafel die bezaaid was met landkaarten en documenten; een Duitse soldaat was er dood overheen gevallen. In het achterste deel van het gebouw vonden ze ten slotte waar ze naar zochten: tot aan het plafond waren kartonnen dozen en kisten opgestapeld die voor het grootste gedeelte voorzien waren van een Duits, maar gedeeltelijk ook Amerikaans opschrift. Klaarblijkelijk waren het dingen die Erichs soldaten uit het wrak van de Dragon hadden geborgen, want vele kisten waren geblakerd.

 Indiana gaf Quinn met een gebaar te verstaan, dat hij bij de deur moest blijven staan en moest uitkijken, en haalde toen een willekeurige kist van de stapel af. Met behulp van het vikingzwaard brak hij het deksel open, en ditmaal had hij geluk: onder het beschilderde hout kwam een groen geverfde, metalen kist te voorschijn, en toen hij die opende, zag hij meer dan honderd handgranaten liggen die netjes naast elkaar waren gerangschikt op een schuimrubberen dekje. Indiana nam er haastig twee of drie uit, stopte die in de zakken van zijn pels en nam toen opeens een ander besluit. Voorzichtig legde hij de granaten terug, klipte de sloten van de metalen doos weer dicht en nam de hele kist mee. Die was verbazingwekkend zwaar. Maar de explosieve kracht van die honderd granaten moest voldoende zijn om het reusachtige vikingschip uiteen te rijten. Hij hoorde dat Quinn iets riep, lette daar echter niet op, maar zette de kist op de vloer neer en keek zoekend om zich heen. Enkele ogenblikken later ontdekte hij iets wat hij kon gebruiken: een wat grotere, eveneens geblakerde houten kist waarvan het opschrift verraadde, dat er zich machinepistolen in bevonden. Hij brak ook daar het deksel vanaf, haalde er vier geweren met korte loop uit en hing die naast elkaar over zijn schouder. Haastig stopte hij zijn zakken vol met magazijnen, draaide zich om - wankelend onder het gewicht - om de kist te kunnen pakken... en verstijfde.

 Quinn was niet alleen meer. Indiana begreep opeens dat hij zich misschien toch beter had kunnen omdraaien, toen de Eskimo hem wat toeschreeuwde, maar tot die conclusie kwam hij te laat. De zwartharige reus stond met opgeheven armen en een versteend gezicht bij de muur naast de deur, hij werd onder schot gehouden door drie in het wit geklede, Duitse soldaten die hun machinepistolen dreigend op zijn borst en zijn gezicht gericht hielden. Drie andere soldaten stonden aan de andere kant van de deur, en ook zij hielden hun wapens in de aanslag. Maar hun vuurmonden waren niet op Quinn gericht, maar op Indiana. En in de deuropening stond Erich in een in flarden gescheurd, bezoedeld uniform, en zijn wenkbrauwen zaten onder het ijs en rijp.

 'Een goede avond, doctor Jones, ' sprak hij spottend. Indiana zweeg. Zijn hersenen werkten als bezetenen. Hij twijfelde er geen moment aan, dat de mannen op hem zouden schieten, als Erich ook maar dát gebaar met zijn pink maakte. Maar de situatie waarin hij zich nu bevond was misschien toch niet zo uitzichtloos als het aanvankelijk leek.

 'Het doet me plezier, dat we elkaar weer eens zien, doctor Jones, ' vervolgde Erich.

 'Als u nu misschien zo vriendelijk zou willen zijn om de wapens neer te leggen en uw armen op te tillen... ?'

 Indiana gaf aan geen van beide wensen gehoor.

 'Waarom schiet u niet?' vroeg hij koel. Toen wees hij met zijn duim over zijn schouder naar achteren.

 'Maar u kunt er zeker van zijn, dat uw mensen 'm zullen raken. Daarachter ligt genoeg springstof om het hele eiland in de lucht te jagen.'

 Het was bluf, en natuurlijk werkte het niet. Erich keek hem een volle seconde laatdunkend aan, wendde zich toen tot de mannen die Quinn onder schot hielden.

 'Schiet zijn knieschijven kapot, ' sprak hij.

 'Eerst van zijn rechterknie, daarna die van zijn linkerknie. Maar kijk uit, dat je hem niet doodt.

 ' 'Stop!' riep Indiana geschrokken uit. En inderdaad braken de soldaten hun beweging af, en ook Erich draaide zich weer naar hem toe. Er glom een boosaardig, triomfantelijk lachje in zijn ogen.

 'Och, ' riep hij, 'ik zie dat u dat niet wilt, doctor Jones.

 ' Hij schudde met gespeelde spijt zijn hoofd.

 'Maar ik vrees dat er maar één mogelijkheid bestaat om dat te voorkomen.

 ' Indiana keek hem vol haat aan. Maar hij begreep dat hij had verloren. Tegenover de meeste andere mannen zou hij misschien nog een kansje hebben gemaakt ze te overbluffen, hoewel het niet eens echt bluf was geweest: hij was werkelijk nog eerder bereid zijn eigen leven te geven, dan toe te laten, dat deze waanzinnige macht wilde uitoefenen over Odins schip en de daarin sluimerende machten wilde hebben. Maar Erich was misschien wel gek, maar allesbehalve dom. Hij wist heel goed dat Indiana nooit zou hebben toegestaan, dat een onschuldig iemand in zijn plaats zou boeten.

 Voorzichtig, om de soldaten niet met een onbedachtzame beweging te laten schrikken, legde hij de wapens op de vloer en hief hij zijn handen.

 Erich maakte een bevelend gebaar. Twee van zijn soldaten kwamen naast Indiana staan en duwden ruw de lopen van hun mp's in zijn ribben, terwijl de derde haastig de wapens bij elkaar begon te rapen.

 'Ziet u nou wel, doctor Jones, ' zei Erich honend, 'nu heb ik toch nog gewonnen.

 ' Hij knikte naar de kist met handgranaten.

 'Was u nu werkelijk van plan om het schip daarmee te vernietigen?' Hij lachte.

 'U bent een nar, doctor Jones. Een gevaarlijke nar weliswaar, maar toch altijd nog een nar. Niets wat mensenhanden hebben gemaakt kan schade aanrichten aan dit schip. Of aan wie er over heerst.'

 'Misschien ben ik inderdaad wel een nar, ' antwoordde Indiana onderdrukt, 'maar ik hen tenminste niet waanzinnig, zoals u.

 ' Erich trok zijn bevroren linkerwenkbrauw een stukje op.

 'Waanzinnig?'

 Indiana knikte woedend.

 'Kijk dan toch om u heen!' riep hij.

 'Loop naar buiten, en kijk, wat er van uw mensen is geworden.

 Gelooft u nou echt, dat het dat is wat uw fameuze Führer wenst? Een leger van gekken dat alles vernietigt wat in de weg staat, zonder zich rekenschap te geven van wat er tegenover dat leger staat?'

 Erich lachte.

 'U weet niet eens, waarover u het hebt, doctor Jones, ' sprak hij.

 Indiana wilde hem tegenspreken, maar Erich gaf een van de mannen bliksemsnel een teken, en Indiana had nog maar net tijd om zijn adem in te houden, toen de soldaat de loop van zijn machinepistool zo ongenadig hard in zijn nieren stootte, dat hij met een pijnkreet op zijn knieën viel.

 'Misschien leg ik het u later nog wel eens uit, ' hoonde Erich minachtend, 'voordat ik u laat neerschieten. Maar misschien ook wel niet.'

 Hij draaide zich om en verliet de barak, en de beide soldaten trokken Indiana weer ruw overeind en gaven hem een duw waardoor hij begon te lopen.

 Buiten in het kamp werd niet meer gevochten. Verbaasd constateerde Indiana dat er, gedurende die paar minuten dat Quinn en hij in de hut waren geweest, iets moest zijn gebeurd. Hij wist niet precies wat, maar hij was er tamelijk zeker van, dat het iets met Erich te maken had. Op een bepaalde manier die hij niet doorgrondde, maar die hem wel angst aanjaagde, scheen deze man de tot Berserkers geworden soldaten te beheersen.

 Na de apocalyptische slag die de soldaten hadden geleverd, deed de rust in het kamp bijna onbehaaglijk aan. Er bewoog niets. De mannen die nog in leven waren en in staat om op hun benen te staan, stonden er maar roerloos, bijna verward bij en keken naar Erich en zijn beide gevangenen zonder enige betrokkenheid. Wat Indiana op de gezichten van de mannen las, deed hem nog haast meer schrikken dan de blinde razernij daarvoor: leegte. Er was niets meer in die blikken. Geen gevoel. Geen bewustzijn. Indiana had het idee dat hij tegenover grote, bewegende poppen stond die niet meer tot iets anders dan bewegen in staat waren.

 Ze staken het kamp over en kwamen weer in de buurt van het wrak, en daar bezorgde Erich ze een nieuwe verrassing: op een halfluide kreet van de ss-offïcier kwam er een klein aantal soldaten uit de schaduw van het wrak te voorschijn. Ook zij hielden hun wapens in de aanslag, en tussen hen in hielden ze Mabel, doctor Browning, Morton en Bates. Erich gaf Indiana voldoende tijd om over zijn eerste schrik heen te komen. Indiana wilde op Mabel aflopen, maar een van de soldaten trok hem ruw aan zijn schouder terug en hief dreigend zijn wapen.

 'Zoals u ziet, doctor Jones, * sprak Erich honend, 'is uw kleine coup mislukt.'

 Indiana keek hem vol haat aan en zweeg. Erich scheen op een antwoord of een andere reactie van hem te wachten, want hij zei een hele tijd niets, en keek alleen maar vragend naar Indiana.

 Indiana haastte zich naar Mabel toe en omhelsde haar kort maar hevig, voordat hij zich weer tot Erich wendde.

 'En nu?' vroeg hij.

 'Wat bent u verder met ons van plan?' De ss-man likte minachtend over zijn lippen.

 'Kunt u dat niet zelf bedenken, doctor Jones?' vroeg hij boos.

 'U hebt uw kans gehad. Het is niet mijn schuld, dat u die hebt verspeeld.

 ' Hij maakte een heerserig gebaar.

 'Schiet ze neer!'

 De zes soldaten in zijn gezelschap hieven hun geweren, en ook de mannen die Browning en de andere gevangenen hadden geëscorteerd deden snel een paar stappen achteruit en hielden hun wapens in de aanslag.

 'Stop!'

 Erich draaide zich met een kwade beweging om. Zijn ogen werden spleetjes, toen hij de in het grijs gestoken gestalte uit het donker zag komen aanlopen. In zijn gezelschap bevonden zich vier soldaten: drie Duitsers wat je zo aan hun witte camouflagejacks kon zien, maar ook een Amerikaan. En de mannen maakten niet bepaald een vijandige indruk. Erich maakte een bliksemsnel gebaar, en een van zijn soldaten hief zijn wapen en richtte op de nieuwe aanwezigen; de anderen bleven richten op Indiana en zijn medestrijders.

 'Majoor Von Ludolf!' riep Erich verrast, toen het groepje dichterbij kwam en hij de Wehrmacht-offïcier herkende die de leider was. Er verscheen een flauw, onsympathiek lachje om zijn lippen.

 'Ik dacht al dat ik iemand over het hoofd had gezien.'

 Hij knikte naar Indiana en de anderen en vervolgde op een spottende manier: 'Bent u gekomen om u bij uw vrienden aan te sluiten, of hebt u eindelijk begrepen, aan welke kant u hoort te staan?'

 Von Ludolf bleef staan. Zijn ogen gleden over de gezichten van Indiana en Mabel, over de dreigend geheven machinepistolen in de handen van de Duitse soldaten, en zijn blik bleef tenslotte hangen bij Erichs gezicht.

 'Ik sta dit niet toe!' sprak hij ernstig.

 Twee of drie volle seconden staarde Erich hem alleen maar verbluft aan. Toen lachte hij; hoog, schril en op de manier van een waanzinnige.

 'U bent echt gek, ' hoonde hij, nadat hij zich weer een beetje onder controle had.

 'U hebt hier helemaal niets te vertellen, Von Ludolf. Wees blij, dat ik u laat leven. Althans nog een poosje, ' beperkte hij zich na een seconde. Von Ludolf schudde onaangedaan zijn hoofd en sprak nog eens: 'Ik sta dit niet toe, Erich.'

 Erichs gezicht vertrok tot een grimas.

 'Schiet hem neer!' beval hij.

 En een soldaat hief inderdaad zijn wapen. Zijn vinger zocht naar de trekker. Maar hij aarzelde. Op zijn gezicht stond overduidelijk de tweestrijd af te lezen waarin hij zich bevond. Erich draaide zich om, staarde de man een ogenblik woedend aan en greep hem ten slotte bij zijn schouders beet.

 'Je moet hem neerschieten!' brulde hij, terwijl hij de man woest door elkaar schudde.

 De soldaat bevrijdde zich moeizaam uit Erichs greep, struikelde een halve stap achteruit en hief onzeker zijn wapen.

 'Doe het niet, soldaat, ' sprak Von Ludolf. Hij sprak uiterst bedaard. Hij hoefde niet eens zijn stem te verheffen, maar misschien was het dat juist wel wat de soldaat nogmaals liet aarzelen. Erich had geschreeuwd, had hysterische gebaren gemaakt, maar deze mannen waren gewend om hun orders kalm en zakelijk te krijgen.

 Het machinepistool in de hand van de soldaat trilde. Een ogenblik richtte hij de loop nog op Von Ludolfs bovenlijf, maar liet hem toen zakken, en de soldaat schudde zwijgend zijn hoofd en deed drie stappen achteruit.

 'Ik ontsla u uit uw commando, Herr Obersturmbannführer, ' sprak Von Ludolf kalm.

 'Het is overduidelijk, dat u uzelf niet langer meester bent.'

 Erich hijgde van woede, draaide zich woest om en was in één stap bij een andere soldaat. Hij probeerde hem diens wapen te ontfutselen, maar de man sloeg zijn hand weg en bracht zichzelf met een haastige sprong in veiligheid.

 'Geeft u het maar op, Erich, ' sprak Von Ludolf rustig.

 'U hebt verloren. Zie dat nou maar in.'

 Erich gromde als een wild beest. Zijn ogen schoten vlammen, en zijn vuisten sloten en openden zich onophoudelijk, een beweging die hij niet eens door scheen te hebben.

 'Leg de wapens neer!' beval Von Ludolf. Die woorden waren niet alleen bedoeld voor de mannen in Erichs onmiddellijke nabijheid die Indiana en de anderen bedreigden, maar voor iedereen. Enkele seconden scheen er helemaal niets te gebeuren, maar toen liet de eerste soldaat zijn machinepistool zakken, toen een tweede, vervolgens nog een derde, en ten slotte alle mannen; niet alleen het executiepeloton, maar een ieder die Von Ludolf had horen spreken.

 Erich huilde als een geslagen hond, deed een stap in de richting van Von Iudolf en bleef weer staan. Zijn gezicht brandde van woede. Er stond schuim op zijn mond, en er gebeurde iets in zijn ogen wat Indiana deed huiveren. Het was niet alleen de blik van een waanzinnige, het was...

 Nee, hij kon niet onder woorden brengen, wat het was. Het leek wel, alsof er een goddelijke macht op hem inwerkte, waarvan zij nu getuigen waren. Maar als dat inderdaad zo was, dan was het een duistere, verwoestende god. Een macht die uit vergeten oertijden herrees en nooit meer had mogen leven.

 'Geef het op, Erich, ' sprak Von Ludolf kalm.

 'De mannen zullen je niet meer gehoorzamen. Nu niet en nooit meer.

 ' 'Daarvoor zul je boeten!' huilde Erich.

 'Jij verrader! Ik zal er persoonlijk voor zorgen, dat je voor de krijgsraad komt en ze je afschieten!'

 'Dat denk ik niet, ' sprak Von Ludolf bedaard.

 'Niemand hier wil dat. Kijk maar eens om je heen.'

 Hij maakte een weids gebaar met zijn linkerhand waarmee hij het uitgebrande wrak, het verwoeste kamp, de brandende barakken en het complete eiland aanduidde.

 'Kijk eens om je heen en ga eens bij jezelf te rade, met wat voor krachten je je eigenlijk hebt ingelaten. Er bestaan dingen waar iedereen vanaf moet blijven, Erich. Het zal ons anders allemaal de dood in voeren. Niet alleen onze vijanden, maar ook ons.

 ' Vele seconden staarde Erich hem alleen maar aan, alsof hij inderdaad begreep, wat Von Ludolf had gezegd. En weer flakkerden zijn ogen, en er verscheen een angst in zijn ogen die de waanzin daarin deed afnemen.

 Maar het was maar voor korte tijd. Toen veranderde zijn blik weer in die van een waanzinnige en zijn stem ging over in een schril, overslaand gehuil: 'Hond! Jij verdomde, staatsgevaarlijke lafbek!' krijste hij. Plotseling draaide hij zich om, ontfutselde een van de soldaten die in zijn buurt stond zijn wapen en richtte op Indiana en de rest.

 'Dan doe ik het zelf wel, ' schreeuwde hij. Von Ludolf schoot hem in de rug.

 Hij haalde zijn hand niet eens uit zijn zak, maar haalde zonder waarschuwing de trekker over. Een oranje vuurtong, zo lang als een vinger, schoot uit zijn uniform te voorschijn, en een seconde later viel Erich als door een vuistslag geraakt voorover, liet de mp vallen en viel hijgend op zijn knieën. Zijn ogen werden glazig.

 'Het spijt me, ' sprak Von Ludolf zachtjes.

 'Maar ik kan dit niet toestaan.'

 Hij trok zijn rechterhand met daarin het pistool uit zijn zak, schudde treurig zijn hoofd en haalde nog eens over. En nog eens. En nog eens. En nog eens.

 Odinsland Ragnarök 3 april 1939 De onderzeeër lag als een stalen reuzenvis voor de natuurlijke haven van het ijseiland. Het water was zo helder, dat je zijn romp helemaal kon zien, en Indiana zag dat het een bijzonder grote boot was. Niet een van die kleine, snelle jagers waarvan iedereen nu al - en terecht - aannam, dat ze bij een eventueel uitbrekende oorlog een van de meest geduchte wapens van de Duitse marine zouden gaan worden, maar een groot, bijna plomp aandoend schip dat over enorme transportruimte moest beschikken.

 Desondanks huiverde Indiana bij het idee, in wat voor een onverdraaglijke, krappe positie Erich met zijn veertig soldaten en hun uitrustingen aan boord van de U-boot hierheen waren gevaren. En bij het idee alleen al om aan boord van deze drijvende, stalen zerk te moeten gaan en daar misschien wel dagen, als het al niet weken waren, opgesloten te zitten, werd hij bijna misselijk van angst.

 Tegelijkertijd kon hij dat ogenblik maar met moeite afwachten. Hij wilde hier weg, alleen maar weg, weg van deze ijsberg, weg van de doden die in de berg waren opgesloten, en vooral: weg van dat afschuwelijke schip dat als een zwart monster uit een andere wereld in zijn hart op de loer lag. Niet eens het machinegeweer op de boeg van de U-boot waarvan de loop de beweging van de kleine roeiboot voortdurend volgde, kon hem zoveel angst aanjagen als de gedachte alleen al aan de Naglfar. Langzaam naderden ze de onderzeeër. Von Ludolf die wijdbeens en erg onzeker op de plecht van het kleine scheepje stond zwaaide, bij gebrek aan een vlag, met een witte zakdoek; klaarblijkelijk had hij toch niet alle vertrouwen in het effect van zijn grijze Wehrmacht-uniform, wat hij Indiana en de anderen nog maar een paar minuten daarvoor aan land had willen aanpraten.

 Ook Indiana en Browning werden steeds zenuwachtiger. Browning vond het, wat begrijpelijk was, een vreselijk idee om in voor- en tegenspoed zich helemaal te moeten laten leiden door een Duitse Wehrmacht-officier, terwijl Indiana's nervositeit een heel andere oorzaak had. Redenen die hij zelf niet helemaal begreep. Eigenlijk was er niets meer waarvoor hij bang hoefde te zijn: Erich was dood, en met het eerste ochtendlicht van de nieuwe dag was ook de onverklaarbare razernij bij de mannen volkomen verdwenen. En de Berserkers waren weer heel normale mannen geworden; mannen aan wiens gezicht je overduidelijk de naamloze gruwelen kon aflezen die de herinnering aan de nacht daarvoor opwekte.

 Von Ludolf en het kleine groepje om Indiana heen niet meegerekend, hadden maar twintig man de slachtpartij overleefd. En zoals ze er op dat ogenblik bijeen stonden, angstig op de oever van de drijvende ijsberg, scheen er nauwelijks verschil tussen hen te bestaan. Of ze nu Amerikaan of Duitser waren, dat maakte niet uit: elk van deze mannen had gevoeld, dat ze aan een macht overgeleverd waren geweest die geen onderscheid maakte en die absoluut niets menselijks had. En als Erich niet volkomen waanzinnig was geworden, daarvan was Indiana overtuigd, dan zou zelfs hij hebben ingezien, dat de magie van de oude goden geen kracht was waar je maar naar believen uit kon putten. Een tweede nacht op dat eiland zou geen van hen hebben overleefd. Ze naderden de onderzeeër en Browning die in het achterschip zat, bediende de motor. De kleine boot verloor snelheid, stootte met een doffe klap tegen de romp van de U-boot aan en schampte een paar meter langs de romp, voordat er van boven een touw werd geworpen dat Indiana vastgreep. Er volgde een tweede touw, en toen vloog er een touwladder omlaag. Indiana knoopte de strik aan een plank van de boot vast, voordat hij als laatste op het dek van de U-boot klom.

 'Dat is dus afgesproken, ' sprak Von Ludolf zachtjes.

 'U zegt geen woord. Laat u mij maar praten.'

 Brownings gezicht werd nog somberder, terwijl Indiana alleen maar knikte. Met zijn verstand was hij voor honderd procent van de oprechtheid van de Duitser overtuigd, maar met zijn gevoel niet. Maar zoals het er nu naar uitzag, hadden ze geen andere keus dan de majoor vertrouwen. Een lange man in een donkerblauw uniform met de rangonderscheidingstekens van kapitein-luitenant kwam hen tegemoet, keek Indiana en Browning koeltjes en heel vluchtig aan en wendde zich toen tot Von Ludolf. De manier waarop hij zijn hand voor de Hitler-groet hief maakte duidelijk, dat hij niet veel waarde hechtte aan die eretitel en hem alleen maar plichtmatig gebruikte.

 'Heil Hitier, majoor!' sprak hij. Na nog een pauze en een vragende blik op Indiana en Browning voegde hij daaraan toe: 'Waar is Obersturmbannführer Erich?' 'Die is dood, ' antwoordde Von Ludolf. De kapitein-luitenant fronste zijn wenkbrauwen. Hij keek niet echt verbouwereerd, maar eerder verrast.

 'Wat is er dan gebeurd?'

 'Ik moest hem neerschieten, ' antwoordde Von Ludolf. Hij maakte een snel, bevelend gebaar en pakte de kapitein-luitenant bij de schouder om met hem enkele passen weg te lopen. Toen begon hij zachtjes in het Duits met hem te praten. Indiana kon niet verstaan, wat de beide mannen bepraken. Hij kende wat woorden uit die taal, maar Von Ludolf sprak erg zacht en klaarblijkelijk ook erg opgewonden, en de kapiteinluitenant antwoordde op een zelfde manier. Maar de blikken die de beide mannen beurtelings op Indiana, Browning en het eiland wierpen zeiden meer dan genoeg. Het duurde zo'n vijf minuten, voordat Von Ludolf zich tenslotte omdraaide en terug kwam, terwijl de kapitein van de U-boot met grote stappen naar de toren liep en zich de smalle ladder op haastte.

 'En, ' zo begon Browning, 'wat heeft hij gezegd?'

 'Wat ik u al eerder heb gezegd, doctor Browning, ' antwoordde Von Ludolf.

 'Kapitein-luitenant Bresser zal u en uw metgezellen als schipbreukelingen aan boord nemen en naar de dichtstbijzijnde Amerikaanse haven brengen, of anders aan boord zetten van het eerste het beste Amerikaanse schip dat onze koers kruist.'

 Browning keek hem ongelovig aan.

 'Zomaar?' informeerde hij.

 'Zomaar, ' bevestigde Von Ludolf.

 'Zoals de internationale scheepvaartregels dat voorschrijven. Wat had u dan verwacht?' Browning zat zichzelf nu een beetje in de weg. Hij deed bijna verlegen aan.

 'Nouja, na wat er de afgelopen dagen zo is voorgevallen...'

 'Trekt u alstublieft geen conclusies ten aanzien van de hele Duitse Wehrmacht naar aanleiding van het gedrag van één enkele man, ' sprak Von Ludolf koel.

 'Erich was waanzinnig en crimineel. Als ik hem niet had neergeschoten, dan zou hij in Duitsland voor een tribunaal hebben moeten verschijnen en was hij geëxecuteerd. Ik geef u mijn woord. En wat die berg betreft, lijkt het me van wederzijds belang, dat we doen, alsof die berg nooit heeft bestaan.'

 Browning zei daar niets op. Maar de blik die hij eerst Von Ludolf en vervolgens Indiana schonk zei genoeg.

 'U hebt gelijk, ' sprak Indiana snel, zodat Browning niets onbedachtzaams kon zeggen of doen, waardoor hij op het laatst alles nog zou hebben verpest. Zowel Browning als de Duitse majoor keken hem vragend aan.

 'De berg smelt, ' legde Indiana uit.

 'Ik ben er zeker van dat hij over enkele weken niet meer zal bestaan, ook het schip zal dan niet meer bestaan. Dat zal wel zinken of worden weggedreven.

 ' Browning fronste twijfelend zijn wenkbrauwen, en ook op Von Ludolfs gezicht was absoluut geen reactie af te lezen. Maar ze voelden allebei wel, dat Indiana gelijk had. Tenslotte kuchte Browning overdreven en gíng op een ander onderwerp over.

 'Laat ons de mannen maar aan boord brengen. Bestaat er een mogelijkheid om de boot dichter naar de berg toe te varen?'

 Von Ludolf schudde zijn hoofd.

 'Te gevaarlijk, ' was zijn ant woord.

 'We zullen de sloep moeten nemen. Dat neemt wel wat tijd in beslag, maar Bresser heeft de U-boot toch al veel te dicht naar de berg gemanoeuvreerd.

 ' Hij knikte in de richting van het strand.

 'Ik zal twee matrozen met het bootje terugsturen om de mannen op te pikken.'

 'Laat dat maar aan mij over, ' riep Indiana. Hij sprak misschien iets te gehaast, en hij wekte zo het wantrouwen van Von Ludolf, want de Duitse majoor keek hem een volle seconde indringend aan. Maar als hij al had geraden, waarom Indiana in werkelijkheid nog eens terug wilde naar het eiland, dan liet hij dat in elk geval niet merken.

 'Goed, ' sprak hij slechts.

 'Maar haast u alstublieft. Ik wil geen minuut langer hier blijven dan absoluut noodzakelijk is.

 ' 'Prima, ' zei Indiana. Hij aarzelde, kuchte overdreven en zocht een ogenblik naar de juiste woorden.

 Von Ludolf hield zijn hoofd schuin en keek hem vragend aan.

 'Ja?'

 Indiana aarzelde nog steeds. Hij vond het moeilijk om verder te praten, en toen hij het toch deed, deed zich de zeldzame situatie voor waarin zijn stem verlegen klonk en haperde.

 'Majoor Von Ludolf, wij... wij zijn u allemaal bijzonder dankbaar, ' zo begon hij.

 'Ik... nouja, ik weet niet, waar ik moet beginnen, maar...'

 'Ga gerust je gang, ' sprak Von Ludolf en toonde een vluchtige, maar welgemeende glimlach.

 'Nou ja, strikt genomen hebt u tegen de belangen van uw vaderland in gehandeld, ' sprak Indiana onzeker zijn mening uit.

 'Ik bedoel, het zou wel eens zo kunnen zijn, dat u... problemen krijgt.'

 'Dat is wel mogelijk... maar niet erg waarschijnlijk, ' antwoordde Von Ludolf.

 'Wat wilt u daar precies mee zeggen, doctor Jones?'

 'U kunt ook bij ons blijven, ' sprak Indiana.

 'Ik bedoel... ik kan u aanbieden om samen met ons van boord te gaan. Niemand hoeft daarvan te weten, voordat we de haven binnenlopen, begrijpt u dat? Maar ik ben er zeker van, dat de Verenigde Staten van Amerika u politiek asiel zullen verlenen, als u daarom vraagt.'

 Aanvankelijk leek het wel, alsof hij Von Ludolf met die woorden had beledigd. Maar toen glimlachte de Wehrmacht-officier.

 'Dat is bijzonder edelmoedig van u, doctor Jones, ' glimlachte hij.

 'Maar ik geloof niet dat dat nodig zal zijn. Desondanks... hartelijk dank voor het aanbod.'

 Indiana keek hem nog een ogenblik besluiteloos aan, maar toen draaide hij zich om, klom terug in het bootje en startte de buitenboordmotor, nadat hij de kabel had losgemaakt. Met een grote boog verwijderde hij zich van de Duitse U-boot, zette weer koers naar Odinsland en stuurde het kleine scheepje trefzeker naar het strand toe.

 Een paar soldaten haastten zich in zijn richting en hielpen hem om met droge voeten aan land te komen. Bijna alle overlevenden van de afgelopen nacht hadden zich op de smalle ijsrand verzameld. Indiana zag Morton en Bates tussen de soldaten staan, en na kort te hebben gezocht, zag hij ook Quinns reusachtige gestalte.

 Er verscheen een vluchtig lachje om zijn lippen, toen hij de Eskimo zag staan. Quinn droeg nog altijd de dikke berenpels en de gehoornde vikinghelm. En aan zijn zij bungelde zelfs nog het zwaard waarmee hij zich had gewapend. Waarschijnlijk was hij van plan om die dingen als souvenir mee te nemen. En dat is maar goed ook, dacht Indiana. Het zou hem zeker niet veel moeite kosten om Quinn die dingen voor zijn universiteit en het bijbehorende museum af te troggelen. Toen viel hem iets op, en hij vergat op slag de kleding van Quinn.

 Waar was Mabel?

 ' Hij wendde zich tot Morton, maar die haalde zijn schouders op. Batfis daarentegen antwoordde: 'Ze is naar boven gegaan. Ze zei dat ze wat was vergeten.'

 Indiana onderdrukte een vloek. Hij kon zich een tamelijk goede voorstelling maken van wat Mabel daarboven was vergeten. Ze was werkelijk knettergek! Zonder nog iets te zeggen, haastte hij zich langs Bates en de anderen en klom de smalle kam op naar het ijsplateau zo snel hij maar kon. Toen hij dat had bereikt, klonk achter zijn rug weer het ronken van de buitenboordmotor; het bootje bracht de eerste lichting mannen naar de U-boot toe. Hij had niet veel tijd meer.

 Indiana keek om zich heen. Voor hem lag het wrak van de Dragon en dat wat er van het kamp nog over was. Tussen de barakken bewoog niets. Mabel was spoorloos verdwenen. Indiana slikte nog een vloek weg en begon te rennen, zo snel hij dat op de glibberige ondergrond maar voor elkaar kon krijgen. Desondanks kostte het hem nog vijf minuten om de enorme krater in het midden van het ijsplateau te bereiken en hij was nog meer dan honderd meter bij de rand vandaan, toen hij begreep, dat zijn vrees volkomen gegrond was. De haspel van de provisorische lift bewoog piepend, en daarnaast stond een smalle, in een veel te grote, bruine pels gehulde gestalte die kennelijk nogal wat moeite had om in haar eentje de grote zwengel te bedienen.

 'Mabel!' brulde Indiana.

 'Hou daar onmiddellijk mee op!' Mabel keek op, herkende hem en verdubbelde haar inspanningen. Indiana zag de liftgondel over de rand van de schacht glijden en neerkomen. Mabel liet de zwengel los, liep om de haspel heen en beulde zichzelf af door een enorme kist in de bak te willen laden.

 Dat was haar waarschijnlijk niet eens gelukt, als Indiana haar niet voor was geweest. De kist moest erg zwaar zijn. Als er dat in zat wat Indiana dacht, dan mocht het een wonder heten, dat het haar was gelukt hem hierheen te slepen.

 'Verdomme nog aan toe, ben je waanzinnig geworden?!' Indiana pakte haar ruw bij haar schouders beet en trok haar terug. Mabel probeerde zich los te trekken. In haar ogen laaide de woede.

 'Laat me!' schreeuwde ze.

 'Ik moet dat ding vernietigen. Zoiets mag nooit weer gebeuren!' Indiana schudde zijn hoofd, ging op een van zijn knieën zitten en klapte het deksel van de kist open. Die was tot aan de rand gevuld met springstof: dynamiet, handgranaten, allerlei soorten mijnen; klaarblijkelijk had ze gewoon alles wat er ontplofbaar uitzag bij elkaar geraapt en in deze kist gestopt. Dat zijzelf daarbij niet per ongeluk in de lucht was gevlogen, mocht eigenlijk een wonder heten. Indiana schudde nog eens zijn hoofd en keek haar verwijtend aan.

 'Hartstikke leuk, ' zei hij spottend.

 'En wat was je ermee van plan? Het boven op het schip te laten neervallen?' Mabel perste haar lippen koppig op elkaar.

 'Ik zou wel op een idee zijn gekomen, ' sprak ze.

 'Ja, ' mompelde Indiana.

 'Bijvoorbeeld om jezelf ook maar meteen de lucht in te jagen.

 ' Hij zuchtte diep, greep in zijn jaszak en pakte een klein ontstekingsmechanisme. Bates had hem de nacht daarvoor precies uitgelegd hoe het werkte. Maar toch trilden zijn handen een beetje, toen hij het tijdmechanisme instelde op zestig minuten en het mechaniek met zijn vingertoppen in de kist neerlegde. Heel voorzichtig deed hij het deksel weer dicht, liet de sloten dichtklappen en stond op. Mabel zette grote ogen op, die donker werden van woede.

 'Jij was dus...'

 '... hetzelfde van plan als jij. Ja, ' beaamde Indiana neutraal.

 'Maar ik was wèl van plan om het zelf te overleven.

 ' Mabel keek verbouwereerd, maar ze zei niets, en ze keek beurtelings naar de kist en naar hem.

 'Goed dan, ' sprak Indiana.

 'Laten we zorgen, dat we er vanaf zijn. Het grootste werk heb jij me al uit handen genomen.

 ' Zelfs met zijn tweeën lukte het maar net om de munitie in de gondel te leggen. Indiana vroeg zich opnieuw af, hoe Mabel het in hemelsnaam voor elkaar had gekregen om dat vijftig kilo zware ding hierheen te zeulen.

 Zenuwachtig keek hij op zijn horloge, toen het ze eindelijk was gelukt. Vijf van hun kostbare zestig minuten waren al verstreken.

 'Ben je er zeker van, dat je dit wil doen?' vroeg Mabel zachtjes, toen ze naast elkaar bij de zwengel gingen staan om de bak neer te laten.

 'Jij wilde het toch ook.'

 Mabel schudde haar hoofd.

 'Dat was iets heel anders. Jij bent archeoloog, voor jou is dat daar, ' ze wees in de krater, 'meer dan alleen maar een oud schip.'

 'Ja, ' sprak Indiana zachtjes en ernstig.

 'En daarom weet ik misschien wel beter dan jij, hoe gevaarlijk het is. Er bestaan dingen die mensen beter nooit te weten kunnen komen.

 ' Vastberaden greep hij naar de zwengel en begon te draaien. En een ogenblik later greep ook Mabel de zwengel beet. De bak gleed over de schacht heen en begon toen langzaam af te dalen. Ze werkten zwijgend en erg snel, en Indiana ontweek Mabels blik. Hij had haar niet de hele waarheid verteld. Hij twijfelde eraan, dat de springstof de Naglfar werkelijk kapot zou kunnen maken. Eigenlijk was hij er zelfs zeker van, dat zelfs alle wapens op de wereld het schip niets zouden kunnen doen. Maar de explosie zou hevig genoeg zijn om de ijsschacht te laten breken, zodat het schip onder ettelijke honderden tonnen ijs begraven zou worden. Precies zoals het er duizend jaar geleden had gelegen. Misschien zouden er dan weer duizend jaar verstrijken, voordat men het opnieuw vond. En misschien waren de mensen dan wat verstandiger geworden... Plotseling haperde de haspel. Indiana fronste geschrokken zijn wenkbrauwen. De enorme kabel was nog niet eens voor tweederde afgewikkeld, de bak kon het schip dus niet eens hebben bereikt.

 'Wat is er nou aan de hand?' mompelde hij.

 'Misschien is-ie ergens blijven steken?' zei Mabel.

 'Wacht, ik zal eens kijken.'

 Indiana wilde haar tegenhouden, maar ze draaide zich snel om en deed een stap in de richting van de kraterrand. Er siste iets. Eerst was er een geel schijnsel, toen werd het wit en tenslotte werd het een onverdraaglijk fel, lichtblauw licht dat uit het gat omhoog scheen, en vervolgens verscheurde een explosie de stilte. Indiana merkte hoe de hele berg zich onder hun voeten een halve meter verhief en met een afschuwelijke ruk weer terugzakte. Toen braakte de krater vlammen die werden gevolgd door een brullende luchtdruk die Mabel en hem omsmeet en vervolgens meters door de lucht slingerde, voordat ze weer op het ijs smakten.

 Indiana schreeuwde van pijn, toen er een golf kokende lucht over hen heen schoot en ze als een gloeiende reuzenhand tegen het ijs aan duwde. Om hen heen regende het brokstukken en vuur, en het mocht een wonder heten, dat hij de daaropvolgende seconden overleefde. De bodem beefde onophoudelijk, en hij hoorde een zwaar, onheilspellend gedonder en gekraak, toen de verborgen grotten binnen in Odinsland in elkaar begonnen te storten. Hij merkte hoe heel de kolossale berg in een bedrieglijk trage beweging op zijn zij ging liggen. Toen... scheurde er iets onder hen.

 Indiana kon duidelijk voelen hoe de bodem van de ijsschacht brak en het water de tunnel in stroomde. En hij zag letterlijk voor zich hoe de Naglfar uit het ijs werd getrokken en zich verhief en als een te kleine kurk in een flessenhals op de rug van een schuimende golf omhoog schoot. De vuurregen en het gedonder van de explosies hielden op, maar het duurde bijna vijf minuten, voordat het beven van de bodem in zoverre was afgenomen, dat hij op handen en knieën naar Mabel durfde te kruipen.

 Op een paar schrammen en krassen na, was ze ongedeerd, net als hij, maar wel van de kaart. Enkele ogenblikken keek ze hem alleen maar verward aan, en toen probeerde ze overeind te krabbelen. Dat lukte haar pas bij een tweede poging, en alleen maar, omdat Indiana haar daarbij hielp.

 'Wat... is er gebeurd?' vroeg ze beduusd.

 Indiana wees naar de krater.

 'De lading is te vroeg de lucht in gegaan, ' antwoordde hij. En dat is nog niet alles voegde hij daar in gedachten aan toe.

 'Is het... vernietigd?' vroeg Mabel.

 In plaats van antwoord te geven, draaide Indiana zich om en liep voorzichtig naar het gat in het ijs. De Naglfar was niet vernietigd. Er was niet eens een zeil beschadigd. En het was precies als Indiana al had verwacht: de bodem van de ijsschacht was gebarsten, en de zilveren kring was volgelopen met kokend, borrelend water dat raasde en kolkte. De Naglfar huppelde op en af op dat wervelende wateroppervlak dat nu nog maar op hooguit honderdvijftig of tweehonderd voet onder hen lag. En het water steeg nog verder. Wat eigenlijk onmogelijk was. Of het moest zo zijn, dat... Indiana draaide zich met een ruk om, en toen zag hij iets waarbij de schellen van zijn ogen vielen: de toren van de Duitse onderzeeër! 'Grote goden, ' fluisterde hij.

 'Hij... hij zinkt!'

 Mabel keek hem verward aan.

 'Wat bedoel je?'

 'Hij zinkt!' herhaalde Indiana.

 'De berg! Odinsland... zinkt weg in de zee!'

 'Maar dat is toch niet mogelijk, ' sprak Mabel hem opgewonden tegen.

 'Ijsbergen kunnen niet zinken!' 'Maar deze hier kennelijk wel!' brulde Indiana.

 'Vraag mij niet hoe. Maar deze hele vervloekte ijsklont zinkt weg in zee!' En het was ook precies, zoals hij zei: het oppervlak van Odinsland was inmiddels al zo ver gezonken, dat ze niet alleen maar de toren van de onderzeeër konden zien, maar ook al het achterschip.

 'In godsnaam!' schreeuwde Indiana.

 'Weg van hier! Wegwezen!'

 Hij draaide zich om, greep Mabels hand en rende weg, waarbij hij haar gewoon met zich meesleurde. Een ogenblik probeerde ze zich instinctmatig los te rukken, maar toen zag ook zij in dat ze op leven en dood moest rennen en ze versnelde. Het was een race die niet gewonnen kon worden. De berg sidderde en beefde nu onophoudelijk onder hun voeten, en een keer stortte er een deel van de bodem ter grootte van een voetbalveld precies naast hen in elkaar en trok hen op een haar na de diepte in. Vanaf de plek in zee waar het ijsstrand zich had bevonden kwam er een wanhopig geschreeuw op hen af. Indiana keek tijdens het lopen om, en wat hij zag ontlokte bij hem nog eens een kreet van schrik: Odinsland was inmiddels bijna volkomen gezonken. Wat eens een hoge, drijvende burcht van ijs was geweest, dat was nu nog maar een losgeraakte ijs schots die als door een klein wonder nog niet verder uit elkaar was gescheurd en hooguit nog vijf of zes voet boven zee uitstak. De romp van de Naglfar was duidelijk zichtbaar boven de kraterrand. Het rood-wit gestreepte zeil stond bol, hoewel er geen zuchtje wind was, en de boeg van het Godenschip draaide langzaam om.

 'Erich!' mompelde hij.

 Indiana voelde de beweging meer dan dat hij hem ook werkelijk zag aankomen, en hij wierp zich bliksemsnel opzij, waarbij hij Mabel met zich mee liet vallen.

 Een witachtig gouden flits liet een rookspoor van hitte en licht in de lucht achter, precies waar Mabel en hij zich hadden bevonden, wanneer ze door waren gelopen, en explodeerde twee-of driehonderd meter verder in zee. Er weerklonk een enorme donderslag, en uit het wateroppervlak schoot een torenhoge, dampende wolk omhoog. Indiana sloot verblind zijn ogen, rolde op zijn zij en drukte zich beschermend tegen Mabel aan.

 'Wat is dat?' schreeuwde zij panisch.

 'Erich!' brulde Indiana boven het gedonder uit dat maar niet ophield.

 'Ik weet niet hoe hij het doet, maar het is Erich!' 'Maar dat is toch onmogelijk! Hij is dood!' Een tweede, schijnbaar nog fellere flits, sneed op maar enkele meters boven hen door de lucht, en ditmaal kreunde Indiana van pijn, toen een gloeiend hete hittegolf zijn rug verbrandde.

 'Laat het hem dan even weten!' brulde hij.

 'Misschien weet-ie het zelf nog niet!'

 Verblind hief hij zijn hoofd en zocht wanhopig naar dekking, naar een schuilplaats waarin ze voor de dodelijke lichtflitsen konden wegkruipen. Het ijs waar ze op lagen sidderde en beefde nog altijd, maar het doffe gerommel en gekraak uit het binnenste van de berg was wat minder geworden, en Odinsland zonk ook niet verder. Zijn oppervlak bedroeg nog maar hooguit een voet boven de zeespiegel, en overal begonnen de nieuwe scheuren en spleten in het ijs zich met water te vullen. In plaats van het doffe gekraak van ineen stortende grotten, hoorde Indiana nu een voortdurend gekraak en geknars, en plotseling liep er een erg heftige schok door de bodem. Toen brak heel de gigantische ijsberg in twee delen. Indiana keek gejaagd om zich heen. De Duitse onderzeeër bevond zich op nauwelijks een halve mijl achter hen, wat bij de moordende temperatuur van het water minstens tien keer te ver was om zwemmen ook maar in overweging te nemen. Om maar te zwijgen van Erich die er op de een of andere manier in moest zijn geslaagd om te overleven en te putten uit de verschrikkelijke magie van de oude goden. Hij draaide zich weer om en keek terug naar de Naglfar. Het schip had zijn wilde dans op het water beëindigd en hield nu de drakenboeg op het nu ontstane kanaal op het ijs gericht, en het zeilde bolde nog meer. Als door een spookachtige hand bewogen, doken de reusachtige roeiriemen het water in. Langzaam en beverig, alsof het na duizend jaar slapen maar weer langzaam zijn lichaam onder controle kreeg, zette de Naglfar zich in beweging. Indiana's ogen gingen gefascineerd naar de piepkleine, in een gescheurd rood-wit jack geklede gestalte achter de boeg. Het was Erich. Hij kon het niet zijn, want Mabel en Indiana en nog een dozijn mensen had met eigen ogen staan toekijken hoe hij stierf, en tóch was hij het! Hij stond daar in zijn volle lengte, zijn gezicht onder het bloed en met de grimas van de waanzin. In zijn hand glinsterde iets groots, iets wat van goud was gemaakt, en opeens moest Indiana aan iets afschuwelijks denken. Als dit schip werkelijk Odins schip was, dan was dat wat hij aan boord had gevonden misschien wel... Nee, die gedachte was te erg om waar te kunnen zijn.

 'Welke gedachte?' vroeg Mabel.

 Indiana kromp geschrokken ineen en begreep nu pas, dat hij in ieder geval zijn laatste gedachte hardop had uitgesproken. Hij zweeg een ogenblik. Toen hij weer begon te praten, klonk zijn stem dof en schor als die van een oude man.

 'De gedachte dat wat hij in zijn hand houdt, Wodans hamer is, ' sprak hij. Mabel werd lijkbleek.

 'Dat... dat... dat kun je niet menen, ' stamelde ze.

 'Wodans hamer die bliksems wegslingert, ' sprak Indiana neutraal. Zijn ogen waren gericht op het gouden fonkelen in Erich's rechterhand. Hoewel het schip snel dichterbij kwam, kon hij niet precies ontdekken, wat het was. Maar het verschrikkelijke vermoeden was inmiddels al bijna bewaarheid.

 'Als dat klopt, dan is het het meest afschuwelijke wapen dat er ooit op aarde heeft bestaan, ' fluisterde Mabel onthutst.

 'Ja, ' antwoordde Indiana.

 'En het bevindt zich in handen van een waanzinnige.

 '

 Zijn hersenen werkten als bezetenen. Hij moest wat doen, iets, al zou hij het met zijn eigen leven moeten bekopen. Dat speelde geen rol meer. Erich aan boord van de Naglfar, gewapend met de hamer van Wodan, dat was een gevaar waartegen zelfs Hitier met zijn ontelbare tanks en vliegtuigen niet bestand zou zijn. Hij moest deze waanzinnige tegenhouden, hoe dan ook. Zijn hand gleed naar de zweep die hij opgerold aan zijn riem droeg en greep die stevig vast, terwijl hij de koers probeerde te bepalen die de Naglfar volgde. Het schip bewoog zich nu ook niet meer zo snel voort als in het begin, maar de roeiriemen hadden hun ritme gevonden en gleden gelijkmatig door het water. Hij had nog maar een minuut over om iets te bedenken, op zijn hoogst anderhalve minuut. En dat was verdomd weinig tijd om de wereld te redden.

 'Verstop je ergens, ' zei hij, terwijl hij de zweep van zijn riem haalde en hem afwikkelde.

 'Loop weg. Probeer ergens onder te kruipen.'

 'Wat ben je van plan?' vroeg Mabel wantrouwig. Indiana knikte grimmig naar de Naglfar. Zijn enorme afmetingen maakten het moeilijk om zijn werkelijke snelheid goed te bepalen, maar hij was al erg dichtbij gekomen.

 'Ik ga proberen hem het ding uit zijn hand te slaan, ' mompelde hij. Mabel zette grote ogen op. Ze had zelfs al eens gezien, dat Indiana het klappen van de zweep kende, maar dit was toch iets heel anders. Dit was geen normale tegenstander, misschien niet eens meer een mens. Ze hadden allebei gezien hoe hij door vier kogels was geraakt, maar ze hadden ook allebei gehoord, wat kapitein Morton over Van Hesling had verteld. En geen van hen was de vreselijke taferelen vergeten waar ze de nacht daarvoor getuige van waren geweest. En aan boord van de Naglfar... Nee, Indiana wist niet eens zeker, of hij Erich nog wel kon verwonden.

 'En als het je niet lukt?' vroeg Mabel. Indiana gaf op die vraag geen antwoord. Het schip kwam langzaam dichterbij. Als het zijn koers niet veranderde, dan zou het precies langs Indiana en Mabel glijden; en Erich moest ze allang hebben ontdekt. Als hij ervan afzag zijn wapen nog eens in te zetten om hen ter plekke te doden, dan kon dat waarschijnlijk alleen maar zo zijn, omdat hij zich absoluut zeker voelde van zijn zaak. En waarschijnlijk had hij daar zelfs gelijk in, dacht Indiana. En meteen werd zijn vermoeden bewaarheid. Er klonk een dof gedreun op zee, en toen hij zich omdraaide, zag hij hoe het machinegeweer in de boeg van de Duitse onderzeeër felle vlammentongen uitspuwde. Het salvo versplinterde ijs, joeg een rij metershoge schuimexplosies door het water en raakte de Naglfar met absolute precisie. Niet één van de kogels kwam ook maar in de buurt van Erich. De schoten ketsten vonkend op een onzichtbare hindernis af, als tegen een glazen wand die zich tussen het schip en hem bevond! Erichs gezicht was vertrokken door een in en in boosaardige grijns. Langzaam, met een bewust dramatisch bedoeld gebaar, hief hij zijn armen; en nu zag Indiana, dat hij inderdaad een reusachtig soort, helemaal van goud gemaakte, hamer in zijn handen hield. Bliksemsnel draaide hij zich om en sloot, in afwachting van wat er ging komen, zijn ogen. Desondanks was het licht zó fel, dat het pijnlijk door zijn gesloten oogleden heendrong en hem liet kreunen.

 De flits van Wodans hamer kwam op maar enkele meters naast de Duitse onderzeeër in zee terecht en liet het water exploderen. De hele U-boot sidderde, alsof die door een vuistslag was geraakt, ging op zijn kant liggen en kwam weer moeizaam recht te liggen. Twee mannen die met hun laatste beetje kracht op het dek waren gekropen, werden door de springvloed van schuim en kokende damp meteen de zee in geveegd, en het machinegeweer hield op met vuren.

 Indiana hief zijn zweep, maar Mabel viel met een bliksemsnelle beweging in zijn armen.

 'Nee!' riep ze. Indiana wilde haar van zich afschudden, maar Mabel hield zijn hand vast.

 'Het heeft geen zin, ' sprak ze.

 'Hij zal je doden.

 ' 'Heb jij soms een beter idee?' vroeg Indiana. Mabel knikte.

 'Als het me lukt om aan boord te komen, kan ik hem misschien wel overmeesteren, ' dacht ze. Indiana wierp een blik op de Naglfar, voordat hij antwoordde. Het zou nog dertig seconden duren, voordat het schip er was, schatte hij.

 'Ben je alweer vergeten, wat er met de soldaat gebeurde die aan boord ging?' vroeg hij. Mabel schudde haastig haar hoofd.

 'Nee, ' sprak ze.

 'Maar ik kan het. Ik ben er zeker van, dat ik het voor elkaar krijg.

 ' 'En waarom dan wel?'

 'Nou, omdat ik juist niet ben wat Erich zo stellig dacht, ' antwoordde Mabel met een vluchtig lachje.

 'Ik kan dat schip betreden.'

 'Jij?'

 'Mijn ouders waren Duitsers, weet je. Ze zijn twintig jaar geleden naar de States gegaan, lang voordat die hele waanzin in Duitsland was begonnen. Maar toen Hitier aan de macht kwam, is mijn vader zo leuk geweest om onze stamboom te laten onderzoeken. Arischer dan onze familie kan waarschijnlijk niet. Onze familie moet direct van de Asen afstammen.

 ' Die laatste zin was als grapje bedoeld, maar deed Indiana ineenkrimpen.

 'En jouw naam?' vroeg hij.

 'Rosenfeld, een Duitse naam, antwoordde ze, terwijl ze haar schouders ophaalde.

 'Het is niet mijn schuld, dat die idioot hem voor een joodse naam aanzag.'

 Indiana aarzelde nog steeds. Mabels woorden klonken overtuigend, maar het bleef waanzin. Ze maakten geen kans tegen die gek, en als het wel zo was...

 'Ik wil jou niet ook nog eens verliezen, ' sprak hij zachtjes. Mabel lachte. Nog één seconde stond ze daar maar en keek hem aan. Toen stak zij plotseling haar armen uit, pakte zijn hoofd en kuste hem, voordat ze met snelle stappen naar het schip rende.

 De gestalte op de boeg van de Naglfar draaide zich om. Wodans hamer ging omhoog, toen Erich de beweging waarnam.

 'Erich!' brulde Indiana.

 Erich aarzelde. Zijn blik dwaalde besluiteloos tussen Indiana Jones en Mabel, maar toen grijnsde hij opeens, liet zijn hamer zakken en draaide zich weer naar Indiana toe. Klaarblijkelijk voelde hij zich absoluut zeker van zijn zaak.

 'Wat wilt u, doctor Jones?' schreeuwde hij.

 Indiana hief zijn zweep; een bijna lachwekkend gebaar als je het afschuwelijke wapen in aanmerking nam dat de waanzinnige in zijn handen hield. Maar het werkte. Erich lachte schril en concentreerde zich nu helemaal op hem.

 'Kom van dat vervloekte ding af en vecht als een man, ' schreeuwde Indiana.

 'Of ben je soms bang voor mij?' Erichs lachje werd nog schriller. Hij zwaaide de Wodanshamer in zijn rechterhand, zond speels twee of drie fel gouden flitsen de hemel in, liet de zee trillen en scheen zich kostelijk over Indiana's dreigement te amuseren. Toen verdween zijn lach als op commando. Hij boog zich voorover, hield zich met zijn linkerhand aan de reling vast en stak met zijn andere hand het goddelijke wapen in Indiana's richting.

 'Beproef mijn ongeduld niet langer, doctor Jones, ' zei hij.

 'Ik was eigenlijk van plan u in leven te laten, zodat u getuige van mijn daden zou kunnen worden.'

 Mabel was bij het schip aangekomen. Tussen haar en de hoge romp van de Naglfar gaapte een anderhalf meter breed wak in het ijs. Indiana zag hoe zij een aanloop van enkele meters nam.

 'Wat zullen uw daden dan zijn?' schreeuwde hij, om Erichs aandacht helemaal op zich vestigen.

 'De wereld in een chaos veranderen?'

 'Orde aanbrengen die de wereld goed kan gebruiken, ' antwoordde Erich kwaad.

 'Ik weet dat u ons veracht, doctor Jones. Ik weet dat de hele wereld denkt, dat wij last hebben van grootheidswaanzin. Maar dat is niet zo. Ik zal iedereen laten zien, wie de ware heersers zijn. En dat er op deze wereld geen plaats is voor verraders.'

 Zijn hamer stootte een felle bliksemstraal uit waarmee hij ditmaal precies op de onderzeeër mikte. De beweging was te haastig om meteen te treffen, en de bliksemflits raakte de toren; maar Indiana zag hoe alleen al deze vluchtige aanraking voldoende was om de pantserplaten van de romp roodgloeiend te maken. Twee- of driehonderd meter achter de U-boot steeg een kokende dampzuil uit zee op, en Erich lachte weer schril. Mabel sprong, en Indiana liet zijn zweep knallen op hetzelfde ogenblik, waarop zij met een dof geluid tegen de beschilderde, ronde schilden aan de reling van de Naglfar aan smakte en zich daaraan vastklampte.

 'Je bent compleet waanzinnig, ' schreeuwde Indiana.

 'Je weet helemaal niet, waar je mee bezig bent, Erich. Kom tot jezelf! De krachten die jij ontketent zullen ons allemaal in het verderf storten.'

 Mabel klauterde met een verbeten gezicht aan boord van het schip. Erich had haar nog niet eens bemerkt. Gebukt en op haar tenen lopend om geen onnodig lawaai te maken, rende ze op hem af.

 'Niet overdrijven, doctor Jones, ' riep Erich kwaad. Het schip en Indiana bevonden zich nu bijna op gelijke hoogte, en Erich was zo dicht bij hem, dat hij hem misschien met zijn zweep zou hebben kunnen raken.

 Hij haalde uit. Hij wist meteen al hoe zinloos dat was, en ook Erich deed niet eens moeite om zijn arm op te tillen of de klap te ontwijken, maar wierp met een bulderend gelach zijn hoofd achterover, toen de zweep enkele centimeters voor zijn gezicht tegen een onzichtbaar obstakel aankwam.

 'Geef het maar op, doctor Jones!' schreeuwde hij grijnzend.

 'Zie nou eindelijk eens in, dat ik onoverwinnelijk ben. Niets en niemand kan mij nu nog tegenhouden. Niets!' En op dat ogenblik sprong Mabel boven op hem. Hij scheen de beweging op het allerlaatste moment te bemerken, want hij wilde zich omdraaien, maar hij was niet snel genoeg. Mabel sprong met ver uitgestrekte armen tegen hem op, trok hem door de kracht van haar aanstormende beweging omver en klampte zich aan hem vast. De hamer gleed uit Erichs hand, vloog in een brede boog weg en viel van de uitgesneden drakenkop van de Naglfar af. Hij tolde door de lucht en viel met gekletter in het water en zonk omlaag. Een ogenblik lichtte hij nog goudachtig naar Indiana op, maar toen doofde het licht.

 Erich was radeloos en gilde, duwde Mabel bij zich weg en sprong op. Met één enkele beweging was hij bij de reling en boog zich voorover. Zijn ogen dwaalden over het water, en op zijn gezicht verscheen een uitdrukking van onzegbare schrik.

 'Nee!' schreeuwde hij.

 'Nee! Nee! Nee!' Telkens weer dat ene woord.

 'Mabel!' brulde Indiana.

 'Spring!'

 Mabel was opgestaan en probeerde eveneens bij de reling te komen. Erich draaide zich om. Zijn gezicht, toch al verkrampt, werd nu helemaal een grimas, en er kwam een zwaar, bijna dierlijk gegrom uit zijn keel. Met een vreselijke kreet vloog hij Mabel aan, greep haar bij de nek en bij haar heupen en trok haar zomaar omhoog. Althans, dat probeerde hij.

 Het lukte hem niet. Of zijn Berserker-krachten lieten hem in de steek, of Mabel beschikte nu ineens over dezelfde, akelige kracht, want zij worstelde zich los met een haast speels gemak, draaide zich om en gaf hem een duw die hem ruggelings liet tuimelen en keihard tegen een van de schilden deed belanden. Erich viel met een pijnkreet op zijn knieën, sprong direct weer op en deed een onzekere stap, voordat hij bleef staan en dokter Rosenfeld verbluft aanstaarde.

 En ook Indiana vergat een ogenblik zijn angst, de angstaanjagende situatie waarin hij zich bevond, en zelfs het verschrik kelijke gevaar dat dit schip en de waanzinnige betekenden. Met een mengeling van schrik en onwetendheid keek hij Mabel aan. Er hing... iets... om haar heen. Een goudachtig, schijnbaar uit het niets komend licht, een magisch schijnsel, zoals de schittering die er om Wodans hamer had gehangen, maar dan zachter, milder. Miljoenen en nog eens miljoenen piepkleine, goudachtig schitterende lichtdeeltjes zweefden er ineens om haar lichaam, vormden een wervelend hulsel van miljarden en nog eens miljarden kleine gloeiwormpjes die zich nauw om haar gestalte sloten. En ook haar bewustzijn veranderde. Een ogenblik verscheen er op haar gezicht een uitdrukking van opperste verbazing. Maar toen las Indiana opeens zoiets als... weten in haar ogen. Een grenzeloos diepe, eindeloos oude kennis. Alle angst en alle pijn vielen van Mabel Rosenfeld af en maakten plaats voor een diepe, bovenmenselijke rust. En uiteindelijk verscheen er een bijna gelukzalige glimlach op haar gezicht. Erich schreeuwde, alsof hij werd geslagen, hief zijn armen en probeerde haar aan te vliegen. Mabel maakte een haast achteloos gebaar met haar linkerhand, en een gouden bliksemflits trof Erichs gestalte, omhulde die en wierp hem neer. Hij slaakte een kreet, hield beschermend de handen voor zijn gezicht en rolde drie-, vier-, vijfmaal achter elkaar over het zwarte dek van de Naglfar, voordat hij jammerend bleef liggen.

 'Mabel!' fluisterde Indiana.

 Hoewel hij maar heel zachtjes had gesproken, wendde zij haar blik en keek hem aan. En weer beefde Indiana bij de aanblik van haar ogen en het oneindig diepe weten dat daarin sluimerde. Het was niet langer meer de kennis van een mens.

 'Kom terug!' riep hij.

 'Spring!'

 Mabel schudde haar hoofd. Ze glimlachte.

 'Ik kan niet terug, ' sprak ze.

 'En ik wil het ook niet.

 ' Het schip was al haast voorbij gegleden en Indiana begon te lopen om de Naglfar bij te houden.

 'Kom terug!' schreeuwde hij nog eens.

 'Spring! Ik vang je wel op.

 ' Weer schudde Mabel haar hoofd. En weer verscheen er die merkwaardige, bijna gelukzalige glimlach op haar gezicht.

 'Ik moet aan boord blijven, ' sprak ze.

 'En het is goed.

 ' 'Maar waarom?' schreeuwde Indiana. Hij meende het antwoord te weten. Maar dat was zo verschrikkelijk, dat hij een ogenblik weigerde het te accepteren.

 'Omdat dit schip een bestemming heeft, ' sprak Mabel kalm.

 'Odin zelf heeft het gestuurd om de laatste vikingen te halen, en het kan niet eerder terug naar het Walhalla, voordat het zijn opdracht heeft vervuld. Ik moet aan boord blijven. En ik wil het ook.'

 Indiana rende nog sneller. Hij was al bijna bij de rand van het ijsplateau. Nog vijftien, twintig stappen, en de Naglfar zou zich op volle zee bevinden.

 Het reusachtige zeil bolde, de roeiriemen gingen sneller door het water, en het schip maakte steeds meer snelheid, zodat Indiana terug viel. Hij bleef Mabels naam roepen, en hij wist dat ze hem kon horen, maar ze gaf nu geen antwoord meer, ze stond daar alleen maar, keek een ogenblik naar de jammerende gestalte aan haar voeten en wendde zich nog één keer tot Indiana. Ze hief haar hand, zwaaide naar hem als teken van afscheid en liep toen naar de boeg van het schip. Daar bleef ze staan, kaarsrecht en met haar linkerhand op de reusachtige drakenkop van de Naglfar, totdat het schip volle zee bereikte en langzaam koers zette in noordelijke richting; dezelfde kant op waarin Odinsland de afgelopen anderhalve dag had gedreven. Indiana bleef roerloos op de oever van het verbrokkelde ijs-eiland staan. Het schip passeerde de onderzeeër en maakte nog meer snelheid. De roeiriemen bewogen zich vlijtig door het water, en het zeil bolde nog meer, al was het nog altijd windstil.

 En hij probeerde vergeefs pijn te voelen. Droevig, ja, dat was hij, en hij was teleurgesteld over het verlies dat hij had geleden, want hoewel geen van hen het had uitgesproken, was er toch meer dan vriendschap tussen hen geweest. Misschien, zo dacht hij, had Mabel de eerste vrouw kunnen worden die in zijn leven werkelijk een rol van betekenis had gespeeld. Desondanks voelde hij geen verbittering. Ze had gedaan wat ze moest doen, en misschien waren ze allemaal, inclusief hijzelf, Browning, Bates, en zelfs die waanzinnige Duitser die nu bij Mabel was en zich voor een hoger gerecht voor zijn daden zou moeten verantwoorden, wel om één enkele reden hierheen gestuurd: om ervoor te zorgen, dat zij aan boord zou gaan. Het Godenschip had zijn bestemming gevonden. En heel even, voordat de Naglfar in de verte als een stipje oploste en uiteindelijk helemaal verdween, meende hij een enorme, schitterende regenboog te zien die zich uit de zeespiegel verhief en direct naar de hemel leidde.

OEBPS/images/img0001.gif

